

MODELO DE NEGOCIO VIABILIDAD COMERCIAL

Miguel Helou

Diciembre 14, 2011

Contenidos

- Qué es el plan de negocios?
- Foco de la Presentación
- Mercado, necesidades y demanda
- Definición del Producto
- Intensidad de la Competencia
- Estrategia de Precio, Distribución y Comunicación

Qué es el plan de negocios?

- Presentación de un negocio, sus fundamentos y perspectivas
- Establece los objetivos (corto, mediano y largo plazo) y como se planea llegar a ellos
- Normalmente cubre seis puntos:
 - ▣ Definición del producto (o servicio)
 - ▣ Análisis del mercado y de la competencia
 - ▣ Estrategia de comercialización
 - ▣ Estado de desarrollo y plan de implantación
 - ▣ Organización y recursos humanos
 - ▣ Análisis económico y financiero

Foco de la Presentación

- Esta presentación se enfoca en el análisis de la viabilidad comercial
- Esto implica la presentación de:
 - ▣ La oportunidad comercial que fundamenta el proyecto
 - ▣ El análisis del entorno competitivo
 - ▣ La formulación de la estrategia de abordaje
 - Definición de producto
 - Estrategia y Política de Precios
 - Estrategia de Distribución
 - Estrategia de Comunicación

Mercado, necesidades y demanda

- Presentación del mercado
 - ▣ Mercado en general y segmentos (explicitar criterios)
 - ▣ Oportunidades por segmentos
 - ▣ Segmentos objetivo (justificación) y estrategia de abordaje

- Cuantificar el mercado objetivo
 - ▣ Caracterizar a los demandantes
 - ▣ Cuantificar el potencial consumo del mercado
 - ▣ Evaluar las restricciones que impiden el acceso al potencial (logísticas, técnicas, preferencias del consumidor, irreversibilidades, otras)
 - ▣ Cuantificar el mercado objetivo

Definición del producto en proyectos de innovación

- Descripción de la Innovación:
 - ▣ De qué se trata
 - ▣ Ámbito de innovación: producto, proceso, modelo de negocios.
 - ▣ Evidencia que justifique su mérito innovador
 - ▣ Relevancia e impacto de la solución propuesta

- Presentar brevemente:
 - ▣ Características del producto
 - ▣ **Necesidad que atiende y los motivos que la originan**
 - ▣ Oportunidad de mercado
 - ▣ Las especificaciones técnicas
 - ▣ Evidencia sobre la conveniencia económica del proyecto

Desarrollo de una nueva variedad de maíz con floración tardía

- **Necesidad:** disponer de una variedad de maíz cuya floración coincida con mayor disponibilidad de agua (febrero marzo)
- **Relevancia e impacto:**
 - ▣ Reducir riesgos de producción y mejorar las perspectivas económicas del cultivo
 - ▣ Ofrecer una alternativa al cultivo de soja con beneficios en cuanto a la disposición de materia orgánica en el suelo pos cosecha
- **Oportunidad de mercado:**
 - ▣ Mercado Potencial: Productores dedicados al cultivo de oleaginosos (identificación y cuantificación)
 - ▣ Mercado Objetivo: Fijar criterios y estimar que parte del mercado potencial optarían por maíz al disponer de la variedad de floración tardía

Primera Aproximación al Mercado Objetivo

Desarrollo de una nueva variedad de maíz con floración tardía (cont.)

- Criterios para ajuste del mercado potencial a mercado objetivo:
 - ▣ En que zonas del país es relevante el problema de “lluvias tardías”: identificar productores de oleaginosos en ellas
 - ▣ Considerar el tipo de productor y los procesos de toma de decisión:
 - Pool de siembra: planificación centralizada y en gran escala ▶ Dificultades de acceso
 - Productor individual: decisiones a escala de predio-chacra ▶ **Mayor probabilidad de adopción**
 - ▣ Se requieren inversiones en tecnologías para manejo de la nueva variedad?
 - En caso afirmativo contemplar su efecto y “filtrar” potenciales clientes
 - ▣ Para productos alternativos se dispone de servicios de soporte?
 - Como son valorados por el mercado? Son necesarios para nuestro producto?
 - Filtrar clientes potenciales
 - ▣ Disponibilidad de canales de comercialización y costo:
 - De qué canales de comercialización se dispone para el producto?
 - A que porción del mercado permiten acceder? Filtrar clientes potenciales

Estimación del Mercado Objetivo

Intensidad de la Competencia

Diagrama de Las cinco fuerzas - Porter

Amenaza de nuevos entrantes

Poder de negociación de clientes

Amenaza de productos sustitutos

- Disponibilidad de sustitutos cercanos
- Propensión del comprador a sustituir
- Precios relativos de los productos sustitutos
- Costo y facilidad de cambio de proveedor
- Nivel percibido de diferenciación de producto

Poder de negociación de proveedores

- Facilidad y costo de cambio de proveedor
- Diferenciación de los productos del proveedor
- Presencia de productos sustitutos
- Concentración de los proveedores
- Integración hacia adelante de los proveedores
- Integración hacia atrás de los competidores
- Costo de insumos en relación al producto final

Rivalidad entre competidores

Competencia y Posicionamiento

- Analizar como se posiciona el producto y la empresa en los cinco puntos previamente definidos
 - ▣ Mercado objetivo
 - ▣ Proveedores
 - ▣ Amenaza de nuevos entrantes
 - ▣ Productos sustitutos
 - ▣ Análisis de la competencia
 - Visión general de los competidores, fortalezas y debilidades
 - Posición de cada producto competidor respecto al nuevo
 - Atributos y ventajas de nuestro producto

Amenaza de Nuevos entrantes

Preguntas Orientadoras del Análisis

- **Posicionamiento respecto a eventuales nuevos entrantes:**
 - Existen Barreras de Entrada al mercado:
 - Cómo influyen las economías de escala?
 - Qué requerimientos de capital supone este negocio?
 - Existen potenciales competidores en condiciones de superar estas barreras?
 - Cómo influye la marca en las decisiones de compra?
 - Qué posibilidades de acceso a canales de distribución tiene un nuevo entrante?
 - La tecnología disponible genera ventajas de costos? Qué tan sostenibles son?
 - Qué influencia tiene “la curva de aprendizaje” y que ventajas otorga?
 - Es posible pensar en represalias a nivel de mercado para nuevos entrantes?

Poder de negociación de clientes

Preguntas Orientadoras del Análisis

□ Posicionamiento respecto al mercado objetivo

□ Factores estructurales

- Cuál es el nivel de concentración relativa (compradores vs proveedores)?
- Cuál es el volumen esperable por comprador y que nivel de dependencia supone?
- Qué peso tienen los costos fijos y qué margen de fijación de precios poseemos?

□ Sustitutos, Preferencias e Información

- Existen sustitutos disponibles para mi producto? Qué grado de proximidad tienen?
- Cuáles son los factores de compra del producto? precio, servicio, otros
- Qué ventajas diferenciales ofrece mi producto? Cómo las percibe y valora el mercado?
- Qué nivel de información poseen los clientes sobre productos y proveedores?
- Qué tan fácil es para el cliente cambiar de producto y proveedor?

Amenaza de Productos Sustitutos

Preguntas Orientadoras del Análisis

- **Posicionamiento respecto Productos Sustitutos:**
 - Existen productos que puedan considerarse sustitutos cercanos al nuestro?
 - Cuáles son? Qué atributos poseen?
 - Qué ventajas presenta mi producto respecto a estos?
 - Cuál es la percepción del mercado respecto a mi producto y los sustitutos?
 - Qué tan propenso es el comprador a sustituir? Qué factores influyen es esta decisión?
 - Precios relativos de los productos sustitutos
 - Costo y facilidad de cambio de proveedor
 - Nivel percibido de diferenciación de producto vs sustitutos

Poder de negociación de proveedores

Preguntas Orientadoras del Análisis

- **Posicionamiento respecto Proveedores:**
 - Se dispone de proveedores alternativos para los insumos que requiero?
 - Qué costos tendría un eventual cambio de proveedores?
 - Curva de Aprendizaje del proveedor
 - Represalias
 - Qué nivel de diferenciación tienen los productos del proveedor (para mi)?
 - Se dispone de insumos sustitutos para los actuales?
 - Qué nivel de concentración tienen los proveedores vs los demandantes?
 - Qué peso tienen los insumos en relación al producto final?

Preguntas Orientadoras del Análisis

- **Posicionamiento respecto a Competidores:**
 - Cuál es el nivel de crecimiento de la industria?
 - Qué expectativas de crecimiento existen?
 - Implicancias respecto a espacio y participación de mercado
 - Qué capacidad de producción posee la industria?
 - Existe capacidad ociosa?
 - Qué ajuste posee la capacidad de producción con la demanda esperada?
 - Implicancias: inversiones (desinversiones), concentración, adquisiciones, etc.
 - Barreras de salida: Qué costos tiene salirse del mercado?
 - Disponibilidad de información: Qué información se posee para tomar decisiones?
 - Valor de marca e influencia en clientes y procesos de inversión (desinversión)
 - Tecnología de procesos disponible y su influencia (ej. efecto en costos fijos)

Estrategia de Precios, Distribución y Comunicación

- Una vez analizados los factores anteriores se podrá plantear la:
 - ▣ Estrategia y Política de Precios (mercado y segmentos)
 - ▣ Estrategia de distribución
 - Para mercado objetivo y por segmentos
 - Canales de distribución a emplear
 - ▣ Estrategia de Comunicación
 - Mensaje al mercado y segmentos
 - Medios a emplear y su uso en el tiempo
 - Inversión en publicidad
 - Objetivos a corto, mediano y largo plazo