

GUÍA PARA ELABORAR UN PLAN DE NEGOCIOS EN COMERCIO EXTERIOR

1.
RESUMEN EJECUTIVO

Este apartado debe contener información relacionada únicamente con lo más relevante de los antecedentes de la empresa y el concepto central del proyecto propuesto; los aspectos prioritarios para su éxito; las características, tamaño y tendencias del mercado meta; los recursos y apoyos requeridos así como los resultados financieros previstos (empleando cuadros resumen y gráficos en cada tema) para que, de su lectura, cualquier persona pueda comprender el proyecto, sus alcances y las premisas empleadas.

1.1
Antecedentes de la empresa.- Describe, en forma concisa, su constitución legal y la participación de accionistas mayoritarios; cambios importantes en ambos casos; su estructura organizacional, a nivel directivo / gerencial (enfatizando experiencia en comercio exterior o el apoyo de asesores externos); la misión establecida durante el desarrollo del negocio y los cambios trascendentes en su organización y activos.

1.2
Producto o servicio.- Sintetiza sus características y ventajas competitivas; sustenta su capacidad productiva, técnica y/o de servicio; enfatiza el valor agregado que la empresa integra al bien o servicio y cuáles necesidades del comprador satisface.

1.3
Planteamiento global del proyecto.- Proporciona aspectos fundamentales del proyecto propuesto; los objetivos y conceptos clave para alcanzarlos; las medidas preventivas y correctivas diseñadas así como la nueva misión de la empresa.

1.4
Mercado meta.- Precisa el bien o servicio que se venderá, su volumen y precio; en dónde, a quién y cómo se hará llegar al comprador; sustenta la oportunidad detectada; motivos para que el consumidor prefiera la oferta planteada y resume aspectos vinculados a la selección del segmento de mercado meta (tamaño, tendencia, precio, canales, promoción, competencia, reacción esperada) puntualizando cómo se visualiza el macroentorno en el mediano plazo y cuál será el posicionamiento logrado dentro de 5 y 10 años.

1.5
Requerimientos y proyecciones financieras.- Cuantifica la inversión anual requerida (clasificándola en grandes rubros, como capital de trabajo, cuentas por cobrar, actividades promocionales, activos fijos, intangibles, etc.); detalla su fuente de fondeo y el costo financiero respectivo y, en cuadros resumen, proyecta cifras anuales (por cinco años) de flujos de efectivo, cambios en la situación financiera, balances, estados de resultados, origen y aplicación de recursos, punto de equilibrio y margen de seguridad, razones financieras (liquidez, apalancamiento, operación y rentabilidad), VPN, TIR y sensibilización de factores clave.

2.
ANÁLISIS DE LA EMPRESA

Proporciona información detallada sobre la empresa, con especial énfasis en la descripción de su experiencia, habilidades y capacidad para implementar el proyecto así como en las fortalezas y debilidades identificadas.

2.1
Constitución legal.- Señala fecha de constitución y duración de la sociedad; su razón y objetivo social; composición accionaria; grupo al que pertenece (en su caso); Presidente del Consejo o su conformación; funcionarios con poderes otorgados y domicilio fiscal (evidenciando lo anterior con fotocopias anexas de los documentos inherentes), explicando porqué se seleccionaron tales estructuras legales y administrativas y enfatizando cambios relevantes experimentados en esos rubros.

2.2
Misión empresarial.- Indica cómo se formularon la Misión, Visión, Objetivos y Metas iniciales así como las adecuaciones más importantes experimentadas en el pasado y las que se llevarán a cabo con motivo del proyecto.

2.3
Antecedentes.- Presenta una cronología de los hechos y principales logros que han ubicado a la empresa en su situación actual, señalando los productos / servicios que ofrece, los mercados que ha atendido y su posicionamiento en la industria - tanto doméstica como internacional - con relación a los líderes y comparándola contra sus principales competidores.

2.4
Estructura Administrativa.- Precisa la experiencia del cuerpo directivo / gerencial en su actividad doméstica y en comercio exterior (como exportador directo o indirecto) o, en su caso, la participación de asesores externos y sus datos generales; incluye organigrama vigente con breve descripción de funciones; número de empleados y obreros así como nivel de capacitación actual; relación sindical (especificando huelgas o conflictos laborales y su solución); turnos que se laboran y un comparativo contra sueldos y prestaciones ofrecidas por sus competidores directos; detalla la asignación en funcionarios específicos de las responsabilidades inherentes al proyecto; los cambios previstos en la estructura; la capacitación para implementarlo y los requerimientos de desarrollo organizacional.

2.5
Políticas.- Proporciona detalle (y fotocopias) de las principales políticas de administración, personal, producción, endeudamiento, pago de dividendos y destino de las utilidades así como de las aplicables al establecer condiciones de pago con proveedores / compradores (ejemplificando las formas de pago empleadas) y de los controles y reportes existentes que facilitan la toma de decisiones de los directivos; con especial mención a las que se modificarán en función al Plan de Negocios.

2.6 Instalaciones y otros activos.- Ubica tanto las oficinas, plantas, almacenes, tiendas, sucursales (e identifica el personal asignado a cada una) como la maquinaria y equipo existentes, su antigüedad y grado de obsolescencia; avalúos recientes; diferencia entre instalaciones y activos arrendados o propios (hipotecados - a favor de quién y grado de prelación - o libres de gravamen) e identifica los que sean indispensables para el proyecto.

2.7 Cobertura de riesgos.- Proporciona un cuadro resumen (sustentado con fotocopias) de las pólizas de seguros que amparan los activos fijos contra los riesgos que les resulten inherentes; las cuentas por cobrar / pagar contra riesgo cambiario; las ventas a plazo contra riesgos comerciales y políticos; al producto y servicio contra los daños o perjuicios que pueda ocasionar al consumidor o terceras personas o los que pueda sufrir el propio bien durante el traslado, así como al factor humano clave y su patrimonio contra riesgos por enfermedad o deceso y, de ser el caso, de las garantías contractuales, fideicomisos, fianzas o “standby” relativos al tema.

2.8 Tecnología.- Evidencia si la tecnología empleada es propia, pública o, si se pagan regalías, a quién y su importe, además de enfatizar ventajas competitivas de su uso.

2.9 Cumplimiento de obligaciones.- Documenta el oportuno cumplimiento de sus obligaciones fiscales y de otros derechos cubiertos a autoridades federales, estatales o municipales así como el registro u obtención de permisos obligatorios para su actividad y puntualiza los requeridos para el proyecto; indica la no existencia de créditos fiscales, demandas judiciales o mercantiles, juicios de quiebra y que no se encuentra en suspensión de pagos o proporciona evidencias, alcance y estado actual de los existentes.

2.10 Fortalezas y debilidades.- Derivado de los aspectos comentados, presenta el detalle de las fortalezas y debilidades identificadas, sustentando razones de la existencia de las primeras y acciones previstas para superar las segundas.

3
ANÁLISIS DEL PRODUCTO / SERVICIO

Identifica el bien o servicio exportable, puntualizando las características diferenciales que lo hacen atractivo para los compradores y la viabilidad operativa de producirlo / ofrecerlo.

3.1 Descripción del(los) producto(s) o servicio(s).- Proporciona información detallada sobre sus características; clasificación arancelaria (a nivel de Capítulo, Partida y Subpartida) en el Sistema Armonizado, indicando si se encuentra en varias clasificaciones o sólo en una clasificación genérica; usos (consumo, industrial, etc.) y bienes competidores, sustitutos o complementarios.

3.2 Proveeduría.- Identifica abasto recurrente (indicando si se han suspendido operaciones por falta de insumos o refacciones en el pasado y cómo se atendió el problema); suministradores de materia prima; origen (doméstica o importada); términos y condiciones de compraventa, plazo real de pago y experiencia; alianzas o convenios que garanticen el suministro futuro en condiciones adecuadas, además de proveedores sustitutos potenciales.

3.3 Subcontratación.- Indica, detalladamente, los procesos que la empresa satisface mediante “outsourcing” y aquellos en los que ella produce algo para una cadena productiva mayor (diferenciando las domésticas de las internacionales) y adjunta fotocopias de contratos que señalen, en ambos casos, su alcance, costo y vigencia.

3.4 Costos de producción.- Proporciona la estructura de costos, fijos y variables (sean de producción o de adquisición), desglosando los gastos de operación (mano de obra directa e indirecta), administración, ventas y la depreciación / amortización, actuales y proyectados e indica los que se consideran críticos para alcanzar los objetivos y método empleado.

3.5 Programas de fomento.- Menciona si se utilizan (o usarán) programas Pitex, maquiladora, “draw back”; cuenta aduanera o Prosec y beneficios para la entidad.

3.6 Activos fijos.- Señala la maquinaria y equipo con la cual se concreta la producción; programas de mantenimiento y reposición (con valor de desecho) así como el porcentaje de aprovechamiento actual y previsto; adquisición futura de nuevos activos (herramental, equipo, maquinaria, terreno y edificio) para sustentar el proyecto y sus cotizaciones, indicando proveedores domésticos e internacionales y sus planes de venta.

3.7 Activos intangibles.- De ser el caso, documenta patentes, marcas, franquicias y similares; contratos que permiten su uso (en México y el extranjero) y la vigencia de los mismos.

3.8 Proceso productivo.- Presenta diagramas y descripción detallada del proceso, desde que se establecen los pedidos por insumos hasta que el bien o servicio está listo para su exportación, señalando “cuellos de botella” potenciales y previsiones para evitarlos así como los cambios que se implementarán con motivo del proyecto.

3.9 Inventarios.- Detalla los requerimientos de inventarios (materia prima, en proceso, producto terminado); controles y políticas existentes para optimizarlos.

3.10 Imagen.- Proporciona copias de etiquetas; folletería; páginas web; campañas de promoción (indicando medios) con los que se distribuye el producto o servicio y se hace mención expresa a su traducción, costos y adecuaciones para mercados externos.

3.11 Envase y embalaje.- Descripción y fotografías del empleado en mercado doméstico y del que se usará internacionalmente, señalando cómo cumple con las reglas y limitantes impuestas por otros países.

3.12 Normas oficiales.- Señala si se cumple con las requeridas en México (NOM ooo NMX) y si se ha anticipado cómo se cubrirán las requeridas en el exterior.

3.13 Investigación y desarrollo.- Define porqué los consumidores preferirán la oferta de la empresa contra la de los competidores así como los planes existentes para adecuar, conforme se requiera, el producto a las demandas del consumidor extranjero.

3.14 Control de calidad.- Indica cómo se efectúa y si ya ha establecido (acompañando copia del certificado respectivo), o planea hacerlo, programas tipo ISO 9000 (HACCP, inocuidad alimentaria, etc.).

3.15 Respaldo al producto o servicio.- Detalla (y proporciona fotocopias) del respaldo o mantenimiento ofrecido con el producto a exportar (garantía, refacciones, instrucciones de uso o ensamble, crédito, entrega a domicilio, instalación, etc.).

4.
ANÁLISIS Y SELECCIÓN DEL MERCADO META
Describe los criterios de selección; calcula el mercado actual y potencial, evaluando oportunidades y amenazas del macroentorno; identifica competidores; fija objetivos y determina la estrategia para alcanzarlos.

4.1
Descripción de la industria.- Resume la situación actual (en México y el extranjero) de la industria y la penetración doméstica de la empresa e identifica los principales países productores, exportadores e importadores del producto a exportar.

4.2
Participación nacional.- Determina volumen y valor de importaciones y exportaciones del producto, por país de origen / destino, en los últimos cinco años, así como la participación de la empresa si ésta ya exporta o importa.

4.3
Selección del mercado meta.- Describe la región o país seleccionado y fundamenta porqué se piensa que ahí existe oportunidad para colocar el producto o servicio.

4.4
Medición del mercado.- Indica tamaño actual (calculado, de preferencia, por el método de consumo aparente) y volumen, tanto de la producción local como de las importaciones, con tendencias (cuantificando crecimiento, decrecimiento e inestabilidad) para los próximos cinco años y sustentándolo con estadísticas.

4.5
Barreras arancelarias y no arancelarias.- Identifica, según la clasificación del producto en el Sistema Armonizado, el arancel en vigor así como las preferencias arancelarias existentes y - para países con los México ha suscrito tratados - el programa de desgravación para los años que lleven a tasa cero; precisa si existen barreras no arancelarias y cómo cumplirá la empresa con tales requisitos.

4.6
Segmentación del mercado.- Describe cómo se segmenta el mercado actual (por consumo empresarial, institucional, geográfica y demográficamente) así como porqué y cómo se seleccionó el(los) segmento(s) del mercado meta.

4.7
Precio, margen y distribución.- Sustenta el valor promedio del bien o servicio (producción local en el mercado e importaciones) diferenciando, cuando menos, los que se fijan al menudeo y cualquier otro parámetro que determine el nivel de precios en sus diferentes fases distributivas así como los canales que se utilizarán y los márgenes de intermediación de cada uno.

4.8
Competencia.- Presenta la participación productiva local y principales abastecedores del exterior; cuadro comparativo de los principales países competidores, con nivel de aranceles pagado y valor promedio de sus ventas (CIF); empresas o marcas líderes en el mercado y la reacción esperada de los competidores ante la presencia del producto o servicio a exportar.

4.9
Modalidades de pago.- Señala los instrumentos y mecanismos mediante los cuales se paga en el mercado meta a los proveedores; conocimiento que sobre ellos tiene la empresa y experiencias; riesgos relacionados con el rezago y no pago que le sean inherentes y forma en que se planea minimizarlos (políticas para determinar porcentaje de incobrables; momento para entregar posesión y propiedad del producto o servicio; y tramitación de garantías o coberturas) e impacto de las comisiones y gastos inherentes a la forma de pago.

4.10 Incoterms.- Señala cuál(es) se utilizara(n) y el conocimiento de la empresa sobre obligaciones y derechos implícitos.

4.11
Formalización legal de la compraventa.- Adjunta copia del convenio o contrato que se utilizará para documentar operaciones internacionales.

4.12
Logística.- Describe estrategias y adecuaciones vinculadas al almacenamiento del producto terminado y su salida de planta o a la generación y entrega del servicio y las generalidades de la movilización de bienes (proveedores de transporte, vía que se usará, frecuencia de viajes al mercado meta, costos y límites de responsabilidad sobre la carga).

4.13
Mezcla de mercadotecnia y estrategia de penetración.- Indica las adecuaciones que se harán al producto, precio, plaza y promoción para satisfacer el mercado; las estrategias para penetrar y posicionarse en él (proyectando a cinco y diez años), con mención especial a ferias y exhibiciones internacionales recurrentes y a misiones comerciales.

4.14
Clientes potenciales.- Señala si ya se ha establecido contacto con ellos; el estado actual de las negociaciones y, en su caso, adjunta copias de cartas de intención de compra, contratos vigentes, pedidos en firme o cartas de crédito a su favor o, en caso contrario, cómo se planea identificar y contactar a los compradores.

4.15
Oportunidades y amenazas.- Detalla particularidades de situación actual y prevista, para cuando menos los próximos cinco años, en lo económico, político, social, legal; cultural, demográfico, natural, tecnológico y ecológico y, derivado del total de aspectos comentados en la Guía, presenta el detalle de las oportunidades y amenazas previsibles, sustentando razones de la existencia de las primeras y los planes de contingencia previstos para superar las segundas, así como su impacto en la empresa.

5.
ANÁLISIS Y EVALUACIÓN FINANCIERA

Destaca, a partir de cifras históricas, la forma en que la empresa ha interactuado con sus acreedores, proveedores, clientes y el factor humano; cuantifica requerimientos de inversión; proyecta la situación financiera (cuando menos a cinco años), proporciona un desglose anual del plan financiero y evalúa la viabilidad y rentabilidad del proyecto, sensibilizándolo ante diversos escenarios.

5.1 Información histórica.- Adjunta los estados financieros auditados de los últimos tres ejercicios (de no existir se aclara porqué) y, en caso que el último tenga una antigüedad superior a tres meses, agrega estados financieros internos del ejercicio en curso; explica, de ser el caso, abstenciones o reservas de opinión de los auditores y solución de tales casos, además de resumir la información financiera antes mencionada en cuadros.

5.2 Experiencia crediticia.- Notifica los tipos de financiamiento que se han tramitado y/u obtenido; acreedores; destinos; tasas; plazos o calendarios de amortización y, en su caso, cita si ha reestructurado alguno en los últimos doce meses; si la empresa, sus filiales, subsidiarias o la “holding” han enfrentado problemas crediticios o financieros en ese plazo; si les han suspendido créditos por mala experiencia; se encuentran en cartera vencida y/o en proceso de regularización, han provocado quebranto a alguna entidad financiera o presentan reportes negativos en el Buró de Crédito y porqué.

5.3 Cifras relevantes.- Identifica los cambios trascendentes en las cifras de un ejercicio a otro; enfatizando las principales razones financieras (de liquidez; utilidades; rotación de inventarios, cuentas por cobrar e inventarios) y el importe del capital de trabajo empleado; conceptos que más inciden para determinar el costo de producción; desempeño a nivel de utilidad operativa y congruencia con condiciones estipuladas para las cuentas por cobrar / pagar; principales índices, porcentajes, montos mínimos y máximos así como punto de equilibrio, origen y aplicación de los recursos.

5.4 Comparativos.- Proporciona cuadros y gráficos con cifras de ventas, utilidades, sueldos y salarios de la empresa y las de sus principales competidores, señalando aspectos diferenciales (método de producción, capacidad instalada, economías de escala, ventaja en costo, prestaciones a funcionarios y empleados, etc.) y una breve mención a los planes para corregir los rubros en los que actúa con desventaja.

5.5 Premisas.- Especifica los supuestos que se usan en las proyecciones (inflación, PIB, tasa de interés, tipo de cambio o costo de cobertura, incrementos en sueldos y salarios, costos de capital y oportunidad), tanto domésticos como del mercado meta.

5.6 Requerimientos de inversión.- Cuantifica requerimientos de inversión en capital de trabajo, cuentas por cobrar, promoción y distribución, mejoras productivas, activos fijos e intangibles; valores de desecho de activos reemplazados y calendariza los desembolsos e ingresos por estos rubros.

5.7 Fuentes de fondeo.- Precisa con cuánto participará la empresa y cuánto se obtendrá de fuentes externas (proveedores e intermediarios financieros), señalando montos, términos y condiciones.

5.8 Punto de equilibrio y margen de seguridad.- Determina los ingresos proyectados que cubren los costos fijos y variables así como los egresos prioritarios.

5.9 Flujo de efectivo.- Especifica volúmenes de ventas y precios a los que se planea exportar; costos de producción o adquisición; plazos con los que operará el nuevo ciclo de efectivo; cuantifica su importe y lo destinado al pago de pasivos; señala el impacto fiscal y lo proyecta a cinco años, mínimo.

5.10 Estados financieros.- Proyecta, el primero mensualmente y los cinco años restantes en forma anual, incluyendo cambios en la situación financiera, balances, estados de resultados, origen y aplicación de recursos y diferenciando ventas domésticas de las internacionales.

5.11 Plan financiero anual.- Adjunta cuadro que especifica las aplicaciones (maquinaria y equipo; compra de terreno; obra civil e instalaciones; edificios y naves; mobiliario de oficina y equipo de transporte; activos diferidos; capital de trabajo; pago de pasivos e intereses preoperativos), los orígenes (aportación de socios; créditos bancarios; otros créditos; generación interna; otros orígenes y anticipos de clientes) así como depreciaciones y amortizaciones, con sus criterios.

5.12 Razones financieras.- Calcula liquidez; rotación de cuentas por cobrar, proveedores e inventarios; cobertura de pasivos; endeudamiento; apalancamiento (operativo y financiero) y su correlación con el punto de equilibrio así como el efecto total de la palanca, márgenes operativo y bruto; productividad, capitalización, UAIT y EBITDA.

5.13 VPN, TIR y sensibilización.- Indica VPN y TIR derivados de las proyecciones (precisando cuánto se cubre del costo de capital y del de fondeo), en escenarios optimista, medio y pesimista, y señala tanto la probabilidad de ocurrencia de hechos (costos, volumen o precio, por ejemplo) que pudieran sesgar las cifras proyectadas como el método empleado para sensibilizarlos (desviación estándar; coeficiente de variación; simulación de Monte Carlo; árbol de decisiones o aplicación de modelos unidimensionales o multidimensionales al VPN).

5.14 Programa de recompra de acciones.- En caso de utilizarse apoyo temporal de capital de riesgo, define parámetros que está obligada a mantener la empresa; condiciones para celebrar asamblea y aplicar resoluciones del Consejo así como las garantías establecidas; características para la salida del capital temporal, precisando si existe derecho de tanto, y adjunta la documentación correspondiente y el plan de generación de los recursos para la recompra.

Nota.- En los casos en los que no exista la información correspondiente (ejemplos: mejoras productivas, imagen, certificaciones, participación en ferias, perfiles de mercado) podrá indicarse el apoyo requerido así como el plan y la programación para tramitarlo y obtenerlo con los apoyos del PAT / BANCOMEXT.

* Esta guía es de carácter enunciativa, no limitativa

Bibliografía Bancomext de Interés

1. Alianzas estratégicas

2. Cómo participar con éxito en ferias y eventos internacionales

3. Competitividad internacional

4. Contratos de compra-venta internacional

5. El ciclo exportador y los servicios de apoyo

6. Envase y embalaje para exportación.

7. Formación del precio de exportación.

8. Gerencia de exportación

9. Guía Básica del exportador

10. Guía de acceso al crédito

11. Guía de licitaciones internacionales

12. Guía para exportar productor mexicanos a la Unión Europea

13. Guía para requisitar la solicitud de establecimiento de carta de crédito irrevocable.

14. Guía práctica para el manejo de cartas de crédito de exportación.

15. Guía práctica para elaborar un contrato de franquicia de exportación

16. Guía práctica para la elaboración de un contrato de compra-venta internacional de mercaderias.

17. Internet como una estrategia de promoción.

18. La clave del comercio : libro de respuestas para el exportador.

19. Medios de transporte internacional

20. Mercadotecnia internacional.

21. Mercadotecnia internacional.

22. Modalidades de pago internacional.

23. Técnicas de negociación internacional.

· Directorios y Publicaciones Periódicas (Trade Directory of Mexico, Revista de Negocios Internacionales, Revista de Comercio Exterior, etc.)

· Serie de guías de exportación sectorial.

· Serie de oportunidades de negocios sectoriales.

· Serie de publicaciones de perfiles y estudios de mercado.

Productos No Financieros Bancomext

· Asesoría y capacitación en diversos temas relacionados con la actividad comercial.

· Asistencia técnica para exportar.

· Desarrollo de proveedores de empresas exportadoras y cadenas comerciales extranjeras.

· Servicios de capacitación.

· Servicios de Promoción.

· Ferias y eventos internacionales.

· Entrevistas en México con compradores e inversionistas extranjeros.

· Difusión de licitaciones internacionales.

· Servicios del Eurocentro Bancomext.

· Investigación de mercados internacionales.

· Canales de distribución internacionales.

· Promoción de la oferta exportable a nivel internacional.

· Agendas individuales de negocios en el exterior.

· Contacto con compradores potenciales (EXPORTANET).
· Difusión de su producto en otros países.
PÁGINA
Página 9 de 9.

