[Nombre del Proyecto]
- Plan de Negocios -

Resumen ejecutivo

[Es una clara síntesis de todo el proyecto y sus puntos principales no debiendo superar las dos cuartillas. Es la parte más importante del plan de negocios ya que es donde se entusiasma al inversor para que siga leyendo]

Aspectos financieros

[Proyecciones de ventas y requerimientos de capital]

Estatus actual de la compañía

[Lo que ha logrado hasta el momento presente]

Organigrama

[Indica al dueño (o dueños) y a cada persona que integra el personal clave del negocio, indicando su perfil, currículum y como cada uno contribuye al desempeño de mismo]

Descripción del producto o servicio y Valor diferencial

[En esta sección se describe la base del producto o servicio. Debe contener:

1. Su descripción clara y descriptiva

2. Ventajas

3. Beneficios para el cliente

4. Breve caracterización del cliente (Quién es, Qué busca, En que lo satisface o beneficia

5. Precio y costos de producción (Dependiendo de la situación)

6. En productos o servicios muy originales o innovadores, explica el modo en que cambia el segmento de negocio al que pertenece

7. Suele agregarse detalles sobre su vida útil, si debe reponerse, aspectos vinculados a su mantenimiento, repuestos y servicio técnico

8. Valor (diferencia verdaderamente apreciable) del producto o servicio en relación a las opciones que hoy existen en el mercado]

Análisis del mercado potencial

[Análisis del mercado al que el producto o servicio va dirigido, considerando:

1. Su tamaño (Volumen de ventas, rentabilidad)

2. Elementos claves en el mercado (Situación, dispersión de los oferentes, niveles de precios)

3. Los segmentos del mercado (Geográficos, ingresos o edad)

4. Porcentaje del mercado que puede ser integrado como cliente del producto o servicio

5. Puede estudiarse brevemente su historia, evolución, crecimiento, tendencias]

Análisis de la competencia

[Un mercado es un sistema esencialmente dinámico en donde al ser lanzado un proyecto los competidores reaccionan y se defienden bajando sus precios, ampliando sus campañas publicitarias, instalando nuevas sucursales. Parte de la solidez de un buen plan de negocios es analizar y comprender a los competidores pensando en las fórmulas requeridas para competir contra ellos. Identifica claramente...

1. A tus competidores actuales y futuros analizando sus fortalezas y debilidades.

2. En que segmento trabajan.

3. Qué volúmenes de venta y porcentaje de rentabilidad manejan

4. Sus estrategias competitivas

5. Su habilidad para cambiar de hábitos

6. Cómo se competirá exitosamente con ellos

7. Su reacción esperada ante el lanzamiento de tu producto o servicio

Sugerencia: Se específico, detallado y honesto. Comprende las razones detrás de los éxitos y/o fallas de los demás de forma que puedas utilizarlos para afinar tu propia estrategia.]

Equipo directivo y organización de la empresa

[Cada proyecto requiere – para cada etapa de su vida – de diferentes aptitudes y habilidades de las personas involucradas para llevarlo a buen término. La mejor de las ideas en manos inexpertas conduce normalmente al fracaso. La información a manejar es:

1. Quienes lo integran

2. Cuales son sus estudios, antecedentes, competencia, experiencias

3. Historial de éxitos

4. La existencia de puestos pendientes por ser cubiertos

5. Quién toma las decisiones

6. Cómo se distribuyen las responsabilidades, funciones y tareas

7. Definir si son socios, asociados o empleados

8. Cómo son los contratos y la relación con la empresa

Sugerencia: Si tienes la idea pero no la experiencia, procura asociarte con o incluir entre tus ejecutivos o asesores con experiencia en las áreas críticas]

Modelo de negocio y plan financiero

[La importancia de este apartado se basa en que un buen análisis financiero te permite advertir si el negocio es realmente sólido o si presenta serias incongruencias. Los puntos que debes definir son:

1. De donde se obtienen los ingresos

2. Cuales son los costos

3. Cuál es el margen de utilidad

4. Líneas de negocios que van a desarrollarse

5. Integración del “mix de productos y servicios”

6. Porcentaje del mercado que se piensa capturar y en que plazos

7. Liquidez y giro del negocio

8. Si se requerirá financiar a los clientes así como los riesgos de incobrabilidad y mora

9. Costos financieros

10. Punto esperado de autofinanciamiento (Breack Even Point)

11. Plazo estimado de recuperación de capital (Pay Back)

12. Definir el como se establecerán las partidas de egresos e ingresos

13. Costos fijos y variables

14. Definir en que se invertirán los fondos

15. Crecimiento esperado. Debe indicarse en que se basan las estimaciones.

16. Definir escenarios optimistas y presimistas

17. Estado de resultados y balance para los próximos 3 – 5 años.

Aspectos que debes atender:

1. ¿Las estimaciones de crecimiento del proyecto guardan relación con el crecimiento del mercado? ¿En caso de que sean mayores, en que las justificas?

2. ¿Los precios y utilidades empleados en los cálculos son congruentes con los valores de mercado? ¿Y de los competidores?

3. ¿Los costos fijos indicados en el proyecto son congruentes con los de la competencia?

4. Los montos asignados a rubros como la publicidad o promoción son congruentes con el crecimiento esperado o el porcentaje que se espera capturar en el mercado?

5. ¿Los costos futuros han sido adecuadamente estimados? ¿Contemplan el costo de las reposiciones o las ampliaciones esperadas?

Estados de ejecución y Plan de implementación

[La parte medular de este apartado se basa en que la rentabilidad de un negocio se basa en los plazos en que la inversión está vinculada al proyecto, en contemplar planes de contingencia y en la experiencia de quien determina los plazos. En este apartado se debe contemplar:

1. Indica si el negocio ya existe o se crea junto con el plan

2. Pasos, etapas y plazos previstos, así como la vinculación entre ellos

3. Si es el caso, etapas del proyecto que ya se han cumplido indicando sus resultados

4. Los resultados que se espera obtener

5. Planes de contingencia para el caso de que ciertos hechos o acontecimientos no ocurran del modo previsto]

Alianzas estratégicas

[En ocasiones varios negocios se asocian o coordinan para prestar una mayor cantidad de servicios al cliente o para que estos servicios o productos sean de mejor calidad. También llega a realizarse para mejorar los márgenes de utilidad, conseguir mejores precios o la exclusividad en la distribución de un producto. Si consideras o estás contemplando una alianza estratégica indica:

1. Empresas o personas con los que existen acuerdos

2. Estatus, vigencia y condiciones de los acuerdos

3. Los acuerdos son exclusivos o meramente declarativos

4. Están asegurados por contratos o por acuerdos de palabra

5. Aportaciones que dan los socios, obligaciones a las que te comprometes

6. Que costo tiene para tu negocio el cumplir con las obligaciones]

Estrategia de mercado

[Ten cuidado con este segmento ya que se presta a confusión con el siguiente. El objetivo de la estrategia de mercado es definir tu mercado objetivo y como piensas hacerte de un lugar en dicho mercado. En esta sección se habrá de cubrir lo siguiente:

1. Define el mercado en términos de tamaño, estructura, proyección de crecimiento, tendencias y potencial de ventas

2. Estima la participación del mercado – de forma realista - que calculas tener

3. Cómo se fijarán los precios

4. Cómo piensas llegar al mercado estimado

5. Cómo se destacan los puntos diferenciales o exclusivos del producto o servicio

6. Cómo piensas distribuirlo]

Plan de Mercadotecnia y ventas

[Punto delicado a tener en cuenta ya que en muchos proyectos el emprendedor tiene “la idea” o “el producto”, pero un frágil o inexistente esquema de comercialización. Igualmente no debes considerar tan solo el gasto en publicidad sino en tu equipo de ventas. En esta sección se deberá cubrir lo siguiente:

1. Estrategias de ventas

2. Estrategias de publicidad

3. Relaciones públicas

4. Promociones especiales

5. Actividades en pro de la comunidad

6. Presupuesto estimado para las actividades enumeradas]

Planes de diseño y desarrollo

[Este apartado utilízalo cuando tu compañía está basada en la comercialización de un producto nuevo o de invención propia, debiendo incluir:

1. Plan de pruebas o tests, revisiones constantes y una evaluación final.

2. Presupuesto para la compra de materiales, costos operativos y administrativos y servicios profesionales.

Planes operativos y de dirección

[En esta sección demuestras como funcionará tu negocio día con día. Quien será el responsable de qué actividades. Como desempeñará cada quien sus funciones. Tus necesidades de capital y gastos. Demuestra que cuentas con los recursos necesarios (instalaciones, equipo, materiales, mano de obra) para operar como lo planeas.]

Principales riesgos

[La identificación de posibles riesgos y el establecimiento de planes de prevención difieren mucho de un sector a otro, pero en cualquier caso un empresario serio – y que cuida su dinero – habrá tratado de imaginar problemas y soluciones para ampliar su márgen de utilidad. Este suele ser un punto bastante descuidado en los planes de negocios ya que a nadie le resulta sencillo pensar en sus posibles problemas o causas de fracaso. En este apartado contempla:

1. Determina los puntos en los que puede fallar el plan, la venta o los plazos de ejecución

2. Medidas a implementar para subsanar esos puntos]

Componentes financieros

[Punto fundamental del plan de negocios el cual comprende una serie de reportes que muestran una perspectiva histórica así como una proyección hacia el futuro de tu situación financiera, entre los que se encuentran:

1. Estado de ingresos

2. Estado de resultados

3. Flujo de efectivo]

