MOPI
Wykład 7 (17.04.2013)
1. SWOT Potencjalne mocne strony:
a. Znacząca pozycja
b. Wystarczające zasoby
c. Duża zdolność konkurowania
d. Dobra opinia u klientów
e. Uznany lider rynkowy
f. Dobrze przemyślane strategie funkcjonalne
g. Własna technologia
h. Przewaga kosztowa
i. Zdolność do innowacji produktowych
j. Doświadczona kadra kierownicza
k. Inne
2. SWOT potencjalne słabe strony:
a. Brak jasno wytyczonej strategii
b. Słaba pozycja konkurencyjna
c. Brak środków
d. Niska rentowność
e. Brak kluczowych umiejętności
f. Błędy we wdrażaniu strategii
g. Podatność na naciski konkurencji
h. Za mały potencjał wytwórczy
i. Słaby „image” firmy
j. Słaby poziom marketingu
k. Brak środków na finansowanie zmian organizacyjnych
l. Koszt jednostkowy wyższy niż konkurentów
m. Inne
3. SWOT potencjalne szanse:
a. Pojawienie się nowych grup klientów
b. Wejście na nowe rynki
c. Możliwość poszerzenia asortymentów
d. Możliwość dywersyfikacji wyrobów
e. Integracja pozioma
f. Możliwość przejścia do lepszej grupy strategicznej
g. Ograniczona rywalizacja w sektorze
h. Szybszy wzrost rynku
i. Inne
4. SWOT potencjalne zagrożenia:
a. Możliwość pojawienia się nowych konkurentów
b. Wzrost sprzedaży substytutów
c. Wolniejszy wzrost rynku
d. Podatność firmy na recesję i wahania koniunktury
e. Wzrost siły przetargowej nabywców lub dostawców
f. Zmiana potrzeb i gustów nabywców
g. Niekorzystne zmiany demograficzne
h. Inne
5. Biznesplan. Plan techniczny.
Głównym celem jaki stawia się przed planem technicznym jest pokazanie, że firma jest w stanie wyprodukować dany wyrób lub dostarczyć usługę na odpowiednio wysokim poziomie.
6. Plan techniczny. Struktura planu technicznego.
a. Opis wyrobu lub usługi oraz technologii
b. Strategia produkcji
c. Majątek produkcyjny
d. Poziom zapasów wyrobów gotowych oraz materiałów i surowców
e. Zdolności produkcyjne oraz plan produkcji (program)
f. Specyfikacja kosztów produkcji
7. Plan techniczny. Specyfikacja kosztów produkcji.
a. Koszty zużycia materiałów i surowców bezpośrednio produkcyjnych
b. Koszty zużycia energii dla potrzeb produkcji bezpośredniej
c. Większość kosztów utrzymania firmy
d. Koszty amortyzacji, które zależą przecież od wartości majątku produkcyjnego


8. Plan amortyzacji.
W planie amortyzacji należy umieścić następujące elementy:
a. Rok 
b. Wartość początkową
c. Amortyzację roczną oraz
d. Wartość netto środka trwałego
9. Plan marketingowy. Struktura planu marketingowego.
a. Założenia planu marketingowego
b. Analiza rynku
c. Ceny wyrobów (usługi)
d. Zasady dystrybucji
e. Działania na rzecz promocji i reklamy
f. Koszty działań marketingowych
10. Plan marketingowy. Analiza rynku.
Polega na określeniu:
a. Cech produktu akceptowanego przez konsumentów
b. Charakterystyki klientów (wiek, dochody, płeć, zawód, styl życia, zainteresowania itd.)
c. Szans i zagrożeń związanych z produktami komplementarnymi i substytucyjnymi
d. Prognozy kształtowania się popytu w ciągu najbliższych trzech do pięciu lat
e. udziałów na rynku naszej firmy na tle konkurentów
f. działań na rzecz zwiększenia sprzedaży
g. dopuszczalnego marginesu błędów w ocenie możliwości sprzedaży wyrobów
11. Plan marketingowy. Analiza rynku.
	Dane o rynku
	Rok I
	Rok II
	Rok III
	Rok IV

	Prognoza popytu
	
	
	
	

	Planowany udział w runku (%)
	
	
	
	

	Plan sprzedaży
	
	
	
	


12. Plan marketingowy. Ceny wyrobów.
	Dane o ocenach
	Rok I
	Rok II
	Rok III
	Rok IV

	Wyrób „X”
	
	
	
	

	Wyrób „Y”
	
	
	
	

	Wyrób „Z”
	
	
	
	


13. Plan marketingowy. Koszty działań marketingowych.
	Koszty marketingu
	Rok I
	Rok II
	Rok III
	Rok IV

	Koszty analiz i badań rynku
	
	
	
	

	Koszty dystrybucji wyrobu
	
	
	
	

	Koszty promocji i reklamy
	
	
	
	


14. Biznesplan. Program organizacyjny.
Struktura:
a. Organizacja pracy oraz posiadane zasoby ludzkie
b. Kalendarz przedsięwzięcia
c. Koszty zatrudnienia
15. Plan finansowy – rdzeń biznesplanu.
a. Przedstawienie prognoz finansowych na tle bieżącej sytuacji finansowej przedsiębiorstwa
b. Stworzenie podstaw do okresowej oceny stanu realizacji przedsięwzięcia
16. Plan finansowy powinien zawierać:
a. Założenia planu finansowego
b. Prognozy podstawowych sprawozdań i analizy finansowe
17. Założenia:
a. Źródła danych wejściowych
b. Założenia prognoz finansowych
c. Założenia poszczególnych wariantów planu
18. W zestawie sprawozdań i analiz powinny znaleźć się przynajmniej:
a. Rachunek zysków i strat
b. Bilans majątkowy
c. Rachunek przepływów pieniężnych
d. Analiza progu rentowności
e. Analiza wskaźnikowa
f. Ocena efektywności projektów inwestycyjnych


19. Kolejność sporządzania poszczególnych elementów planu finansowego.
Historyczne dane finansowe
Założenia planu strategicznego i planów dziedzinowych


Prognoza bilansu
Prognoza rachunku zysków i strat

Korekta


Akceptacja planu
Zestaw ocen i analiz
Prognoza rachunku przepływów pieniężnych

20. Dane wejściowe.
a. Wysokość nakładów inwestycyjnych
b. Harmonogram uruchamiania finansowania
c. Struktura źródeł finansowania
d. Prognoza kosztów produkcji i ich struktura
e. Wielkość i struktura przychodów
f. Zapotrzebowanie na kapitał obrotowy
21. Rachunek wyników.
a. Przychód ze sprzedaży
b. Koszty zmienne
c. Marża brutto
d. Koszty stałe (bez amort. i k. f.)
e. Zysk operacyjny
f. Amortyzacja 
g. Zysk przed potrąceniem k. f. (EBIT)
h. Koszty finansowe
i. Zysk brutto
j. Podatek dochodowy
k. Zysk netto
22. Typowe koszty zmienne.
a. Materiały i surowce bezpośrednie
b. Energia bezpośrednia
c. Place bezpośrednie
d. Remonty bezpośrednie
e. Pozostałe koszty zmienne
23. Typowe koszty stałe.
a. Amortyzacja 
b. Koszty finansowe
c. Koszty zarządu
d. Koszty utrzymania firmy
e. Reklama 
f. Pozostałe koszty stałe
24. Bilans majątkowy.
	AKTYWA
	PASYWA

	AKTYWA TRWAŁE
	KAPITAŁY WŁASNE

	AKTYWA OBROTOWE
	KAPITAŁY OBCE


25. Przepływy pieniężne.
Różnice pomiędzy zyskiem a gotówką:
a. Zmiana stanu należności
b. Zmiana stanu zobowiązań
c. Zmiana stanu zapasów
d. Rola amortyzacji
e. Wydatki nie będące kosztami (raty kapitałowe)
[bookmark: _GoBack]
