

MODULO DI MARKETING

Università di Ferrara

Lezione 2

DALLA STRATEGIA AL BUSINESS PLAN

Università di Ferrara

Sommario

- Comprendere il ruolo e la funzione del BP
- Analizzare la struttura-tipo di un BP
- Analizzare gli aspetti economico finanziari

La programmazione della gestione

- Regolazione del corso futuro della gestione
 - Processo di predeterminazione degli obiettivi, delle politiche e delle attività da compiere entro un determinato periodo di tempo
 - Previsione vs. Programmazione
 - Processo formale: redazione di un sistema di piani (obiettivi da raggiungere, mezzi da impiegare ed operazioni da compiere); accettazione dei piani ai vari livelli gestionali

La programmazione della gestione

- Programmazione per singoli settori o funzioni e programmazione integrale
- Contenuti: piani strategici e piani operativi
- Ambito gestionale: globali, di ASA e di funzioni
- Orizzonte temporale: lungo, medio, breve e brevissimo
- Grado di analisi: piani-progetto, piani esecutivi

Programmazione strategica e operativa

- Programmazione strategica
 - Predeterminare le linee di sviluppo della gestione
 - ...prefigurare le innovazioni da apportare all'attività aziendale in nel medio e lungo periodo
 - Variazioni della struttura dell'impresa in senso quantitativo e qualitativo
 - ...portare l'impresa in una situazione tecnologica e di mercato più favorevole
- Vincoli interni ed esterni
 - Produzione, organizzazione, finanza
 - Mercato, tecnologia, regolamentazione

Costruzione dei piani aziendali

- ...stabilire gli obiettivi da raggiungere e come perseguirli
- Piano: indicazione delle sequenze di decisioni e di operazioni per il raggiungimento degli obiettivi
 - Obiettivi, politiche, attività e risorse
 - Politiche strumentali rispetto agli obiettivi
- Le politiche sono la struttura portante del processo di gestione
 - Stabiliscono delle guide per le decisioni future
 - Definiscono dei criteri di massima per lo svolgimento delle operazioni

Processi di programmazione

Programmazione a lungo termine

Programmazione a breve termine

Costruzione dei piani aziendali

- Valutazione ed impiego delle risorse
 - Budget economico: traduzione in termini di costi e ricavi delle scelte e le operazioni definite nel piano
 - Decisione e controllo
 - Budget finanziario e di cassa
- Piani e schemi organizzativi
- Gap Analysis
 - Obiettivi di sviluppo; risultati conseguibili con “status quo”; determinazione del gap; individuazione delle modalità di riduzione del gap

...

- Anticipazione e simultaneità
 - Definizione preventiva e contemporanea di sequenze integrate di decisioni
- I programmi sono definiti in base a delle premesse
 - Non controllabili (v. Macro ambiente)
 - Semicontrollabili
 - Controllabili
- ...pertanto si richiede che i piani siano flessibili
 - Devono poter variare in funzione delle modificazioni degli assunti di base

...

- Efficacia della programmazione
 - Efficienza della struttura coinvolta
 - Chiarezza e fluidità della procedura
 - Adeguatezza del sistema informativo

Funzioni del Business Plan (BP)

- q Formalizzare le idee di gestione dell'impresa.
- q Verificare a consuntivo dell'adeguatezza del modello di gestione.
- q Ricercare e richiedere finanziamenti.

A chi serve il Business Plan?

IMPRESA

IMPRENDITORE

SOCI

DIRIGENTI

AMBIENTE

FINANZIATORI

SOCI ENTRANTI

Chi lo redige?

Composizione tipica del BP

1. Descrizione del business

- a. Analisi dell'azienda
- b. Analisi del prodotto/mercato
- c. Analisi del settore
- d. Le strategie (i fattori critici di successo)*

2. Piano operativo

- a. Localizzazione
- b. La produzione
- c. La logistica
- d. Il piano di marketing (punto di pareggio operativo)*

Composizione tipica del BP

3. Struttura e management

- a. L'organizzazione
- b. La struttura

4. Le risorse di finanziamento

- a. Il capitale investito
- b. Le fonti
- c. Il piano di ammortamento
- d. Valutazione del credito

5. Schemi economico-finanziari

- a. Ipotesi alla base dell'esposizione dei dati
- b. Area finanziaria e area economica
- c. Analisi di sensitività

Composizione tipica del BP

6. Area finanziaria

- a. Costi di start-up
- b. **Proiezione di cash-flow (primo anno)**
- c. Materiale di supporto all'analisi di cash-flow
- d. **Proiezione di cash-flow (anni successivi)**

7. Area economica

- a. La tavola degli ammortamenti
- b. Il reddito operativo
- c. I bilanci prospettici

8. Il controllo gestionale

- a. Il controllo commerciale
- b. Il controllo economico-finanziaria

9. La valutazione degli investimenti

Fattori Critici di Successo (FCS)

**Rappresentano gli elementi essenziali
per competere in un business**

- **Analisi dei consumatori, della domanda**
Che cosa vogliono i nostri clienti;
Chi sono e con quali criteri scelgono.
- **Analisi della concorrenza**
Che cosa dobbiamo fare per far fronte alla concorrenza
(dimensioni, intensità, fattori strutturali...)

Fattori Critici di Successo (FCS): Esempio 1

- Per quali di questi settori la dimensione d'impresa è un fattori critico di successo?
 - Vinicolo
 - Petrolifero
 - Automobilistico
 - Calzaturiero
 - Vetraio

Fattori Critici di Successo (FCS): Esempio 2

Nel centro di una grande città il proprietario di un ristorante self-service “Dolce&Salato” sta valutando la propria posizione competitiva dopo che due nuovi ristoranti self-service sono stati aperti nella zona. Il self-service è frequentato da professionisti e bancari soprattutto nella pausa pranzo. Dolce&Salato può vantare una clientela consolidata negli anni, quindi non teme rivali. Tuttavia decide di commissionare una ricerca di mercato.

Quali sono i FCS del self-service?

Fattori Critici di Successo (FCS): Esempio 2

Ipotizzando che i clienti si siano espressi nel seguente modo:

1.	Qualità	35%
2.	Ampiezza del menù	30%
3.	Tempo di attesa	25%
4.	Prezzo	10%

Si valuti la posizione Dolce&Salato nei confronti dei concorrenti ipotizzando che abbiamo ricevuto i seguenti giudizi:

	Dolce&Salato	Conc. 1	Conc. 2	
1.	Qualità	6	4	5
2.	Menù	7	8	5
3.	Tempo di attesa	5	6	8
4.	Prezzo	4	7	9

Fattori Critici di Successo (FCS): Esempio 2

	Dolce&Salato	Conc. 1	Conc. 2
1. Qualità	2,1	1,4	1,75
2. Menù	2,1	2,4	1,5
3. Tempo di attesa	1,25	1,5	2
4. Prezzo	0,4	0,7	0,9
	5,85	6	6,15

Piano di Marketing

Scopo

Illustra le strategie di impresa mettendo in relazioni i prodotti/servizi con il mercato

Contenuto

- Definizione del mercato e opportunità di inserimento
- Analisi della concorrenza e altri fattori esogeni
- Strategia di marketing
- Ricerca di mercato
- Previsione di vendita
- Analisi del punto di pareggio operativo

Piano di Marketing

1) Definizione del mercato

- Analisi del settore di riferimento (barriere all'entrata, minacce, opportunità, fcs)
- Analisi della domanda potenziale (qualitativa e quantitativa)
- Analisi dei dati di mercato (possibile segmentazione)

Piano di Marketing

2) Analisi della concorrenza e fattori esogeni

È necessario rispondere a domande del tipo:

- ü In cosa si differenziano i nostri prodotti/servizi rispetto ai concorrenti?
- ü Quali sono i nostri punti di forza e di debolezza?
- ü Come i nostri concorrenti affrontano problematiche comuni?

Errori comuni:

Ø Scarsa considerazione della reazione dei concorrenti

Ø Sopravvalutazione dei punti di forza e sottovalutazione dei punti deboli

Piano di Marketing

2) Analisi della concorrenza e fattori esogeni

La consapevolezza del posizionamento dell'azienda

Piano di Marketing

3) Strategia di marketing

Occorre definire le seguenti variabili del marketing mix:

- q Prodotto
- q Prezzo
- q Promozione
- q Distribuzione

IN QUALE MERCATO???

Piano di Marketing

3) Strategia di marketing

Quale prezzo?

Piano di Marketing

4) Ricerca di mercato e previsioni di vendita

- Permette di dare maggiore credibilità al BP
- Permette all'imprenditore stesso di acquisire maggiore conoscenza del mercato e dell'azienda stessa

Piano di Marketing

5) Analisi del punto di pareggio operativo

L'analisi del punto di pareggio fa riferimento all'analisi riferita al reddito operativo, le cui determinanti sono:

- Gli elementi strutturali (capacità produttiva, l'esperienza, il grado di diversificazione ecc...);
- I Volumi di Produzione e di Vendita;
- Il livello dei prezzi costo;
- Il livello dei prezzi ricavo

Punto di pareggio e rischio operativo

Il reddito operativo può essere definito come:

Reddito Operativo = Ricavi Totali – Costi Totali Gestione
Caratteristica

ovvero

$$RO = RT - CT_{car}$$

rappresentabile come

$$RO = R_u \times P \times Q - C_u \times p \times Q$$

Punto di pareggio

Il **punto di pareggio**, espresso in volumi, può essere definito come quel livello di volumi venduti in cui il reddito operativo è pari a 0, ovvero:

$$\text{Ricavi Totali} = \text{Costi Totali}$$

Assumendo che:

I volumi di produzione eguagliano quelli di vendita

La curva dei costi sia conosciuta

La curva dei ricavi sia conosciuta

Punto di pareggio grafico

Piano operativo

Scopo

Descrive le modalità con cui l'impresa intende realizzare i propri prodotti e fornire i servizi

Contenuto

- le modalità di sviluppo del prodotto
- l'avvio della produzione
- le modalità di produzione del prodotto

Management

Scopo

Descrive l'insieme delle risorse di persone e di mezzi, uniti da rapporti e interrelazioni, che partecipano alla realizzazione dell'attività

Contenuto

- Definizione delle funzioni svolte dai collaboratori, con identificazione dei compiti e delle competenze
- Definizione delle regole e delle procedure dell'impresa con indicazione dei criteri di selezione, formazione e retribuzione
- Identificazione della struttura aziendale

Risorse finanziarie

Scopo

Descrive il fabbisogno finanziario dell'impresa per avviare o continuare un progetto. Indica la forma giuridica prescelta e le modalità di capitalizzazione

Contenuto

- fabbisogno di capitale
- forma giuridica e modalità di finanziamento
- prestiti a termine
- tipologia di capitale di rischio

Schemi economico-finanziari

Scopo

Fornisce una serie di proiezioni verosimili e organiche che confermino la sostenibilità economica e finanziaria

Contenuto

- spiegazione delle proiezioni effettuate
- prospetti del flusso di cassa dettagliati
- conto economico preventivo (3 esercizi)
- stato patrimoniale preventivo (3 esercizi)

Analisi economico-finanziaria

- Quantità delle risorse
- Qualità delle risorse
- La dinamica temporale
- Fattibilità economica
- Fattibilità finanziaria
- Fattibilità di tesoreria

Analisi preventiva

Dati macro-economici

- Dinamiche di mercato
- Inflazione
- Costo del lavoro
- Costo delle materie prime
- Tasso debitore b/t e l/t
- Tasso creditore
- Imposte dirette e indirette

Dati macro-economici

- Organizzazione
- Processi produttivi
- Relazioni sindacali
- Politiche commerciali
- Strategie

Piano degli investimenti

Conto economico

Vanno previste le quote di ammortamento delle spese di costituzione e impianto

Prospetto tesoreria

Va previsto il pagamento delle spese di costituzione.

Prospetto patrimoniale

Va indicato con riferimento alle date rappresentate nei prospetti patrimoniali l'ammontare residui delle spese di costituzione

Piano delle vendite

Conto economico

Va previsto il totale dei ricavi per cessione di beni o servizi

Prospetto tesoreria

Va previsto l'incasso di tali ricavi considerando le politiche commerciali

Prospetto patrimoniale

Va indicata la sommatoria dei crediti commerciali residui

Riepilogo

