

PLANO DE NEGÓCIOS

Causas de Fracasso:

- Falta de experiência profissional
- Falta de competência gerencial
- Desconhecimento do mercado
- Falta de qualidade dos produtos/serviços
- Localização errada
- Dificuldades de suprimentos de matérias-primas
- Tecnologia ultrapassada
- Excesso de imobilizações financeiras
- Falta de capital de giro
- Falta de uma política de créditos
- Falta de controle de custos e gestão financeira
- Falta de qualificação profissional
- Falta de planejamento operacional e estratégico do negócio
- Falta de planejamento tributário
- Problemas societários
- Problemas de sucessão familiar.

O desenvolvimento de um plano de negócio serve, fundamentalmente, para orientar o empreendedor –que pretende iniciar uma atividade econômica ou expandir sua empresa – na tomada de decisões estratégicas, que devem evitar esses fatores de risco.

Empreender sem planejar é uma aventura que até pode dar certo, mas é um vôo cego. Você arriscaria o seu dinheiro e seu futuro sem um planejamento do seu negócio? Intuição e capacidade gerencial são fatores indispensáveis que, junto com o conhecimento técnico, irão lhe ajudar no sucesso do seu empreendimento.

O plano de negócios é, na verdade, um instrumento que visa estruturar as principais concepções e alternativas para uma análise correta de viabilidade do negócio pretendido, proporcionando uma avaliação antes de colocar em prática a nova idéia, reduzindo, assim, as possibilidades de se desperdiçarem recursos e esforços em um negócio inviável. Ele serve, também, como instrumento para a solicitação de empreendimentos e financiamento junto a instituições financeiras, podendo ainda, ser utilizado na busca de novos sócios e parceiros.

Caracterização do Empreendimento

A caracterização sucinta de um negócio que você pretende empreender serve como uma introdução ao plano de negócios, uma síntese, abordando as

características dos empreendedores, o tipo de negócio e os objetivos perseguidos.

O Empreendedor

Descreva, sucintamente, suas características pessoais (talentos) e profissionais (experiências).

A Empresa

Descreva, sucintamente, as características e experiências da empresa.

O Negócio

Caracterize sinteticamente o que você pretende empreender, que tipo de negócio e sua abrangência.

Os Objetivos

Onde você pretende chegar com o empreendimento deste negócio?

II-Análise de Negócio e competitividade

Macroambiente do empreendimento: ameaças e oportunidades

Conhecer os ambientes de consumidores, concorrentes e fornecedores, analisar sistematicamente o ambiente macroeconômico, são fatores importantes para revisar e adaptar as estratégias para atender aos novos desafios e oportunidades do mercado.

*Descreva quais são as oportunidades que você percebe em seu negócio.
Quais são as principais ameaças ao seu negócio?*

2.1-Análise do Mercado

As empresas e seus fornecedores, intermediários, concorrentes, consumidores e público operam em um macroambiente, no qual as forças e tendências moldam oportunidades e apresentam ameaças.

2.1.1-Definição do Mercado Alvo

Consumidores potencialmente capazes de utilizar suas mercadorias, sua empresa precisa identificar os segmentos de mercado específicos que você deseja conquistar.

Qual o ramo/setor/segmento de mercado que você pretende atingir?

2.1.2-Potencial de Mercado

A quantificação da capacidade de consumo, ou seja, da análise das possibilidades de vendas de uma determinada mercadoria, num certo mercado, orientará você no dimensionamento do seu to e na avaliação da viabilidade de seu negócio.

Variáveis como população e renda são fundamentais para se analisar o potencial de um mercado.

Dimensione o potencial do mercado-alvo em quantidades físicas de mercadorias e em valores monetários.

Descreva as mudanças cíclicas que atingem as empresas locais e/ou regionais no mercado-alvo.

O seu setor possui sazonalidade no consumo ou no fornecimento de mercadorias para comercialização? Descreva em que período do ano.

2.1.3-O Consumidor

Conhecer seus clientes a fundo é essencial ao sucesso de seu negócio. Por isso é importante o estudo das variáveis que afetam o mercado consumidor e seu comportamento. Estas informações serão a base para que você possa comprar novas mercadorias, alterar preços, trabalhar com a imagem da mercadoria e sua forma de divulgação, entre outros elementos mercadológicos.

Quem constitui o mercado(ocupantes)?

O que o mercado compra (mercadorias)?

Por que o mercado compra (objetivos)?

Quem participa da compra (organizações)?

Como o mercado compra (operações)?

Quando o mercado compra (ocasiões)?

Onde o mercado compra (pontos de venda)?

É importante abordar quais são os fatores decisivos de compra de seus clientes a decidir pela compra de sua mercadoria e seu grau de importância para o consumidor.

É importante que você consiga caracterizar o cliente típico de seu negócio: suas características culturais, sociais, pessoais e psicológicas.

2.1.4-Fornecedores

Importante elemento da análise de mercado são as fontes de fornecimento (matérias-primas, insumos, máquinas, equipamentos, entre outros).

Onde se localizam os fornecedores (cidade, estado, país)?

Existe facilidade de acesso às fontes fornecedoras (distância, tipo de acesso, transporte)?

As fontes fornecedoras são qualificadas de modo a atender suas exigências em relação a qualidade das mercadorias? São grandes? Pequenas? Quantas são?

As fontes fornecedoras são confiáveis em relação a pontualidade da entrega?

A capacidade de produção dos fornecedores é suficiente para atender seus pedidos de mercadorias?

Quais as condições de crédito exigidas e as formas de pagamento?

Qual o nível de competitividade entre os fornecedores?

Como você irá distribuir as compras entre os fornecedores qualificados?

Como você pretende alavancar os negócios com os fornecedores escolhidos? Você já possui contatos? Quem são?

Concorrência

Concorrentes são aqueles que satisfazem a mesma necessidade do cliente.

Seu concorrente é:

- Hábil Negociador
- Eficiente nas Operações
- Avançado tecnologicamente
- Líder de Mercado
- Criativo e inovador
- Comprometido com a sociedade

- Conservador

Quem são seus concorrentes? Quantos são? Onde estão localizados?

Onde os concorrentes são vulneráveis?

Quais os pontos fortes de seus concorrentes?

Quais as atitudes dos concorrentes com relação ao risco?

Qual a reputação do negócio e das mercadorias concorrentes?

Quais os canais de distribuição utilizados pela concorrência

São os mesmos utilizados pela sua empresa?

Quais são?

Os preços de vendas e os custos dos concorrentes são competitivos?

Como são os serviços oferecidos aos clientes pelos concorrentes?

Quais as políticas de crédito exigidas pelo concorrente?

Como os concorrentes divulgam sua mercadoria e seu negócio?

Qual a imagem dos concorrentes perante a sociedade?

A competitividade entre os concorrentes é acirrada, equilibrada, monopolizada?

É importante a tabulação de todas estas informações levantadas em relação aos seus concorrentes e clientes, de modo que você tenha condições de comparar sua capacitação em relação ao mercado concorrente.

Plano de marketing e comercialização

Você deve planejar o seu marketing, adaptando e otimizando os seus recursos, visando o melhor posicionamento possível para as suas mercadorias no mercado, motivando, então, os consumidores á compra, e estruturando sua comercialização de modo a atingir seu mercado-alvo com sucesso.

A abordagem de comunicação e marketing deve ser contínua e sistemática, considerando as variáveis de sazonalidade e oscilação da demanda.

Descreva sua forma de atuação em relação à comunicação e marketing.

Como você pretende se relacionar com clientes, fornecedores, concorrentes e a sociedade em geral?

Quais são os diferenciais que você deseja que o consumidor perceba em seu negócio?

No seu plano de marketing, é importante que você deixe explícito alguns elementos conhecidos tradicionalmente como os 4 P s do marketing:

- Preços: vantagem do custo
- Produto (mercadorias): características tangíveis, qualidade e inovação
- Ponto de venda: localização e apresentação adequadas
- Promoção: intensidade e natureza das atividades de marketing.

Você precisa constantemente avaliar o que os consumidores desejam, quais são suas necessidades.

5 Fs do marketing:

- Funções: de que forma a sua mercadoria irá satisfazer às necessidades reais dos seus clientes.
- Finanças: como as atividades de comercialização irão afetar sua situação financeira.
- Facilidade: qual será a conveniência de utilizar a sua mercadoria e/ou adquiri-la em sua empresa.
- Feeling: como sua mercadoria e seu negócio farão os consumidores se sentirem.
- Futuro: de que forma os consumidores vão lidar com sua mercadoria e sua empresa, com o tempo?

Atendimento ao Cliente

Na análise do mercado e, principalmente, da competitividade, um fator que se destaca cada vez mais no comércio e em outros setores da economia é o atendimento ao consumidor.

Podemos destacar algumas características fundamentais para o atendimento do consumidor direcionado á excelência.

- Habilidade em ouvir e atender os clientes
- Autenticidade e naturalidade na orientação dos clientes
- Boa vontade em atender o público
- Persistência e paciência com o cliente
- Flexibilidade na negociação de condições comerciais
- Equilíbrio emocional mesmo frente a clientes não tão bem-educados
- Identificação das reais necessidades dos consumidores

- Iniciativa ao contatar o cliente
- Agilidade e presteza no atendimento
- Identificação do perfil do consumidor

Como seus vendedores irão abordar o cliente ao entrar na loja?

Qual o perfil psicológico e profissional de vendedores e atendentes que você pretende contratar para sua empresa?

Quais os mecanismos que sua empresa irá utilizar para captar as sugestões e reclamações dos consumidores?

Propaganda e publicidade

Descreva também seus investimentos em marketing, quais os veículos mercadológicos que sua empresa irá utilizar, sua frequência e custo.

Recursos humanos

A aquisição e quantificação de seu quadro funcional, envolvido em vendas e na administração, são fundamental para que você realize com sucesso a elaboração de seu plano de negócios.

Quadro de inversões financeiras (cronograma físico-financeiro)

O Cronograma físico e financeiro deverá conter os investimentos fixos e em giro que você estará realizando, distribuindo no tempo, com os seus respectivos custos de realização.

Principais funções organizacionais

1)Estratégia e planejamento

- Definir os princípios ou crenças empresariais
- Desenvolver a visão empresarial
- Definir objetivos de curto, médio e longo prazo
- Fazer com que todos estejam cientes dos objetivos da empresa
- Desenvolver eficientes sistemas de informações gerenciais
- Condicionar o clima empresarial para que haja permanente envolvimento, coesão e criatividade nas decisões.
- Assegurar que o julgamento das decisões tomadas reflita a imparcialidade e o benefício da própria empresa.

- 2) Organizacional e recursos humanos
- 3) Marketing
- 4) Finanças
- 5) Sistema Operacional Comercial

Ambiente Competitivo da Empresa

Etapas de um Planejamento

Orientado para Resultados

- ① **Objetivos**
- ② **Atividades**
- ③ **Cronograma**
- ④ **Responsabilidade**
- ⑤ **Recursos/Custos**

Itens do Plano de Negócio

Introdução

Um completo roteiro para a sua empresa.

Seu Plano de Negócio compreenderá aspectos econômicos e aspectos financeiros.

Caracterização da Empresa

Agora é o momento de você dizer as características da sua empresa. Para começar com o pé direito, escolha bem a Razão Social, o Nome Fantasia, os produtos e serviços com os quais irá trabalhar, a localização da sua empresa e a área necessária para um bom desempenho de suas atividades.

Aspectos mercadológicos

Primeiro objetivo de qualquer empresa é conquistar alguma fatia do mercado geralmente muito disputado.

Mercado Consumidor

É o conjunto ou grupo de consumidores que apresentam demanda por um determinado tipo de bem ou serviço que uma empresa vende.

Mercado concorrente

É composto pelas pessoas ou empresas que oferecem mercadorias ou serviços iguais ou semelhantes àqueles que serão colocados no mercado consumidor pelo novo empresário.

Mercado fornecedor

Conjunto de pessoas e organizações que fornece à empresa equipamento, matéria-prima e outros produtos e serviços necessários ao seu funcionamento.

Regime de Trabalho

Regime de trabalho significa a quantidade de horas que uma empresa trabalha por dia/mês/ano.

Políticas de Comercialização

As políticas de vendas envolvem:

✓ **Política de vendas**

Representa a divisão das compras à vista e a prazo em relação às vendas totais

✓ **Política de compras**

Representa a divisão das compras à vista e a prazo em relação às compras.

✓ **Política de estoques**

Este item só é válido para Comércio ou indústria, pois no setor de Serviços os estoques não são relevantes.

✓ **Quadro de vendas**

Nesta fase, deverá definir o Quadro de Vendas da sua empresa. Lembre-se: são as vendas que sustentam o seu negócio.

Aspectos Financeiros

Englobam o cálculo do investimento fixo; as despesas com pessoal; os custos gerais e receitas operacionais; a apuração dos resultados e a projeção do capital de giro da empresa.

✓ **Investimento fixo**

É aquele destinado aos bens necessários para a empresa operar, por exemplo:

Imóveis e instalações

Máquinas e equipamentos

Móveis e utensílios

Veículos

✓ **Pessoal**

Para se obter o custo com pessoal é necessário:

Quantificar o número de pessoas por função

Estimar salários necessários

Calcular os encargos sociais

Abasteça o Plano de Negócios com estas informações.

✓ **Orçamento de custos fixos**

Custos fixos são aqueles que ocorrem independentemente da produção ou das vendas.

✓ **Composição do custo de produtos**

Agora você vai obter informações sobre o custo unitário dos produtos, no que se refere a material.

✓ **Projeção de receitas operacionais**

São receitas operacionais aqueles resultantes da projeção das vendas por determinado período.

✓ **Projeção de custos operacionais**

É o momento de projetar os custos variáveis com material e comercialização.

✓ **Projeção do custo total com produtos**

Prática: monte uma planilha contendo projeção da quantidade, do custo unitário e do custo total dos produtos que você definiu anteriormente.

✓ **Projeção dos custos variáveis de vendas**

- ✓ **Apuração dos resultados**
- ✓ **Estimativa de capital de giro**
- ✓ **Necessidades de capital de giro**
- ✓ **Disponibilidade**
- ✓ **Financiamento de estoques**
- ✓ **Contas a Receber**
- ✓ **Coberturas de capital de giro**
- ✓ **Crédito de fornecedores**
- ✓ **Empréstimos**
- ✓ **Impostos e comissões**

✓ **Avaliação econômico-financeira do Plano de Negócio**

Ponto de equilíbrio: é o volume de vendas mínimo necessário para que a empresa não tenha prejuízos.

$$\text{Ponto de equilíbrio} = \frac{\text{Custo fixo} \times \text{Receita Total}}{\text{Margem de contribuição}}$$

Rentabilidade: é o percentual que representa o quanto rende o investimento total.

$$R\% = \frac{(\text{lucro operacional})}{\text{Investimento Fixo} + \text{Capital de giro}} \times 100$$

Capacidade de pagamento: é o nível de endividamento de uma empresa. É o lucro que pode ser negociado ou utilizado para endividamento.

Lucratividade: é o percentual que representa o lucro líquido mensal.

Retorno do investimento: representa quantos meses a empresa levará para pagar o investimento realizado.