
[image: image1]

Guía básica a cumplimentar para evaluar la viabilidad del proyecto empresarial

	Nombre del proyecto o Empresa:
	

	Nombre del promotor :
	

Parte 1.- Datos a cumplimentar.

Parte 2.- Instrucciones para cumplimentar la guía.

Guía básica. Datos a cumplimentar

Datos básicos de los promotores y proyecto
	Apellidos y nombre:

	DNI:
	Domicilio:

	C.P.
	Fecha de nacimiento:

	Teléfonos de contacto:

	Apellidos y nombre:

	DNI:
	Domicilio:

	C.P.
	Fecha de nacimiento:

	Teléfonos de contacto:

	Apellidos y nombre:

	DNI:
	Domicilio:

	C.P.
	Fecha de nacimiento:

	Teléfonos de contacto:

	Apellidos y nombre:

	DNI:
	Domicilio:

	C.P.
	Fecha de nacimiento:

	Teléfonos de contacto:

	Apellidos y nombre:

	DNI:
	Domicilio:

	C.P.
	Fecha de nacimiento:

	Teléfonos de contacto:

	Nombre de la empresa:
	NIF/CIF:

	Localidad:
	C.P.

	Teléfonos:
	Fax:

	Dirección:

	Forma jurídica:

	Fecha de constitución:

	Fecha prevista de inicio de actividades:

	N º total de puestos de trabajo a crear:

	Socios:
	Personal contratado:

	Correo electrónico:

Guía Básica. Datos a cumplimentar

Descripción de la idea y presentación de los promotores
	

Guía Básica. Datos a cumplimentar

Descripción del producto o servicio

	

Guía Básica. Datos a cumplimentar

Análisis del mercado. Análisis global, evolución, clientes, proveedores, competidores

	

Guía Básica. Datos a cumplimentar

Plan comercial. Marketing mix: Producto, precio, distribución, promoción
	

	Presupuesto de promoción inicial:

Guía básica. Datos a cumplimentar

Plan de Ventas. Mensual, y para un horizonte de cinco años
	Meses
	Producto o servicio 1
	Producto o servicio 2
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

	TOTALES
	
	
	
	
	

	IVA
	
	
	
	
	

Incremento de ventas para el segundo año en %:

	Producto o servicio 1
	Producto o servicio 2
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	
	
	
	
	

Incremento de ventas para el tercer año en %:

	Producto o servicio 1
	Producto o servicio 2
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	
	
	
	
	

Incremento de ventas para el cuarto año en %:

	Producto o servicio 1
	Producto o servicio 2
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	
	
	
	
	

Incremento de ventas para el quinto año en %:

	Producto o servicio 1
	Producto o servicio 2
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	
	
	
	
	

Guía básica. Datos a cumplimentar

Plan de Ventas. Explicación breve
	

Guía básica. Datos a cumplimentar
Proceso de producción o prestación del servicio
	

Guía básica. Datos a cumplimentar

Inversiones y financiación (hoja 1)
Inversiones:
	ACTIVO NO CORRIENTE
	IMPORTE
	IVA Soportado

	Elementos de transporte
	
	

	Equipos para procesos de información
	
	

	Maquinaria
	
	

	Mobiliario
	
	

	Instalaciones técnicas
	
	

	Utillaje
	
	

	Aplicaciones informáticas
	
	

	Propiedad industrial
	
	

	Derechos de traspaso
	
	

	Avales, fianzas, garantías
	
	

	Otros (especificar)
	
	

	
	
	

	TOTAL ACTIVO NO CORRIENTE (a)
	
	

	
	
	

	ACTIVO CORRIENTE
	IMPORTE
	IVA Soportado

	Existencias iniciales
	
	

	Tesorería
	
	

	Otros (especificar)
	
	

	TOTAL ACTIVO CORRIENTE (b)
	
	

	
	
	

	TOTAL GENERAL (a+b)
	
	

Financiación:
	PATRIMONIO NETO
	IMPORTE

	Capital
	

	Aportaciones de socios o propietarios
	

	TOTAL PATRIMONIO NETO (a)
	

	
	

	PASIVO NO CORRIENTE
	IMPORTE

	Préstamos bancarios
	

	Otros préstamos/créditos
	

	TOTAL PASIVO NO CORRIENTE (b)
	

	
	

	PASIVO CORRIENTE
	

	Deudas a corto plazo
	

	Acreedores comerciales y otras cuentas a pagar
	

	TOTAL PASIVO CORRIENTE (c)
	

	
	

	TOTAL GENERAL (a+b+c)
	

En caso de préstamos bancarios, especificar condiciones

	

Guía básica. Datos a cumplimentar

Inversiones y financiación (hoja 2)
Inversiones años siguientes

	Inversión
	Año 2
	Año 3
	Año 4
	Año 5

	Terrenos y bienes naturales
	
	
	
	

	Construcciones
	
	
	
	

	Elementos de Transporte
	
	
	
	

	Equipos informáticos
	
	
	
	

	Maquinaria
	
	
	
	

	Mobiliario
	
	
	
	

	Instalaciones técnicas
	
	
	
	

	Utillaje
	
	
	
	

	Aplicaciones informáticas
	
	
	
	

	Propiedad industrial
	
	
	
	

	Avales, fianzas, garantías
	
	
	
	

	Otros (especificar)
	
	
	
	

	
	
	
	
	

Observaciones

	

Guía básica. Datos a cumplimentar

Personal de la empresa
	PERSONAL
	SALARIO BRUTO MES
	SEGURIDAD SOCIAL/MES
	COSTE TOTAL/AÑO

	Promotor 1
	
	
	

	Promotor 2
	
	
	

	Promotor 3
	
	
	

	Promotor 4
	
	
	

	Promotor 5
	
	
	

	Empleado 1
	
	
	

	Empleado 2
	
	
	

	Empleado 3
	
	
	

	Empleado 4
	
	
	

	Empleado 5
	
	
	

Observaciones

	

Guía básica. Datos a cumplimentar

Compras y gastos (hoja 1)
Compras de existencias comerciales, materias primas y otros aprovisionamientos

	Meses
	Concepto:

	Concepto:
	Concepto:
	Concepto:
	Concepto:

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

Coste de personal directamente relacionado con la producción y venta de los productos o servicios.
	Meses
	Concepto:

	Concepto:
	Concepto:
	Concepto:
	Concepto:

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

Observaciones

	

Guía básica. Datos a cumplimentar

Compras y gastos (hoja 2)
Otros gastos directamente relacionados con la producción y venta de los productos o servicios

	Meses
	Concepto:

	Concepto:
	Concepto:
	Concepto:
	Concepto:

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

Observaciones

	

Guía básica. Datos a cumplimentar

Compras y gastos (hoja 3)
Gastos fijos anuales

	CONCEPTO
	IMPORTE MES
	IMPORTE AÑO

	Gastos de personal (salario+seguridad social)
	
	

	Arrendamientos
	
	

	Suministros (luz, agua, …)
	
	

	Teléfono
	
	

	Compra otros aprovisionamientos (1)
	
	

	Primas de seguros
	
	

	Transportes
	
	

	Reparaciones y conservación
	
	

	Gastos financieros
	
	

	Servicios de profesionales independientes
	
	

	Publicidad, propaganda y R. Públicas
	
	

	Tributos
	
	

	Otros servicios
	
	

	
	
	

(1) Combustibles, repuestos, material de oficina.
Observaciones

	

Guía Básica. Instrucciones

Notas previas:
Todas las cantidades que se especifiquen en las hojas anteriores deben considerarse “sin IVA”. En la hoja n º 10 “inversiones y financiación”, y en la columna “IVA soportado” se debe especificar el porcentaje de IVA que grava la operación: 4%, 7%, o 16%. Este mismo dato se debe especificar en la hoja 7 (última fila del plan de ventas mensual) para cada uno de los productos o servicios que vaya a comercializar la empresa.
En caso de que el espacio existente en las hojas anteriores no sea suficiente para dar una correcta información sobre el proyecto empresarial, se podrán añadir cuantas hojas se consideren necesarias hasta completar la información solicitada.
Página 3. Descripción de la idea y presentación de los promotores
Consiste en definir las características principales del proyecto. Se expondrán de forma breve y clara los siguientes apartados:

· Como surge la idea de crear la empresa.

· Descripción del negocio, explicando en qué consiste la actividad y sus objetivos a medio y largo plazo.

· Localización del negocio.

· Inversión inicial prevista.

· Cualquier otro dato que sea relevante.

Con respecto a los promotores, deben figurar aspectos tales como:
· Formación.

· Experiencia empresarial y laboral.

· Conocimientos del sector de actividad donde se va a desarrollar el proyecto.

Página 4. Descripción del producto o servicio
Se debe definir el producto/s o servicio/s que ofertará la empresa. Los apartados a tener en cuenta son los siguientes:
Características principales del producto o servicio.- Definir las características básicas del producto o servicio, señalando los aspectos técnicos que lo caracterizan.

Necesidades que cubre.-Valor o utilidad que proporcionará el producto o servicio a sus posibles clientes.

Novedades y ventajas comparativas frente a la competencia.-Ventajas frente a los productos o servicios de la competencia en prestaciones, calidad, presentación, precio, servicio postventa, coste, ubicación, garantías, condiciones de financiación, atención al cliente, etc.

A ser posible, indicar el nombre y presentación del producto o servicio, el coste unitario del mismo, la protección jurídica, etc.

Guía Básica. Instrucciones

Página 5. Análisis del mercado: Análisis global, evolución, clientes, proveedores, competidores
Con respecto al análisis global del mercado, el primer aspecto a tener en cuenta es el volumen que puede conseguir la empresa. Si hablamos de mercado potencial se hará referencia al número de clientes y al volumen de ventas que teóricamente se pueden conseguir.

Otro de los aspectos importantes a considerar es el de los clientes. Será necesario cuantificarlos y definirlos, y evaluar cuestiones tales como:

· ¿Qué poder de compra tienen?
· ¿Dónde están?
· ¿Por qué motivos comprarán nuestros productos o servicios?
· ¿Forma de cobro?
A tener en cuenta, también, el entorno en el que se va a desarrollar la empresa. Deberemos tener en cuenta variables económicas (nivel de desarrollo, disponibilidad de recursos, etc), variables culturales y sociales (incorporación de la mujer al trabajo, presencia de inmigrantes, etc), variables legales y políticas (Se deben tener en cuenta las normas legales que pueden afectar a la hora de montar la empresa), variables tecnológicas, etc.
Aspectos relativos a conocer la tendencia de las ventas en el sector de actividad a lo largo de los últimos años ayudaría a hacer una previsión de la evolución del mercado. En este caso será bueno conocer los posibles cambios en los gustos y preferencias de los consumidores, en los precios, tecnología, etc.
Otra variable que va a influir en las decisiones de la futura empresa son los proveedores. Será importante, por tanto, conocer quienes son, como funcionan, formas de pago, calidad de sus productos.

Por último, el conocimiento exhaustivo de los competidores ayudará a la empresa a introducirse en el mercado:
· ¿Quiénes son?

· ¿Dónde están?

· ¿Posición en el mercado?

· ¿Precios de sus productos o servicios?

Página 6. Plan comercial. Marketing mix: producto, precio, distribución, promoción

En el plan comercial se deben analizar los medios empleados por la empresa, a través de los cuales vamos a influir en los comportamientos de compra del consumidor.
A través del marketing mix (política de producto, precio, distribución y promoción) intentamos influir en dichos comportamientos y obtener unos objetivos comerciales (ventas).

Con respecto al producto o servicio se debe describir muy brevemente las características del mismo, dado que éste ya fue analizado en un apartado anterior.
Guía Básica. Instrucciones

Con respecto al precio, la empresa debe decidir que criterio seguirá para fijar el precio de sus productos o servicios. Existen distintos métodos para fijar los precios:

Método basado en los costes: Los costes indican el precio mínimo al que se puede vender el producto o servicio. Si a los costes le añadimos el margen o beneficio, obtenemos el precio del producto o servicio.

Método basado en el precio percibido por el mercado: Aquí se puede establecer un límite inferior (el cliente percibe que el producto no es de calidad), y un límite superior (el producto sería demasiado caro).

Método basado en los precios de la competencia: El precio final del producto debe tener en cuenta las estrategias de precios aplicadas por los competidores.
Por tanto, el precio final del producto o servicio será el resultado de una combinación de: Costes, demanda, y competencia. Teniendo en cuenta todo esto se deberá fijar un precio de referencia para los productos o servicios. A veces, para determinadas empresas comercializadoras, el precio de venta ya viene fijado por el fabricante, haciendo éste un descuento importante sobre ese precio de venta o tarifa.

Con respecto a la distribución, y de cara a introducir el producto o servicio en el mercado, la empresa debe decidir que canales de distribución utilizar (política de distribución) teniendo en cuenta las preferencias de los consumidores (donde quieren comprar, cuando, etc).

Por último debemos llevar a cabo una serie de acciones de promoción de cara a dar a conocer el producto o servicio. Estamos hablando en este caso de la publicidad y promoción tanto de la empresa como del producto o servicio que la empresa va a comercializar. Podemos emplear acciones como:
· Vales y descuentos.

· Exposiciones y ferias comerciales.

· Prensa, televisión, radio, internet.

· Carteles, páginas amarillas.

· Buzoneo, folletos.

· El propio acto de inauguración del negocio.

Sería importante presupuestar las acciones de promoción inicial de la empresa y sus productos o servicios.

Páginas 7 y 8. Plan de ventas. Mensual. Previsión a cinco años. Explicación breve
En esta hoja aparecen cinco productos o servicios o líneas de los mismos. El promotor o promotores deben cubrir las columnas correspondientes al número de productos o servicios que vayan a comercializar. En caso de que oferten más de cinco productos o servicios podrán hacer una copia a esta hoja. En caso de ofrecer productos o servicios homogéneos, se pueden, también, agrupar por líneas de productos o servicios.
La previsión de ventas se debe realizar con un criterio de prudencia, teniendo en cuenta los datos recogidos en apartados anteriores referentes al mercado (ámbito geográfico a atender, número de clientes potenciales, clientes ya contactados, etc), al precio de los productos o servicios, al nivel de competencia existente, proveedores, capacidad de producción, etc.
Guía Básica. Instrucciones

Debemos tener en cuenta que los primeros tiempos, y mientras la empresa no sea conocida en el mercado, el nivel de ventas va a ser bajo. Sería muy útil de cara a elaborar una previsión, realizar test del producto o servicio, encuestas a posibles clientes y consumidores finales del producto o servicio, observaciones en los puntos de venta, recabar opiniones de personas con un conocimiento alto del mercado, consultar publicaciones sectoriales, tendencias, etc.
El criterio de prudencia en la estimación del nivel de ventas lo debemos extremar durante el primer año y al realizar la previsión por meses. En este caso debemos tener en cuenta la estacionalidad en las ventas, las posibles épocas de rebajas, y otros factores que puedan influir en las ventas.

Se debe estimar el incremento porcentual de las ventas para el segundo, tercer, cuarto, y quinto año.
Ejemplo
Supongamos una empresa que va a comercializar un nuevo producto ya probado con éxito en otras zonas: Se trata de dos aplicaciones informáticas, una para la enseñanza de matemáticas para alumnos de segundo ciclo de enseñanza primaria, y otra para alumnos de educación secundaria.

Los precios de ambos productos vienen marcados por el fabricante, son precios finales sobre los que el fabricante nos hace un descuento. El programa informático para los alumnos de segundo ciclo de enseñanza primaria se vende a 60 €, y el programa para los alumnos de educación secundaria se vende a 75 €.

Ambos productos van, como es lógico, dirigidos a alumnos que dispongan de ordenador en casa.

Inicialmente, el ámbito geográfico a atender es provincial, no descartando extender en los próximos años el ámbito de actuación a toda la Comunidad Autónoma.
Los promotores del proyecto empresarial, antes de iniciar la actividad de la empresa hicieron las siguientes averiguaciones:

· Según los datos del Departamento de Educación, en la provincia existen una media anual de 100.000 alumnos en ambos ciclos. 40.000 en el segundo ciclo de educación primaria, y 60.000 en educación secundaria.

· A través de encuestas realizadas y estudios consultados, los promotores saben que el 67 % de los alumnos de ambos ciclos disponen de ordenador.
· Los promotores han ido, antes de que finalizara el curso anterior, a hacer una demostración a varios colegios. Se ha observado que un 50 % de los alumnos que disponían de ordenador en casa han mostrado interés por los programas. Este porcentaje es inferior al que, según los profesores, necesitarían estos programas de enseñanza y apoyo. La opinión de los profesores sobre los programas es muy favorable.

· Según los datos del fabricante, en otras zonas donde ya se ha comercializado el producto, el porcentaje de ventas sobre el total de alumnos de ambos ciclos era del 30 % para el segundo año de comercialización.
Guía Básica. Instrucciones

Los promotores, a la vista de los datos anteriores, han hecho los siguientes cálculos:

Teniendo en cuenta el número de alumnos en ambos ciclos, y el porcentaje de alumnos que disponen de ordenador en casa (67%), la clientela objetivo inicial sería de 26.800 alumnos en segundo ciclo de educación primaria (40.000x67%), y 40.200 alumnos en educación secundaria (60.000x67%).

Teniendo en cuenta las opiniones de los profesores sobre las necesidades de los alumnos, el interés demostrado por los programas por parte de los alumnos (50%), la clientela potencial inicial sería de 13.400 alumnos en el segundo ciclo de educación primaria (26.800x50%), y 20.100 alumnos en educación secundaria (40.200x50%).
Utilizando un criterio de extrema prudencia, los promotores han estimado como factible alcanzar, para el primer año, un número de unidades vendidas del 5% sobre la clientela potencial inicial: 670 unidades en el segundo ciclo de enseñanza primaria (13.400x5%), y 1.005 unidades en educación secundaria (20.100x5%). El número total de unidades vendidas sería de 1.675, lo cual representa el 1,675 % de número total de alumnos de la provincia, y es muy inferior, por tanto, a porcentaje dado por el fabricante. Para el segundo año esperamos incrementar la cifra de ventas en un 30 %, para el tercero un 25 %, lo mismo para el cuarto, y un 20 % para el quinto.
La empresa iniciará su actividad en septiembre, produciéndose las ventas uniformemente entre octubre y junio del siguiente año.

Por todo lo anterior, el plan de ventas mensual y para un horizonte de cinco años Hoja 7) quedaría como la que se expone:

Plan de Ventas. Mensual, y para un horizonte de cinco años
	Meses
	Programa 2 ciclo E.P.
	Programa E.S.
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	Septiembre
	
	
	
	
	

	Octubre
	4.466,67
	8.375,00
	
	
	

	Noviembre
	4.466,67
	8.375,00
	
	
	

	Diciembre
	4.466,67
	8.375,00
	
	
	

	Enero
	4.466,67
	8.375,00
	
	
	

	Febrero
	4.466,67
	8.375,00
	
	
	

	Marzo
	4.466,67
	8.375,00
	
	
	

	Abril
	4.466,67
	8.375,00
	
	
	

	Mayo
	4.466,67
	8.375,00
	
	
	

	Junio
	4.466,67
	8.375,00
	
	
	

	Julio
	
	
	
	
	

	Agosto
	
	
	
	
	

	TOTALES
	40.200,03
	75.375,00
	
	
	

	IVA
	16%
	16%
	
	
	

Guía Básica. Instrucciones

Incremento de ventas para el segundo año en %: 30%; 30%
	Programa 2 ciclo E.P.
	Programa E.S.
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	52.260,04
	97.987,50
	
	
	

Incremento de ventas para el tercer año en %: 25%; 25%
	Programa 2 ciclo E.P.
	Programa E.S.
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	65.325,05
	122.484,38
	
	
	

Incremento de ventas para el cuarto año en %: 25%; 25%
	Programa 2 ciclo E.P.
	Programa E.S.
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	81.656,31
	153.105,48
	
	
	

Incremento de ventas para el quinto año en %: 20%; 20%
	Programa 2 ciclo E.P.
	Programa E.S.
	Producto o servicio 3
	Producto o servicio 4
	Producto o servicio 5

	97.987,57
	183.726,58
	
	
	

Página 9. Proceso de producción o prestación del servicio
Se trata, en este caso, de describir las fases y tareas necesarias para llevar a cabo la fabricación de los productos o la prestación de los servicios, desde que se contacta con el posible cliente hasta que se produce el cobro de los productos o servicios vendidos.

Página 10. Inversiones y financiación (hoja 1)
Con respecto a las inversiones se trata de detallar las distintas partidas que necesita la empresa para el inicio y desarrollo de la actividad. Dentro de las inversiones distinguimos entre activo no corriente, que está formado por todos los elementos patrimoniales destinados a servir de forma duradera a la empresa (tienen, normalmente, un período de permanencia superior al año), y el activo corriente que, en contraposición al activo no corriente, está formado por todos aquellos elementos con los que se ejerce la actividad comercial de la empresa (materias primas, envases y embalajes, productos acabados, mercaderías, tesorería, ..,), y que tienen un período de rotación inferior al año.
Una vez que tengamos cuantificadas las inversiones totales de la empresa, deberemos ver como las financiamos. Dicha financiación se realiza a través del patrimonio neto (capital social y aportaciones de los socios o propietarios en bienes, servicios y otros conceptos), pasivo no corriente (préstamos y créditos a largo plazo), y pasivo corriente (deudas a corto plazo y acreedores comerciales).
Guía Básica. Instrucciones

Para que una empresa esté, teóricamente, bien financiada, los recursos permanentes de la misma (Patrimonio neto + Pasivo no corriente) deben cubrir el activo no corriente mas una parte del activo corriente.

Página 11.Inversiones y financiación (hoja 2)

Especificar las inversiones a realizar en los años siguientes. Esto es importante sobre todo para empresas que se instalen en el vivero, dado que al cabo del segundo año (salida del vivero) la empresa, para seguir con su actividad, requerirá nuevas inversiones en instalaciones, maquinaria, equipos, y otros elementos de activo.

Página 12. Personal de la empresa
En esta página se deben especificar los costes salariales del personal de la empresa, incluidos los promotores. En la columna “coste total/año” se debe incluir el salario total del personal de que se trate así como el coste de la seguridad social que corresponda.

En observaciones deberemos hacer constar cuestiones tales como:

· Personal que va a desarrollar su trabajo en la empresa (incluidos promotores), especificando las funciones a desarrollar por cada puesto de trabajo.

· Convenio colectivo de aplicación.
· Número de pagas anuales que corresponden a cada puesto de trabajo.

· Régimen de la seguridad social aplicable a cada puesto de trabajo.
· Cualquier otro tema que sea relevante.

Ejemplo
En el caso de la empresa de venta de programas informáticos, los datos a especificar serían los siguientes:

La empresa la van a crear dos promotores que tendrán como funciones principales la gestión de la empresa y la comercialización de los productos (Visita a colegios, clientes, promoción del producto, etc).

Se van a crear dos puestos de trabajo: Un “auxiliar administrativo” para atender el teléfono, y todas las tareas administrativas de la empresa, y un “programador” para instalar programas, apoyar en las demostraciones en los colegios, y resolver cualquier tipo de problemas que puedan surgir con las aplicaciones.
El convenio colectivo a aplicar es el de oficinas y despachos. Según dicho convenio el programador estaría encuadrado en el grupo 3 y tendría un salario/mes de 1080,23 euros. El auxiliar administrativo estaría encuadrado en el grupo 12 y tendría un salario/mes de 796,57 euros. El número de pagas anuales sería de catorce.

Los promotores estarían equiparados al grupo 1 del citado convenio, siendo su paga mensual de 1214,18 euros, con catorce pagas anuales.
Guía Básica. Instrucciones

Los promotores cotizarían al Régimen Especial de Trabajadores Autónomos por la base mínima lo que implicaría cotizar 234 euros/mes cada uno. El Auxiliar y el Programador estarían dentro del Régimen General. La cotización empresarial a la Seguridad Social por el Auxiliar y el Programador es del 32,29 % sobre la base de cotización mensual.

Con todo lo anterior, el cuadro de personal quedaría de la siguiente forma:

	PERSONAL
	SALARIO BRUTO MES
	SEGURIDAD SOCIAL/MES
	COSTE TOTAL/AÑO

	Promotor 1
	1.214,18
	234,00
	19.806,52

	Promotor 2
	1.214,18
	234,00
	19.806,52

	Programador
	1.080,23
	406,94
	20.006,50

	Auxiliar Admón..
	 796,57
	300,08
	14.752,94

Si bien los promotores tienen asignado un importe de 1214,18 euros/mes, este importe solo lo recibirán si se consiguen los objetivos marcados en el plan de ventas. En caso contrario solo percibirán un “fijo de subsistencia” de 600 euros/mes. Vemos, por tanto, que el salario de los promotores tiene dos partes: Una fija (600 €+SS autónomos), y otra variable que acuerdan percibir en caso de cumplir los objetivos de ventas.
Página 13. Compras y gastos (hoja 1)
Con respecto a las compras de material, debemos especificar el coste de las mercancías que se van a revender, o bien el coste de las materias primas necesarias para la fabricación de los productos finales, o bien otros aprovisionamientos directamente relacionados con la producción y venta de los productos o servicios.

Con respecto al coste de personal directamente relacionado con la producción y venta de los productos o servicios, se refiere a un coste variable, que se produce y está directamente relacionado con la actividad y ventas de la empresa.
Ejemplo
En la empresa que nos ocupa, el proveedor nos hace un descuento sobre el precio de venta al público de los programas del 75 %. Esto quiere decir que la aplicación que vendemos a 60 euros nos sale a nosotros a 15 euros, y la que vendemos a 75 euros nos sale a 18,75euros. Los gastos de envío de la mercancía a nuestro domicilio son por cuenta del fabricante.

Con respecto al personal de la empresa, tanto el auxiliar administrativo como el programador se pueden considerar como gasto fijo de la empresa, dado que se van a producir independientemente del nivel de ventas. Siendo esto así, los gastos fijos correspondientes al personal citado no se incluirán en este apartado, serán incluidos en la página 15 correspondiente a “gastos fijos anuales”.
Otro caso diferente es el del coste salarial de los promotores. En este caso el coste salarial total de los mismos lo podemos dividir en dos partes, una de las cuales será fija (la correspondiente al salario de subsistencia estimado anteriormente en 600 euros/mes, así como la seguridad social de autónomos), y otra variable (la diferencia del salario estipulado en el convenio colectivo de oficinas y despachos, 1.214,18 euros/mes, y el salario de subsistencia de 600 euros). La parte variable del salario de los promotores solo se cobrará si se alcanzan las previsiones de ventas. Esta parte es la que se incluirá en el apartado de “coste de personal directamente relacionado con la producción y venta de los productos o servicios”.

Guía Básica. Instrucciones

Con todo lo anterior, los cuadros de la página 13 quedarían de la siguiente forma:

Compras de material

	Meses
	Programa 2 ciclo E.P.
	Programa E.S.
	Concepto:
	Concepto:
	Concepto:

	Septiembre
	
	
	
	
	

	Octubre
	1.116,67
	2.093,75
	
	
	

	Noviembre
	1.116,67
	2.093,75
	
	
	

	Diciembre
	1.116,67
	2.093,75
	
	
	

	Enero
	1.116,67
	2.093,75
	
	
	

	Febrero
	1.116,67
	2.093,75
	
	
	

	Marzo
	1.116,67
	2.093,75
	
	
	

	Abril
	1.116,67
	2.093,75
	
	
	

	Mayo
	1.116,67
	2.093,75
	
	
	

	Junio
	1.116,67
	2.093,75
	
	
	

	Julio
	
	
	
	
	

	Agosto
	
	
	
	
	

Coste de personal directamente relacionado con la producción y venta de los productos o servicios.

	Meses
	Concepto:

Promotor 1
	Concepto: Promotor 2
	Concepto:
	Concepto:
	Concepto:

	Septiembre
	614,18
	614,18
	
	
	

	Octubre
	614,18
	614,18
	
	
	

	Noviembre
	614,18
	614,18
	
	
	

	Diciembre
	1.828,36
	1.828,36
	
	
	

	Enero
	614,18
	614,18
	
	
	

	Febrero
	614,18
	614,18
	
	
	

	Marzo
	614,18
	614,18
	
	
	

	Abril
	614,18
	614,18
	
	
	

	Mayo
	614,18
	614,18
	
	
	

	Junio
	1.828,36
	1.828,36
	
	
	

	Julio
	614,18
	614,18
	
	
	

	Agosto
	614,18
	614,18
	
	
	

Página 14. Compras y gastos (hoja 2)
En este caso trataremos de especificar cualquier otro gasto variable, es decir, directamente relacionado con el nivel de actividad y ventas de la empresa.

Ejemplo
En nuestro caso, los programas informáticos que se vendan, van a ser enviados a los clientes por una empresa de transportes, lo que ocasionará gastos de distribución. La empresa de transportes nos cobra dos euros por cada paquete enviado.

Estimamos, además, que se van a producir “otros gastos variables” correspondientes a devoluciones, material de promoción que se envía con el programa al cliente, etc. El importe que se estima por este concepto es del 1 % del importe total de las ventas. El cuadro de gastos quedaría de la siguiente forma:
Guía Básica. Instrucciones
Otros gastos directamente relacionados con la producción y venta de los productos o servicios

	Meses
	Gastos distribución
	Otros gtos. Variables
	Concepto:
	Concepto:
	Concepto:

	Septiembre
	
	
	
	
	

	Octubre
	372,22
	128,42
	
	
	

	Noviembre
	372,22
	128,42
	
	
	

	Diciembre
	372,22
	128,42
	
	
	

	Enero
	372,22
	128,42
	
	
	

	Febrero
	372,22
	128,42
	
	
	

	Marzo
	372,22
	128,42
	
	
	

	Abril
	372,22
	128,42
	
	
	

	Mayo
	372,22
	128,42
	
	
	

	Junio
	372,22
	128,42
	
	
	

	Julio
	
	
	
	
	

	Agosto
	
	
	
	
	

Página 15. Compras y gastos (hoja 3)
En este caso se trata de especificar los gastos fijos de la empresa, es decir, todos aquellos que se producen con independencia del nivel de actividad y ventas de la empresa.
En el apartado de “observaciones” se explicarán todos los conceptos que se incluyan en el cuadro y que necesiten tal explicación.

Ejemplo
Siguiendo con el proyecto de empresa que nos sirve de ejemplo, los gastos fijos que tendría serían:

En temas de personal, serían fijos los “salarios de subsistencia” de los promotores (600 euros) más la cotización al régimen de autónomos de ambos, así como el coste salarial total (seguridad social incluida) del auxiliar administrativo y del programador.

Tendrían, también, la consideración de gastos fijos, los correspondientes al alquiler de la oficina en el vivero, los gastos del teléfono, material de oficina, primas de seguros, servicios de profesionales independientes (gastos de asesoría laboral, fiscal, contable), y por último, un pequeño gasto en publicidad y promoción (anuncios en prensa, páginas amarillas, etc) dado que una parte importante de la promoción del producto la realiza la empresa fabricante.
El cuadro del ejemplo quedaría de la siguiente manera:

Guía Básica. Instrucciones

Gastos fijos anuales

	CONCEPTO
	IMPORTE MES
	IMPORTE AÑO

	Gastos de personal (salario+seguridad social)
	4.251,82
	54.775,44

	Arrendamientos
	200,00
	2.400,00

	Suministros (luz, agua, …)
	
	

	Teléfono
	60,00
	720,00

	Compra otros aprovisionamientos (1)
	30,00
	360,00

	Primas de seguros
	
	400,00

	Transportes
	
	

	Reparaciones y conservación
	
	

	Gastos financieros
	
	

	Servicios de profesionales independientes
	50,00
	600,00

	Publicidad, propaganda y R. Públicas
	80,00
	960,00

	Tributos
	
	

	Otros servicios
	
	

	
	
	

(1) Combustibles, repuestos, material de oficina
PAGE
1

[image: image1][image: image2.wmf]