

“Manual Básico para Elaborar Plan de Negocio para PYMEs”

Agosto, 2010
Managua, Nicaragua

Presentación

El presente Manual constituye una contribución del Centro de Exportaciones e Inversiones (CEI) para mejorar el desarrollo de la pequeña y mediana empresa.

Este manual constituye un instrumento esencial y una guía de referencia para productores, empresarios, exportadores, profesionales y técnicos que deseen analizar, evaluar y presentar un proyecto comercial o evaluar las alternativas para llevar adelante un negocio.

El objetivo de este manual es servir de guía práctica, a todos aquellos que tienen una Idea de Negocio nueva con un gran potencial de crecimiento, que desean desarrollar y realizar. **LÉELO**. Se encuentra estructurado en III Etapas:

- **Etapa I, Generación, Formulación y Evaluación**, describe las etapas desde la idea del negocio y el camino que toda empresa debe pasar hacia el lanzamiento y el éxito. Constituye el núcleo del manual mostrando el contenido de los principales estudios que debe incluirse en un Plan de Negocio.
- **ETAPA II, Guía para presentar Plan de Negocios**, refiere la estructura que debe de guiar para la presentación del plan de negocio.
- **ETAPA III, Administración del Plan de Negocios**, muestra las herramientas para el seguimiento presupuestario y físico del plan de negocio.

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

Contenido

Presentación.....	1
Qué es un Plan de Negocios?.....	3
ETAPA I. Generación, Formulación y Evaluación.....	3
Cómo se hace?	3
Identificación de Ideas	3
Selección de Ideas.....	4
Análisis del entorno	4
Análisis FODA	5
Definición de Objetivos	7
Visión:	7
Misión:.....	7
Definición de Producto.....	8
Estudio de Mercado	9
<i>Cómo definimos nuestro mercado?</i>	9
<i>Cómo se hace un Análisis de Competencia?</i>	10
Estudio Técnico	12
Estudio Organizacional	17
Estudio Legal.....	18
Análisis Financiero	19
<i>Criterios para la Toma de Decisión</i>	19
Análisis Ambiental.....	23

II. ETAPA: Guía para presentar Plan de Negocio.....	23
III. ETAPA: Administración del Plan de Negocio.....	26
Control y Seguimiento del Plan de Negocio	26
1. <i>Cómo hacemos el control y seguimiento presupuestario?</i>	26
Qué es el Balance General?.....	26
Qué es el Estado de Resultados	29
2. <i>Cómo se hace el control y seguimiento físico?</i>	30

¿Qué es un Plan de Negocios?

Un Plan de Negocios es un documento de planificación estratégica orientado a los negocios. Debe contener de forma detallada la visión y misión de lo que el empresario o productor quiere realizar. Es también una carta de presentación para posibles inversionistas o para obtener financiamiento.

El plan de negocios debe de transmitir a todos los agentes que se involucran o pretenden vincularse al negocio durante un periodo venidero entre 3 a 5 años, los pasos que hay que seguir para lograr esos propósitos y la rentabilidad que se espera alcanzar con el negocio.

Un Plan de Negocios debe contestar al menos las siguientes preguntas:

- ◆ ¿Cuáles son las necesidades y/o oportunidades de negocio que se pretende atender con el plan de negocios?, ¿Cuáles son los objetivos de la empresa?, ¿De qué manera piensan lograrlo?,
- ◆ ¿Cuál es el mercado objetivo?, ¿Cómo es la estructura de mercado?, ¿Hay muchos participantes?, ¿Hay productos sustitutos?
- ◆ ¿Cuáles son los canales de distribución definidos para llegar a los clientes?
- ◆ ¿Cuál es la política de precios de los productos?, ¿Cuáles son los Ingresos esperados?
- ◆ ¿Cuáles son las características del (os) producto(s)?

- ◆ ¿Cuál es la estructura funcional del negocio?, Quiénes son los principales ejecutivos que pueden asegurar el éxito del proyecto?
- ◆ ¿Cuáles son los costos de producción y administración asociados al proyecto?
- ◆ ¿Cuál es la rentabilidad esperada del proyecto?, ¿Cuáles son las necesidades de financiamiento?

La estructura del plan de negocios se describe en tres etapas:

Etapla I: Generación, Formulación y Evaluación del Plan de Negocios.

Etapla II: Guía para presentar Plan de Negocios.

Etapla III: Administración del Plan de Negocios.

ETAPA I. Generación, Formulación y Evaluación

¿Cómo se hace?

Se hace una investigación del entorno, la cual tiene como finalidad descubrir las oportunidades del negocio, las amenazas y riesgos que implican aprovecharlas.

Identificación de Ideas

Las ideas de negocios pueden venir de diferentes fuentes: informantes calificados, medios de comunicación, amistades, su propia experiencia. Obteniendo una o más ideas.

Selección de Ideas

Una vez que se han identificados las ideas, se hace necesario seleccionar una o dos ideas.

Gráfico No. 1

Análisis del entorno

El análisis del entorno requiere de una descripción de los diferentes actores que participan, su situación actual y proyección.

Cuál es el entorno más cercano?

- Proveedores
- Intermediarios
- Clientes
- Competidores (Actuales y Potenciales)
- Sustitutos
- Público en general

Proveedores: Constituyen una amenaza porque siempre están tratando de negociar sus ventas, intentan vender menos cantidad por más precio. Buscar organizarse para ser los únicos en abastecer el mercado.

Clientes Actuales y Potenciales: De ellos surgen las oportunidades de negocios. Siempre estarán tratando de comprar más y mejor con un menor precio.

Competidores Actuales: De ellos, salen las amenazas bien sea para ingresar o salir del mercado o nicho de mercado si ya estamos dentro del mercado.

Competidores Potenciales: Si hay buenos negocios, muchos querrán entrar y serán una amenaza al querer desplazarnos.

Sustitutos: Aparecen sin avisos y siempre con una tecnología diferente para producir.

¿Cuál es el entorno lejano?

- Entorno Demográficos
- Entorno Económico
- Entorno Político
- Entorno Tecnológico
- Entorno Natural o del Medio Ambiente y
- Entorno Cultural

El entorno lejano proviene de una serie de acciones que afectan el comportamiento actual y futuro del entorno directo o cercano generando amenazas y/o oportunidades.

Análisis de la Situación: Actual y Futura

Actual: En el análisis de la situación actual debe de conocer al menos los siguientes aspectos:

- ◆ Oferta actual de bienes y servicios relacionados a la idea de negocios.
- ◆ Constitución de esa oferta: productores, intermediarios, canales de comercialización, etc.
- ◆ Demanda actual y su constitución: compradores, consumidores, etc.
- ◆ Principales cadenas de valor que operan en ese mercado.
- ◆ Serie de precios de los diferentes agentes participantes en la cadena.
- ◆ Tecnología utilizada.
- ◆ Fuente de financiamiento actual.
- ◆ Aspectos sociales, políticos, culturales y económicos que condicionan este mercado.
- ◆ Deficiencia en la atención de la demanda (cantidad, calidad y formas de transferir los bienes y servicios)
- ◆ Identificación de la cadena de valor más exitosa en este mercado.

Futuro: En el análisis de la situación futura debe de conocerse al menos los siguientes aspectos:

- ◆ Proyección de la oferta y su composición.
- ◆ Proyección de la demanda y su composición.
- ◆ Proyección de las cadenas de valor. Cadenas que continúan y nuevas cadenas.

- ◆ Proyección de precios de los diferentes eslabones de la cadena.
- ◆ Cambios tecnológicos esperados.
- ◆ Cambios de las fuentes de financiamiento.
- ◆ Cambios culturales, políticos, económicos y sociales esperados.
- ◆ Cambios en el medio ambiente.
- ◆ Proyección de las deficiencias actuales e identificación de nuevas.
- ◆ Cadenas más exitosas esperadas.

Análisis FODA (FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS)

El FODA es un instrumento estratégico que se utiliza para conocer la situación actual de los productores, empresas, organización, etc.

Esto comprende un análisis del entorno (interno y externo). El análisis interno se enfoca a las fortalezas y debilidades que pueden afectar la capacidad de la organización. Y el análisis externo se enfoca a las amenazas y oportunidades que surgen del ambiente hacia su organización.

Las fortalezas y debilidades se identifican en la estructura interna de la organización. Debe de evaluarse:

1. Calidad y cantidad de los recursos con que cuenta la organización.

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

2. Eficiencia en las actividades y procedimientos ejecutados.

3. Capacidad de satisfacer al cliente.

Las fortalezas son todos los factores positivos que contribuyen al logro de los objetivos del negocio.

Las debilidades son los factores internos negativos que dificultan o imposibilitan el logro de los objetivos del negocio.

Los factores internos deben ser analizados en las áreas de producción, comercialización, organización y personal, finanzas y contabilidad.

Ejemplos de Fortalezas:

- ◆ Bajos costos de producción
- ◆ Personal calificado
- ◆ Buen control de calidad
- ◆ Precios competitivos
- ◆ Buena reputación
- ◆ Acceso a materia prima
- ◆ Buen ubicación del negocio
- ◆ Bajo costo de mano de obra

Ejemplos de Debilidades:

- ◆ Tecnología obsoleta
- ◆ Mala calidad del producto y/o servicio
- ◆ Falta de planificación
- ◆ Capacidad limitada de producción

- ◆ Inadecuados métodos de fijación de precios
- ◆ Deficiente organización
- ◆ Inadecuados canales de comercialización

El análisis FODA siempre debe hacerse de afuera hacia adentro, es decir, del entorno hacia la organización (negocio/empresa)

Combinación de los resultados o factores

Se realiza mediante el análisis de los resultados obtenidos mediante la identificación de las fortalezas y debilidades que presentan el uso de los recursos de la empresa para aprovechar las oportunidades definidas en un determinado ambiente de negocio.

Conviene preguntarse:

- ◆ ¿Cómo puede usarse las fortalezas para lograr los objetivos?
- ◆ ¿Cómo puede usted superar las debilidades para lograr sus objetivos?
- ◆ ¿Cuáles son las oportunidades más importantes y cómo puede sacarles ventajas?
- ◆ ¿Cuáles son las amenazas más significativas y ¿Cómo podrían ser evitadas?

Análisis y selección de solución

Una vez identificadas las oportunidades de negocio o necesidades insatisfechas y las amenazas que su atención implican es necesario seleccionar la o las oportunidades que se pretende satisfacer.

Debemos seleccionar la necesidad insatisfecha e identificar la o las formas de solución de esa necesidad. Todo problema tiene varias formas de solución por tanto se requiere de la identificación de diversas soluciones, esto implica analizar y seleccionar una solución.

Definición de Objetivos

Para el plan de negocios, usted puede enfocarse en la definición de objetivos para **un año**.

Los objetivos deben ser: Realista, Medibles y Cuantificables cuando sea posible.

Generalmente los objetivos están relacionados con las ventas, rentabilidad, productos o servicios previstos, mercado, etc.

Ejemplo:

- ◆ A finales del primer año de operación, mi negocio generará una ganancia de 100,000 dólares.
- ◆ Después del primer año de operación, mi volumen de ventas será de 50,000 quintales de frijol.
- ◆ Después de dos años de operación, me ubicaré entre los tres principales proveedores de frijol negro en Venezuela.

Visión:

La visión de la empresa o negocio está relacionada con la posición estratégica que desea tenerse en un determinado período de tiempo.

La visión debe plantearse en términos realista, medible y además debe ser clara y precisa.

Ejemplo;

En el año 2011, ser una Empresa Agroindustrial competitiva gerenciada por la Cooperativa “La Candelaria de Chichigalpa”, para la producción de semilla mejorada de maíz y brindar los servicios agroindustriales para limpieza, seleccionado, empaque y comercialización de la Semilla de Arroz y Maíz.”

Misión:

La misión es lo que la empresa hace en el corto, mediano y largo plazo para lograr convertir la visión en realidad. Al establecer la misión, se debe tomar en cuenta los beneficiarios, los servicios y/o productos ofrecidos, zona de influencia, nivel tecnológico disponible, expectativas de crecimiento.

Ejemplo:

Brindar servicios eficientes de procesamiento industrial para la semilla de maíz y arroz, así como comercializar la

producción de los socios y productores independientes de semilla mejorada de maíz con precios competitivos.

Definición de Producto

El producto es el bien o servicio que la empresa independientemente de su tamaño, ofrece para satisfacer las necesidades de los clientes.

Tipos de Productos:

El producto se clasifica por su naturaleza, destino, duración.

Por su naturaleza:

Producto Primario; son productos de consumo inmediato que no necesitan ninguna transformación, se pueden consumir en su estado natural. Ejemplo; frutas, verdura, leche, carne, etc.

Producto Secundario: son productos que necesitan ser transformado o que sufren modificación en su estado natural antes de ser consumido.

Producto Terciario o Servicios: son intangibles. Ejemplo; servicios de salud, educación, transporte comercialización, etc.

Por su destino:

Materia prima: son utilizados para ser transformado. Ejemplo; naranja para hacer jugo, mango para hacer mermelada.

Bienes de capital; son aquellos que con su utilización, sin cambiar, permiten la preparación de otro producto. Ejemplo; maquinarias y equipos.

Bienes intermedios: son aquellos que han sido transformado, pero que requieren nuevas transformaciones para ser consumidos. Ejemplo; pulpa de frutas.

Bienes finales: son bienes dirigidos a la satisfacción de necesidades personales. Ejemplo; vinos, conservas, etc.

Por su duración:

Se clasifican en productos perecederos y no perecederos.

Tipos de Servicios:

Servicios de preventa: Son aquellos que se relacionan con la información sobre los usos y características del producto ofrecido. Ejemplo; catálogos de información, entrega directa de información técnica.

Servicios durante la venta: Son aquellos relacionados con entrega y puesta en operación del producto vendido. Ejemplo; despacho, servicio de instalación.

Servicios post ventas: Son aquellos relacionados con las atenciones que se prestan después de haber realizado la venta. Ejemplo; mantenimiento de un equipo.

Si queremos que nuestro producto se distinga entre un conjunto y se requiere de su introducción al mercado.

Estudio de Mercado

Una vez definido el producto (bien o servicios), el paso siguiente es identificar el mercado específico, pudiendo contestar las preguntas siguientes:

- ◆ ¿Qué tamaño tiene el mercado en el que pretendemos colocar nuestro producto?
- ◆ ¿Quiénes son nuestros clientes potenciales?
- ◆ ¿Porqué los clientes potenciales necesitan nuestro producto?
- ◆ ¿Cómo llegaremos a nuestros clientes potenciales?
- ◆ ¿Qué competencia existe en la actualidad?
- ◆ ¿En que nos diferenciamos de nuestra competencia?

¿Cómo definimos nuestro mercado?

Se debe definir los siguientes puntos:

1. Mercado geográfico. Delimitar las zonas o áreas donde se piensa ofrecer el producto.
2. Mercado objetivo. Definir segmentos de mercados específicos que se pretende satisfacer.
3. Situación de mercado. Describe el mercado actual y la posible evolución o tendencia futura.

4. Definición del perfil del cliente potencial. Identificar los futuros consumidores del producto que se pretende colocar en ese mercado.

El estudio de mercado debe contener información estadísticas, si se trata de un mercado existente los datos son más fácil de obtener a través de estadísticas publicadas, en cambio, si el mercado es nuevo será necesario una investigación de mercado para la delimitación del tamaño del segmento de mercado.

A continuación presentamos algunos criterios para la segmentación de clientes:

Para bienes de consumo:

1. Geográficos: País, Zonas, Municipios.
2. Demográficos: Edad, Sexo, Profesión, Ingresos
3. Estilo de vida.
4. Comportamiento: Uso, aplicaciones.
5. Comportamiento de compra: Marcas, Precios.

Para bienes de inversión:

1. Demográficos: Tamaño de la empresa, situación, sector.
2. Operativo: Tecnología aplicada.
3. Comportamiento de compras.
4. Factores de Ubicación.

¿Cómo se hace un Análisis de Competencia?

Una vez identificado el mercado potencial, se procede a realizar el análisis de competencia. En él deben estudiarse a los proveedores más importantes que ofrecen un producto similar, y analizar cuál es su cuota de participación en el mercado, cómo trabajan, cuáles son sus fortalezas y debilidades y cómo el mercado los valora.

A la hora de posicionar el producto en el mercado, se puede adoptar dos estrategias:

1. Competencia Directa

Surge cuando se presentan productos similares del mismo mercado, se basa en una competencia de precio (estrategia de costos)

2. La Diferenciación

Conlleva a la selección de nichos de mercado. Donde exista menos o ninguna competencia. Consiste en destacar algunos aspectos como; el servicio de mercado, calidad, la documentación técnica, etc.

Una estrategia de mercadeo (MARKETING) para lograr el posicionamiento de mercado puede agruparse dentro de las cuatro P (Producto, Precio, Promoción y Plaza o distribución)

Cómo se establece una Estrategia de MERCADEO Cuatro “P”

Estrategia por Producto: Una vez identificado el producto y definido el mercado, es necesario especificar la estrategia y debe tener en cuenta, si se trata de satisfacer una demanda o una necesidad sentida.

- Un producto actual en un mercado existente es la de mayor competencia. La posibilidad de competencia deberán basarse en la disminución de costos para ofrecerlo a un menor precio o agregarle valor para que lo hagan más satisfactorio al cliente.
- Un producto nuevo en un mercado nuevo, es el de mayor riesgo, pero también ofrece mayores beneficios o utilidades esperadas.
- El producto actual en un mercado nuevo. Corresponde a un negocio que ha descubierto un nicho no atendido en la actualidad.
- Un nuevo producto en un mercado existente. Este puede ser un producto mejorado o sustituto.

Estrategia de Precios: La estrategia de precios es uno de los aspectos más importante, el cual influye en el comportamiento del consumidor y por lo tanto determina los ingresos futuros.

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

Formas para establecer el punto de inicio para la fijación de precios:

1. Basado en la demanda. Se orienta hacia los consumidores y se basa en fijar el precio o servicio en función del gusto y preferencia del consumidor.

2. Basado en los costos. Se analiza los costos de producción incluyendo los costos de comercialización y añadir lo suficiente para cubrir los costos fijos y obtener utilidades.

3. Basado en los beneficios esperados. Es mediante la fijación de un determinado beneficio anual, ya sea en cantidad o porcentaje de venta o inversión y de esta manera establecer hipótesis de precio y cantidades.

4. Basado en la competencia. Se establecen los precios basados en la competencia.

Ejemplo;

Una de las formas más simple de calcular un precio es adicionando un porcentaje a los costos unitarios totales.

$$Pv = Cu (1+h)$$

Donde;

Cu = Costo unitario

h = margen sobre los costos (%)

Estrategia de Promoción y Publicidad: La promoción tiene como objetivo dar a conocer el producto al cliente

potencial, convencerlo que cubre sus necesidades mejor que su competencia.

Los medios actuales para captar la atención de los clientes son:

- Televisión, radio, revista, publicaciones especializadas (Publicidad clásica)
- Correo, teléfono, internet (Directo)
- Exposiciones y Ferias
- Visitas personalizadas a clientes.

Estrategia de Distribución:

Canal de distribución

El canal de distribución a escoger, debe dar un efecto importante sobre los beneficios. Es conveniente seleccionar el canal más idóneo para la distribución del producto. Mientras menos complejo sea el canal de distribución mayor control habrá sobre los precios finales, ventas, condiciones de servicios, etc.

Gráfico No.2
Canal de Distribución

Estudio Técnico

¿Cuál es la capacidad de producción?

Hay que tener en cuenta que la empresa tenga la capacidad suficiente para cubrir su demanda proyectada para su mercado. Para el cual se debe precisar sobre:

- La capacidad en unidades de cada una de las máquinas, ¿cuál es la capacidad de producción real en caso de alguna eventualidad.
- Determinar la capacidad real de producción.
- ¿Cuál es el flujo de proceso del producto a producir?
- ¿Cuál es su costo de producción, costos administrativos, costos de comercialización, etc.?
- ¿Cuál es el punto de equilibrio de acuerdo a los costos dados?

Por ello es importante planificar:

- ¿La capacidad se puede adaptar al crecimiento y expansión al mercado que se pretende atender?
- ¿Se tiene espacio, procesos y maquinarias lo suficientemente flexible para este crecimiento y para los cambios en ese mercado?

Es importante tener en cuenta el efecto de las economías de escalas. Por ejemplo, cuando para abastecer a un tamaño mayor de operación debe recurrirse a un grupo de proveedores más alejados, encareciendo el proceso de compra por el mayor gasto de traslado.

Se debe identificar los proveedores que nos ayuden al éxito del negocio.

Para realizar el plan de producción es necesario conocer:

- ¿Quiénes son los proveedores necesarios, donde están ubicados geográficamente?
- ¿Quiénes más pueden ofrecer el mismo insumo o sustituto?
- ¿Cómo se manejan las relaciones con los proveedores, qué beneficios ofrecen, cuáles son los tiempos de entrega, precio, nivel de disponibilidad?
- ¿Se conoce quiénes son los proveedores de los competidores?

Distribución física de la empresa

Recuerde que no se necesita tener un espacio muy grande para obtener una buena distribución física, lo importante es tener claramente cuáles son los requerimientos del negocio total y no sólo los del proceso de producción; es decir, debe considerarse los espacios de oficinas, baños, etc.

¿Cómo elaborar el plan de producción?

- Se debe tener en cuenta el tiempo de llegada de los materiales, insumos y tiempo de procesamiento.
 - El tiempo entre la llegada de los insumos y la entrega al cliente final.
- Un plan de producción no se realiza en el último momento, ni debe cambiarse para los pedidos de

última hora. Este plan debe de caracterizarse por su flexibilidad para poder cumplir con los clientes.

Característica o atributos del producto?

Son elementos claves para determinar los atributos lo siguiente:

- Deseo y necesidades de los consumidores potenciales de este nuevo producto.
- Regulaciones legales y ambientales vigentes.
- Requerimientos de los diferentes proveedores.

En esta actividad se debe definir:

- Requerimiento y presentación del producto (envase y etiquetado)
- Requerimientos de mercado (necesidades y deseos de los consumidores)
- Objetivo del negocio de la empresa (costos, volúmenes de ventas)
- Requerimientos de logísticas (proveedores y clientes)

¿Cómo se establecen las especificaciones del bien o servicios?

Se deberá especificar en qué consiste el producto o servicio a través de una descripción detallada del mismo, incluyendo sus características físicas, dimensiones, colores, entre otras.

La etiqueta debe decir con claridad toda la información sobre: contenido en volumen y peso, contenido de azúcar, fecha de elaboración, fecha de expiración y otras especificaciones que permitan a los compradores distinguir nuestro producto.

Definición de proceso de producción

Para describir el proceso de producción, es necesario hacer referencia al proceso de elaboración del producto, tecnología y determinación del costo de elaboración del producto.

En relación al proceso de elaboración del producto, se debe describir las actividades para producir el bien, organizar las actividades de manera secuencial y establecer los tiempos requeridos para llevar a cabo las actividades.

Se recomienda hacer uso de un flujograma, que no es más que las secuencias de operaciones expresadas de forma gráfica.

Determinar tecnología

Asegurar que la tecnología seleccionada es la más adecuada y pensar en alternativas tecnológicas para considerarla. Para ello debe de considerar:

- Facilidad de adquisición de la tecnología requerida.
- Condiciones especiales para hacer uso de ellas.
- Aspectos técnicos (capacitación al personal, equipos, instalaciones, etc.)

- Capacidad financiera disponible.

Determinar los materiales necesarios, permitiendo cuantificar los costos fijos y variables y determinar el costo total del bien producido.

Lo anterior, permitirá determinar el tipo de equipos, maquinarias e instalaciones necesarias de acuerdo al mercado seleccionado y se cuantificarán la inversión así como la política de amortización definida.

¿Cuáles son los costos de operación?

1. Costos de Producción: son todos los costos relacionados al proceso de producción de forma directa e indirecta. Incluye:

- Materia prima (insumos, semilla, etc.)
- Mano de obra directa (personal de supervisión, personal de turno, administrador, etc.)
- Materiales indirectos (envase, etiquetas, etc.)
- Insumos (servicios de agua, luz, teléfono, costo de mantenimiento y reparación de maquinaria, depreciación de activos, etc.)

2. Costos Administrativos: están relacionados a la conducción general del negocio, apoyo financiero y administrativo en el proceso productivo, ejemplo; costo de la gestión general de la empresa, si la empresa tiene una sola línea de producción pues el registro es total si son varios entonces se prorratea el costo. (Sueldos del personal administrativo y gastos generales)

3. Costos de Comercialización: son todos los costos que se incurren en el proceso de negociación y venta del producto.

Ejemplo; costo de negociación con clientes y comisión de ventas, costo de distribución y entrega del producto, costo de promoción del producto en el mercado.

Existe otra forma de clasificar los COSTOS, el cual facilita la toma de decisiones sobre volúmenes de equilibrio, tamaño de la empresa. Estos son los costos fijos y variables.

¿Cuáles son costos fijos y variables?

Costos Fijos: Son todos los gastos que se deben de hacer para mantener el negocio, independientemente de cuánto se produzca o cuanto se venda. Ejemplo; arriendo, depreciación, amortización, pago de interés, servicios básicos, planta fija del personal.

Costos Variables: son todos los gastos que están directamente relacionados con la producción y venta del producto. Es decir, que a mayor producción y venta mayores serán los costos variables. Ejemplo; materia prima, insumos y maquinarias, sueldo de mano de obra directa, comisión de venta, etc.

Punto de equilibrio?

El punto de equilibrio permite determinar el nivel de operaciones que debe mantener la empresa para mantener todos los costos de operación.

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

Método matemático. (Punto de equilibrio en unidades de ventas)

$$PE = \frac{CF}{PUV - CU}$$

Donde;

PE = Punto de equilibrio

CF = Costo Fijo. Ejemplo; 30,000

PUV = Precio unitario de venta. Ejemplo; 7.50

CU = Costo unitario. Ejemplo; 4.50

$$PE = \frac{30,000}{7.50 - 4.50} = 10,000 \text{ Unidades de venta}$$

¿Cuáles son las inversiones?

La inversión inicial incorpora todas las inversiones en activos fijos o tangibles, activos intangibles y capital de trabajo requeridos para iniciar operaciones.

Son Activos Fijos: Terreno, edificio, maquinarias, equipos, mobiliarios, vehículos de transporte, herramientas de trabajo, etc.

Son Activos Intangibles: Son activos que no se pueden tocar, por ejemplo; patentes, marcas, diseños comerciales, transferencia de tecnología, capacitación, etc.

Capital de Trabajo: Es el capital adicional requerido para funcionar el negocio antes de recibir los ingresos. Por ejemplo, es necesario financiar la primera producción y

hay que adquirir materia prima, pagar mano de obra directa, etc. contar con cierta cantidad de dinero para cubrir gastos diarios que implica el negocio.

Es decir, el capital de trabajo son los recursos necesarios, en la forma de activos corrientes (efectivo), para la operación normal del proyecto durante un ciclo productivo, para una capacidad y tamaño terminado.

Una de las formas para calcular el capital de trabajo es a través del método del déficit máximo acumulado.

El método supone calcular para cada mes los flujos de ingresos y egresos proyectados y determinar su cuantía como el equivalente al déficit acumulado máximo.

El máximo déficit acumulado asciende a 430, por lo que ésta será la inversión que deberá efectuarse en capital de trabajo para financiar la operación normal. Al disminuir en el mes 7 o pasar a positivo no quiere decir que los requerimientos de inversión hayan disminuido o que no necesita, por el contrario esto únicamente muestra la posibilidad de que con recursos propios, generados por el proyecto, podrá financiarse el capital de trabajo.

Ejemplo;

	1	2	3	4	5	6	7	8	9	10	11	12
Ingreso	-	-	-	40	50	110	200	200	200	200	200	200
Egreso	60	60	60	150	150	150	60	60	60	150	150	150
Saldo	-60	-60	-60	-110	-110	-40	140	140	140	50	50	50
Saldo acumulado	-60	-120	-180	-290	-390	-430	-290	-150	-10	40	90	140

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

Depreciación de Activos Fijos

La depreciación, es el valor que representa el desgaste de la inversión en obras física y equipamiento que se produce por su uso. Recuerde que la depreciación no es un gasto en efectivo, sino un valor contable para compensar, una reducción de pago de impuesto sobre la ganancia reportada de la empresa.

Mientras mayor sea el gasto de depreciación mayor, el ingreso gravable disminuye y también el impuesto que se paga por las utilidades de la empresa.

Existen varios métodos de depreciación, el más usual es el método de Línea Recta.

$$D = \frac{VA}{VU}$$

Donde;

VA = Valor de adquisición del activo

VU = Vida útil del activo

Debemos conocer cómo se acostumbra calcular la depreciación y/o amortización de acuerdo a nuestra legislación tributaria.

Para determinar la depreciación y/o amortización se seguirá el método de línea recta aplicado en el número de años de conformidad con la vida útil de los activos. Se permitirá la depreciación acelerada a conveniencia del contribuyente exportador acogido a la Ley de Admisión

para el perfeccionamiento activo y facilitación de las exportaciones.

Las cuotas anuales a deducir, según la legislación fiscal es:

Detalle	Duración en años Vida útil	% depreciación anual sobre el valor
Edificios e instalaciones fijas agropecuarias	10	10%
Maquinarias y equipos agrícolas	5	20%
Mobiliarios y equipos de oficinas	5	20%
Equipo de transporte de carga	5	20%
Equipo de comunicación y computación	2	50%

Ejemplo;

En el año 2008, se adquirió una maquinaria con un valor de C\$72,000. ¿Cuál es la depreciación anual de este activo y cuál sería el valor contable de este activo en el 2009.

Utilizando el Método Línea Recta

$$D = \frac{C\$72,000}{5} = C\$14,400$$

$$\text{Valor en libros} = 72,000 - 14,400 = C\$57,600$$

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

El valor contable de esta maquinaria será de C\$57,600

Método de depreciación acelerada

La depreciación acelerada tiene la característica de estimar los gastos de depreciación en forma decreciente con respecto al tiempo de uso. El activo pierde más valor en sus primeros años de vida útil, que en los últimos años.

Por números dígitos:

Método de cálculo:

1. Se toman los años de vida útil, se descomponen en sus números dígitos y se suman.
2. Se toma el costo depreciable, es decir el costo de adquisición menos el valor de salvamento, si lo tiene.
3. Se divide el costo depreciable por la suma de los números dígitos.
4. Los gastos de depreciación se calculan decrecientes.

Ejemplo;

Maquina comprada en el mes de enero de 2003:

Costo de adquisición \$400.000

Valor de salvamento \$100.000

Vida útil 5 años

Costo depreciable = 400.000 – 100.000 = 300.000

Suma de los números dígitos 1+2+3+4+5 = 15

$$\frac{\text{Costo depreciable}}{\text{Suma de los dígitos}} = \frac{300,000}{15} = 20,000$$

Año del Gasto de depreciación	Cálculo de Depreciación				
2003	20,000	X	5	=	100,000
2004	20,000	X	4	=	80,000
2005	20,000	X	3	=	60,000
2006	20,000	X	2	=	40,000
2007	20,000	X	1	=	20,000

Depreciación acumulada en 5 años = Costo depreciable
Depreciación acumulada en 5 años = C\$300,000

Amortización

La amortización es el ajuste que se les hace a los activos fijos intangibles para reconocer su pérdida de valor en razón de tiempo transcurrido. La amortización se calcula siempre por el método de línea recta y no tiene valor de rescate.

Estudio Organizacional

Es necesario definir una estructura organizativa acorde a los requerimientos del negocio.

¿Cómo se diseña la organización?

Los aspectos de organización incluyen la distribución, definición de tareas y responsabilidades del

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

personal. La organización debe ser flexible y adaptarse a nuevas circunstancias.

Se debe considerar los aspectos siguientes:

- Organigrama de la empresa
- Definición de funciones
- Asignación de funciones y responsabilidades
- Gestión y dirección (toma de decisiones)
- Perspectiva de la evolución de planilla
- Salarios
- Distribución de beneficios
- Preparación de presupuesto operacional

Organigrama

Estudio Legal

El estudio legal puede llegar a influir fuertemente en los resultados de la rentabilidad del negocio, así como en la forma de organización y en su operación futura.

Toda actividad empresarial que de ella se originan, se encuentran incorporadas en un régimen legal que regula los derechos y deberes de los diferentes agentes económicos que en ella intervienen. Por ello es importante tener en cuenta los siguientes aspectos:

- Tipo de organización más adecuada a las condiciones de mercado (Sociedad anónima, cooperativa, unión de cooperativa, asociación gremial, etc.)
- Número de socios que desean iniciar el negocio
- Cuantía de capital social
- Gastos de constitución
- Los trámites a realizar para legalizar el negocio
- Las obligaciones fiscales que deberá realizar
- Las obligaciones laborales (contratos laborales)
- Autorización sanitaria
- Pago de patentes
- Autorización de obras e instalación
- Cuantía de los gastos legales (se registra en activos intangibles)

Análisis Financiero

Elementos de un Flujo de Caja

a) Ingreso

Los ingresos deben calcularse con la información del estudio de mercado, se obtienen multiplicando los volúmenes de producción que se esperan vender por el precio de venta esperado para un período determinado (mes, semestral, anual).

b) Costos

Se registra todos los costos de producción, gastos administrativos, distribución y pago de intereses financieros para un período determinado (mes, semestre, anual)

c) Valor de salvamento

Registra en el período final del plan de negocio proyectado en el flujo de caja, el ingreso que se recibirá cuando se venda un activo. Dicho valor no tiene que coincidir con el valor en libro (saldo en libro) en ese momento, ya que para entonces los activos estarán parcialmente o totalmente depreciados. Para tal efecto, es necesario proyectar el valor comercial del activo en el momento futuro que se prevé su venta.

Si la venta se realiza por cualquier precio superior al valor en libros, se considera ingreso gravable, sujeto a pago de impuesto.

Flujo de Caja Proyectado

Una estructura recomendable para la construcción del flujo de caja, es colocar las cuentas del Estado de Pérdida y Ganancia, las cuales se afectan por impuesto, luego los montos no efectivo (depreciación) y finalmente las cuentas del balance general.

Estructura del flujo de caja	
	Ingresos gravables
-	Costos deducibles
=	Ingresos netos gravables
-	Impuestos
-	Otros costos no deducibles
+	Ingresos y valores de salvamento no gravables
+	Depreciaciones
-	Costos de inversión
=	Flujo de caja neto

Rentabilidad

Criterios para la Toma de Decisión

La evaluación financiera mide la rentabilidad de un plan de negocio y/o proyecto, para así tomar una decisión sobre la bondad de ejecutarlo.

El Valor Actual Neto

Como ya se ha planteado, para la toma de decisión sobre la rentabilidad de un proyecto, hay que compararlo con el beneficio que el dinero invertido en el proyecto hubiera podido generar (o ganar) si fuese invertido en el mejor proyecto alternativo. Hay que comparar los beneficios del proyecto con el costo de oportunidad del dinero invertido en él.

Este criterio plantea que el proyecto debe aceptarse si su valor actual neto (VAN) es igual o superior a cero, donde el VAN es la diferencia entre todos los ingresos y egresos expresados en moneda actual.

Se puede expresar en la siguiente ecuación matemática:

$$VAN = -I + \frac{(I - E)}{(1 + i)^n}$$

O lo que es lo mismo

$$VAN = -I + \frac{BN}{(1 + i)^n}$$

Donde BN, representa el beneficio neto del flujo en el período n, obviamente el BNⁿ puede tomar un valor positivo o negativo y la expresión 1/(1+i)ⁿ comúnmente se llama factor de descuento en el año t.

Al aplicar este criterio, el VAN puede tener un resultado igual a cero, indicando que el proyecto renta justo lo que el inversionista exige a la inversión, si el resultado fuese por ejemplo 100 positivo, indicaría que el proyecto

proporciona esa cantidad de permanente por sobre lo exigido. Si el resultado fuese 100 negativo, debe interpretarse como la cantidad que falta para que el proyecto rente lo exigido por el inversionista.

Ejemplo;

Calcule el VAN, dada una tasa de interés del 10%

F. Neto	-200	63	63	63	63	63
----------------	-------------	-----------	-----------	-----------	-----------	-----------

$$VAN = -200 + \frac{63}{(1+0.1)^1} + \frac{63}{(1+0.1)^2} + \frac{63}{(1+0.1)^3} + \frac{63}{(1+0.1)^4} + \frac{63}{(1+0.1)^5} = 38.8$$

Relación Beneficio - Costo

La relación beneficio - costo es otro indicador de rentabilidad financiera de un proyecto de Inversión (RB/C).

$$\frac{B}{C} = \frac{VBP}{VPC}$$

Nótese que al igual que el VAN, es una función de la tasa de interés de oportunidad.

Ejemplo;

	0	1	2	3	4	5
+ Ingresos de operación		150	150	150	150	150
- Costos de operación		80	80	80	80	80
- Costo de inversión	-200					

$$VPB = \frac{150}{(1+0.1)^1} + \frac{150}{(1+0.1)^2} + \frac{150}{(1+0.1)^3} + \frac{150}{(1+0.1)^4} + \frac{150}{(1+0.1)^5} = 568.6$$

$$VPC = 200 + \frac{80}{(1+0.1)^1} + \frac{80}{(1+0.1)^2} + \frac{80}{(1+0.1)^3} + \frac{80}{(1+0.1)^4} + \frac{80}{(1+0.1)^5} = 503.24$$

$$R \text{ B/C} = \frac{568.6}{503.24} = 1.13$$

Lo que significa, que por cada córdoba que se invierta, obtengo 13 centavos de ganancia.

Criterios para la toma de decisiones en base al resultado del indicador:

Si $R \text{ B/C} > 1$, SE ACEPTA el proyecto, ya que el valor presente de los beneficios es mayor que el de los costos.

Si la $R \text{ B/C} < 1$, SE RECHAZA el proyecto, pues el valor presente de los beneficios es menor que el de los costos.

Si la $R \text{ B/C} = 1$, ES INDIFERENTE realizar o rechazar el proyecto. Ya que los beneficios netos apenas compensan el costo de oportunidad del dinero, o sea la ganancia neta del proyecto es igual a la ganancia de inversiones de otras alternativas.

Una relación beneficio – costo igual a uno, no significa que no hay beneficio, sino que los beneficios apenas alcanzan a compensar el costo de oportunidad de las alternativas de inversión. Es equivalente (o indiferente)

realizar este proyecto o invertir a la tasa de interés de oportunidad.

Tasa Interna de Retorno

El criterio de la tasa de interés de retorno (TIR), evalúa el proyecto en función de una única tasa de rendimiento por período con la cual la totalidad de los beneficios actualizados son exactamente iguales a los desembolsos expresados en moneda actual. La TIR representa la tasa de interés más alta que un inversionista podría pagar sin perder dinero, si todos los fondos para el financiamiento de la inversión se tomaran prestados y el préstamo (principal y interés acumulado) se pagaran con las entradas en efectivo de la inversión a medida que fuese produciendo.

La Tasa de Retorno puede aplicarse mediante la siguiente fórmula:

$$TIR = \frac{BN}{(1+r)^n - 1} = 0 \therefore r \text{ es la tasa interna de retorno}$$

Comparando con la ecuación anterior, puede apreciarse que este criterio es equivalente a hacer el VAN = 0 y determinar la tasa que permite el flujo actualizado ser cero.

La tasa se calcula y se compara con la tasa de descuento de la empresa. Si la TIR es igual o mayor que ésta, el proyecto debe aceptarse y si es menor debe rechazarse.

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

Ejemplo;

Considere el siguiente flujo de fondos.

	0	1	2	3	4
+ Ingresos		32,000	32,000	32,000	32,000
- Costos	40,000	20,000	20,000	20,000	20,000
= Ingresos netos	-40,000	12,000	12,000	12,000	12,000

Si la tasa de interés es el 6% se tiene un VPN = 1581.26

Si en cambio $i = 10\%$ el VPN = -1,961.61

En este caso, el proyecto no es atractivo, se sabe que:

$$6\% < TIR < 10\%$$

Y se puede estimar una TIR aproximada a través de la interpolación lineal. Siendo:

$$i = 10\%$$

$$i = 6\%$$

Se tiene que el $VPN_2 = -1961.61$ y $VPN_1 = 1,581.48$

$$TIR = 0.10 \frac{(-1,961.61)(0.10 - 0.06)}{(-1,961.61 - 1,581.48)} = 0.07785$$

Verificado la validez de esta aproximación:

$$VPN_{0.07785} = -63.9$$

Si el VPN correspondiente a la TIR aproximada es negativo, implica que la verdadera TIR es menor que 0.07785. Por lo tanto, se prueban varias tasas de interés menor:

$$i_1 = 0.0778$$

$$VPN = -59.066$$

$$i_2 = 0.0775$$

$$VPN = -32.3$$

$$i_3 = 0.077$$

$$VPN = 12.38$$

$$i_4 = 0.0771$$

$$VPN = 3.4$$

$$i_5 = 0.07713$$

$$VPN = 0.757$$

$$i_6 = 0.07714$$

$$VPN = -0.1365$$

La TIR aproximada es 7.714%

Análisis de Sensibilidad

La evaluación del plan de negocio será sensible a las variaciones de uno o más parámetros, si al incluir estas variaciones en el criterio de evaluación empleado, la decisión inicial cambia. El análisis de sensibilidad revela el efecto que tienen las variaciones sobre la rentabilidad en los pronósticos de las variables relevantes.

Dependiendo del número de variables que se sensibilicen en forma simultánea, su aplicación es importante para comparar opciones de inversión. Esta debe realizarse siempre sobre la evaluación preliminar.

El resultado de la sensibilización siempre indicará el punto o valor límite que puede tener el factor sensibilizado para que el VAN sea cero. La única

limitación del modelo es que el índice “t” deja de ser relevante en la variable analizada, puesto que adoptará siempre un valor constante.

Generalmente las variables a considerarse en el análisis de sensibilidad son: inversión, ingreso y/o egreso.

Análisis Ambiental

El estudio ambiental realiza una descripción general de los impactos ambientales que se producirá al implementar el negocio y las medidas de mitigación. Se requiere cuantificar los costos que se incurrirán en estas medidas, tomando en cuenta lo exigido por nuestra legislación.

II. ETAPA: Guía para presentar Plan de Negocio

El plan de negocio debe presentarse en un documento no mayor de 20 páginas, de fácil lectura y comprensión para los interesados en tomar alguna decisión sobre su ejecución.

A continuación se presenta una estructura generalmente debe de contener los principales componentes.

- I. Resumen Ejecutivo
- II. Introducción
- III. Antecedentes del negocio
- IV. Desarrollo

- Naturaleza del plan
- Estudio de Mercado
- Estudio Organización – Legal
- Estudio Técnico
- Estudio Ambiental
- Estudio Financieros

I. ¿Qué se presenta en el resumen ejecutivo?

El resumen es una breve descripción de los aspectos más relevante de un plan de negocio, tiene como objetivo informar de forma precisa todos los aspectos que se necesitan conocer y evaluar del plan.

El resumen ejecutivo no debe superar a 2 páginas, y deberá contener la siguiente información:

- Breve descripción de la empresa que presenta el plan
- ¿Cuáles son las oportunidades de mercados que pretende atender?
- ¿Por qué se produce la(s) oportunidad (es)?
- ¿Cuál es el producto (bien o servicio), destacar los principales factores que lo van a distinguir en el mercado?
- ¿Cuál es el proceso de producción que la empresa desarrollará para generar el producto?
- Principales características del mercado, tamaño, comportamiento y dinámica
- Las diferentes estrategias diseñadas para abordar el mercado
- Principales ventajas competitivas de la empresa.

- El tipo de negocio y su organización que debe adoptar la empresa
- La proyección de las ventas en el corto y mediano plazo
- La forma de financiamiento por la que se ha adoptado
- Indicadores de rentabilidad.

¿Cómo se presenta la introducción?

Brindar el contexto del plan y debe de detallar lo siguiente:

- ¿Qué necesidades insatisfechas pretende atender el plan?
- ¿Dónde se ubican esas necesidades?, ¿en qué mercado (nuevo o existente)?
- ¿Cuál es el negocio que se pretende establecer (nuevo producto, producto mejorado o uno actual para un nuevo mercado)?
- ¿Quién (es) realizan el plan?
- ¿Cuáles son las principales actividades e inversiones necesarias para atender esas necesidades?.

¿Cómo se presentan los antecedentes de la empresa?

Es importante para cualquier inversionista, socio o cualquier institución financiera conocer información de la empresa que va ejecutar el plan. En general la información requerida es:

- Nombre y dirección de la empresa
- Número de registro RUC

- Giro del negocio
- Antigüedad
- Actas constitutivas, reformas de estatutos, representantes legales
- Información general sobre los socios
- Asesores legales y técnicos de la empresa
- Último balance general y estados
- Certificación de situación tributaria y financiera.
- Principales clientes y proveedores

IV. Desarrollo

- **Naturaleza del Plan**

- Breve descripción del negocio
- Definir las principales necesidades insatisfechas
- Resultados del FODA
- Cuál es la posición de la empresa con respecto a las 5 fuerzas de PORTER (Amenazas de competidores actuales, entrada de potenciales competidores, existencia de productos sustitutos, poder de negociación, poder de negociación con clientes)
- Visión y Misión
- Objetivos estratégicos.

- **Estudio de Mercado**

- ¿Qué producto y/o servicio se desarrollará en el plan?
- ¿Qué segmento de mercado buscará satisfacer?
- ¿Qué proporción de la demanda potencial abarcará la organización?

- ¿Qué oferta interna y externa existe en la actualidad?
 - ¿Cuál es el nivel de precio posible obtener para el bien, considerando los precios de la competencia y la posible estructura de costo?
 - ¿Cuál es el canal de comercialización que utilizará?
- **Estudio Organización – Legal**
- ¿Cuál es el organigrama de la organización
 - Qué perfil y funciones se requiere para cada funcionario establecido en el organigrama?
 - ¿Qué requisitos legales se deben cumplir para implementar el negocio?
 - ¿Qué costo implica cumplir con esos requisitos legales, estos costos se incluyen dentro de los activos intangibles?.
- **Estudio Técnico**
- ¿Cuál es el tamaño y ubicación óptima?
 - ¿Qué inversiones se deben de realizar a nivel de activos fijos, activos intangibles y capital de trabajo?
 - ¿Cuál es el flujo de proceso del producto o servicio a producir?
 - ¿Cuál es la cuantía de los costos de operación (materia prima, mano de obra directa, gastos indirectos de fabricación), costos de comercialización y administrativos?
- ¿Cuáles de estos son costos fijos y variables?
 - ¿Cuál es el punto de equilibrio?
- **Estudio Ambiental**
- Existencia de impactos ambientales generados por el negocio
 - ¿Es necesario implementar algún plan de manejo?
 - Inversión requerida para mitigar impactos ambientales.
- **Estudio Financieros**
- Definición periodo de evaluación
 - Nivel de producción y precio para el primer año y años siguientes
 - Nivel de costos para el primer año y los siguientes
 - Depreciación y amortización para cada período
 - Pago de impuestos para cada período
 - Valor de salvamento al final del período evaluado
 - Inversión inicial necesaria
 - Capital de trabajo inicial
 - Fuentes de financiamiento, tasa de interés, forma de pago
 - Indicadores de rentabilidad (VAN, TIR y RB/C)
 - Análisis de sensibilidad antes cambios en niveles de precios, volumen de ventas, costos

III. ETAPA: Administración del Plan de Negocio

Control y Seguimiento del Plan de Negocio

Es recomendable realizar controles y evaluar los diferentes procesos durante el desarrollo del negocio. Se recomienda al menos hacer las siguientes acciones:

1. Control y seguimiento presupuestario
2. Control y seguimiento físico

1. *¿Cómo hacemos el control y seguimiento presupuestario?*

El control se deberá de hacer cada cierto tiempo establecido de antemano responde a un período de tiempo, se recomienda cuando se han programado obtener por ejemplo logros en la producción. (Cada 3 meses)

El control medirá los gastos incurridos sobre el uso de los factores a la fecha que se realiza el control, así como también verificar (seguimiento) el grado de cumplimiento del plan, efectuar reajuste al presupuesto, etc.

¿Con que instrumentos se realiza el control y seguimiento financiero del negocio?

1. Balance General
2. Estado de Resultados

¿Qué es el Balance General?

El BALANCE GENERAL, nos resume lo que tiene la empresa (negocio), lo que debe y lo que pertenece al propietario.

Para conocer el Balance, tenemos que saber cómo está conformado.

Está conformado por: ACTIVOS, PASIVOS y CAPITAL

¿Qué son los ACTIVOS?

Los activos es todo lo que tiene la empresa y que posee valor. Ejemplo; arado, palas, machetes, bomba de mochilas, semilla, fertilizantes, etc.

Los ACTIVOS de la empresa, serían:

- El dinero que poseemos tanto en caja como en banco.
- Las cuentas por cobrar a nuestro cliente.
- Toda materia prima del que disponemos.
- Los muebles
- La construcción, terrenos y vehículos.

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

¿Cómo clasificamos los **ACTIVOS**?

ACTIVOS CIRCULANTES? Son los que tienen mayor capacidad para convertirse en dinero (efectivo) durante la operación del negocio.

En este grupo, se incluyen; las cuentas corrientes de los bancos, cuenta por cobrar (deudas de los clientes), préstamos a los trabajadores y los inventarios (materia prima, productos en proceso y productos terminados)

ACTIVOS FIJOS: Es el valor de todos los bienes que posee la empresa; vehículos, maquinarias, equipos, edificios, terrenos, muebles y enseres.

OTROS ACTIVOS: Son otros que no se pueden clasificar ni como activos corrientes ni como fijos, ejemplo; patentes y los gastos anticipados.

LOS PASIVOS: Se clasifican por el grado de exigibilidad o el plazo en que se deben pagar.

PASIVO	CIRCULANTE	Son las deudas que la empresa tiene que pagar en un periodo menos de 1 año.	Proveedores Impuestos por pagar Préstamos
	FIJO A LARGO PLAZO	Son las deudas que la empresa tiene que pagar en un periodo mayor de 1 año.	Préstamo mayor de 1 año.

CAPITAL (También conocido como PATRIMONIO)

PASIVO	INICIAL SOCIAL	O Es el aporte inicial por los socios al momento de crear la empresa.	Efectivos Materiales Maquinarias
	RESULTADOS ACUMULADOS	Es la suma de las ganancias o pérdidas que ha tenido la empresa en periodo anterior al actual.	Ganancia o pérdida
	RESULTADOS DEL PERÍODO	Suma de la ganancias o pérdidas que ha obtenido en el periodo actual de funcionamiento.	Ganancia o pérdida

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

¿Cómo hago para elaborar mi balance general de mi empresa o negocio?

Ejemplo:

Balance General al _____ de _____ 2010

ACTIVO	PASIVOS
Activos circulantes _____	Pasivos circulantes: _____
_____	_____
_____	_____
Total activos circulantes: _____	Total de pasivos circulantes: _____
Activo Fijo _____	Pasivo a Largo Plazo _____
_____	_____
_____	_____
Total de activos Fijos: _____	Total de pasivos a largo plazo: _____
	TOTAL DE CAPITAL: _____

Calcule el CAPITAL mediante la resta de los activos menos pasivos.

CAPITAL = ACTIVOS - PASIVOS

Ejemplo:

Cooperativa Nueva Esperanza Balance General al 30 de Septiembre del 2009

ACTIVO	PASIVO
Activo Circulante	Pasivo Circulante
Saldo en caja 10	Proveedores 1,426
Dinero en banco 239	Impuesto por pagar 226
Cuentas por cobrar a Clientes: 860	Préstamo corto plazo 902
Productos terminados 415	Total Pasivos Circ. 2,554
Productos en proceso 243	
Materia prima 638	
Total 2,405	
Activo Fijo	Pasivo a Largo Plazo
Edificio 6,361	Cuenta x pagar LP 1,936
Maquinaria 2,050	Total 1,936
Vehículo 4,800	CAPITAL
Total 13,211	Capital Social 6,000
	Utilidad Acumulada 5,126
	Total 11,126
TOTAL ACTIVO 15,616	TOTAL PASIVO + CAPITAL = 15,616

En términos contable el ACTIVO = PASIVO + CAPITAL contable, y esto constituye la igualdad de un estado financiero llamado Balance General

Razones Financieras

Estimaremos algunas razones de acuerdo a nuestros resultados para conocer.

1. La capacidad de pago que tiene la empresa en el corto plazo.
2. El financiamiento externo que cuenta la empresa

1. Razón Circulante: Mide la liquidez de la empresa y/o negocio.

$$RC = \frac{ACTIVO\ CIRCULANTE}{PASIVO\ CIRCULANTE}$$

$$RC = \frac{2,406}{2,554} = 0.94$$

El resultado se lee: La empresa dispone de 0.94 centavos únicamente para poder cancelar un córdoba de - deuda (pasivo circulante). - La empresa tiene dificultades de liquidez.

2. Razón de Endeudamiento: Determina la firmeza de la situación financiera de la empresa y/o negocio.

$$RC = \frac{PASIVO\ TOTAL}{ACTIVO\ TOTAL}$$

$$RE = \frac{4,490}{15,616} = 0.28$$

Quiere decir, que el activo total está siendo financiado en un 28% con recursos externos. El óptimo es entre 40 y 60%

¿Qué es el Estado de Resultados?

El estado de resultados, le indica al empresario si tuvo pérdidas o ganancia en un período determinado. El estado de pérdida y ganancia se puede elaborar: mensual, semestral y/o anual.

El estado de resultados considera los ingresos y egresos/gasto de un determinado período.

Los ingresos se toman de las ventas realizadas durante el período.

Los egresos incluye costo de operación, comercialización, etc. recuerde incluir la depreciaciones y amortizaciones.

Las utilidades que se generan en el negocio es el recurso más importante para satisfacer las necesidades de dinero, por eso debe de mantenerse un control permanente sobre los resultados del negocio.

$$\text{UTILIDAD} = \text{INGRESO} - \text{EGRESOS} - \text{GASTOS}$$

Manual Básico de Plan de Negocios para Pequeñas y Medianas Empresas Rurales

Estado de Resultado
De ____ al _____ 2010

- + Ingresos
- Egresos
- = **Utilidad Bruta**
- Gastos financieros
- Gastos de depreciación
- = Utilidad antes de impuestos
- Impuesto
- = **Utilidad Neta**

2. ¿Cómo se hace el control y seguimiento físico?

El control mide el grado de avance del consumo físico de cada uno de los factores utilizados en cada una de las etapas del proceso de producción del bien. Además del grado de avance o cumplimiento de las metas establecidas y/o programadas en cada una de las etapas del proceso de producción.

Puede auxiliarse con el cuadro siguiente.

CONTROL FISICO			
Nombre del producto:			
Código:			
Fecha del control:			
Etapas controladas:			
Factor de producción	Unidad de medida	Cantidad programada	% de avance
F1			
F2			
...			
Fn			

SEGUIMIENTO FISICO			
Nombre del producto:			
Código:			
Fecha del seguimiento:			
Etapas que se informa:			
Del producto			
De la etapa			
De los factores relevantes			
Grado de cumplimiento			
Reprogramación física			
Factor de producción	Unidad de medida	Cantidad reprogramada	Nueva fecha de finalización
F1			
F2			
...			
Fn			