


Schneller ans Ziel.

Planungsplausibilisierung à la Struktur Management Partner.

In sechs Schritten Ihre Finanzierer überzeugen.


Was Ihre Finanzierer wünschen:


Businessplanung mit Nachhaltigkeits- effekt.

Struktur Management Partner unterstützt Unternehmer bei der Plausibilisierung und vollständigen Erstellung integrierter mittelfristiger Businessplanungen. Diese erfüllen die Anforderungen von Finanzierern an Planungsplausibilisierungen durch einen unabhängigen Experten und sind somit als Grundlage für Kreditentscheidungen geeignet. In sechs Schritten erhalten Sie eine robuste Grundlage für Verhandlungen und zur Absicherung Ihrer Finanzierung – nachvollziehbar, valide und überzeugend dokumentiert.

Was wir Ihnen bieten:


1.

Eine aussagekräftige finanzwirtschaftliche Standortbestimmung.

2.

Eine robuste Mehrjahresplanung mit Fokus auf Liquidität, Finanzierung und Kapitaldienstfähigkeit.

3.

Die Identifizierung von Handlungsfeldern zur Stärkung Ihrer Liquiditäts- und Ertragskraft sowie Ihrer eigenen Planungs- & Steuerungskompetenzen.

Sechs Schritte,

drei Ziele:


Unsere grundsätzliche Vorgehensweise:

1

Umsatz- und Rohertragsannahmen validieren


Zukunftsorientierte Segmentierung
des Geschäfts

Ansätze zur
Portfolio-Optimierung
identifizieren

Erfassung der Umsatz-
entwicklung auf
Kernsegmentebene

Szenarienbetrachtung
Markt-/Umsatz-/Preisentwicklung
in den Kernsegmenten


Markt-/Wettbewerbsdynamik sowie
Chancen/Risiken und Wachstums-
potentiale auf Kernsegmentebene
bewerten


2

Kosten- und Bilanzstrukturen bewerten

- ▶ Bewertung relevanter Kosten-, Bilanzpositionen
- ▶ Effizienzpotentiale beziffern und nach Härtegraden einstufen
- ▶ Validierung der Investitionsprojekte nach Segmenten (Strategie-, Optimierungs-, Ersatzinvestitionen)


3

Planungsmodell und Prozesse stabilisieren

- ▶ Konsistentes und vollständig integriertes GuV-/Bilanz- und Cashflow-Modell absichern
- ▶ Modellierung der Sensitivitäten von kritischen Prämissen
- ▶ Formulierung/Qualifizierung von Maßnahmen für kritische Risikoszenarien
- ▶ Verifizierung des Maßnahmen- und Projektfahrplans
- ▶ Empfehlung zur Stärkung der Planungs- & Steuerungskompetenzen


Struktur
Management
Partner

Zählbar erfolgreich. Entschieden besser.

Struktur Management Partner GmbH
Gereonstraße 18-32 | D-50670 Köln
Tel.: +49 (0)221/91 27 30-0

info@struktur-management-partner.com
www.struktur-management-partner.com