

Emprendedoría
y creación de
empresas

Laura Lamolla Kristiansen
25 hores

© Universitat Oberta de Catalunya Emprendedoría y creación de empresas

© Universitat Oberta de Catalunya Emprendedoría y creación de empresas

Índex

Introducción ..5

Objetivos ..6

1. Motivos para crear una empresa ..7

1.1. Ventajas e inconvenientes ..7

1.2. Factores de emprendibilidad ...8

2. Las competencias emprendedoras ...11

3. El modelo de negocio ...15

3.1. Segmentos de consumidores ...18

3.2. Proposición de valor ...19

3.3. Canales ...21

3.4 Relaciones con los clientes ...22

3.5. Fuentes de ingresos ..24

3.6 Recursos clave ...25

3.7. Actividades clave ...27

3.8. Acuerdos clave ...28

3.9.Estructura de costes ..29

Bibliografía ..31

© Universitat Oberta de Catalunya - 5 - Emprendedoría y creación de empresas

Introducción

En la actual economía del conocimiento, aparecen nuevas oportunidades de

negocio para dar respuesta a necesidades hasta ahora inexistentes o insatisfe-

chas, o mejorar la oferta de bienes y servicios. En este entorno, la figura de la

persona emprendedora se convierte en un elemento central.

Así pues, el curso de Emprendeduría y creación de empresas pretende acercar

a los participantes al fenómeno de la creación de empresas y proporcionarles

los instrumentos necesarios que les ayuden a decidir si apuestan por la crea-

ción de una empresa como una alternativa profesional viable. Al finalizar el

curso, cada participante dispondrá de los elementos necesarios para saber si

está motivado para crear una empresa y reúne las competencias para poder

ponerla en marcha y, finalmente, si tiene definidas las principales caracterís-

ticas de la empresa (modelo de negocio).

Con estos objetivos, en el curso trataremos más específicamente los siguien-

tes temas: el primero de ellos es conocer las ventajas e inconvenientes de

establecerse por cuenta propia frente a otras alternativas profesionales. A

continuación, y también con referencia a la persona emprendedora, habría

que valorar cuáles son las competencias emprendedoras más adecuadas para

el tipo de negocio que se quiere crear. En este sentido, se hace necesario re-

flexionar previamente sobre la empresa y, en concreto, sobre el modelo de

negocio que se quiere poner en marcha, que se verá en el apartado 3. Para

esta parte se utilizará el modelo del business model canvas desarrollado por

Osterwalder y Pigneur.

© Universitat Oberta de Catalunya - 6 - Emprendedoría y creación de empresas

Objetivos

1. Conocer las ventajas e inconvenientes de establecerse por cuenta propia.

2. Valorar la disponibilidad, la motivación personal y los conocimientos

necesarios para emprender a partir del perfil de competencias.

3. Explicar el concepto de negocio y los elementos que forman parte del

mismo.

© Universitat Oberta de Catalunya - 7 - Emprendedoría y creación de empresas

1. Motivos para crear una empresa

A menudo, cuando una persona se queda sin trabajo o acaba los estudios se

pregunta ¿y ahora, qué? Más allá de buscar trabajo en una empresa en fun-

ción de la experiencia previa o los estudios finalizados y trabajar por cuenta

ajena, también hay otras alternativas, como las siguientes: a) preparar unas

oposiciones para acceder al cuerpo de funcionarios de la Administración

pública, b) crear la propia empresa.

¿Cuál es la mejor alternativa?

1.1. Ventajas e inconvenientes

Las tres alternativas presentan ventajas e inconvenientes, tanto desde el pun-

to de vista individual como del social, y, por lo tanto, no hay una alternativa

que sea totalmente positiva o totalmente negativa. Ahora bien, a la hora de

crear la propia empresa se tiene que valorar cuáles son las ventajas que pesan

más y qué inconvenientes son más fáciles de superar, teniendo en cuenta la

situación y el perfil de cada cual.

Sin pretender ser exhaustivos, a continuación mostramos una tabla con las

principales ventajas e inconvenientes de cada alternativa desde los puntos de

vista social e individual.

 Sociales Individuales

 Ventajas Inconvenientes Ventajas Inconvenientes

Preparar

unas

oposiciones

Mejora de la compe-
titividad de las per-
sonas que integran la
Administración
pública

Espaldarazo a políti-
cas públicas de cali-
dad

Falta de innovación

Estancamiento del
progreso de la socie-
dad

Bloqueo de los recur-
sos de la Administra-
ción

Sueldo fijo y trabajo
estable

Derechos adquiridos

Depender de la genera-
ción de oferta pública

Incertidumbre del resul-
tado de la oposición

Carrera profesional rígida

Se objetiva la antigüedad
y no la capacidad.

Petrificación de las retri-
buciones

Trabajar por

cuenta ajena

Emprendeduría
corporativa e intra-
emprendeduría

Aumento de la di-
mensión del tejido
empresarial

Retorno al Estado en
forma de impuestos

No creación de nuevas
empresas

Ralentización del
proceso emprendedor

Estancamiento del
mercado laboral

Carrera profesional

Red de contactos más
ágil

Formación del traba-
jador

Reducción del mercado
empresarial al que puede
optar la titulación

Mercado laboral en regre-
sión, ninguna garantía a
largo plazo

Exigente preparación

Precariedad laboral

© Universitat Oberta de Catalunya - 8 - Emprendedoría y creación de empresas

Sociales Individuales

Ventajas Inconvenientes Ventajas Inconvenientes

Crear una

empresa

Generación de ocu-
pación

Mejora de la innova-
ción y la competiti-
vidad, y consecuente
reducción de precios
y/o incremento de la
calidad

Desarrollo de las
personas y de la
imagen de pueblos y
ciudades y, en gene-
ral, de la economía y
del bienestar de la
sociedad

Integración de los
colectivos desfavore-
cidos y promoción
de la igualdad social

Retorno al Estado en
forma de impuestos

Fomento de la de-
mocracia

Más cierre de empre-
sas, si no hay diferen-
ciación

Generación de micro-
empresas

Falta de ocupación
pública cualificada

Satisfacción personal y
realización de las
“necesidades superio-
res”

Independencia
económica y personal

- Flexibilidad de hora-
rios

Capacidad de desarro-
llar la creatividad, la
innovación y las
técnicas del manage-
ment

Posibilidad de subven-
ciones

Integración en el
grupo de “jóvenes
empresarios”

Dedicación e implicación

Necesidad de buscar
recursos

Exceso de responsabilidad

Ingresos irregulares

Necesidad de conocer los
pasos a seguir en la puesta
en marcha de la empresa

“Incertidumbre” del
resultado

Trabas administrativas

1.2 Factores de emprendibilidad

Por otro lado, además de identificar las ventajas e inconvenientes en la crea-

ción de una empresa, también hay un conjunto de factores que influyen en

la propensión a emprender (que denominaremos emprendibilidad) de una

persona, que se resumen en la tabla siguiente:

© Universitat Oberta de Catalunya - 9 - Emprendedoría y creación de empresas

Tabla 2: Factores que intervienen en la emprendibilidad

Factores

Estructurales

Factores

Personales

Factores

competenciales

Factores económicos,

políticos y sociales

externos

Trayectoria profesional formal

e informal (oculta) y posicio-

namiento profesional frente

al sector o la actividad

COMPETENCIAS

TÉCNICAS

Competencias del

perfil profesional y

empresarial

Situación del sector

empresarial con rela-

ción a las personas

emprendedoras

Trayectoria formativa formal

e informal

COMPETENCIAS

DE BASE

Determinadas por el

entorno sociocultural

Coyuntura de la eco-

nomía y del sector

empresarial

Situación socioeconómica COMPETENCIAS

TRANSVERSALES

Políticas económicas y

sociales

Nivel sociocultural

Competencias

 de diagnóstico

Infraestructura

económica y social

Situación familiar

(rol ejercido)

Competencias

 relacionales

Factores de

discriminación

Otros (estado de salud, disca-

pacidad, género, violencia

machista, etc.)

Competencias

de enfrentamiento

BASES DE UN PROYECTO EMPRESARIAL

Se mejoran por medio de

decisiones políticas y/o

cambios económicos.

Se mejoran con aprendizajes formativos y laborales,

experiencias personales, recursos sociales y acciones de

asesoramiento al proceso de creación de empresa.

Fuente: adaptación Fundació SURT i CRESÁLIDA, Creixement i Consolidació Empresarial

© Universitat Oberta de Catalunya - 10 - Emprendedoría y creación de empresas

 Bases de un proyecto empresarial

Se mejoran mediante decisiones políticas y/o cambios económicos.

Se mejoran con aprendizajes formativos, laborales, experiencias personales,

recursos sociales y acciones de asesoramiento en el proceso de creación de la

empresa

Según los autores, la emprendibilidad de una persona está determinada por

tres tipos de factores:

• Factores estructurales, que hacen referencia al entorno político, econó-

mico y cultural de la persona. Estos factores son muy difíciles de modifi-

car por parte de la persona, por lo que, muy a menudo, se tienen que

considerar como elementos del contexto.

• Factores personales, como la trayectoria formativa y profesional, la situa-

ción familiar, etc., que también influyen en la decisión de querer em-

prender o no. Dichos factores se pueden modificar de cara al futuro, pero

no en lo que respecta a la experiencia pasada.

• Factores competenciales, que son los que hacen referencia a las compe-

tencias relacionadas con la creación y gestión de una empresa. Tales fac-

tores, que son más susceptibles de modificar/mejorar, los veremos en el

siguiente apartado.

© Universitat Oberta de Catalunya - 11 - Emprendedoría y creación de empresas

2. Las competencias emprendedoras

¿Soy una persona emprendedora? ¿Tengo las competencias necesarias para

desarrollar un proyecto emprendedor? ¿Soy competente?

En el apartado anterior se han descrito las principales ventajas e inconve-

nientes para crear una empresa. También se ha visto que la emprendibilidad

de un individuo depende no solo de objetivar las ventajas e inconvenientes

de cada alternativa profesional, sino también de un conjunto de factores más

o menos cercanos a la persona. A continuación nos centraremos en las com-

petencias emprendedoras, que en la tabla anterior estaban agrupadas como

factores competenciales.

A la hora de definir las competencias emprendedoras es necesario definir

previamente qué quiere decir ser competente. Ser competente significa dis-

poner de los conocimientos, habilidades, aptitudes y actitudes necesarios

para lo que se quiere hacer, en este caso, crear y gestionar una empresa.

Nota

En este curso solo se tratará el
primer paso.

 Así pues, para llegar a poder ser competente en materia emprendedora, el

primer paso es reconocer qué son las competencias emprendedoras, y el se-

gundo, valorar en qué medida se tienen dichas competencias y a qué nivel.

Para realizar este paso, existen diferentes técnicas de análisis, desde las de

tipo tests psicológicos a las historias de vida. El tercer paso es determinar

cuáles son las competencias concretas que se tendrían que tener, tomando

un perfil de referencia que dependerá principalmente del tipo de negocio

que se quiera poner en marcha, y, finalmente, establecer un plan de mejora,

si fuera el caso. Este plan de mejora puede significar tener que realizar activi-

dades de formación específicas, practicar algún tipo de competencia, mejorar

ciertas habilidades, etc.

© Universitat Oberta de Catalunya - 12 - Emprendedoría y creación de empresas

Figura 1: Proceso para identificar y mejorar las propias competencias

emprendedoras

2. ¿En qué nivel soy competente?

3. ¿Cuál es el perfil de referencia necesario?

4. ¿Establecer un plan de mejora personal?

1. ¿Cuáles son las competencias emprendedoras?

Las competencias emprendedoras (1 de la anterior figura) se pueden clasificar

según tres tipos (Fundación SURT y Cresàlida):

1. Competencias profesionales y/o empresariales, que son el conjunto de

conocimientos y técnicas necesarios para desarrollar una actividad de-

terminada, en este caso concreto, la creación y gestión de una empresa.

2. Competencias de base, que están relacionadas con los conocimientos

básicos reconocidos como prerrequisitos necesarios para acceder a un

sector o mercado (por ejemplo, muchas profesiones implican tener unas

determinadas titulaciones reconocidas).

3. Competencias transversales, que son un conjunto de capacidades, habi-

lidades, actitudes y aptitudes que se desarrollan en diferentes ámbitos.

Las competencias profesionales y/o empresariales dependerán del tipo de

empresa que se quiera poner en marcha y de las competencias de base. A la

hora de pensar en una idea de negocio tendremos que tener muy en cuenta

cuáles son las competencias de base que se necesitan, ya que si no se tienen,

ello puede constituir un obstáculo para crear la empresa. Por ejemplo, para

abrir una farmacia, la competencia de base clave es disponer de la titulación

de farmacéutico/farmacéutica. Si no se tiene dicha titulación, difícilmente se

podrá pensar en abrir una farmacia, al menos a corto plazo. Por lo tanto, en

este caso, no solo hay que tener conocimientos de farmacia (competencia

profesional) sino también la titulación pertinente (competencia de base).

© Universitat Oberta de Catalunya - 13 - Emprendedoría y creación de empresas

En cambio, las competencias transversales son más genéricas y, como se ha

comentado anteriormente, se ponen en juego en diferentes situaciones. Son

competencias transversales las siguientes:

- Identificar y valorar las propias capacidades. Con relación al ámbito

profesional empresarial, que permiten saber cuáles son los puntos fuertes

y débiles y poder construir una imagen positiva y realista de sí mismo.

- Disposición al aprendizaje. Lo que significa, por un lado, identificar

cuáles son las carencias formativas y, por otro, establecer la formación

que se necesita en relación con el objetivo empresarial.

- Situarse en el contexto. Tanto por lo que respecta al sector de actividad

como en lo que se refiere al hecho de crear una empresa, dicha compe-

tencia también implica identificar las reglas de funcionamiento del sec-

tor y las funciones y competencias que se requieren para ejercer esta ac-

tividad, así como conocer las responsabilidades relacionadas con la

creación y gestión del proyecto emprendedor.

- Comunicación. Se trata de saber expresarse y, además, saber escuchar y

comprender.

- Relación interpersonal. Se manifiesta en la capacidad de relacionarse

satisfactoriamente con las personas del entorno, expresar las propias

opiniones con respeto, aunque sean contrarias, etc. En definitiva, se trata

de todas aquellas aptitudes referidas a la capacidad de relacionarse con

las personas.

- Trabajo en equipo. En una sociedad y una economía cada vez más inter-

conectadas y globales, esta capacidad resulta capital. No solo con las per-

sonas de la propia organización, sino, muy a menudo, con las personas

del entorno.

- Adaptación. Relacionado con la competencia anterior, el actual entorno

también demanda la capacidad de prever y adaptarse a los cambios que

requieran las situaciones y los contextos nuevos.

- Organización. Representa todo el conjunto de capacidades necesarias

para saçber organizar las actividades, así como para reorganizarse si se

producen situaciones inesperadas.

- Negociación. Crear y gestionar una nueva organización implica tener

grandes dotes negociadoras para llevar a cabo acuerdos beneficiosos.

- Gestión de situaciones estresantes. Finalmente, una competencia nece-

saria es tener la capacidad para generar respuestas positivas ante situa-

ciones difíciles. Tales respuestas positivas requieren tener capacidad de

mantener el control, buscar soluciones, comunicar, etc.

© Universitat Oberta de Catalunya - 14 - Emprendedoría y creación de empresas

Hasta ahora se han identificado las competencias emprendedoras, y nos si-

tuaríamos en la primera fase. A partir de aquí se tendrán que seguir los pasos

mencionados en la página 10 (figura 1). De todos modos, para seguir los

pasos descritos de forma satisfactoria se ha de tener una idea clara y concreta

del tipo de empresa que se quiere crear, puesto que de ello dependen tam-

bién algunas competencias. Por lo tanto, analizar las competencias necesa-

rias para desarrollar el proyecto emprendedor y formularlo son dos procesos

que van en paralelo y se retroalimentan el uno al otro.

© Universitat Oberta de Catalunya - 15 - Emprendedoría y creación de empresas

3. El modelo de negocio

Suponed que ya habéis decidido crear vuestra propia empresa y que con-

sideráis tener las competencias necesarias, pero os gustaría contar con la

opinión de una persona experta sobre si la idea que tenéis es un “buen”

negocio o no. Suponed que habéis conseguido concertar una breve reu-

nión para pasado mañana con un empresario muy conocido, cuya em-

presa es líder en el sector. No obstante, la reunión será de solo 30 minu-

tos, por lo que tendréis que aprovechar muy bien el tiempo para sacarle

partido.

¿Cómo le explicaréis la idea?

La idea se puede explicar mediante el modelo de negocio. Un modelo de

negocio describe cómo una organización crea, genera y capta valor. Ahora

bien, la descripción del modelo de negocio tiene que ser sencilla y convin-

cente, de modo que se entienda de manera intuitiva y, a la vez, no simplifi-

que en exceso la complejidad del funcionamiento de la futura organiza-

ción/empresa.

De hecho, una primera aproximación muy simplificada al modelo de nego-

cio es responder a las siguientes preguntas:

• ¿Qué se ofrece?

• ¿Cómo se ofrece?

• ¿A quién se ofrece?

Con la respuesta a estas tres preguntas abordamos tres cuestiones clave en

cualquier empresa. El producto o servicio que se ofrecerá, los clientes a quie-

nes el producto o servicio va dirigido y, finalmente, el canal que se utilizará

para ofrecer dicho producto o servicio.

Ejercicio: ¿Cuál es el concepto de negocio de Zara? ¿Cuál es el concepto de

negocio de la empresa que queréis crear?

© Universitat Oberta de Catalunya - 16 - Emprendedoría y creación de empresas

Ejemplo: La Fageda

Qué: yogures y otros postres lácteos de calidad elaborados con leche de vaca

de la propia granja.

A quién: personas de todas las edades que valoran los yogures de calidad, no

industriales.

Cómo: en supermercados y otros comercios independientes.

Aunque la respuesta a estas tres preguntas puede proporcionar una aproxi-

mación a la idea de negocio, no da suficiente información para valorar su

idoneidad, ya que, entre otras cuestiones, no permite conocer la propuesta

de valor, las fuentes de ingresos ni los costes.

Un modelo alternativo es el business model canvas. Este modelo, desarrolla-

do por Osterwalder y Pigneur en el 2010, describe el modelo de negocio me-

diante nueve bloques interrelacionados, que permiten describir y reflexionar

sobre el modelo de negocio de una empresa.

En este curso aplicaremos este modelo/herramienta en el contexto de una

nueva empresa, aunque también se puede utilizar para repensar el modelo de

negocio en que se basa una empresa ya existente.

© Universitat Oberta de Catalunya - 17 - Emprendedoría y creación de empresas

Figura 2: Esquema del business model canvas

Fuente: www.businessmodelgeneration.com

© Universitat Oberta de Catalunya - 18 - Emprendedoría y creación de empresas

A continuación se comentan cada uno de estos nueve bloques.

3.1 Segmentos de consumidores

En este bloque se parte de la siguiente pregunta: ¿cuáles son los principales

clientes de la nueva empresa que se quiere crear?

Para poder dar una respuesta a esta cuestión, definiremos los conceptos de

mercado y segmento de mercado.

El mercado está formado por el conjunto de personas y organizaciones que

tienen una necesidad que puede satisfacerse por medio de un producto de-

terminado, que tienen o podrían tener el deseo de comprarlo, y que dispo-

nen de la capacidad adquisitiva para hacerlo (I. Rodríguez, coord., 2003a,

pág. 21).

Ahora bien, en muchas ocasiones, el mercado no se puede considerar en su

totalidad, ya que no todas las personas u organizaciones responden del mis-

mo modo a la propuesta de valor que ofrece la empresa, por lo que, en estos

casos, es recomendable que se dirija a uno o varios segmentos de mercado.

Segmento de mercado es un grupo relativamente homogéneo de consumi-

dores de un mercado. El proceso por el que se divide un mercado en segmen-

tos se conoce como segmentación. El proceso de segmentación permite

identificar a grupos de consumidores con características y preferencias

homogéneas diferentes de las del resto de grupos (I. Rodríguez, coord.,

2003b, pág. 7).

Las empresas de gran consumo, como las del sector alimentario en general,

segmentan poco y se dirigen habitualmente a todo el mercado; este sería, por

ejemplo, el caso de las empresas de agua mineral, que no se dirigen a ningún

segmento de consumidores de agua en particular, sino prácticamente a todo

el mercado de consumidores de agua. Igualmente, en el ejemplo anterior de

La Fageda, la cooperativa recurre muy poco a la segmentación.

En cambio, en la posición opuesta se pueden encontrar las empresas que se

dirigen a un nicho de mercado. En este caso, la empresa apunta a un conjun-

to específico y especializado de un segmento de mercado y, por lo tanto, de

tamaño pequeño. Este es el caso de muchos negocios B2B (empresa-

empresa), en los que los productos/servicios que se ofrecen al cliente están

absolutamente adaptados a sus necesidades. Es el caso, por ejemplo, de nu-

merosas empresas de maquinaria industrial. No obstante, entre las empresas

más enfocadas a los consumidores en general, como las del automóvil, tam

© Universitat Oberta de Catalunya - 19 - Emprendedoría y creación de empresas

bién hay algunas que se dirigen a nichos de mercado específicos, por ejem-

plo, los coches de superlujo, como la marca catalana Tramontana.

Sin embargo, hay otros modelos de negocio para operar con diferentes seg-

mentos de mercado que tienen problemas y necesidades similares, pero no

idénticos. Tal es el caso de muchas empresas de renting de automóviles, que

dividen el mercado en un segmento de particulares y otro corporativo. Am-

bos segmentos tienen una necesidad muy similar, disponer de un vehículo

propio en régimen de alquiler; en cambio, la propuesta de valor y la manera

de comunicar los dos segmentos será muy diferente.

Finalmente, otros modelos de negocio contemplan varios segmentos de mer-

cado que se pueden considerar independientes. Las propuestas de valor para

los diversos segmentos son absolutamente diferentes unas de otras. Se trata

de empresas llamadas diversificadas. La justificación estratégica de esta deci-

sión se basa en que la empresa aprovecha recursos o capacidades clave en los

diferentes segmentos. Por ejemplo, una empresa de servicios como Applus+

(www.applus.com/es) ofrece diversos servicios a varios segmentos de merca-

do. No obstante, si profundizamos en los servicios que ofrece, todos ellos

están relacionados con la inspección. En su modelo de negocio, una capaci-

dad clave es precisamente el conocimiento de los requisitos de inspección y

su relación con la Administración pública.

Así pues, uno de los bloques del modelo de negocio es el del segmento o los

segmentos de mercado a los que se dirige la nueva empresa, que responde a

una necesidad detectada del público objetivo en cuestión que se quiere satis-

facer. El hecho de distinguir los diferentes segmentos tiene efectos en otros

bloques del business model canvas.

3.2 Proposición de valor

La proposición de valor es el conjunto de bienes y servicios que aportan

valor a un segmento específico del mercado.

La aportación de valor puede ser de tipo cuantitativo, como en el caso, por

ejemplo, de ofrecer un producto más barato que la oferta actual; o de tipo

cualitativo, como en el supuesto de un producto con un diseño específico.

Hay diferentes elementos que pueden contribuir a crear valor para el consu-

midor. A continuación se describen algunos de ellos, pero no son los únicos.

En cada caso concreto se tiene que analizar cuál es la opción más adecuada

para cada segmento. Volviendo al ejemplo anterior, si un conjunto de con-

sumidores es muy sensible al precio, de poco servirá mejorar el diseño del

producto si no se reduce su precio de venta.

© Universitat Oberta de Catalunya - 20 - Emprendedoría y creación de empresas

• Novedad

Algunas proposiciones de valor satisfacen un nuevo conjunto de necesidades

no percibidas hasta el momento por los clientes. Este es el caso de muchos

modelos de negocio relacionados con las nuevas tecnologías; un ejemplo

bastante conocido es el teléfono móvil, que a raíz de su aparición creó una

nueva industria relacionada con la comunicación móvil.

• Performance (rendimiento)

Los modelos de negocio relacionados con la mejora de un servicio o produc-

to ya existente son una fórmula que se ha utilizado bastante para crear valor.

Muchos modelos de negocio relacionados con productos tecnológicos, como

por ejemplo los televisores, han seguido esta vía de mejorar el producto de

acuerdo con los avances tecnológicos.

No obstante, la creación de valor mediante mejoras en las prestaciones del

producto tiene sus límites, ya que a partir de un cierto nivel de prestaciones

que el consumidor considera óptimo, este ya no está dispuesto a pagar más

por ellas.

• Customización

Esta vía de creación de valor se basa en la adaptación total a las necesidades

del cliente y está muy relacionada con una segmentación de nicho de mer-

cado. La customización también ha estado muy relacionada con una estrate-

gia de diferenciación en la que las economías de escala son más bien escasas

(por ejemplo, en el caso de la ropa, el calzado, el mobiliario, etc., encontra-

mos la posibilidad de hacerlo a medida) y conceptos como el lujo están pre-

sentes. No obstante, en los últimos años se han desarrollado modelos de

negocio que combinan la customización con las economías de escala, como

en el caso de algunos modelos relacionados con el tuning de automóviles.

• Diseño

Como se menciona en el título, se aporta valor mediante un diseño superior

a la oferta existente. No obstante, el diseño es a veces difícil de medir o con-

sensuar. ¿Cuán superior es al que ya existe? ¿Qué producto tiene mejor dise-

ño que otro? Por ejemplo, en la industria del mueble, el diseño superior

puede constituir un elemento diferenciador y que aporte valor. La cuestión

es valorar hasta qué punto aprecia el consumidor ese diseño y está dispuesto

a pagarlo.

• Marca/estatus

Para muchos consumidores, el simple hecho de que el producto que com-

pran sea de marca ya tiene valor en sí mismo. Este es el caso de muchos pro-

ductos relacionados con la moda, como la ropa y el calzado. No obstante,

para una nueva empresa, a veces es difícil empezar a aportar valor mediante

© Universitat Oberta de Catalunya - 21 - Emprendedoría y creación de empresas

la marca/estatus, puesto que, precisamente, uno de los retos que se afrontan

es el de construir la marca, y se necesita un cierto tiempo para crearla. Es

decir, es muy difícil iniciar una nueva empresa con la marca creada.

• Precio

Esta es una vía también muy utilizada. Ofrecer un producto o servicio similar

a los existentes, pero a un precio inferior. Prácticamente en todas las indus-

trias hay un modelo de proposición de valor basado en un precio más bajo.

Por ejemplo, en el sector aeronáutico hay todo un grupo de empresas llama-

das low cost que ofrecen trayectos aéreos a precios más económicos que las

compañías de “bandera” tradicionales. También es el caso de la industria de

ordenadores, electrodomésticos, etc.

• Accesibilidad

En este caso, la creación de valor se basa en hacer accesible un bien o servicio

que hasta entonces no lo era. Esto se puede lograr con la utilización de nue-

vas tecnologías que lo permitan o de innovaciones en los modelos de nego-

cio. Un ejemplo muy cercano lo encontramos en las universidades de educa-

ción a distancia. Mediante la tecnología (Internet) han hecho posible que

personas que por su situación geográfica, profesional o personal no tenían

acceso a la universidad puedan acceder a ella desde que surgió este modelo.

Estos son algunos de los ejemplos en los que podemos inspirarnos a la hora

de crear valor para el consumidor, pero no son los únicos. Otros pueden

estar relacionados con la conveniencia, la usabilidad, la reducción de costes,

la disminución del riesgo, etc.

3.3 Canales

Los canales describen cómo la empresa se comunica y llega a sus segmentos

de mercado para entregar la proposición de valor. Los canales de comunica-

ción, distribución y ventas son la interfaz que tiene la empresa para contac-

tar con sus clientes.

En este bloque, el emprendedor se tiene que plantear preguntas como las

siguientes: ¿mediante qué canales quiere llegar a sus segmentos de mercado?,

¿cómo se integran estos canales?, ¿cuáles son los que funcionan mejor?,

¿cuáles son más eficientes en términos de costes?, ¿cómo se integran con las

rutinas de los consumidores?

Los canales se pueden clasificar en propios, externos o mixtos. Los canales

propios pueden ser directos, como por ejemplo una web o una fuerza de

ventas propia, o indirectos, como por ejemplo un establecimiento propio. En

cambio, la implicación de un socio supone utilizar los establecimientos de

© Universitat Oberta de Catalunya - 22 - Emprendedoría y creación de empresas

este socio (los establecimientos multimarca, como El Corte Inglés, son un

ejemplo) o también recurrir a un vendedor al por mayor o a un distribuidor

que se ocupe de vender los bienes y servicios (por ejemplo, en España la

Coca-Cola se comercializa a través de la empresa Cobega). Lógicamente, la

empresa tiene más control sobre los canales propios que sobre los que utiliza

de un tercero, pero usar un canal externo puede facilitar acercarse mejor al

cliente.

Tabla 3: Clasificación de los tipos de canal

Canal Relación con el cliente

final

Herramienta

Propio

Directo - Fuerza de ventas

- Venta en línea

Indirecto - Puntos de venta pro-

pios

Externo Indirecto - Puntos de venta ex-

ternos

- Distribuidores

Fuente: Elaboración propia

3.4 Relaciones con los clientes

Cuando se piensa en la nueva empresa también hay que reflexionar sobre

qué relaciones se quieren establecer con el cliente, más concretamente con

los segmentos específicos a los que se dirige. En general, estas relaciones se

establecen para hacer clientes y fidelizarlos o para aumentar las ventas por

cliente con otros bienes o servicios de la empresa. En este sentido, la indus-

tria de la telefonía móvil es un ejemplo de industria en la que se expresan

muy bien estas motivaciones. Por un lado, se establecen contactos con po-

tenciales clientes para que cambien de operador y se hagan clientes, se reali-

zan programas de puntos que se intercambian por productos y servicios rela-

cionados con la telefonía y, finalmente, también se llevan a cabo acciones

para aumentar los servicios que tiene contratado el cliente, como por ejem-

plo los de telefonía fija, Internet, etc. Todo ello para intentar que el cliente

amplíe el abanico de productos y servicios que compra a la misma empresa.

 Estas relaciones pueden ser desde totalmente personalizadas a absolutamen-

te automatizadas. A continuación se detallan algunas categorías de relaciones

con los clientes que pueden coexistir en un mismo modelo de negocio.

© Universitat Oberta de Catalunya - 23 - Emprendedoría y creación de empresas

• Asistencia personal

Esta relación cliente-empresa está basada en la interacción humana y se pro-

duce cuando un cliente contacta con un representante de la empresa para

pedir ayuda durante el proceso de venta o después. Aunque a priori se puede

pensar en la ayuda de un vendedor en el punto de venta, también puede

acontecer cuando el cliente envía un mensaje de correo electrónico, hace

una llamada telefónica, etc.

• Asistencia personalizada

Este tipo de relación es similar al anterior, pero la persona de contacto de la

empresa con el cliente tiene una relación duradera con este. Tal es el caso,

por ejemplo, de muchas entidades bancarias en las que los técnicos comer-

ciales tienen repartida la cartera de clientes vip y cada uno se ocupa de los

suyos, o de algunos negocios B2B en los que también existe una relación

duradera y estable entre el cliente y el representante de la empresa por lo que

respecta al contacto con el cliente.

• Self-service

En este caso, la empresa no establece ningún tipo de contacto con el cliente.

Por eso le provee de todo lo necesario para que no tengan que tener contac-

to. Las gasolineras automáticas son un ejemplo de self-service.

• Servicios automatizados

En este tipo de relación, hay un mix entre un self-service y procesos automa-

tizados que dan lugar a servicios customizados. Este tipo de relación es a

menudo posible gracias a las nuevas tecnologías. Tal es el caso, por ejemplo,

de muchos servicios en línea que, a partir de introducir los datos del cliente,

derivan a un tipo de servicios o bienes adaptados a las necesidades del clien-

te. En este sentido, las librerías en línea son un ejemplo de servicio automa-

tizado. A partir de introducir unas preferencias, el sistema recomienda una

serie de productos que el cliente puede comprar en régimen de self service.

• Comunidades

Este tipo de relación se basa en utilizar comunidades de usuarios para cono-

cer mejor al tipo de cliente y sus necesidades; además, los propios usuarios

comparten información sobre el producto y se ayudan mutuamente para

resolver problemas relacionados con él. Estas comunidades pueden verse

impulsadas por la misma empresa o por los propios clientes.

• Cocreación

En este tipo de relación, el cliente adopta un rol activo en la propia defini-

ción del producto. Por ejemplo, algunos modelos de negocio relacionados

con las guías de viajes, la intermediación hotelera, etc. utilizan la informa-

ción que aportan los clientes para complementar la información que facili

© Universitat Oberta de Catalunya - 24 - Emprendedoría y creación de empresas

tan. En otros casos, la aportación de los clientes es incluso el principal pro-

veedor de contenidos, como por ejemplo en YouTube.

3.5 Fuentes de ingresos

En este bloque se describen las fuentes de ingresos para cada segmento de

mercado. Se llaman fuentes porque puede existir más de un tipo de ingreso

para cada segmento, aunque podemos clasificar las fuentes de ingresos en

dos grandes tipos:

a) Ingresos provenientes de una transacción puntual. Un ejemplo de este

tipo de ingresos es el de la venta de calzado.

b) Ingresos recurrentes por pagos también recurrentes. Por ejemplo, el ser-

vicio de suministro de gas es de este tipo. Al tratarse de un uso y consu-

mo continuado, el pago también es continuado.

Una nueva empresa tiene varias posibilidades a su alcance para generar in-

gresos, tal como a continuación se detallan:

• Venta de bienes

Esta es la más conocida y obvia. Los ingresos provienen de la venta de un

bien físico que pasa a ser propiedad de la persona que lo ha comprado. Es el

caso, por ejemplo, de la venta de pisos, de ropa, de alimentos.

• Pago por uso

En cambio, en este tipo de fuente, los ingresos provienen del uso del servicio

que hace el cliente, que paga tanto más cuanto más lo utiliza. Por ejemplo,

los hoteles normalmente utilizan esta fuente, se paga más por pasar cinco

noches que por una, y lo mismo ocurre con el servicio de cine o de teatro.

• Pago por suscripción

A diferencia del caso anterior, en este los ingresos provienen de facilitar al

cliente un acceso continuado a un servicio. Tal es el caso, por ejemplo, de los

diarios electrónicos, que el cliente puede leer digitalmente cada día del mes a

cambio de una suscripción mensual. Otro ejemplo similar es el de las tarifas

planas de las compañías proveedoras del servicio de Internet, que ofrecen al

cliente un acceso continuado a este tipo de servicio a cambio de una suscrip-

ción. Dentro de esta fuente de ingresos puede haber variantes respecto al

servicio ofrecido (limitado o ilimitado), pero la cuestión que lo caracteriza es

que el cliente hace un uso continuado y no significa que cuanto más se utili-

za más se paga.

© Universitat Oberta de Catalunya - 25 - Emprendedoría y creación de empresas

• Alquiler/Renting/Leasing

Estas fuentes se basan en ingresar un dinero para alquilar de forma exclusiva

un bien por un determinado período de tiempo. Un ejemplo de este tipo de

fuentes de ingresos es el alquiler de pisos y de coches. También el leasing de

maquinaria industrial tiene la misma fuente de ingresos.

• Licencia

Se da derecho al consumidor a utilizar una propiedad intelectual a cambio de

una licencia de uso. Este tipo de fuentes de ingresos es muy común en la

industria cultural, así como también en la del software y en la de los medios

de comunicación.

• Publicidad

Como ocurre en algunos conocidos modelos de negocio en Internet, los

ingresos provienen de la publicidad que se hace de los productos y servicios

de otras empresas. El caso de Google Ads es un claro ejemplo de este tipo de

fuentes de ingresos.

• Comisiones

En este caso, la fuente de ingresos es la comisión que se cobra como inter-

mediario entre comprador y vendedor. Por ejemplo, Visa trabaja principal-

mente con este tipo de ingreso, que también es típico de los representantes

comerciales. La razón de poder cobrar una comisión sobre la venta realizada

es que la empresa comisionista sabe acercar de forma exitosa a vendedor y

comprador.

3.6 Recursos clave

Por lo que respecta al bloque de los recursos clave, se describen aquellos re-

cursos que son necesarios para poder crear y ofrecer la propuesta de valor,

llegar al mercado objetivo, mantener relaciones con los clientes y obtener

beneficios. Está claro que cada modelo de negocio necesitará unos recursos

determinados y diferentes de otros modelos de negocio aunque estén en el

mismo sector de actividad. Por ejemplo, el tipo de recursos que se necesita

en una universidad virtual es muy diferente del que se requiere en una pre-

sencial. En la presencial, el espacio es un recurso clave, mientras que en una

virtual, las TIC son un recurso de primer orden.

© Universitat Oberta de Catalunya - 26 - Emprendedoría y creación de empresas

Figura 3: Clasificación de los recursos

Fuente: Adaptación Guerras, Navas, Rimbau (2009)

Los recursos se pueden clasificar en tangibles e intangibles. Los recursos

tangibles son los más fáciles de identificar y, dentro de ellos, se pueden dis-

tinguir los siguientes tipos:

a) Activos físicos: edificios, maquinaria, mobiliario, herramientas, etc.

b) Activos financieros: disponibilidades de efectivo, capacidad de endeuda-

miento, derechos de cobro, etc.

Los recursos intangibles, en cambio, son los que no tienen existencia física

y, por lo tanto, suelen permanecer invisibles en la información contable de

la nueva empresa. Estas dificultades de valoración e identificación se deben a

que dichos recursos están basados en la información y el conocimiento, pero

conviene tener en cuenta que cada vez hay más herramientas que ayudan

precisamente a identificar y valorar estos activos, que, para muchas nuevas

empresas, son el principal recurso de que disponen. Por otro lado, justo es

decir que los recursos intangibles son una base sólida para lograr el éxito de

la nueva empresa.

A su vez, los recursos intangibles pueden ser de dos tipos:

a) Intangibles humanos: son los recursos que aportan las personas por lo que

respecta a su conocimiento, experiencias, habilidades, compromiso, etc.

b) Intangibles no humanos o independientes de las personas, que pueden ser

tecnológicos u organizativos:

© Universitat Oberta de Catalunya - 27 - Emprendedoría y creación de empresas

1. Tecnológicos: estos recursos, como bien indica su nombre, se basan en la

tecnología y pueden dar lugar a productos que se pueden patentar o a servi-

cios de la empresa que esta puede prestar, ya sea con software, bases de da-

tos, etc.

2. Organizativos: en este caso, el recurso proviene principalmente de la ges-

tión de la organización y se concreta en la marca comercial, el logotipo, el

prestigio, la reputación, la cartera de clientes, etc.

3.7 Actividades clave

Cada modelo de negocio tiene un conjunto de actividades clave que son

necesarias para desarrollarse con éxito. Dependiendo del modelo de negocio

establecido, hay actividades que resultan más esenciales que otras. Por ejem-

plo, en una compañía de desarrollo y comercialización de videojuegos, la

actividad de desarrollo de software es una actividad clave. Sin esta, la empre-

sa no puede comercializar los videojuegos. En cambio, para una empresa de

producción de componentes para el automóvil, el uso del software es una

actividad de apoyo. En este caso hay otras actividades que se pueden consi-

derar clave, como por ejemplo el diseño de componentes, sin el cual la em-

presa no podría fabricarlos.

Para poder identificar cuáles son las actividades clave del modelo de negocio,

se puede utilizar el concepto de cadena de valor que M. Porter conceptualizó

en su libro Ventaja competitiva en 1987.

La cadena de valor desagrega todas las actividades que una empresa ha de

ejecutar para vender un producto o servicio. A su vez, la construcción de la

cadena de valor se lleva a cabo mediante la desagregación de las actividades

de la empresa, en función de si están o no directamente relacionadas con el

proceso productivo, y en ella se pueden distinguir las actividades primarias y

las de apoyo.

Las actividades primarias son aquellas que están relacionadas directamente

con el proceso productivo de la empresa desde el punto de vista físico y el

servicio posventa al cliente. Las actividades primarias típicas de una empresa

industrial son la logística interna, la producción, la logística externa, las acti-

vidades comerciales y de marketing y el servicio posventa.

En cambio, las actividades de apoyo están relacionadas de forma indirecta y

sirven de apoyo para las actividades primarias. Siguiendo el ejemplo anterior,

las actividades de apoyo serían el aprovisionamiento de materias primas,

maquinaria, edificios, etc., el desarrollo de tecnología, la administración de

© Universitat Oberta de Catalunya - 28 - Emprendedoría y creación de empresas

recursos humanos y la administración en general de la empresa (contabili-

dad, planificación, etc.).

3.8 Acuerdos clave

Las empresas establecen alianzas con otras por diversas razones, como obte-

ner recursos (por ejemplo, alianzas con proveedores), optimizar el modelo de

negocio (por ejemplo, subcontratando la producción), o también reducir la

incertidumbre o el riesgo.

Nota

Aquí no se entra a profundizar
en los criterios de
externalización u outsourcing
de unas determinadas
actividades, pero, para más
información, se puede
consultar cualquier manual o
libro que trate la
subcontratación, como, por
ejemplo, los siguientes,
disponibles en la biblioteca de
la UOC, de Jay Heizer,
Dirección de la producción y
de operaciones: decisiones
estratégicas. Madrid: Prentice
Hall; y Brian J. Heywood
(2001). The outsourcing
dilemma: the search for
competitivenesss. Londres:
Financial Times / Prentice Hall

• Optimización y economías de escala

La empresa establece un acuerdo con el/los proveedor/es para optimizar la

distribución de recursos y actividades. La razón es que a la empresa le pueda

resultar poco eficiente tener todos los recursos o realizar todas las actividades

implicadas en el modelo de negocio y, por tanto, le interese establecer este

tipo de alianzas para reducir costes. Muy a menudo, estos motivos implican

subcontratación o compartir infraestructuras.

Por ejemplo, esta sería la razón que explicaría que muchas empresas subcon-

traten el servicio de limpieza de las instalaciones, el mantenimiento de los

equipos informáticos o la producción de determinados bienes.

• Adquisición de determinados recursos y actividades

Aquí, las razones no se deben a una reducción de costes sino a la obtención

de determinados recursos y actividades de los que carece la empresa y que

otras sí tienen, como por ejemplo, conocimiento, licencias, acceso a clientes,

etc. Así, muchas empresas que se internacionalizan buscan un representante

comercial, no para reducir costes (puede ser una opción ante personal pro-

pio), sino principalmente para tener más acceso al mercado que el que tendr-

ían por sí mismas.

• Reducción del riesgo y la incertidumbre

Los acuerdos también pueden ayudar a reducir el riesgo y la incertidumbre

de algunos entornos. En este sentido, se pueden llegar a establecer alianzas

entre competidores en determinadas áreas y competir en otras. Por ejemplo,

las universidades han establecido alianzas para defender intereses comunes

ante el Gobierno, mientras que, por otro lado, compiten entre sí para tener

estudiantes.

Por lo que respecta a la nueva empresa, esta tiene que reflexionar sobre si

tendrá que establecer acuerdos y relaciones con otros actores y de qué tipo.

© Universitat Oberta de Catalunya - 29 - Emprendedoría y creación de empresas

3.9.Estructura de costes

Todo modelo de negocio implica incurrir en unos costes. Tales costes pro-

vienen especialmente de la realización de determinadas actividades, la pose-

sión de ciertos recursos y el establecimiento de las oportunas alianzas.

A la hora de definir el modelo de negocio, aunque no se pueda tener un

conocimiento detallado de todos los costes, sí que es posible identificar cuá-

les son los más importantes y de dónde provienen.

Para maximizar los beneficios, está claro que los ingresos tienen que ser

máximos y los costes mínimos, pero también es cierto que la minimización

de la estructura de costes es más importante en algunos modelos de negocio

que en otros.

En este sentido, y por lo que respecta a la estructura de costes, los modelos

de negocio se pueden diferenciar entre aquellos que están orientados a redu-

cir los costes y aquellos que están orientados a maximizar el valor; pero en-

tonces, estos últimos tienen estructuras de costes más elevadas. Estos dos

serían los extremos y muchos modelos de negocio se encuentran en medio.

Un ejemplo de modelo de negocio orientado a la reducción de costes es el

modelo low cost de muchos servicios: hoteles low cost, viajes low cost, ropa

low cost son modelos basados en la reducción de costes (lo que implica po-

der ofrecer precios más bajos que la competencia).

En cambio, otros modelos, como los de los restaurantes de lujo, los auto-

móviles de lujo, etc., apuestan por aumentar el valor del bien o servicio ofre-

cido. En este sentido, muchos elementos que aumentan el valor del servicio

significan un considerable aumento del coste y también del precio. No obs-

tante, el margen en ambas situaciones puede terminar siendo prácticamente

idéntico, tal como se puede ver a continuación, donde los costes estándar de

operar en un sector son los mismos en ambos modelos, pero en cambio, el

que aumenta el valor del bien tiene unos costes añadidos por el hecho de

diferenciar el producto, lo que le permite fijar un precio más alto que el que

intenta minimizar costes para bajar el precio, pero manteniendo el margen

(precio unitario por coste unitario).

© Universitat Oberta de Catalunya - 30 - Emprendedoría y creación de empresas

Figura 4: Adaptación Creación y captura de valor

Precio de venta Producto-

Diferenciado

Precio de venta Producto

No Diferenciado

A partir de la descripción de estos nueve bloques que forman parte del mode-

lo de negocio, ya estamos en disposición de describir con un elevado nivel

de detalle el concepto de negocio. También a partir de este punto, el futuro

emprendedor podrá valorar con más conocimientos qué competencias nece-

sitará tener de cara a desarrollar su propio proyecto emprendedor. Finalmen-

te, tener claro el modelo de negocio facilita también la posterior elaboración

del plan de empresa.

© Universitat Oberta de Catalunya - 31 - Emprendedoría y creación de empresas

Bibliografía

Fundación SURT; Cresàlida (2009).

<http:// www.urv.cat/media/upload/arxius/catedra_emp/mz.pdf>

Rimbau, E.; Navas, J.; Guerras, L. (2008). Dirección estratégica y política de

empresa. Barcelona: Ed. UOC.

Osterwalder A.; Pigneur, Y. (2010). Business Model Generation. Ed. Wiley.

Rodríguez, I. (coord.) (2003a). Fundamentos de marketing. Barcelona: Ed.

UOC.

Rodríguez, I. (coord.) (2003b). Segmentación y posicionamiento. Barcelona:

Ed. UOC.

http://www.urv.cat/media/upload/arxius/catedra_emp/mz.pdf

	Índex
	Introducción 5
	Objetivos 6
	1. Motivos para crear una empresa 7
	2. Las competencias emprendedoras 11
	3. El modelo de negocio 15
	Bibliografía 31

	Introducción
	Objetivos
	1. Motivos para crear una empresa
	1.1. Ventajas e inconvenientes
	1.2 Factores de emprendibilidad
	Fuente: adaptación Fundació SURT i CRESÁLIDA, Creixement i Consolidació Empresarial
	 Bases de un proyecto empresarial

	2. Las competencias emprendedoras
	Nota
	Figura 1: Proceso para identificar y mejorar las propias competencias emprendedoras

	3. El modelo de negocio
	3.1 Segmentos de consumidores
	3.2 Proposición de valor
	3.3 Canales
	3.4 Relaciones con los clientes
	3.5 Fuentes de ingresos
	3.6 Recursos clave
	3.7 Actividades clave
	3.8 Acuerdos clave

	Nota
	3.9. Estructura de costes
	Figura 4: Adaptación Creación y captura de valor

	Bibliografía

