

Proyecto de
empresa

Roger Fosas Ferrer
50 horas

© Universitat Oberta de Catalunya • 2 Proyecto de empresa

..

© Universitat Oberta de Catalunya • 3 Proyecto de empresa

Índex

Introducción ... 5

Objetivos... 7

1. Qué es y para qué sirve un plan de empresa 8

1.1. Concepto de plan de empresa.. 8

1.2. ¿Para qué he de hacerlo? .. 10

2. El punto de partida: la idea.. 14

2.1. ¿Cómo se generan las ideas empresariales? 15

2.2. Si no tenemos ninguna idea, ¿cómo la podemos buscar? 21

2.2.1. Técnicas de creatividad: brainstorming 21

2.2.2. Técnicas de creatividad: Googlestorming 23

2.2.3. Técnicas de creatividad: SCAMPER 24

3. De la idea al proyecto... 25

3.1. Las fuentes de valor de la idea.. 26

3.2. Evitemos los errores más previsibles .. 28

3.3. El riesgo, ¿lo podemos calcular?... 30

3.3.1. Cálculo del punto de equilibrio .. 32

3.4. ¿Qué ha de contener el plan de empresa? 36

4. El plan de marketing.. 42

4.1. ¿Cómo podemos conocer nuestro mercado?............................... 43

4.1.1. Tipo de fuentes de información que podemos buscar...... 44

4.2. ¿Somos competitivos? Análisis DAFO.. 49

4.3. ¿Cómo decidimos el precio? ... 51

5. Acabemos de hacer los números .. 53

5.1. Plan de inversiones inicial ... 54

5.2. Plan de financiación... 55

5.3. Cuenta de resultados .. 58

5.4. Previsión de tesorería ... 59

Resumen ... 61

Ejercicios de autoevaluación .. 62

Soluciones .. 64

© Universitat Oberta de Catalunya • 4 Proyecto de empresa

Glosario... 66

Bibliografía ... 68

© Universitat Oberta de Catalunya • 5 Proyecto de empresa

Introducción

Ser una persona emprendedora no es tarea fácil. Cuando hablamos de una

empresa desde el punto de vista económico, hablamos de una unidad eco-

nómico-jurídica que lleva a cabo la síntesis de los elementos de la produc-

ción, para la obtención de bienes o de servicios destinados al cambio. Esta es

una posible definición que encontraremos en cualquier diccionario. Cuando

buscamos un significado más generalista, encontramos la siguiente defini-

ción: aquello que se emprende, designio que se pone en ejecución.

Tener un proyecto de empresa quiere decir precisamente eso, planificar có-

mo debe ser este designio. No es una tarea fácil, pero es solo una primera

prueba de lo que vendrá después. Para entrar a competir en un mercado hay

que estar preparado. Cometeremos errores, pero estos tienen que ser los mí-

nimos posibles y planificar previamente cómo ha de ser la empresa que te-

nemos en mente nos ayudará a cometer menos. Algunos errores los veremos

mientras estamos planificando, y va bien que sea aquí cuando lo hagamos,

porque todavía no cuestan dinero y estamos a tiempo de rectificar. Una vez

que nos hayamos “tirado a la piscina”, cada error que hagamos tendrá una

afectación a la cuenta de resultados de la empresa. Tener los tendremos, pero

cuantos menos, mejor.

Las personas emprendedoras se equivocan como todo el mundo, quizás más

porque quien más hace más probabilidades tiene de equivocarse, pero eso en

ningún caso nos puede hacer dar marcha atrás. El miedo a equivocarnos no

debe paralizarnos y, seguramente, cuando nos equivocamos es cuando más

aprendemos. Lo que sí debemos aprender es a valorar las consecuencias de

nuestros errores y a calcular el riesgo. Debemos conseguir que las debilidades

se conviertan en fortalezas, saber aprovechar las oportunidades y ser capaces

de evitar las amenazas. Cuando estemos haciendo un proyecto de empresa,

estaremos entrenando todos estos aspectos.

En esta asignatura trabajaremos en planificar un proyecto empresarial, valo-

rar qué es lo más importante que debemos tener en cuenta y utilizar las

herramientas que tenemos a nuestro alcance para evaluar nuestra idea. Esto

es lo que algunos llaman plan de empresa, otros, plan de negocio (la traduc-

ción literal del conocido business plan); también se llama plan de viabilidad,

proyecto de empresa o memoria económica. Todos estos nombres sirven

para identificar un documento que, como decíamos, nos ha de servir para

planificar un proyecto empresarial y evaluar la posibilidad de sacarlo adelan-

te. Seguramente es la primera tarea que debemos hacer si nos pasa por la

cabeza crear una empresa. Puede ser más grande o más pequeña, productiva

o de servicios, que contrate personal o que nosotros seamos los únicos traba-

© Universitat Oberta de Catalunya • 6 Proyecto de empresa

jadores. En todos estos casos será necesario hacer un análisis previo, y el plan

de empresa será la herramienta que nos permitirá hacerlo.

En esta asignatura veremos para qué sirve el plan de empresa, trabaja-

remos el origen de las ideas empresariales y qué debe hacerse para

transformar esta idea en proyecto de empresa. Veremos también cómo

podemos conocer el mercado y cómo podemos evaluar la viabilidad

económica y financiera de esta idea.

Trabajaremos con un guión para planificar nuestro propio proyecto empre-

sarial y pondremos especial atención en dos de los tres pilares que sostienen

un plan de empresa, como son el plan de marketing y el estudio económico

y financiero. El otro pilar en cuestión, y el más importante de todos, sois

vosotros, la persona o personas que lideran el proyecto.

Intentaremos estructurar todos estos conceptos de una manera ordenada y

plasmaremos sobre el papel todo aquello que es necesario conocer antes de

emprender este viaje. Este es el objetivo de la asignatura.

© Universitat Oberta de Catalunya • 7 Proyecto de empresa

Objetivos

A pesar de que existen numerosos cursos y herramientas dirigidos a la crea-

ción de empresa, casi todos siguen los patrones clásicos de estrategia de me-

diana empresa en una economía de producción. Este curso presenta como

novedad la microempresa como elemento relevante de la economía del co-

nocimiento, poniendo atención en las relaciones en red, en el uso de las

nuevas tecnologías y en las innovaciones organizativas que estas comportan,

y en el aprovechamiento de las herramientas y la información que podemos

encontrar en la Red.

Los objetivos de aprendizaje son:

• Conocer los aspectos más relevantes de la economía del conocimien-

to.

• Dotarse de herramientas para planificar una iniciativa empresarial en

este nuevo entorno.

• Identificar los aspectos clave de un proyecto empresarial.

• Disponer de una primera aproximación a la viabilidad de una idea

de negocio.

• Trabajar un caso de creación de empresa.

En definitiva, al acabar el curso debéis tener las competencias suficientes

para idear, evaluar y planificar una iniciativa empresarial. Es decir, deberéis

ser capaces de transformar una idea en un proyecto.

© Universitat Oberta de Catalunya • 8 Proyecto de empresa

1. Qué es y para qué sirve un plan de empresa

1.1. Concepto de plan de empresa

Para situarnos en la asignatura, una de las primeras cosas que tendremos que

hacer es saber qué es el famoso plan de empresa. Seguro que muchos/as de

vosotros/as ya lo sabéis, y otros/as quizás no le habéis puesto este nombre,

pero si estáis pensando en crear una empresa o en montar un negocio, lla-

mémosle como queramos, seguro que por vuestra cuenta ya os habéis hecho

muchas preguntas que el plan de empresa pretende resolver.

Para situarnos, desde el punto de vista del proceso, hay cuatro fases en la

creación de una empresa, en las que las necesidades a cubrir y las tareas a

realizar son muy diferentes.

1. Una fase inicial de gestación, en la que una persona especialmente

motivada identifica en el entorno algún elemento que puede generar un

proyecto empresarial.

2. Una segunda fase de análisis, donde el/la emprendedor/a evalúa la

viabilidad de su idea empresarial.

3. Una vez que se ha decidido sacar adelante el proyecto, empieza la fase de

creación, en la que se buscan los medios necesarios para su puesta en

funcionamiento, como puede ser el espacio físico de la empresa, la

búsqueda de la financiación, la contratación del personal, las distintas

gestiones administrativas, etc.

4. El proceso culmina cuando la empresa logra su consolidación, con unos

productos o servicios totalmente desarrollados, con un número

importante de clientes, con una estabilidad financiera, etc. Esta última

fase normalmente no se logra hasta después de tres o cuatro años de su

creación.

En esta asignatura trabajaremos elementos de las dos primeras fases, princi-

palmente de la segunda, que es donde se trabaja el plan de empresa y es la

herramienta principal que debe utilizarse para decidir si el proyecto es lo

bastante sólido para crear la empresa, o bien si es necesario que se reconduz-

ca algún aspecto comercial, productivo, de organización o financiero. Tam-

bién permitirá analizar la futura situación de la empresa ante el mercado real

y sus competidores, así como determinar el modelo de dirección y organiza-

ción adecuado para lograr los objetivos fijados.

Una de las primeras cosas que debemos saber es que no estaremos solos en la

redacción de un plan de empresa. Hay una gran cantidad de entidades públi-

cas, la mayoría ayuntamientos, agrupadas en lo que se denomina la Red INI-

CIA: por la creación de empresas (Generalitat de Cataluña), que apoyan a las

personas emprendedoras y nos pueden ayudar en la elaboración del plan de

Web recomendada

www.inicia.gencat.cat

© Universitat Oberta de Catalunya • 9 Proyecto de empresa

empresa. Eso no quiere decir que nos lo hagan, pero sí que nos lo pueden

revisar, asesorar y orientar, si fuera necesario. Ahora bien, quien debe hacer

el plan de empresa es siempre la persona emprendedora o el equipo funda-

dor del proyecto.

Durante la realización del curso no habrá que acudir a estos servicios porque

el mismo curso ya os surtirá de todas las herramientas para desarrollar el

plan. En todo caso, más adelante, si continuáis con el proyecto, es importan-

te que sepáis que están ahí y que os podréis dirigir a ellos.

No tiene ningún sentido encargar el plan de empresa a un tercero. Otra cosa

es que queramos hacer un estudio de mercado muy ambicioso y necesitemos

el apoyo de una empresa especializada para llevar a cabo una parte del estu-

dio. O que queramos hacer un plan de comunicación y necesitemos recurrir

a profesionales del sector, o que seamos fabricantes de un producto y que-

ramos hacer unos tests de resistencia en un centro tecnológico. A veces ten-

dremos que recurrir a los especialistas y pagar por los servicios a los que no-

sotros no llegamos, pero el grueso del plan de empresa lo tenemos que hacer

nosotros. Normalmente, cuando planteamos un proyecto pequeño y no

disponemos de recursos ilimitados, deberemos recurrir a técnicas más caseras

y de bajo coste, que muy probablemente serán las más adecuadas para este

tipo de proyectos. La información que recogeremos nosotros mismos segu-

ramente será mucho más provechosa que la que nos pueda hacer un tercero

y, lo que es más importante, no se perderá información relevante por el ca-

mino.

En definitiva, un plan de empresa es un documento formal escrito de

manera ordenada que describe, analiza y evalúa de una manera conci-

sa, objetiva y coherente la oportunidad de negocio.

Cuando hablamos de empresa, nos quedamos con el significado más genera-

lista del término, puesto que el plan de empresa es un instrumento aplicable

prácticamente a cualquier organización que se quiera crear. Por lo tanto, y a

modo de ejemplo, además de lo que todos entendemos por empresa con

ánimo de lucro, el plan de empresa es igualmente útil para una nueva aso-

ciación (deportiva, cultural...), una fundación o un nuevo proyecto en una

institución pública o privada. Podemos tener un proyecto sin ánimo de lu-

cro, pero igualmente tendrá que ser sostenible desde el punto de vista eco-

nómico o financiero, puesto que, si no, difícilmente perdurará en el tiempo.

Esencialmente, proporciona información concreta y contrastada con datos

sobre los siguientes puntos:

• el equipo emprendedor,

• el entorno, el sector y el mercado,

© Universitat Oberta de Catalunya • 10 Proyecto de empresa

• el producto o servicio que se ofrecerá,

• las necesidades financieras,

• la rentabilidad esperada.

Más adelante profundizaremos algo más en las preguntas básicas a las que

este plan de empresa debe responder, e iremos trabajando con un guión

clásico para que cada cual pueda redactar el suyo.

Cada proyecto es un mundo, y cada mercado tiene unas inercias y una ma-

nera de funcionar en las que difícilmente podemos incidir. Aquí veremos

algunas herramientas y técnicas, y cada cual tendrá que decidir cuáles son las

más adecuadas para su proyecto. Pero antes de llegar aquí, ¿tenéis todos claro

para qué sirve un plan de empresa?

1.2. ¿Pará qué hemos de hacerlo?

En la misma introducción del concepto de plan de empresa ya se desprende

su utilidad principal, que no es otra que la de decidir internamente, uno

mismo, o el grupo si formamos un equipo, si vale la pena llevar adelante el

proyecto empresarial o no.

A partir de aquí el plan de empresa puede tener otras utilidades. Una de ellas,

e importante, puede ser la de utilizarlo como carta de presentación para bus-

car financiación ajena. Nos lo puede pedir el banco o caja si queremos optar

a préstamos con unas condiciones especiales (tipos de interés preferenciales,

sin comisiones, con posibilidad de carencia, sin avales…), un inversor priva-

do (business angel) que quiera participar en el proyecto e invertir dinero, o si

debemos ir a buscar capital riesgo. Cuando trabajemos el plan económico y

financiero, ya profundizaremos algo más en las diferentes posibilidades de

financiación, y sobre qué productos son más adecuados en cada situación.

Ana quiere pedir un préstamo ICO, ha ido a la oficina de su caja y, antes de nada, le
han pedido un plan de empresa.

Una tercera finalidad puede ser la de convencer a un proveedor muy impor-

tante para que nos ceda en exclusiva la distribución de su producto, o que

una empresa se avenga a colaborar con nosotros para explotar un proyecto

en común.

Ángel instala alarmas, puertas y cerraduras de seguridad. Quiere trabajar con una marca
francesa muy conocida del sector que da exclusividad a solo una empresa por área
comercial. Para estudiar si quieren trabajar con él y si tiene un proyecto serio, lo
primero que le piden es un plan de empresa.

Una cuarta finalidad será la de utilizar el plan de empresa como memoria

económica para optar a ayudas o subvenciones públicas. La Administración

tiene diferentes líneas de subvención, dependiendo de la finalidad del pro-

yecto o de la forma jurídica, por citar los criterios más importantes.

© Universitat Oberta de Catalunya • 11 Proyecto de empresa

Juan, que ha abierto un taller mecánico, quiere pedir la subvención llamada
“Promoción a la Ocupación Autónoma”, para la que, además de las facturas de la
inversión y otra documentación, le piden un plan de empresa acompañado de un
informe de viabilidad hecho por una entidad acreditada de la red INICIA: por la
creación de empresas.

Lo que tienen todas en común es que hay que explicar qué se quiere hacer, y

hay que explicarlo bien, puesto que el objetivo de la Administración es sub-

vencionar empresas que creen riqueza y puestos de trabajo.

El plan de empresa suele ser una de las primeras herramientas que hay en un

proyecto recién puesto en marcha para ver si tiene potencial y si es serio y

coherente. También el INEM, por medio del SOC, permite capitalizar (ade-

lantar una parte importante o todo) el dinero que nos queda pendiente de

cobrar en forma de prestación de desempleo, siempre y cuando se explique

con detalle y mediante un plan de empresa (memoria) qué se pretende hacer.

En definitiva, el plan de empresa nos será útil para:

- Evaluar el proyecto y decidir si lo sacamos adelante.

- Buscar financiación.

- Buscar un socio colaborador o proveedor.

- Optar a ayudas y subvenciones públicas.

Por ejemplo, cuando estamos planificando un viaje con la familia o los ami-

gos, lo primero que solemos hacer es decidir adónde vamos. Debemos pensar

también qué pondremos en la maleta, hacemos números de cuánto nos po-

demos gastar, qué medio de transporte utilizaremos, dónde dormiremos, etc.

En definitiva, estamos planificando. Si lo hacemos para un viaje que quizás

dure quince días, ¿por qué no lo vamos a hacer para un viaje que quizás dure

el resto de nuestra vida?

Veamos un caso real, con las consecuencias que puede acarrear no tener el

proyecto trabajado previamente:

Víctor está muy animado. Aunque hace seis meses que está cobrando la prestación por
desempleo, tiene un proyecto empresarial que cree que le ayudará a salir adelante. Ha
estado muchos años trabajando en la industria del metal, hacía muchas horas y tenía
un buen sueldo. Eso le ha permitido ahorrar un poco y a la vez un amigo le ha dicho
que puede capitalizar el paro, que quiere decir que le adelantarán de golpe un 60% de
lo que cobraría en los 16 meses que le quedan. Él dispone de unos 20.000 euros y, a
grandes números, calcula que puede tener unos 10.000 euros más por capitalizar. El
proyecto que tiene es una cafetería en la zona de moda de la ciudad. Es una zona que
ha crecido mucho en los últimos años, donde hay pisos muy modernos que se vendían
a unos precios muy altos. Durante los 10 últimos años se han hecho muchos pisos
nuevos y los bajos se han ido llenando de comercios. Como dispone de estos 30.000
euros, eso es lo que se quiere gastar. Aunque tiene estos ahorros, sabe que el banco no
le dejará dinero, puesto que no tiene a nadie que lo avale ni quiere que lo avalen, y la
vivienda donde vive es más del banco que suya, puesto que está hipotecada y el valor
actual de mercado está por debajo de lo que él pagó. Aunque le concedieran un
préstamo, él tiene muy claro que no se quiere endeudar más.

Buscando por la zona, encuentra un local que cree que es muy bueno. Es un local de 80
m2 y tendrá que pagar por él 800 euros al mes. En otras zonas de la ciudad puede

© Universitat Oberta de Catalunya • 12 Proyecto de empresa

encontrar alquileres de locales parecidos por 500 euros, pero la zona se paga, a pesar de
que no es el centro más comercial. Lo plantea como un proyecto pequeño, pues el
presupuesto es el que es e inicialmente le parece que trabajando él solo será suficiente.
No se quiere complicar mucho la vida, puesto que no tiene ninguna experiencia en el
sector. Se apresura a alquilar el local, puesto que le han dicho que hay otros interesados
en él y no lo quiere perder de ninguna manera. Va al ayuntamiento para ver qué
necesita para poder abrirlo y a un gestor que le haga todos los trámites, entre ellos una
memoria que le piden los del SOC para capitalizar el paro (por 200 euros se lo hacen y
se ahorra complicaciones). Lo primero que le pide el Ayuntamiento es un proyecto
técnico del local. ¡Caray!, piensa él, ¡sí que es caro esto! El ingeniero le pide 4.850 euros.
Como no tiene otro remedio le contrata, aunque no lo había previsto. Tendrá que
recortar por otro lado. Una vez acabado el proyecto, se apresura a pedir la licencia de
actividad al Ayuntamiento, así en un mes ya podrá abrir: al final, para poner una barra
y 4 mesas hay suficiente tiempo. Tiene que pagar 1.400 euros más que no preveía. Al ir
a presentar la solicitud para la licencia, pregunta si hay algún tipo de ayuda y le dan
hora con un técnico de la red INICIA, que según le dicen es especialista en creación de
empresas. Queda con el técnico y este le explica que, ante todo, lo primero que hay que
hacer es un plan de empresa donde se analice la viabilidad económica y financiera del
proyecto, que allí le ayudarán a hacerlo, pero que él debe llevar la información
requerida para ello.

Víctor es un hombre de acción: los papeles le agobian y tiene mucha prisa, puesto que
ya tiene el local alquilado, cada mes va pagando y necesita empezar las obras. Eso del
plan de empresa lo deja para más adelante. No tiene tiempo de ir a mirar todos los
bares que hay en la zona, ni de pedir presupuestos de todo lo que tiene que hacer… ni
de hacer una lista de precios y costes... y un montón de cosas más. Le piden demasiadas
cosas y no tiene tiempo. Él conoce a un albañil que se encargará de todo, pero le pide el
proyecto del ingeniero. Le dice que hay que hacer unas rampas para facilitar la
accesibilidad, que hace falta una salida de humos que debe adaptarse, que hay que
hacer las instalaciones de agua y eléctricas nuevas y que hay que poner un material
ignífugo y un aislamiento acústico... Todo ello le sale por más de 50.000 euros y
todavía le falta el mobiliario, la maquinaria, el letrero, la puerta exterior... A él le
quedan poco más de 20.000 euros (ha tenido que pagar una fianza de dos meses y el
mes en curso, el gestor)… ¿Y ahora qué? Al final se lo replantea y va al banco a pedir un
préstamo y le dicen que antes de nada debe traer el plan de empresa. ¡Qué pesados con
eso!, piensa él. Pero ya le adelantan que, como mucho, le dejarán 15.000 euros, pero
primero quieren ver el plan de empresa. No sabe hacia dónde tirar y al final piensa en
reorientar la idea, y hacer algo que se ajuste al presupuesto inicial que él tenía. Un
conocido tiene una frutería y parece que le va bastante bien. Eso parece más sencillo,
no le exigen el proyecto técnico (a pesar de que ya lo tiene) y no hace falta todo esto de
los humos, ruidos y fuegos. Muy cerca ya hay una frutería, pero fruta come todo el
mundo y le parece que esa frutería es una cadena y el trato que dispensa no es nada
personalizado. Con una cámara frigorífica tendrá bastante y con cuatro arreglos en el
local será suficiente, piensa. Al final, una frutería no es una tienda de moda, con que
haya fruta como en todas partes a buen precio, es suficiente. Lo tiene claro. Busca una
cámara y la compra, ha encontrado una por 6.000 euros. Calcula que tendrá que
gastarse 5.000 euros más para dejarlo todo a punto para abrir, puesto que él mismo irá a
buscar la fruta a Mercabarna con un furgón del que ya dispone.

Cuando llevaba un mes abierto vuelve a ver el técnico que le había recomendado hacer
el plan de empresa, puesto que también le había informado de que había una
subvención que se podía pedir una vez creado el negocio y que se le acababa el plazo.
Estaba dispuesto a hacer ese famoso estudio de viabilidad que tanto le pedían y que
necesita, también por la subvención.

Empezó a hacer números con el técnico y estos no le salían de ninguna manera. Tenía
que facturar 280 euros al día de media y no llegaba a los 100 euros. No tenía ni para
comprar nuevo producto y, del poco que compraba, la mitad se le estropeaba porque
no lo vendía. Resultado: continuaba en el paro y había perdido sus ahorros. Ya era
demasiado tarde para hacer el plan de empresa.

El plan de empresa, entre otras cosas, puede servir para pedir subvenciones,

pero esta no es su primera finalidad.

Habiendo hecho el plan de empresa se hubiera dado cuenta de que con 30.000 euros
no podía montar la cafetería y se hubiera ahorrado el dinero de la licencia y del
proyecto técnico. Una vez descartada la primera opción por falta de viabilidad
financiera, había que hacer otro plan de empresa del proyecto de la frutería. Tenía que
haber valorado que el perfil de clientes potenciales al que se dirigía, más que el precio
(que también), valoraba la calidad y diversidad de productos. Debía haberse comparado
con la competencia y tener muy claro cuál era el argumento que ofrecía para que le

© Universitat Oberta de Catalunya • 13 Proyecto de empresa

compraran a él. No tenía que menospreciar la imagen del establecimiento, y la
distribución de los productos dentro de este. La tienda tenía que entrar también por los
ojos. Había que hacer un plan de organización esmerado. Era muy difícil que él solo
hiciera todas las tareas en un sector que no conocía en absoluto. También era
complicado competir con una empresa consolidada. Al estar él solo, se tenía que
levantar muy temprano para ir a Mercabarna a comprar el producto, pero tampoco
compraba mucho porque tenía miedo de que se le echara a perder, como ya le había
pasado las primeras semanas. Tenía que conocer previamente el margen comercial de
acuerdo con su política de compras y precios, y tenía que prever una posible merma o
reducción de margen en productos ya poco atractivos. Habiendo hecho el plan de
empresa, calculando el punto de equilibrio se hubiera dado cuenta de que con el
margen comercial ajustado que tenía y un alquiler bastante alto le hacía falta una
rotación alta de producto y un volumen de ventas diarias muy elevado difícil de
conseguir con el modelo de negocio que él ofrecía.

Parece claro que el plan de empresa le hubiera dado respuesta a todas las

preguntas que se ha acabado haciendo, pero demasiado tarde, con la ventaja

de que equivocarse no le hubiera costado dinero (o mucho menos).

El plan de empresa le habría dado respuesta sobre quiénes tenían que ser sus

clientes, le hubiera ayudado a compararse con la competencia más directa, a

definir su política de producto y precios, a conocer sus costes fijos, a tener

clara su capacidad, a saber su margen comercial, a calcular qué facturación

media diaria necesitaría y contrastar si era posible conseguirla. Tenía que

saber qué trámites había y qué exigencias comportaban estos trámites y cal-

cular cuidadosamente qué inversión inicial requería el proyecto pidiendo

presupuestos. Antes de pedir una licencia y alquilar un local, había que tener

claro si quería sacar la idea adelante una vez analizado el proyecto y asegurar

que lo podía financiar.

Pero antes de entrar a profundizar qué debe contener el plan de empresa,

habrá que tener claro qué idea queremos sacar adelante. Quizás muchos ya la

tenéis clara, otros la tenéis que acabar de perfilar y otros todavía la estáis

buscando. Sea cual sea el caso, ante todo tendremos que trabajar un poco esa

idea en la que se basará el proyecto.

© Universitat Oberta de Catalunya • 14 Proyecto de empresa

2. El punto de partida: la idea

La idea es sin duda el punto de partida de un proyecto empresarial. Sin ella

no podemos empezar a trabajar, es la base del negocio, su hecho diferencial.

Es importante pensarla bien, madurarla, evaluarla y mejorarla.

El primer paso en el proceso de creación de una empresa es la generación de

la idea de negocio, pero este paso debe estar seguido y apoyado por el desa-

rrollo de esa idea. Tanto o más importante es tener la idea como madurarla,

para eventualmente analizar su viabilidad y sus posibilidades reales de sobre-

vivir en el mercado.

La herramienta de mayor ayuda durante el proceso de desarrollo y

maduración de la idea es el plan de empresa. El plan de empresa como

herramienta de reflexión interna, como elemento que pone en entre-

dicho y en constante reto la idea generada, desde un punto de vista de

viabilidad conceptual y económico-financiera. Y es que una buena

idea o una idea original se convertirá en viable en el momento en que

haya una masa crítica lo suficientemente dispuesta a comprar el pro-

ducto o servicio que proponemos.

Aun así, la supuesta viabilidad o no de la idea no es algo definitivo. Toda

concepción inicial está sujeta a modificaciones que podrán aportar nuevo

valor a la idea y mejorar su competitividad en el mercado. Es decir, tal vez

nos demos cuenta de que lo que habíamos concebido inicialmente no es

viable en el momento en que hacemos el plan de empresa, pero puede per-

fectamente serlo introduciendo algunas modificaciones en cuestiones pun-

tuales que arreglen las limitaciones detectadas. Por ejemplo, podíamos haber

pensado en vender joyas artesanas por Internet y, después de analizar las

características de nuestro público objetivo, concluir que el mejor canal de

distribución para este tipo de productos son las tiendas físicas. O podemos

haber planteado una política de precios y, al estudiar la competencia y tener

claros nuestros precios de compra, quizás los tenemos que modificar.

También existe el factor suerte, de azar, que puede influir de manera deter-

minante (tanto positivamente como negativamente) en el devenir de nuestra

empresa. No obstante, es recomendable no caer en la tentación victimista de

la mala suerte como causante de todos los males. Siempre debemos analizar

primero qué hubiéramos podido hacer nosotros mejor.

Debemos ser conscientes de que la puesta en marcha de cualquier negocio, a

pesar de que la elaboración del plan de empresa nos determine que puede ser

© Universitat Oberta de Catalunya • 15 Proyecto de empresa

viable, implica un grado de riesgo, en muchas ocasiones relacionado con

circunstancias que pueden darse y que se escapan a nuestras acciones y deci-

siones. Debemos ser conscientes de que la posibilidad del fracaso está ahí y

forma parte de la esencia del éxito. Pero eso lo veremos más adelante. Ahora

todavía estamos hablando de la idea.

2.1. ¿Cómo se generan las ideas empresariales?

Las ideas empresariales pueden venir de la propia experiencia profe-

sional o de una afición de la que se es un experto, de la detección de

un vacío en el mercado, es decir, de una necesidad no cubierta o, di-

cho de otro modo, de encontrar la solución a un problema no resuelto

que tiene mucha gente. Hay quien se limita a copiar lo que se está

haciendo en otro lugar y hay quien simplemente compra la idea

(franquicia).

En definitiva, ¿cómo se generan las ideas empresariales?

El primer paso para la creación de una empresa es encontrar una idea empre-

sarial. Nos puede resultar difícil encontrar una idea si lo que buscamos es

algo nuevo e innovador. La experiencia nos demuestra que muchas de las

empresas de nueva creación no aportan nada especialmente nuevo y, sin

embargo, subsisten en el mercado.

En la creación de empresas acostumbran a conjugarse tres circunstancias:

partiendo de una situación (trabajo, viajes, etc.), las personas emprendedoras

identifican una idea empresarial que llevan a cabo de una manera determi-

nada (ejerciendo las propias habilidades, copiando, etc.) y con un propósito

muy claro (hacer las cosas mejor que los demás, satisfacer una necesidad,

etc.). Así pues, ¿dónde empieza todo?

A partir de una situación.

• La experiencia laboral previa: haber trabajado un tiempo en un sec-

tor de una actividad proporciona información suficiente como para

conocer ámbitos susceptibles de generar una idea empresarial. Los

estudios demuestran que muchas empresas nacen a partir de la expe-

riencia previa de los promotores.

• Cambios perceptibles en el entorno: los cambios que se generan en

nuestra sociedad (el envejecimiento de la sociedad, la reincorpora-

ción de la mujer al mercado de trabajo, el aumento de la inmigra-

ción, la nueva percepción del medio ambiente, la utilización de las

telecomunicaciones, etc.) nos facilitan ideas de las nuevas oportuni-

dades para crear una empresa.

Enlace recomendado

Cuadernillo para personas
emprendedoras:

http://inicia.gencat.cat/inic
ia/es/articles/2009/quadern
et-persones.jsp

© Universitat Oberta de Catalunya • 16 Proyecto de empresa

• Informaciones personales: son otras fuentes a partir de las cuales se

han creado numerosas empresas, como son las circunstancias perso-

nales, actividades que se realizan fuera del trabajo, aficiones, viajes,

cursos, educación recibida, etc.

De una manera determinada:

• La copia/importación: es una manera muy habitual de poner en

marcha las ideas. Cualquiera de nosotros ha visto a menudo ideas

empresariales en ciertos lugares que podrían funcionar en otros.

• Idear un sistema: hay personas con una gran capacidad para idear

cosas; en ocasiones, se trata de inventos, y en otras, de hacer un tra-

bajo de otra forma.

• Aprovechar habilidades propias: en muchas ocasiones no es necesa-

rio copiar ni inventar, simplemente explotar las habilidades propias

para desarrollar una profesión, un trabajo concreto o para captar

nuevos clientes.

Para conseguir un propósito:

• El propósito de cualquier empresa nueva tiene que ser, evidentemen-

te, aportar aquello que necesita la clientela. Dentro de este objetivo

tan genérico, se han identificado cuatro propósitos más concretos y

que resultan muy habituales en los nuevos negocios:

o Cumplir con una necesidad no satisfecha: solucionar pro-

blemas, aportar una solución a una necesidad o a una de-

manda de mercado son otras de las fuentes que generan em-

presas.

o Hacer las cosas mejor que los otros.

o Producir o vender de una manera diferente: muchas veces,

introducir cambios en la manera de producir o vender un

producto puede hacer que el valor percibido del mismo se

incremente.

o Ocupar un nicho de mercado pequeño, específico o des-

atendido: en casi todos los sectores de actividad existe siem-

pre algún pequeño segmento específico en el que nadie re-

para. En la medida en que este pequeño segmento tenga

suficientes posibles clientes y se les pueda dar una atención

específica, nos encontraremos ante una posibilidad de crear

una empresa.

© Universitat Oberta de Catalunya • 17 Proyecto de empresa

En resumen:

Fuente: Quadernet per a persones emprenedores. Edició 2009. La meva Idea. Seminaris de
generació d’idees i creació d’empreses. INICIA: per la creació d’empreses.

Si salimos a la calle, veremos que todos los negocios se mueven entre estos

parámetros. Podemos hacer el ejercicio y analizar los que tenemos más cerca

o que conocemos directamente y veremos cómo eso se cumple. El objetivo es

siempre estar despiertos y preguntarnos el porqué de las cosas.

Alejo quiere poner una tienda de comidas preparadas en el centro de la ciudad donde
vive. Ve que hay muchas oficinas y que la gente cada vez invierte menos tiempo y
dinero en comer, igual como se hace en muchos países europeos. Está convencido de
que este cambio de hábitos de la gente (cambio perceptible en el entorno) le puede
suponer una oportunidad de negocio. Él les solucionará el problema. Le da un poco de
miedo porque no conoce demasiado el sector. Para solucionar esta desventaja, se pone
en contacto con una empresa comarcal que se dedica a la elaboración de comidas
preparadas a gran escala pero caseras y que está en pleno proceso de expansión. La
opción de comprar una franquicia de esta empresa le soluciona el problema del
desconocimiento del sector (copia). Lo que hace no deja de ser comprar una idea que
ya funciona, aprovechando el saber acumulado de la empresa que la ideó y la marca
que esta haya podido conseguir a lo largo del tiempo. Eso sí, el riesgo lo continúa
asumiendo Alejo.

No obstante, igualmente existe la opción de copiar, sin utilizar la misma

marca, un modelo de negocio que ya existe, cubriendo la misma necesidad

detectada, simplemente observando lo que hacen los demás y aplicando el

conocimiento que se tiene del negocio. Aquí será imprescindible una expe-

riencia en el sector y empezar trabajando con un buen conocimiento de la

empresa. Quizás no hacemos nada muy especial, pero trabajamos bien, cu-

brimos una necesidad concreta en un mercado determinado y somos compe-

titivos. Tal vez sea el caso de los comercios y servicios de proximidad.

Mediante:

Para conseguir:

IDEA EMPRESARIAL

La experiencia laboral previa

Cambios perceptibles en el entorno

Informaciones personales

Hacer las cosas mejor que los demás

Ocupar un nicho pequeño

Satisfacer una necesidad no satisfecha

Idear una nueva manera de hacer

Copia / importación

Ideación de un sistema

Aplicación de habili-

dades

A partir de:

© Universitat Oberta de Catalunya • 18 Proyecto de empresa

Ese puede ser el caso de Marcos y Óscar. Óscar estudió en una escuela de hostelería y
lleva más de quince años trabajando como cocinero en diferentes restaurantes,
empezando por abajo y acabando como responsable de cocina desde los últimos cinco
años. Hace tiempo que está pensando en crear su propio restaurante. Marcos, un amigo
suyo, se ha quedado en el paro. No tiene experiencia en el sector, pero Óscar lo conoce
bien y sabe que es una persona muy trabajadora, constante, capaz de asumir riesgos,
con ganas de aprender y facilidad para relacionarse y comunicarse. Viven en un
pueblecito de 6.000 habitantes y les han llegado voces de que se traspasa un restaurante
que hay en el pueblo. Parece una buena oportunidad, puesto que no hay un traspaso
inicial, solo una fianza de 30.000 euros con una opción de compra futura y un alquiler,
eso sí, bastante alto. Deciden montar una SCP y continuar con el proyecto. Óscar estará
en la cocina y Marcos en la sala. Hace dos años que han empezado y les va bastante
bien dado el panorama actual. Les quedan tres años para decidir si hacen efectiva la
opción de compra; todo parece indicar que sí que lo harán.

También están aquellas personas que hacen lo mismo que otros pero de una

manera diferente e inspirándose en cómo se hace en otros lugares.

Xavier Paves, socio de Trèvol mensajeros:

“Nuestro origen tiene una raíz de lucha sindical, para pedir una relación laboral para
los mensajeros: algo tan normal como tener asegurados la Seguridad Social y un
contrato. A partir de aquí, se crea la cooperativa y un poco más adelante nos
planteamos, por temas de coherencia con nuestro proyecto, introducir todo el tema de
medio ambiente.

No teníamos ningún tipo de preparación empresarial. Lo que sabíamos hacer era ir en
moto –entonces no íbamos en bicicleta sino en moto–, teníamos experiencia
profesional y muchas ganas de llevar adelante un proyecto para demostrar que existe
una manera diferente de hacer economía y una manera diferente de gestionar la
empresa.

La gestión cooperativa es la que nos da la ilusión de ir haciendo cosas diferentes y de la
innovación, y llega un momento en que nos planteamos que hemos de poner un
granito de arena en la contribución medioambiental de nuestra ciudad. Entones nos
planteamos: ¿por qué no vamos en bicicleta si lo hacen en otras grandes ciudades
como Ámsterdam, Nueva York o San Francisco?

Empezamos a ocuparnos de la actividad de ecolimpieza, utilizar productos naturales en
una cooperativa de limpieza que absorbemos dentro de Trèvol. Poco a poco, vamos
evolucionando hasta que, en estos momentos, aparte de la mensajería que estamos
ofreciendo, el transporte y la limpieza, también hemos introducido transportar
mercancías y productos socialmente útiles como son los ecológicos o los de comercio
justo. Nos estamos especializando en este tipo de distribución.

El factor humano es muy importante en las cooperativas. Todo lo que está en nuestro
entorno y todo lo que está desfavorecido se va interrelacionando y, al final, deviene
algo global. También, sobre todo en limpieza y distribución, el proyecto es la inserción
sociolaboral de personas que en este momento están desfavorecidas. Nosotros
consideramos que tienen mucho que dar y que podemos hacer conjuntamente trabajos
muy interesantes. Estamos hablando de que un mensajero o una mensajera de Trèvol
puede hacer una media de 65 kilómetros diarios. Estamos hablando de pedalear en una
ciudad como Barcelona unos 65 kilómetros. Eso es duro, muy intenso. Tienes que creer
mucho en tu trabajo para poder hacerlo.”

Transcripción de una entrevista hecha por el Departamento de Empresa y Empleo de la
Generalitat de Cataluña.

Los hay, no obstante, que son muy creativos, más rompedores. Aquellos que

inventan algo nuevo. Eso sí: la invención, la innovación, para que tenga

éxito, tendrá que ser valorada por el mercado. Alguien puede inventar el

aparato más sofisticado del mundo pero que no solucione un problema a

nadie, o puede darse el caso de que los que tienen el problema no pueden

pagar lo que vale solucionarlo. Un invento viable tiene que solucionar un

Más ejemplos...

Dos experiencias de
cooperativas (OLIKLAK y
REBROT):

http://inicia.gencat.cat/inic
ia/cat/experiencies.do

© Universitat Oberta de Catalunya • 19 Proyecto de empresa

problema y el que lo tiene debe estar dispuesto a pagar para solucionarlo, y

el coste de solucionarlo tiene que estar por debajo del precio que el cliente

está dispuesto a pagar como máximo. Solo así tendrá lugar el intercambio, la

compra.

Regió 7, 5 de febrero del 2008

Pau Garcia-Milà, un olesano de solo 20 años, acaba de recibir el
premio estatal de Yahoo! a la web revelación de tecnología del
2007 por su proyecto EyeOs, un ordenador virtual accesible desde
la Red.

Martínez Morera / Olesa de Montserrat. Cuando llego al estudio
desde donde trabaja, me hace sentar en la mejor silla y, con una
sonrisa imperturbable, me explica que el equipo actual de EyeOs
lo forman seis personas: los fundadores del proyecto el diseñador
Marc Cercós, también de 20 años, y él, tres programadores, José
Carlos Norte, Alejandro Fiestas y Daniel Gil, de entre 20 y 22 años,
y un francés, Pol Watine, de 40 años, que se encarga de las cuentas
del grupo por Internet.

¿Cuáles fueron los inicios del proyecto?
Marc y yo nos conocimos a los 16 años. La idea de EyeOs surgió a principios del 2004
cuando estábamos trabajando en nuestro primer proyecto en Internet llamado
Pamtomaket, un programa gratuito para crear páginas web sencillas. Mientras lo
desarrollábamos, cada uno trabajaba su parte en casa y después nos reuníamos para
ponerlas en común, pero a menudo nos dejábamos archivos en casa y empezamos a
pensar en un sistema para acceder a nuestro trabajo desde cualquier lugar, sin tenerlo
que transportar físicamente.

¿Qué pasó con Pamtomaket?
Todavía se usa en algunas escuelas, pero lo dejamos de lado para centrarnos en el
nuevo proyecto. Hasta que el 1 de agosto del 2005 publicamos el EyeOs 0.6, que solo
era la idea inicial con una pequeña implementación de código libre. Escogimos el
nombre de EyeOs, del inglés ojo y sistema operativo, porque queríamos crear un
entorno muy atractivo visualmente. Al poco tiempo de colgarlo en la Red recibimos
muchas más reacciones y opiniones de las que esperábamos. El proyecto salió en
importantes webs técnicas de los Estados Unidos y mucha gente quiso colaborar con la
idea, pero no podíamos gestionar una comunidad tan grande. Hacia enero del año
pasado, establecimos el equipo actual y, después de trabajar durante seis meses,
publicamos el EyeOs 1.0, el 4 de junio pasado. Fue toda una revolución.

¿Por qué?
Porque con EyeOs queremos aprovechar al máximo las posibilidades que nos da
Internet, sobre todo el trabajo en red con programadores y usuarios de todo el mundo.
Y por el hecho de que, desde la primera versión del sistema, habían aparecido
proyectos calcados de código cerrado y algunos de ellos llegaron a ser más potentes
técnicamente. Pero, de momento, nuestra versión 1.0 los ha superado a todos, porque
vuelve a ser un sistema de código libre, un hecho atractivo tanto para nuestra
comunidad de unas 8.000 personas como para los usuarios, que ya son más de 230.000,
y en aumento a razón de unos 500 nuevos cada día, desde particulares hasta escuelas,
empresas europeas y administraciones, como en el caso de la prueba piloto que está
haciendo el Departamento de Gobernación de la Generalitat.

¿Qué es lo que hace tan atractivo el código libre?
Pues que puedes gestionar tú mismo tu información, y eso les interesa sobre todo a las
empresas, que con la EyeOs pueden gestionar sus propios datos.

Al final vosotros también habéis creado una empresa, ¿no?
Hasta ahora, EyeOs era solo un proyecto de código libre con una gran comunidad y
muchos usuarios eyeos.org, pero el pasado enero creamos una web profesional,
eyeos.com, que ofrece a cualquier tipo de empresa un soporte continuo (24 horas, los 7
días de la semana), programación específica y formación tanto para el usuario final
como para otros programadores de las mismas compañías. Además, ofrecemos un
servidor gratuito, eyeos.info, para que los usuarios prueben el sistema con 500 megas de
memoria, gracias a un acuerdo con Interdominios.

¿Sabíais que..

3 años después, EyeOs
contiuna saliendo en la
prensa por sus continuas
innovaciones?

http://www.regio7.cat/tecn
ologia/2011/04/19/lescripto
ri-eyeos-llanca-versio-
mobils-pda-
tauletes/138924.html

http://www.elpais.com/arti
culo/Pantallas/escritorio/vir
tual/eyeOS/llega/moviles/ta
bletas/elpepirtv/20110411el
pepirtv_1/Tes

Enlace recomendado

Banco de casos de
experiencias
emprendedoras:

http://inicia.gencat.cat/inic
ia/cat/experiencies/index.js
p

© Universitat Oberta de Catalunya • 20 Proyecto de empresa

Los diferentes ejemplos que hemos visto son igual de válidos y cumplen sus

objetivos. Hay muchas maneras de crear, y una no es mejor que otra. Cada

cual llega allí por circunstancias diferentes, y el objetivo es que el proyecto

sea sostenible y que cada cual logre las metas que se ha marcado, que pueden

ser muy diferentes. Habrá quien montará un pequeño negocio con el objeti-

vo de crearse su propio puesto de trabajo y consiguiéndolo se da por más que

satisfecho, y habrá quien tendrá un proyecto más ambicioso con el fin de

hacerse millonario y salir en la revista Forbes. Todos ellos tienen unos obje-

tivos lícitos y, si los consiguen, habrán logrado el éxito, pero lo que sí tienen

en común es que su empresa debe ganar dinero. Y para sostener el éxito, este

deberá ser de forma permanente.

Siempre hay que estar con los ojos muy abiertos. Por ejemplo, un ejercicio

recomendable para generar ideas es pensar en los viajes que hemos hecho en

los últimos años por el país o al extranjero. A partir de aquí, intentar recor-

dar y destacar algún tipo de tienda, servicio o actividad empresarial que hay-

áis visto en vuestros viajes y que no existe en vuestros municipios.

Otra cosa recomendable es pensar en cuáles son vuestros hobbies o principa-

les aficiones y qué habéis observado que podríais mejorar cuando los practi-

cáis.

Otra pregunta útil para reflexionar sería la de qué necesidades creéis que no

están satisfechas en vuestra ciudad o en vuestro barrio.

Finalmente, os podéis preguntar también si existe alguna oportunidad para

algún negocio o actividad de servicios dirigida a un público de vuestra edad

que no esté suficientemente desarrollado.

Un ejercicio muy sencillo con el objetivo de que estéis al corriente de lo que

pasa en vuestro entorno no es otro que el de observar, pero precisamente la

observación es lo que nos puede dar la idea inicial sobre la que puede girar

un proyecto empresarial. Es un ejercicio que podéis hacer en este momento,

pero es una actitud que debe tenerse siempre si se quiere emprender. Obser-

var, preguntarse el porqué de las cosas y actuar.

No basta con la idea. A partir de aquí tendremos que ver si esta se puede

llevar a cabo, y es entonces cuando iniciaremos el plan de empresa. La

clave de la viabilidad de la idea es que esta dé solución a un problema que

afecte a un mínimo de personas. Partiendo de ello, habrá que ver si te-

nemos las capacidades para llevarla adelante, si podemos disponer de los

recursos necesarios, si tenemos suficiente mercado (suficientes personas

© Universitat Oberta de Catalunya • 21 Proyecto de empresa

que puedan demandar lo que ofrecemos) y si este la valora suficiente-

mente (está dispuesto a pagar lo que vale).

Las ideas están al alcance de todo el mundo.

La creatividad está presente en todos y cada uno de nosotros, la única diferencia es que
algunas personas la trabajan, la miman y la potencian. Por lo tanto, no es una
diferencia de capacidad sino más bien de voluntad. Se dice que querer es poder, y en el
ámbito de la creación de empresas esta frase no es menos cierta.

Utilizar nuestra capacidad creativa para detectar una oportunidad de negocio y
desarrollar una idea que dé respuesta a las necesidades existentes no cubiertas está al
alcance de todo el mundo. Solo se trata de observar con ganas de ver algo, de
aprovechar nuestro día a día para ver aquello que todo el mundo ve pero solo algunos
se paran a mirar.

De nuestra actividad profesional, de nuestras aficiones, de nuestros amigos, del camino
que utilizamos para ir de casa al trabajo, de nuestra formación o de nuestros viajes, de
nuestra vida cotidiana en general puede salir una idea de negocio. Pensad que la clave
para generar una idea de negocio que desemboque en un proyecto empresarial puede
estar al volver cualquier esquina, solo hace falta la determinación de querer topar con
ella.

Fuente: Quadernet per a persones emprenedores. Edició 2009. La meva Idea. Seminaris de
generació d’idees i creació d’empreses. INICIA: per la creació d’empreses.

Para consolidar conceptos, podéis hacer el ejercicio “El canguro”.

2.2. Si no tenemos ninguna idea, ¿cómo la podemos buscar?

Aunque muchas veces una idea viene por los motivos que hemos trabajado

en el anterior apartado, también es cierto que hay técnicas para generar nue-

vas ideas o simplemente mejorar una que ya tenemos. Veremos solo un par

de ellas, puesto que tendríamos material para un curso entero. En este caso

son técnicas muy habituales y conocidas, el brainstorming y el SCAMPER.

Veremos también una variante de la primera que nos permitirá trabajarla

individualmente.

2.2.1. Técnicas de creatividad: brainstorming

Empezamos, si os parece, por la más famosa de todas, el conocido brains-

torming (A. F. Osborn, 1953) o lluvia de ideas, que en este caso sería indica-

da a la hora de plantearse ejercer la creatividad para la innovación empresa-

rial y que resulta especialmente indicada para la resolución de problemas o

situaciones no muy complejas y más bien sencillas.

Consta de dos fases claramente diferenciadas y, cuanto más separadas estén

entre sí, mejores serán los resultados. Estas fases son:

• Fase 1: generación de ideas.

• Fase 2: selección de las mejores ideas y evaluación.

Para saber más

Para profundizar en la
técnica del brainstorming y
sus variantes o ver otras
técnicas de creatividad:
http://www.innovaforum.c
om/index2.htm

Para saber más

- Edward De Bono. El
pensamiento creativo.

- Michael Michalko.
Thinkertoys (juegos para
pensar).

© Universitat Oberta de Catalunya • 22 Proyecto de empresa

La mejor manera de llevar a cabo la “separación” entre las dos fases consiste

en elegir personas diferentes para llevar a cabo cada fase. Es decir, que las

personas que participan en la generación de ideas no formen parte del equi-

po que después procederá a su evaluación. En el caso de que esto no sea po-

sible, entonces es conveniente que la segunda fase sea llevada a cabo en un

día o semana diferente.

Para que el brainstorming funcione apropiadamente, además de tener pre-

sente la separación entre las fases antes mencionadas, es necesario que se

respeten una serie de reglas o normas fundamentales. Estas son las siguien-

tes:

1. Buscar cuantas más ideas mejor. El objetivo de la lluvia de ideas es

producir un gran número de ellas. Cuantas más ideas surjan, más

probabilidad habrá de que una de ellas sea genial o brillante.

2. No criticar las otras ideas. Está prohibida la crítica, la censura. Incluso

debe decirse que la autocrítica y la autocensura también lo están. La

crítica y la censura son grandes destructoras de la creatividad. Por lo

tanto, se tiene que hacer un esfuerzo por parte de todos para no caer en el

error ni en la tentación de criticar ninguna idea ni ninguna actuación de

las otras personas que participen en el proceso.

3. Dejarse llevar por la situación. A menudo, según avanza el brainstorming,

es habitual que todo vaya derivando en situaciones o ideas alocadas. Eso

no es malo. Todas las ideas y propuestas son buenas, incluso las más

osadas.

4. Favorecer la sinergia. Está permitido y bien visto jugar con las ideas de los

otros. Es decir, que se puede coger la idea de un compañero y modificarla

poco o mucho, o juntar dos o más propuestas de otras personas.

Cualquier tipo de juego o combinación con lo que han dicho o propuesto

el resto de las personas está muy visto y es positivo. A su vez, cada

persona tiene que saber y admitir que sus propuestas pueden ser objeto

de modificación y mejora por parte de los otros.

5. Intentar divertirse. Si en todo el proceso reina el buen humor y la

distensión, todo ello será mucho más fructífero. La tensión y la seriedad

no son buenas amigas de la creatividad. La risa anima a proponer más

ideas.

Para profundizar, podéis acceder al enlace recomendado, donde encontraréis

también otras muchas técnicas.

2.2.2. Técnicas de creatividad: Googlestorming

Una variante del brainstorming que podemos practicar individualmente es lo

que se denomina Googlestorming.

A veces hay problemas a los que habéis ido dando vueltas durante semanas y

necesitáis alguna solución rápida, algo fácil, algo que podáis desarrollar voso-

© Universitat Oberta de Catalunya • 23 Proyecto de empresa

tros sin reunir a un montón de gente. La sencilla técnica del Googlestorming

os puede solucionar el problema. Si queréis, también le podéis llamar Ya-

hoostorming, Bingstorming o cualquier otro buscador que uséis habitual-

mente.

Básicamente, haremos que el buscador busque para nosotros. El procedi-

miento es el siguiente:

1. Echad un vistazo a vuestro alrededor y coged un objeto... cualquier

objeto.

2. Buscadlo en un buscador (Google, Yahoo!...).

3. Después, escoged una de las respuestas que os aparecen en la primera

página (no importa cuál).

4. Abridla y dejad que la información de la página estimule nuevos

pensamientos sobre vuestro tema.

Un ejemplo para que veáis un poco cómo funciona. Antes de nada, he pensado en uno
de los negocios más comunes. Un bar. Todo un clásico.

Pues bien, teniendo el bar en mente, he mirado a mi alrededor y he visto la botella de
agua que siempre tengo a mi lado cuando trabajo. He puesto ampolla (botella en
catalán) en el Google. Lo primero que me ha salido ha sido la población que hay en el
Delta del Ebro… he ido bajando, he descartado los mapas meteorológicos del pueblo y
he ido a una entrada en castellano que ponía “cómo curar las ampollas de las manos y
los pies”. Aquí ya se veía que podría sacar algo interesante, ¡como mínimo divertido!

En el primer párrafo ya encuentro una frase mágica:
- “Lo primero que hay que hacer es quitar el líquido que se encuentra dentro”.
Continúo buscando frases y las anoto:
- “Si cicatriza correctamente, la piel superficial de la ampolla se irá haciendo más gruesa
y se desprenderá en pequeños trozos”.
- “A continuación, preparamos una mezcla de clara de huevo con aceite de oliva (a
partes iguales) y la aplicamos sobre la ampolla”.
- “Si en la zona en donde se encuentra la ampolla nota la aparición de dolor,
enrojecimiento, hinchazón, es conveniente acudir al médico, ya que es muy probable
que se haya infectado”.

De acuerdo, ahora ¿qué hago con estas frases? Pues pienso cómo las puedo aplicar a mi
bar.

- De acuerdo con la primera frase, ahora que están de moda las terracitas al aire libre
por las restricciones a los fumadores (de una amenaza hago una oportunidad), se me
ocurre que lo que haré es poner un expendedor de refrescos y cervezas fuera del bar, así
llamará la atención y el camarero podrá servir más rápido.
- Leo la segunda, “pequeños trozos”... Pienso en poner un expendedor en cada mesa
que tenga fuera. Es una idea que ha de trabajarse, pero en principio es rompedora. Que
sea el propio cliente el que se sirva. Quizás poniendo una moneda puedo hacer que el
expendedor suelte la cantidad justa para una consumición. Hago bajar los costes de
personal y soy diferente del resto de los bares. Tendré que valorar los costes de
inversión.
- La tercera frase me hace pensar que debo ofrecer algún plato, algún combinado, algo
que solo tenga yo... que también me diferencie de los otros bares… Tengo que
continuar pensando... ¿Cuántos de nosotros no conocemos aquel bar donde hacen las
bravas más buenas, o que tienen no sé qué que no hacen en ninguna parte?
- La nota que me habla de si aparece dolor, me recuerda que tengo que pensar la
manera de que la gente no pueda utilizar los expendedores ilimitadamente, pues
pueden hacer un mal uso de ellos si hay bebidas alcohólicas y no sería conveniente que
acabaran en el médico cuando salieran de mi bar... Hay que pensar.

Ya vemos lo que hemos sacado en un momento de un negocio tan habitual como un
bar y de un objeto tan común como una botella. A partir de aquí habría que ver si es
viable hacerlo, pero al menos unas posibles innovaciones ya las tenemos.

© Universitat Oberta de Catalunya • 24 Proyecto de empresa

2.2.3. Técnicas de creatividad: SCAMPER

SCAMPER es una lista de verificación (ckecklist) generadora de ideas basada

en verbos de acción que sugieren cambios en un producto existente, servicio

o proceso.

La lista de verificación verbal original estaba ordenada así: darle otros usos

(put to other uses), adaptar (adapt), modificar (modify), magnificar (magni-

fy), minimizar (minify), sustituir (substitute), reorganizar (rearrange), invertir

(reverse), combinar (combine). Bob Eberlee (el autor) los reordenó para

hacerla más fácil de recordar:

S = ¿Sustituir? (Substitute?)

C = ¿Combinar? (Combine?)

A = ¿Adaptar? (Adapt?)

M = ¿Magnificar? (Magnify?) ¿Modificar? (Modify?)

P = ¿Darle otros usos? (Put to other uses?)

E = ¿Eliminar? (Eliminate?) o ¿Minimizar? (Minify?)

R = ¿Reorganizar? (Rearrange?), ¿Invertir? (Reverse?)

La idea que hay detrás de esta lista de verificación es que un producto, servi-

cio o proceso existentes, tanto si son propios como si son de la competencia,

se pueden mejorar si uno aplica una serie de verbos y preguntas relacionadas

y persigue las respuestas para ver adónde lo llevan. Estos verbos indican po-

sibles maneras de mejorar un producto, servicio o proceso existente hacien-

do cambios. A lo largo del tiempo, miles de organizaciones han usado la lista

de verificación verbal y otras derivadas, como SCAMPER, para crear o mejo-

rar miles de productos y servicios.

Para utilizar SCAMPER:

1. Identificad el elemento –el producto, servicio, o proceso– que queréis me-

jorar.

2. Haceos las preguntas SCAMPER sobre vuestro elemento y mirad qué nue-

vas ideas emergen.

Ejercicio recomendado

Si queréis practicar el
SCAMPER, el siguiente
enlace os ayudará:

http://www.innovaforum.c
om/tecnica/scampara.htm

© Universitat Oberta de Catalunya • 25 Proyecto de empresa

3. De la idea al proyecto

Ya hemos visto que la idea es un elemento esencial en el desarrollo de un

proyecto empresarial, pero hay que decir que la idea solo es una de las piezas

que dan coherencia al mismo. Tan importantes como la idea de negocio son,

al menos, otros dos elementos: la persona emprendedora y el mercado.

El equilibrio entre idea, persona emprendedora y mercado es clave a la

hora de llevar el proyecto a buen término. No solo es necesario que la

idea sea, en principio, viable: es esencial que la persona emprendedora

sustente y esté determinada a realizar los esfuerzos y acciones necesa-

rios para desarrollar la idea y convertirla en una empresa real.

La autodiagnosis para analizar si tenemos incorporados los hábitos y com-

portamientos que pueden contribuir al éxito de la idea es muy recomenda-

ble. Debemos ser capaces de valorar de forma objetiva si tenemos las habili-

dades y comportamientos que se requieren para ser emprendedores y para

salir adelante con la idea. Hablamos de hábitos y comportamientos, por lo

tanto, de maneras de ser y de hacer que no son innatas sino que se pueden

trabajar, reforzar e incorporar. Se trata de hábitos y comportamientos tan

comunes como la persistencia, el cumplimiento, la eficiencia, la calidad, la

fijación de metas o la iniciativa, entre otros, sin olvidarnos de grandes dosis

de ilusión que nos harán ser más fuertes.

El conocimiento del mercado en el que queremos desarrollar nuestra activi-

dad es otro de los elementos críticos que dan solidez al proyecto. Delimitar

nuestro público objetivo (a quién queremos vender nuestro producto o ser-

vicio) y conocer en profundidad cómo es, qué les impulsa a comprar este

producto o servicio, qué les condiciona o cuáles son sus hábitos de compra

será clave para poder desarrollar una correcta estrategia comercial y poder

hacer llegar nuestro mensaje al mayor número posible de personas suscepti-

bles de estar interesadas.

Pero el conocimiento del mercado también se refiere a investigar sobre nues-

tra competencia. Competencia directa, es decir, aquellas empresas que hacen

lo mismo que nosotros, que venden el mismo producto o servicio. Pero tam-

bién nuestra competencia indirecta, es decir, aquellas empresas que quizás

con productos o servicios diferentes a los nuestros cubren las mismas necesi-

dades y, por lo tanto, con las que compartimos el mismo público objetivo.

Su conocimiento exhaustivo comporta no solo saber quiénes son con nom-

bres y apellidos, sino también qué hacen y cómo lo hacen, qué productos o

servicios venden y en qué condiciones, cuáles son sus puntos fuertes y sus

Para saber más

Leed el siguiente informe:
Cómo debe ser la persona
emprendedora actual.
http://inicia.gencat.cat/inic
ia/es/informes/2008/perfil_
emprenedor_la_persona_e
mprenedora_avui.jsp

També podéis hacer el
cuestionario de
autodiagnosis que
encontraréis en el
Cuadernillo para personas
emprendedoras que ya
hemos recomendado antes:
http://inicia.gencat.cat/inic
ia/cat/articles/2009/quader
net-persones.jsp

Podéis encontrar múltiples
aplicaciones que muchas
entidades que hacen
asesoramiento a personas
emprendedoras cuelgan en
sus webs.

¿Conocíais el programa
Emprenedors?

http://www.tv3.cat/videos/
750299

© Universitat Oberta de Catalunya • 26 Proyecto de empresa

debilidades; en definitiva, saber qué podremos hacer diferente y en qué pro-

bablemente no podremos llegar al mismo nivel. El objetivo es aprovechar

nuestras fortalezas y trabajar para mejorar nuestras debilidades.

Así pues, queda claro que el proyecto pasa por la idea, la persona emprende-

dora y el mercado.

3.1. Las fuentes de valor de la idea

El objetivo final de la idea es convertirse en un producto o servicio atractivo

para el público, de tal manera que haya gente dispuesta a pagar por adquirir-

lo. Alguien estará interesado en adquirir nuestro producto o servicio siempre

y cuando encuentre algún valor en su uso y, por lo tanto, los beneficios de

comprarlo sean superiores a los costes. Parece sencillo.

Todos nosotros, cuando tomamos la decisión de adquirir un producto o

servicio en detrimento de otro, estamos de manera inconsciente poniendo

en un lado los beneficios de su compra y en el otro los costes. Cuando fi-

nalmente adquirimos el producto o servicio, lo hacemos porque hemos de-

terminado que este es el que nos genera un mayor beneficio y unos menores

costes.

Contra lo que pueda parecer, el precio no es el único coste o beneficio que

puede tener un producto o servicio y, por lo tanto, no es el único elemento

que determina nuestra decisión final de compra.

Así pues, se trata de que como “cubridores” de necesidades nos pongamos al

otro lado del mostrador y pensemos en los potenciales beneficios y costes de

nuestro producto o servicio e intentemos que los primeros pesen más que los

segundos. Se trata de añadir valor a la idea de tal manera que nuestros po-

tenciales compradores y compradoras valoren positivamente nuestra oferta y

se decidan por nosotros.

Las fuentes de valor de la idea son múltiples y variadas: desde la rapidez en la

provisión hasta la facilidad de pago, la amabilidad, el trato personalizado, el

consejo experto, la variedad en la oferta o la exclusividad. Estos son solo

algunos de los elementos que podemos introducir en nuestro negocio para

añadir valor a nuestra idea, aumentando así nuestra diferenciación con res-

pecto a la competencia, haciendo que el precio sea más difícil de comparar y

aumentando nuestras posibilidades de éxito.

Cualquier decisión que tomamos en la vida tiene unos costes y un beneficio.

Una relación amorosa, por ejemplo, tiene razón de ser si lo que te aporta

estar con la otra persona supone más que los costes (las renuncias que has de

hacer) para estar con ella. ¿Qué puede motivar que una pareja se rompa?

Que uno de los dos se enamore de otra persona, que nos hayamos cansado,

que prefiramos estar solos... ¿Qué puede hacer que nosotros como clientes

© Universitat Oberta de Catalunya • 27 Proyecto de empresa

dejemos de ir a comprar a un lugar y vayamos a otro? Seguramente lo mis-

mo. Quizás nos “enamoramos” de la competencia y dejamos de ir a comprar

donde lo hacíamos anteriormente, quizás ya no necesitamos ir porque nues-

tras necesidades han cambiado, porque siempre hacen lo mismo y nos

hemos aburrido, etc. Una buena política de comunicación puede hacer que

“se enamoren” de nosotros o al menos, que se interesen por nosotros. A

partir de aquí habrá que cumplir las expectativas para hacer durar la rela-

ción.

El valor es la percepción que tiene un posible cliente de los beneficios

y costes inherentes a la compra de un producto o a la prestación de un

servicio. En cualquier relación tenemos una balanza de beneficios y

costes que hace que escojamos una cosa u otra. Si la diferencia entre

estos beneficios y los costes es positiva, la compra tendrá razón de ser.

Cuanto mayor sea la capacidad de generar valor, más probabilidades

habrá de que consigamos mantener una relación, en este caso comer-

cial, con nuestra clientela potencial.

Otro aspecto importante será cómo nos repartimos este valor. Seguramente,

si del valor generado (aquello que el cliente está dispuesto a pagar menos lo

que nos cuesta a nosotros) nos lo quedamos todo nosotros (precio muy alto),

puede ser que un pequeño descenso en la valoración que nos hacen o un

pequeño aumento de los costes que pone el consumidor en su balanza rom-

pa la relación.

La balanza del valor

Supongamos que una persona va a comprar un coche. Cuando alguien decide comprar
un producto o un servicio siempre sopesa una serie de factores positivos y negativos.

En el caso del coche, la persona querrá que tenga una potencia determinada, un
tamaño concreto, un diseño de acuerdo con su gusto y que le proporcione la utilidad
que necesita.

En definitiva, está buscando una serie de características positivas que le permitirán
satisfacer el deseo de tener el coche y que llamaremos beneficios.

Por otro lado, para comprar el coche que busca, esta persona tendrá que superar
algunos inconvenientes: deberá desplazarse para buscarlo y encontrarlo, tendrá que
pagar un precio, tendrá que esperar un plazo de entrega, etc.

En definitiva, son factores negativos a los que llamaremos costes.

Imaginemos ahora un concesionario de coches. ¿De qué dependerá que un cliente
compre el coche en este concesionario y no en otro?

El cliente sopesará los beneficios y los costes que supone adquirir el coche en aquel
concesionario en una balanza imaginaria a la que denominaremos la balanza de valor.
El significado de esta balanza es muy sencillo. Si los beneficios son superiores a los
costes, la balanza de valor se inclinará del lado de los beneficios y la persona comprará
el coche en aquel concesionario.

Si, contrariamente, la balanza de valor se inclina del lado de los costes, entonces es que
el posible comprador piensa que no vale la pena comprar el coche, por lo tanto, para el
cliente, el valor no es más que su percepción de los beneficios y costes que comporta la
compra de un producto o de un servicio a una empresa.

© Universitat Oberta de Catalunya • 28 Proyecto de empresa

Fuente: Quadernet per a persones emprenedores. Edició 2009. La meva Idea. Seminaris de
generació d’idees i creació d’empreses. INICIA: per la creació d’empreses.

3.2. Evitemos los errores más previsibles

Antes de ponernos a trabajar en nuestro propio proyecto, es importante que

tengamos en cuenta errores que han cometido otras muchas personas em-

prendedoras previamente, para así intentar anticiparnos y evitar aquellos

que son evitables con una planificación previa. Si los conocemos y tomamos

conciencia de ellos, inevitablemente continuaremos cometiendo errores,

pero seguramente muchos menos y no aquellos que son evitables.

Exponemos a continuación una relación resumida de los errores más fre-

cuentes extraída de un informe titulado “Errors més habituals a la vida de la

persona emprenedora”, extraída de la web

http://inicia.gencat.cat/inicia/es/index.jsp, del Departamento de Empresa y

Empleo de la Generalitat de Cataluña.

1. Empezar con demasiado optimismo: dar por supuesta la viabilidad

comercial del negocio. Tenemos que ser lo más objetivos posible.

2. No tener claro qué nos han de comprar: ¿cómo ve el público objetivo

nuestro producto? Tenemos que salir del yo, yo y yo... y ponernos en la

piel de nuestros clientes y clientas potenciales.

3. Basarnos en una cosa que ya se vende bien sin considerar si también nos

la comprarán a nosotros. La imitación no es siempre una estrategia de

éxito. A veces es básico tener credibilidad en un mercado, cosa que solo se

consigue con muchos años de experiencia y haciendo bien las cosas.

4. No tener claro a quién se tiene que vender: los productos no interesan a

todo el mundo por igual. ¿Es necesario que segmentemos?

Para saber más

Fernando Trias de Bes. El
libro negro del
emprendedor.

Este libro es para todos los
públicos y aborda los
errores más habituales que
cometen los
emprendedores y que son
los que explican la mayor
parte de los fracasos.

Lectura recomendada

“Los 35 errores del
emprendedor y cómo
evitarlos”. Revista
Emprendedores:

http://www.emprendedores
.es/var/em/storage/original/
application/em081_14.pdf

COSTES BENEFI-

© Universitat Oberta de Catalunya • 29 Proyecto de empresa

5. Confiar en la llegada de la clientela: no es suficiente que tengamos un

producto o servicio interesante. No basta con “subir la persiana” y esperar

a que nos vengan a comprar.

6. Obviar la necesidad de la diferenciación. Si hacemos “más de lo mismo”,

¿tenemos posibilidades de tener éxito?

7. No saber que la clientela no confía mucho en los "principiantes". Somos

nuevos en la plaza y esto normalmente no facilita las cosas.

8. Pensar solo en necesidades financieras de inversión. ¿Qué pasa si solo

disponemos de la financiación justa para afrontar la primera inversión y

las primeras semanas no vendemos nada? ¿Podremos pagar el alquiler, a

los proveedores,... en definitiva, los gastos fijos que tengamos? Y, sobre

todo, primero calculemos bien cuál será la inversión a realizar, que no

nos encontremos después con sorpresas. Hay que preverlo todo antes y, si

no sabemos algo, pedir información a aquellos que nos la puedan dar.

9. Dar por segura la financiación externa. Si nos hace falta financiación

ajena, es lo primero que debemos tener atado una vez acabado el plan de

empresa; no lo demos por seguro, y menos en los tiempos que corren.

10. No estar preparados para el éxito. Tenemos que poder afrontar lo que

ofrecemos. Debemos analizar de qué somos capaces y comprometernos

solo a lo que podremos lograr.

11. Subestimar el coste promocional. Tenemos claro que los recursos son

limitados y que no podemos gastar en publicidad alegremente, pero

sabemos que en la mayoría de los casos es básico darnos a conocer.

Tenemos que valorar bien cuánto costará hacerlo y cuáles son los medios

más adecuados.

12. Despreocuparnos de aspectos funcionales. Crear una empresa no solo es

vender: debemos tener claros los números y entenderlos, cuidar la

atención al cliente, la administración y dirección de la empresa, aspectos

a menudo vinculados a la organización interna de la misma. Debemos

saber dónde estamos y hacia dónde queremos ir.

13. Dar por supuesta la colaboración de los suministradores. En ciertos

sectores puede ser un elemento clave y debemos seleccionarlos bien,

saber su manera de funcionar y si querrán trabajar con nosotros.

El ánimo no es el de desanimar, más bien al contrario, pero sí que es reco-

mendable reflexionar sobre estos aspectos, tenerlos presentes desde un buen

principio y plantearlos mientras hacemos el plan de empresa. Después puede

ser demasiado tarde. Las estadísticas de las que se dispone hablan por sí solas.

Según la observación de las tasas de mortalidad de las empresas catalanas que

se crearon en 1996 (Urbano, 2006), el 36,3% habían cerrado al tercer año de

actividad (en 1999). Otras informaciones que corroboran estos datos son un

estudio elaborado desde el entonces llamado Servicio de Creación de Empre-

sas (ahora red INICIA: por la creación de empresas) en el 2006 mediante una

encuesta realizada a una muestra de 400 empresas asesoradas por este servi-

cio: del total de empresas asesoradas en los últimos diez años, más de dos

terceras partes (68%) aún continuaban desarrollando su actividad. Por lo

Una visión anglosajona de
los 8 errores devastadores
que cometen los
propietarios de negocios:

http://www.entrepreneur.c
om/startingabusiness/startu
pbasics/article206908.html

Para saber más

© Universitat Oberta de Catalunya • 30 Proyecto de empresa

tanto, el cierre de empresas que en su momento se crearon mediante el apo-

yo de este servicio ha sido del 32%.

Estamos diciendo que aproximadamente una de cada tres empresas ya

ha cerrado al tercer año de actividad. No cometer errores que se pue-

den evitar puede aumentar la tasa de supervivencia, y este tiene que

ser uno de los principales objetivos y el motivo para hacer un buen

plan de empresa.

3.3. El riesgo, ¿lo podemos calcular?

Ya hemos visto que los empresarios de éxito tienen una serie de habilidades

y capacidades que hacen que puedan sacar adelante una empresa. Entre estos

comportamientos emprendedores, hay uno tan básico como la planificación,

que ya hemos introducido cuando hablábamos de por qué se tenía que hacer

el plan de empresa; y otro también muy importante, la capacidad de asumir

riesgos. Cuando nos pongamos a elaborar el plan de empresa estaremos tra-

bajando con estos dos conceptos. El primero es inherente al plan de empre-

sa, y el segundo también, pues con el plan de empresa tenemos que ser capa-

ces de cuantificar este riesgo y a partir de ahí decidir si se asume o no.

En nuestra vida diaria los riesgos siempre están presentes. Cuando hablába-

mos de planificación la comparábamos con la preparación de un viaje. Hay

otro elemento clave que debe considerarse cuando tenemos que emprender

un viaje como el que aquí comentábamos: el riesgo. El riesgo también es un

concepto que tenemos muy presente en nuestras vidas. Cuando cogemos el

coche, existe riesgo, aunque muchas veces no somos conscientes de él, pero

está claro que los responsables de tráfico sí que lo tienen presente y nos aler-

tan muy a menudo a este respecto.

¿Consideráis arriesgado ir a pie por la plaza España de Barcelona? Siempre

puede pasar algo, pero en principio hay unas señales, hay unos semáforos,

sabemos por dónde podemos atravesar la calle y por dónde no. En definitiva,

puede haber un riesgo pero lo tenemos controlado. ¿Dejaríais que hiciera lo

mismo un niño de 2 años? Seguramente no, y aquí es adonde queríamos

llegar. El riesgo siempre está ahí, pero en la medida en que lo tengamos con-

trolado es asumible. Cualquier adulto que haya vivido en el mundo occiden-

tal y esté acostumbrado a la metrópoli no tendrá ningún problema en cami-

nar por una ciudad, y seguramente llegará sano y salvo a casa, pues está

preparado para una actividad aparentemente tan sencilla como andar por las

calles. Pero es evidente que un niño de 2 años todavía no tiene esa capaci-

dad, y dejarlo solo en medio de la plaza España de Barcelona o de cualquier

otra ciudad es una auténtica temeridad. Lo mismo pasará con personas que

quieran entrar en sectores o negocios de los que no saben nada. Cambiando

el contexto, estaríamos hablando de la misma temeridad.

© Universitat Oberta de Catalunya • 31 Proyecto de empresa

Cuando entramos en un sector o negocio que conocemos o del que

hemos sido capaces de aprender cómo funciona, el riesgo siempre es-

tará, pero lo tendremos bajo control, lo podemos afrontar porque sa-

bemos dónde nos metemos. Al menos, podremos ser conscientes de

ese riesgo y decidir si lo asumimos o no.

Otro ejemplo. Mirad esta fotografía:

¿Consideráis arriesgado atravesar este puente? Seguramente, para alguien que

no haya ido nunca a la montaña y que no sepa asegurarse puede ser una

osadía. Para un escalador que sepa cómo debe asegurarse, esto no es más que

un bonito paseo.

La persona emprendedora puede no encontrarse un camino fácil, pero debe

disponer de las herramientas y capacidades suficientes para hacer este cami-

no lo más llano posible. El plan de empresa le ayudará a conseguirlo. Las

ganas de emprender tienen que hacer que ese camino, además, sea bonito.

Asimismo, debemos estar preparados para el cambio, sabernos anticipar a

este, adaptarnos a él si es necesario, disfrutarlo. Alguien que quiera montar

un despacho de abogados debe tener claro que el plan de empresa no le en-

señará a ser buen abogado, pero sí le ayudará a saber exactamente qué quiere

ofrecer, para quién, qué o cuánto le costará ofrecerlo, entre otras muchas

cosas que veremos.

Lectura recomendada

Todo un clásico, la
parábola Who moved my
cheese? de Spencer
Johnson.

© Universitat Oberta de Catalunya • 32 Proyecto de empresa

3.3.1. Cálculo del punto de equilibrio

Una primera herramienta disponible para dimensionar el proyecto y hacer

un primer cálculo del riesgo es lo que se denomina “punto de equilibrio” o

“punto muerto”. También lo podréis encontrar como “umbral de rentabili-

dad”. Aquí trabajaremos ya con casi todas las variables que aparecerán en el

estudio económico y financiero y veremos que es una herramienta muy útil

para hacer una primera valoración de la viabilidad de un proyecto empresa-

rial. ¿Cuál es ese punto al que llamamos “de equilibrio”?

El punto de equilibrio es la cifra de ingresos necesaria para llegar a cu-

brir los costes, tanto los fijos como los variables. Es decir, es lo mínimo

que necesitamos facturar cada día, semana, mes o año (como nos vaya

mejor para situarnos) para que el negocio sea sostenible. Es el volu-

men de ventas a partir del cual empezaremos a tener beneficios.

Esta cifra la podremos calcular con euros o con unidades de lo que venda-

mos, sean horas, bocadillos, pelotas, zapatos o calcetines. Lo más importan-

te aquí es que aprendamos a dimensionar el proyecto.

Calcular el punto de equilibrio del proyecto y contrastarlo con la rea-

lidad de una manera lógica y coherente tiene que ser un ejercicio im-

prescindible para cualquier persona emprendedora.

Para empezar a trabajar en saber cuál es el punto muerto, necesitaremos

conocer las siguientes variables:

• Costes fijos.

• Costes variables (margen comercial).

• Ingresos por unidad vendida (sería el precio unitario, si lo quere-

mos calcular por unidades).

• Volumen de producción (es importante conocer nuestra capacidad

máxima).

Así, el análisis del punto muerto nos ayudará siempre a dar respuesta a pre-

guntas del tipo siguiente:

• Vendiendo productos al precio que hemos decidido, ¿cuántos te-

nemos que llegar a vender para cubrir todos los costes?

• Aumentando-bajando el precio, ¿cómo variará esta cifra? Cuando

estemos planificando, ¿podremos jugar y ver cómo afecta cada mo-

dificación de precios a este punto de equilibrio?

© Universitat Oberta de Catalunya • 33 Proyecto de empresa

• Si nos aumenta el coste variable de producción o de ofrecer el servi-

cio (reducimos el margen comercial), ¿cuánto tendremos que subir

el precio para ganar lo mismo?

• Si nos cambia el coste variable de producción (aumentamos o dis-

minuimos el margen comercial), ¿cuál será la nueva cantidad mí-

nima que debemos vender para no tener pérdidas?

• ...

Para todos estos aspectos (y más) sirve conocer el punto de equilibrio de la

empresa. Todas las preguntas anteriores giran en torno a este punto, a esa

cifra que es tan útil tener presente y que nos ayuda mucho a situarnos.

Toda unidad vendida más allá del punto de equilibrio proporcionará a

la empresa beneficios. Es decir, a partir de esta cifra, cada euro que ga-

nemos será de beneficios (ya habremos incluido nuestro sueldo dentro

de los costes fijos). Si no se llega a vender la cantidad que determina el

punto de equilibrio, eso quiere decir que no estamos cubriendo todos

los costes y que por lo tanto tenemos pérdidas, lo cual podremos so-

portar temporalmente al inicio si hemos hecho una buena previsión

de tesorería pero es una situación insostenible en el tiempo.

Para poder calcular este umbral de rentabilidad se tiene que ser capaz de

separar los costes fijos y los costes variables de la empresa. Algunas veces

esta tarea es sencilla, según el tipo de gasto que se analice, pero otras es

complicada y hay que recurrir a los porcentajes para determinar la propor-

ción entre fijos y variables.

Hay que recordar qué diferencia los costes variables de los fijos:

Los costes variables son los que están directamente relacionados con la

cifra de ventas. Cuanto más se vende, más se gasta. Los costes fijos son

aquellos que no están vinculados a las ventas que realiza la empresa;

tanto si vende como si no, la empresa los tendrá que soportar.

El cálculo del punto muerto se hace, habitualmente, sobre cifras anuales,

aunque, como ya hemos dicho, puede ser interesante hacerlo sobre las ci-

fras de un mes u otros periodos contables (por día, si nos va mejor para

situarnos).

Por otro lado, el cálculo del punto de equilibrio no tiene por qué hacerse

siempre sobre cifras globales de la empresa, sino que a veces puede ser inte-

resante calcular el punto muerto de una línea de negocio para ver si nos

© Universitat Oberta de Catalunya • 34 Proyecto de empresa

interesa ponerla en marcha o no, o calcular diferentes puntos de equilibrio

para cada escenario que planteamos.

Eulalia y Sandra hace tiempo que trabajan en una gestoría y deciden instalarse por su
cuenta. Eulalia es especialista en llevar contabilidad de sociedades limitadas y Sandra
lleva la contabilidad de empresarios individuales y sociedades civiles. Ahora mismo no
tienen claro si crear una asesoría que dé un apoyo integral a la empresa o centrarse solo
en el área fiscal-contable que ellas dominan. Además de un estudio de mercado, para
decidirlo les será muy útil calcular el punto de equilibrio haciendo varias hipótesis.
Ofrecer un servicio integral implicará un local más grande y contratar personal
especialista en otras áreas como la jurídica, laboral, financiera,… Pueden hacer la
hipótesis sobre cómo se les quedará el punto de equilibrio si tienen esta estructura de
costes más grande o son solo ellas dos.

Finalmente, recordemos que el cálculo del punto de equilibrio también se

puede hacer sobre unidades vendidas (sean los bocadillos, pelotas o los calce-

tines que decíamos). Se puede calcular la cantidad de servicios o artículos

que deben venderse para llegar al punto de equilibrio de la empresa.

Una vez hecha la división de todos los gastos de la empresa entre fijos y

variables, solo habrá que aplicar la fórmula para obtener el punto de

equilibrio.

Punto de equilibrio = Costes fijos / 1 – (Costes variables / Importe de

las ventas)

Otra manera de hacer estos cálculos es introduciendo el concepto de “mar-

gen comercial”.

El margen comercial es el porcentaje que ganamos de cada 100 euros que

facturamos. Es decir, cuando decimos que tenemos un margen comercial

del 40%, estamos diciendo que de cada 100 € + IVA que facturamos, 60

euros es el coste variable que hemos tenido para ofrecer ese producto o

servicio y los 40 euros son los que ganamos, los cuales tienen que servir

para cubrir el resto de los costes fijos (incluidas las retribuciones propias).

Simplemente sería coger el precio de venta y restar los costes variables.

El margen comercial bruto también se conoce como “margen bruto de

contribución”: es la diferencia entre el precio de venta unitario y los

costes variables unitarios.

Dicho de otro modo, es la diferencia entre los ingresos por ventas y los gas-

tos proporcionales de fabricación y comercialización.

Si lo hacemos en porcentajes, será el precio de venta menos el precio de

coste respecto al precio de venta:

© Universitat Oberta de Catalunya • 35 Proyecto de empresa

Margen comercial bruto (%) = (PV – PC) / PV x 100

Donde PV = precio de venta y PC = precio de coste

En definitiva, cuando calculamos el punto de equilibrio, estamos diciendo

que tomamos todos los costes fijos y los dividimos por nuestro margen co-

mercial.

Punto de equilibrio: Costes fijos / Margen comercial bruto

Gráficamente podemos ilustrar bien el concepto. Vemos que inicialmente

tenemos una línea fija que representa los costes fijos. El volumen de ventas

debe cubrir estos costes y lo que nos ha costado (coste variable) lo que ven-

demos, sea un producto o un servicio. El punto en el que se cortan los ingre-

sos con los costes totales determina el punto de equilibrio. Más allá de este,

hay beneficios (los ingresos superan los costes totales). A la izquierda del

punto de equilibrio hay pérdidas. El siguiente gráfico marca las zonas de

beneficio y de pérdida según se produzca y venda más hacia un lado o más

hacia el otro del punto de equilibrio.

Fuente: Guia per a l’elaboració del pla d’empresa (2010). Generalitat de Cataluña.

Traducción imagen

Ingresos y costes
Pérdidas
Punto de equilibrio
Costes fijos
Costes totales
Beneficio
Ingresos
Beneficio neto
Costes variables
Costes fijos

© Universitat Oberta de Catalunya • 36 Proyecto de empresa

Antes de cerrar la unidad, detengámonos un momento en el margen comer-

cial, puesto que es un elemento clave en la viabilidad de una idea. Si habla-

mos de un proyecto pequeño, tener un buen margen comercial será muy

necesario, puesto que difícilmente podremos competir por precio con los

“grandes” del sector, ya que no podremos disfrutar de economías de escala y

tendremos una rotación limitada. Podemos tener referencias del sector sobre

qué márgenes son los habituales, pero debemos ser conscientes de que no

todas las empresas tienen los mismos. Si compramos al mismo precio que el

competidor más directo y decidimos aplicar una política muy agresiva en

precios (precios muy bajos), está claro que tenemos un margen comercial

inferior que nuestro competidor y que necesitaremos vender más (más rota-

ción) para llegar al mismo punto que él. A partir de aquí, habrá que ver si

tenemos la capacidad productiva suficiente para asumir esta cifra de ventas

necesaria y tenemos suficiente mercado.

Por lo tanto, ojo al escoger una estrategia de precios bajos cuando no se tiene

una ventaja competitiva en costes, pues eso comporta trabajar con márgenes

comerciales muy ajustados.

Cuando hagamos el plan de marketing ya profundizaremos en el tema de la

política de precios, pero debemos considerar la importancia de tener un

buen margen comercial, sin perder de vista los precios del sector. De ahí la

importancia de diferenciarse, para así hacer más difícil la comparación con la

competencia y que el precio no sea el único elemento de decisión por parte

del consumidor. Recordad: margen, margen, margen, margen, margen...

Para practicar estos conceptos, podéis hacer el caso Leucada.

3.4. ¿Qué ha de contener el plan de empresa?

Como ya hemos dicho, el plan de empresa es el paso previo a la puesta en

marcha del proyecto empresarial y es imprescindible para poner por escrito

todo aquello que deberéis tener en cuenta a la hora de poner en marcha la

nueva empresa. Elaborar el plan de empresa os ayudará a analizar el proyecto

y a tener muy estructurados todos los pasos que deberéis seguir para crear la

empresa y todos los factores que podrán intervenir en su funcionamiento.

Además, ya hemos visto que os servirá para presentar el proyecto a otras

personas en caso de que tengáis que pedir financiación o negociar la partici-

pación de posibles socios.

Así pues, ¿qué debe contener?

Estos son los contenidos que deberéis incluir en un plan de empresa básico.

En función del tipo de proyecto, se puede ampliar en algunos apartados.

Existen muchos guiones diferentes, pero acaban trabajando los mismos pun-

tos. A veces cambia el orden y a algunos apartados se les cambia el nombre,

pero se pretende responder siempre a las mismas preguntas.

La economía de escala, en
microeconomía, es el conjunto
de ventajas que obtiene un
negocio gracias a su
expansión. Son factores que
hacen que el coste por unidad
del productor disminuya a
medida que la cantidad de
producción se incrementa.

¿Sabíais que...

el Instituto de Estadística de
Cataluña hace una encuesta
anual de servicios en la que
recoge, entre otras cosas, los
márgenes comerciales brutos
sobre ventas de varios sectores
en
http://www.idescat.cat/serveis
/?
También puede ser útil hablar
con los propios proveedores y
los gremios o asociaciones que
pueda tener cada sector.

Vídeo recomendado

Cómo crear un plan de
empresa:
http://www.youtube.com/
watch?v=YWSsCvJw62I

Lectura más que
recomendable

Guia per a l’elaboració del
pla d’empresa:
http://inicia.gencat.cat/inic
ia/cat/articles/2009/article5
0750.jsp

© Universitat Oberta de Catalunya • 37 Proyecto de empresa

1. Resumen:

• Aspectos más relevantes del proyecto.

2. Persona emprendedora o equipo fundador:

• Datos personales, formación y experiencia laboral.

• Motivos de la iniciativa y objetivos personales.

3. Plan de marketing:

• Necesidades que satisface el producto o servicio.

• Descripción del producto o servicio.

• Análisis del entorno: mercado de trabajo (factores económicos, fac-

tores culturales) y cambios previstos.

• Análisis del mercado: zona geográfica donde se prevé comercializar

el producto o servicio, cálculo del volumen del mercado, análisis de

los clientes potenciales, análisis de la competencia.

• Política de producto o servicio: número y tipo de variantes, calidad,

marca, envase, diseño, etc.

• Política de comunicación.

• Política de distribución.

• Política de precios: estrategia de precios y método de fijación de pre-

cios.

• Previsión de ventas.

4. Plan de producción o de operaciones:

• Proceso de producción o de operaciones: capacidad productiva

(horario de trabajo si es un servicio), recursos necesarios, tecnología

necesaria, disposición de personal, etc.

• Ubicación y descripción del local y equipos necesarios.

• Plan tecnológico: tecnología utilizada y estado en el que se encuen-

tra el mercado.

• Gestión de existencias: aprovisionamiento y almacenamiento (mate-

rial necesario, proveedores, precios y condiciones, plazos de entre-

ga).

• Determinación del coste del producto o servicio.

• Gestión de la calidad.

• Seguridad, higiene y gestión medioambiental.

5. Plan de organización:

• Estructura organizativa: tareas y actividades que deben llevarse a ca-

bo y personas que las han de hacer.

• Planificación de recursos humanos: personas necesarias, selección,

formación, tipo de contratos y remuneraciones. Distribución de los

beneficios entre los socios, si se da el caso.

6. Plan jurídico-fiscal:

• Forma jurídica. Permisos, licencias y obligaciones registrales.

• Contratación, si procede.

© Universitat Oberta de Catalunya • 38 Proyecto de empresa

• Obligaciones fiscales y cobertura de responsabilidades.

• Marcas y patentes.

• Organismos y medidas de apoyo a la creación de empresas.

7. Plan económico financiero:

• Cálculo de la inversión inicial.

• Plan de financiación.

• Cálculo del punto de equilibrio.

• Cuenta de pérdidas y ganancias a 3 años.

• Plan de tesorería a 1 año.

De momento, empezaremos planteando las principales preguntas a las que el

plan de empresa intenta responder:

• Equipo emprendedor: ¿estamos capacitados para sacarlo adelante?

¿Somos buenos haciendo nuestro trabajo? ¿Debemos completar

nuestra formación en algún área?

• Plan de marketing: una vez que hemos definido bien el producto o

servicio que se quiere ofrecer, ¿tenemos claro por qué nos

comprarán a nosotros? ¿Qué es lo que hacemos diferente de la

competencia?

• Producción o servicio: ¿tenemos claro todo lo que nos hace falta

para sacar adelante el proyecto? Necesitamos un local, maquinaria...,

¿qué recursos materiales y humanos se necesitan?

• Jurdídico-fiscal: ¿sabemos qué forma jurídica nos puede ir mejor?

¿Qué ventajas y desventajas tiene cada una? ¿Tenemos claros todos

los pasos que debemos seguir?

• Económico y financiero: ¿cuánto nos costará poner el negocio en

marcha? ¿Tenemos los recursos para afrontarlo o sabemos de dónde

sacarlos? ¿Sabemos cuánto tendremos que facturar para que

funcione? ¿Tenemos la capacidad productiva para hacerlo?

En la siguiente unidad nos detendremos en algunos aspectos importantes

del plan de marketing y veremos algunas técnicas para profundizar en el

estudio de mercado. Por último, abordaremos los aspectos económicos y

financieros de nuestro proyecto empresarial.

En cuanto al plan de organización y gestión que hemos visto en este guión

resumido y que también aparecen con más detalle en la Guia per a

l’elaboració del pla d’empresa de la red INICIA, también es importante plani-

ficarlo de forma anticipada y no improvisar. Es importante que tengamos

claro cuántas personas serán necesarias para poder dar el producto o servicio

que ofreceremos. Hay que saber también, antes de pensar en nombre y ape-

llidos, cuáles son las características del puesto de trabajo a cubrir y a partir de

ahí buscar a las personas más adecuadas para hacerlo de acuerdo con su for-

mación, habilidades, etc. Tendremos que pensar en las remuneraciones que

Algunos ejemplos de
plan de empresa

Los podéis encontrar en la
web www.inicia.gencat.cat:

Montakit, Artevia y
Hollywood M.

¿Sabíais que...

podéis encontrar en la web
del Departamento de
Empresa y Empleo de la
Generalitat unBuscador de
convenios, acuerdos y
pactos?

El organigrama

Para ver gráficamente cómo
nos repartimos las
responsabilidades entre los
miembros del equipo, es
interesante hacer un
organigrama. Ejemplo:
Organigramas_C.doc.

© Universitat Oberta de Catalunya • 39 Proyecto de empresa

estas deben tener (no nos olvidemos de las cuotas a la Seguridad Social), qué

tipo de contrato nos conviene más, etc.

Asimismo, cabe recordar que los técnicos de la red INICIA u otros asesores y

consultores externos también nos podrán ayudar a hacer estos cálculos si lo

necesitamos.

También nos tendremos que plantear si subcontratamos algunos servicios,

como puede ser parte de la gestión contable, fiscal o laboral, los temas in-

formáticos, la limpieza del local (si tenemos), etc. Habrá que valorar enton-

ces qué coste supondrá esta externalización.

Es recomendable, cuando se inicia un proyecto empresarial, minimizar los

costes fijos todo lo posible. Por lo tanto, todo aquello que podamos alquilar

o subcontratar se traducirá en una estructura más pequeña, es decir, menos

costes fijos. Por ejemplo, quizás al principio nos sale más a cuenta subcontra-

tar el transporte a una empresa logística que comprarnos una furgoneta,

porque la tendríamos mucho rato parada y no la amortizaríamos. Igualmen-

te, contratar una gestoría que nos lleve las cuentas nos puede salir más eco-

nómico que contratar a un contable. Nos interesa ser ágiles y flexibles. Todo

dependerá de la magnitud del proyecto y de si se puede o no externalizar sin

penalizar la calidad del producto o servicio que se ofrece.

Hay algunos apartados del plan de empresa, como es el plan jurídico y fiscal,

en los que, si bien son igualmente importantes, no profundizaremos dema-

siado en ellos, puesto que en la fase de proyecto seguramente son prioritarios

los otros puntos. Pero sí que es imprescindible que nos asesoremos bien an-

tes de iniciar la actividad, mientras estemos elaborando el plan de empresa,

sobre qué trámites hay que tener en cuenta y de si hay alguna normativa

específica que afecte a la actividad que se plantea desarrollar. Estos sí que son

aspectos que pueden condicionar la inversión, o incluso la posibilidad de

sacarlo adelante o no.

Por ejemplo, quizás tenemos la intención de crear un estanco. En este caso,

debemos saber que eso depende de un concurso que ha de salir publicado en

el BOE y que en ningún caso puede ser un particular quien decida dónde y

cuándo poner un estanco. Por lo tanto, en este caso, sabemos que es un sec-

tor que está regulado y al que no podemos entrar libremente, y tendríamos

que esperar a que saliera una licitación donde poder concursar. Otro ejemplo

puede ser si queremos montar una ludoteca. Aquí tenemos que saber que

hay una normativa específica que regula esta actividad, hemos de ver cómo

nos puede afectar esta normativa y si podemos cumplir lo que esta exige.

Como estos dos casos, hay muchos otros.

Habrá otra decisión que tarde o temprano deberemos tomar antes de iniciar

la actividad, y es cómo nos organizamos jurídicamente. Si queremos hacer-

nos empresarios individuales, sociedad civil privada, sociedad limitada, co-

Para ver las diferentes
formas jurídicas, podéis
utilizar la siguiente
aplicación:

http://inicia.gencat.cat/inic
ia/cat/guia_tramits/index44
001.jsp

Se encuentran numerosas
guías en las diferentes webs
de entidades que ofrecen
asesoramiento a personas
emprendedoras.

Sabíais que...

existen entidades
especializadas para el fomento
de determinadas formas
jurídicas como pueden ser las
cooperativas? Por ejemplo, en
Cataluña existe
www.aracoop.coop, donde
encontraréis información y
asesoramiento para constituir
una cooperativa.

© Universitat Oberta de Catalunya • 40 Proyecto de empresa

operativa... Seguramente, cuando estamos en la fase de elaboración del plan

de empresa, la forma jurídica que acabamos escogiendo no es una prioridad

y tenemos que focalizar nuestra atención en otros aspectos más relevantes,

como puede ser ver si la idea es viable o no, o si disponemos de los recursos

para sacarla adelante. Aun así, a pesar de que no nos condiciona la viabilidad

del negocio, tarde o temprano tendremos que decidir qué forma jurídica

encaja mejor con nuestro proyecto, y lo tenemos que decidir antes de cerrar

el plan de empresa. No hay una mejor que otra. Todas ellas presentan venta-

jas e inconvenientes. En todo caso, debemos tener claro qué queremos prio-

rizar (costes, separación del patrimonio personal y el de la empresa...) y a

partir de ahí decidir la que nos aporte más ventajas que inconvenientes.

Existen numerosas guías donde podemos ver los diferentes tipos de forma jurídica y sus

características. En la propia web de la red INICIA: por la creación de empresas las en-

contraremos. Los diferentes ayuntamientos y entes que trabajan en el apoyo a la em-

prendeduría también acostumbran a disponer de información sobre estos aspectos jurí-

dicos y legales en sus páginas web. Un cuadro resumen de una de las guías es el

siguiente:

Forma Personas asocia-
das Capital Responsabilidad Fiscalidad Seguridad Social Ventajas Inconvenientes

Trabajo autónomo
(empresario/a

empresaria indivi-
dual)

1
No hay límite

legal
Ilimitada

(personal)

I.V.A.
Alta I.A.E.
I.R.P.F.

Régimen Especial de Trabajo
Autónomo (RETA)

- Es la forma más sencilla para
iniciar la actividad, no requiere
proceso de constitución.
- No exige capital mínimo.

Responsabilidad ilimitada: el
empresario responde con su
patrimonio personal.

Sociedad civil
privada 2 o más

No hay límite
legal

Ilimitada
(personal)

I.V.A.
Alta I.A.E.
Atribución

rentas:
I.R.P.F.

Las personas que se asocian
en la SCP se darán de alta del
Régimen Especial de Trabajo

Autónomo (RETA)

- Requiere pocas gestiones
para iniciar actividad con una
complejidad y costes mínimos.
- Se puede formalizar en
escritura notarial y adquirir
personalidad jurídica. No exige
capital mínimo.

Responsabilidad ilimitada, subsi-
diaria y mancomunada, todos los
socios/as responden de las
obligaciones de la sociedad frente
a terceros.

Sociedad limitada Mínimo 1
(S.L. unipersonal)

Mínimo
3.005,06 €

Limitada al capital
aportado

I.V.A.
Alta I.A.E.

I.S. (tipo 25-
30%)

- Limitación de responsabilidad
al capital aportado.
- Restricción entrada nuevos/as
socios/as.

Desembolso del 100% del capital
en la constitución

Sociedad anónima
Mínimo 1

(S.A. unipersonal)
Mínimo

60.101,21 €
Limitada al capital

aportado

I.V.A.
Alta I.A.E.

I.S. (tipo 25-
30%)

RÉGIMEN GENERAL:
- Personas asociadas trabaja-
doras con <1/3 capital social
- Personas trabajadoras no

asociadas
RÉGIMEN GRAL. SIN

FOGASA/PARO:
- Personas asociadas trabaja-
doras con <25% capital social

que no lo administren ni
integren el consejo de forma

retribuida
- Administración y Consejo de
la empresa retribuidos por el
cargo o como personal no

asociado
RETA :

- Personas asociadas trabaja-
doras con <1/3 capital social o
con el 50% o más del capital
con familiares 2.º grado (*)
que convivan en el mismo

domicilio.
-Personas asociadas que
administran o forman el

consejo de manera retribuida
con el 25% capital social o

más

- Responsabilidad de los
accionistas limitada al capital
aportado.
- Existe la posibilidad de
desembolsar inicialmente solo
el 25% del capital social.

- Gastos de constitución elevados
- Capital mínimo elevado

© Universitat Oberta de Catalunya • 41 Proyecto de empresa

Formas jurídicas con las que la propiedad está siempre en manos de los trabajadores:

Forma Personas asocia-
das Capital Responsabilidad Fiscalidad Seguridad Social Ventajas Inconvenientes

Sociedades labora-
les S.A.L. / S.L.L.

Mínimo 3, de los
que 2 han de

trabajar

Mínimo S.L.L.
3.005,06 €

Mínimo S.A.L.
60.101,21 €

Limitada al capital
aportado

I.V.A.
Alta I.A.E.

I.S. (tipo 25-
30%)

RÉGIMEN GENERAL:
- Personas asociadas de

trabajo no administradoras o
consejeras retribuidas
RÉGIMEN GRAL. SIN

FOGASA/PARO:
- Personas asociadas de
trabajo que administran o

sean consejeras retribuidas.
RÉTA:

- Personas asociadas de
trabajo que posean junto con
familiares hasta 2.º grado(*)
que convivan en el mismo
domicilio el 50% o + del

capital social

- Capitalización 100% del paro
- Beneficios fiscales adicionales
a los de las pymes

- No es posible contratar personas
asociadas en prácticas o forma-
ción.

- Ningún socio o socia puede tener
más de 1/3 del capital.

- Limitación contratación personal
no asociado (no más de 15%
horas trabajadas por los asocia-
dos trabajadores)

Sociedad cooperati-
va de trabajo

asociado
3 personas físicas Mínimo

3.000 €

Hay que especificar
en los estatutos si

se quiere responsa-
bilidad limitada o

ilimitada

I.V.A.
Alta I.A.E.

I.S. (tipo 20%)

Todas las personas asociadas
de trabajo han de optar en

bloque por el Régimen
General o por el Régimen de

Autónomos.

- Capitalización 100% del paro
- Beneficios fiscales adicionales
a los de las pymes

- Dificultad toma decisiones (1
persona = 1 voto).
- Constitución obligatoria fondo de
reserva y fondo de educación.
- Limitación contratación trabaja-
dores no socios (no más de 30%
horas trabajadas por socios/as
trabajadores/as)

Fuente: Informe Formes jurídiques (2010). INICIA: per la creació d’empreses.
Departament d’Empresa i Ocupació. Generalitat de Catalunya.

© Universitat Oberta de Catalunya • 42 Proyecto de empresa

4. El plan de marketing

Nos detendremos en el plan de marketing porque, al igual que el estudio

económico y financiero, es uno de los pilares del plan de empresa. Antes de

nada quizás habrá que definir un poco qué es el marketing, puesto que aun-

que todos hemos oído hablar de ello y más o menos sabemos qué es, vendrá

bien que lo repasemos.

El marketing es el proceso social y administrativo por el cual los gru-

pos e individuos satisfacen sus necesidades al crear e intercambiar bie-

nes y servicios, según Philip Kotler, considerado por algunos como el

padre del marketing.

Aun así, hay otras definiciones para el concepto de marketing, como la que

afirma que es el arte o ciencia de satisfacer las necesidades de los clientes y

obtener ganancias al mismo tiempo. Ya vimos cuando hablábamos de cómo

pasar de la idea al proyecto que este concepto, el de satisfacer necesidades, es

clave para el éxito de una empresa y es donde se apoya el marketing.

El plan de marketing, en definitiva, es un proceso de planificación de las

variables del producto, precio, distribución y promoción de bienes (publici-

dad, venta directa, promoción de ventas, relaciones públicas, propaganda,

etc.), servicios o ideas, y la ejecución y control de esta planificación para que

el intercambio sea satisfactorio tanto para el consumidor como para la em-

presa u organización. Es decir, busca la satisfacción del consumidor combi-

nando las variables, políticas o instrumentos que hemos nombrado.

Por lo tanto, cuando hablamos de plan de marketing lo que hacemos

es identificar en primer lugar cuáles son estas necesidades que cubri-

mos, investigar quién las puede tener, compararnos con quienes tam-

bién las cubren y definir estas variables que hemos visto (produc-

to/servicio, precio, distribución y promoción), con el objetivo de

llegar a ese potencial consumidor y que este nos compre el producto o

servicio que le ofrecemos, satisfaciendo las expectativas de ambas par-

tes.

Cuando hablamos de plan de marketing, tenemos los siguientes objetivos.

© Universitat Oberta de Catalunya • 43 Proyecto de empresa

En cuanto al análisis del entorno:

• Definir la necesidad o necesidades que cubrirá nuestro produc-

to/servicio.

• Describir las características más importantes de nuestro produc-

to/servicio.

• Detallar el entorno general y el mercado en el cual la empresa man-

tendrá la actividad principal, así como los clientes potenciales y la

competencia.

En cuanto a las políticas de marketing:

• Proporcionar la información en lo referente a la comercialización del

producto/servicio.

• Detallar desde el punto de vista comercial qué producto/servicio se

quiere vender, cómo se dará a conocer, cómo se hará llegar al clien-

te, y a qué precio se venderá, así como, si procede, el servicio de pre-

venta y de posventa que se piensa ofrecer.

• Hacer la previsión de las ventas.

• Indicar la estrategia general de marketing a seguir para lograr las pre-

visiones de venta marcadas (combinación de las políticas de produc-

to, de comunicación de distribución, de precio y de servicios com-

plementarios) y el coste.

Dentro del plan de marketing, en cuanto a la teoría, nos detendremos en el

estudio del mercado, en cómo estudiar nuestra situación competitiva y en la

política de precios. El resto de los apartados (igualmente importantes), como

puede ser la política de producto (ya lo hemos trabajado un poco cuando

hablábamos de la idea, del valor), la de comunicación, la de distribución,

etc., que debe contener los trabajaremos directamente siguiendo la guía para

la elaboración del plan de empresa.

4.1. ¿Cómo podemos conocer nuestro mercado?

Coincidimos muchos profesionales que estamos en este mundo de la crea-

ción de empresas en que uno de los apartados que acostumbra a fallar de los

planes de empresa de los pequeños proyectos es, precisamente, el estudio de

mercado. En la mayoría de los casos este brilla por su ausencia o, si existe,

es en forma de observación rápida del entorno más cercano y la competen-

cia más directa. Por suerte, nos encontramos algunas excepciones. Ya sabe-

mos, por ejemplo, que es realmente complicado hacer una previsión de

ventas sin contar con datos históricos, pero conocer el mercado no solo

sirve para eso –que también–, sino que nos servirá a la vez para ofrecer un

mejor servicio al cliente, porque sabremos lo que este valora. Asimismo, nos

servirá para ver si lo que nosotros podemos ofrecer puede competir con lo

que ofrece la competencia, y nos puede servir también para verificar real-

mente si la necesidad que nosotros pretendemos cubrir realmente existe y

hasta qué punto está cubierta.

© Universitat Oberta de Catalunya • 44 Proyecto de empresa

Entonces, si puede dar una información tan necesaria y útil, ¿por qué no

todo el mundo lo hace? Muy a menudo la respuesta es por pereza. Una

pereza justificada a veces por no saber cómo hacerlo, por no saber por dón-

de empezar. Eso no tiene que ser una excusa. Aquí apuntaremos unas cuan-

tas técnicas para obtener información del mercado al que nos dirigimos.

Para hacer un estudio de mercado, primero deben concretarse las necesida-

des de información iniciales. Para ello, deben especificarse los objetivos con-

cretos de la investigación (también llamados objetivos de información), que

han de redactarse de manera clara y concisa.

Por otro lado, si se quiere elaborar un estudio de mercado para deter-

minar la viabilidad de una empresa de nueva creación, hay que con-

cretar los objetivos de información a partir de los siguientes cuatro ob-

jetivos generales:

1. Conocer el entorno.

2. Conocer el funcionamiento del sector.

3. Conocer las actividades de marketing.

4. Conocer la previsión de ventas.

Antes de poneros a realizar vuestro propio estudio, es conveniente que co-

nozcáis las diferentes fuentes de información que existen, puesto que, como

veremos, podremos diferenciar las fuentes internas o externas y, en este se-

gundo caso, si se trata de fuentes primarias o secundarias.

4.1.1. Tipo de fuentes de información que podemos buscar

Fuentes internas

Esencialmente, son los datos históricos de los que podemos disponer y que

ya están dentro de la empresa. Podremos distinguir entre las fuentes prima-

rias y las secundarias

Primarias: son las que se generan en la empresa fruto de la propia actividad.

Básicamente podemos conseguir información sobre:

• ventas,

• existencias,

• publicidad (para ver si ha funcionado o no),

• clientes,

• precios propios,

• aspectos financieros,

• personal (niveles de ocupación, horas extras hechas...),

• ...

Cuando iniciamos un proyecto partiendo de cero, no tendremos informa-

ción interna que nos ayude a hacer previsiones en el futuro, pero será impor-

Para saber más

Si queréis ver un ejemplo
de un estudio de mercado
hecho, podéis pulsar en el
siguiente enlace:
Empresa de servicios a
domicilio para la tercera
edad.

© Universitat Oberta de Catalunya • 45 Proyecto de empresa

tante que, a partir del momento en que la tengamos, la podamos recoger de

forma ordenada, concisa y accesible.

Si se trata de asumir un traspaso de un negocio que ya funciona, este sí que

dispondrá de unos datos históricos que nos pueden ser muy útiles. En este

caso, hablamos de datos como la facturación que se ha hecho en los últimos

ejercicios, los costes que ha habido (esto lo encontraríamos resumido en las

cuentas de resultados), qué línea de precios ha seguido el negocio, si dispone

de información sobre clientes, etc.

Las fuentes internas secundarias son aquellas de las que puede disponer la

empresa pero que no son originadas por sí misma, sino que han sido elabo-

radas en un momento dado por alguien y están disponibles en la empresa.

Ejemplo: antiguos estudios encargados a institutos de investigación. Si se

trata de un traspaso, también podemos preguntar si existen, sin embargo, si

partimos de cero, tendremos que informarnos a través de una fuente externa.

Fuentes externas

Son las que están situadas fuera de la empresa, y la información se puede

obtener por diferentes medios. Se desglosan en:

Primarias

Son las que están localizadas en la unidad básica de información, es decir,

consumidores, distribuidores y, en general, en el mercado del que se quiere

obtener información adecuada. Se trata de fuentes de las que se puede obte-

ner con mayor o menor facilidad la información necesaria para tomar de-

terminadas decisiones, pero que hay que recoger específicamente en cada

caso con las técnicas o procedimientos adecuados. Uno de los mayores in-

convenientes es el coste, puesto que si el trabajo lo queremos encargar a

especialistas, nos saldrá caro. Hay determinadas investigaciones que no se

encuentran en ninguna otra fuente, pero podemos optar por recoger noso-

tros mismos la información que buscamos. Una vez que tenemos claro qué

información buscamos, entonces habrá que elegir la técnica más adecuada

para conseguirla.

Las técnicas de recogida de la información más habituales son:

• Encuestas ad hoc: son aquellas encuestas realizadas de forma ocasio-

nal y diseñadas específicamente para obtener una información de-

terminada. Entre las más habituales destacan las encuestas por co-

rreo, telefónicas, personales y por Internet. Nos interesará definir

previamente el número de preguntas del cuestionario, el tipo de en-

cuesta que se ha realizado (personal, telefónica, postal), la duración

media para cumplimentar el cuestionario, etc.

Para saber más

Si queréis ver la teoría de
cómo se prepara un
cuestionario, lo
encontraréis pulsando el
siguiente enlace:
Preparación y codificación
de un cuestionario.

actualmente existen muchas
empresas que ofrecen la
posibilidad a un coste muy
razonable (incluso
gratuitamente algunos
servicios) de hacer encuestas
en línea. Si queréis, podéis
buscar en Google “encuestas
online” y encontraréis
múltiples webs con
aplicaciones SaaS (software as
a service) que os lo permitirá
hacer de manera sencilla.

¿Sabíais que...

La encuesta

Para ver un ejemplo de
encuesta, podéis pulsar el
siguiente enlace:
Cuestionario encuesta
ludoteca.

© Universitat Oberta de Catalunya • 46 Proyecto de empresa

• Encuestas ómnibus: es una técnica de recogida de información sobre

diferentes temas al mismo tiempo que se realiza mediante entrevistas

personales con cuestionarios generalmente estructurados. Esta en-

cuesta surge como consecuencia de aprovechar las ventajas de la en-

cuesta personal, reduciendo al mismo tiempo su principal inconve-

niente, que es el elevado coste. Teniendo en cuenta que la mayor

parte del coste total de una encuesta personal está representada por

los gastos que suponen los viajes y las remuneraciones de los entre-

vistadores, la única forma de reducir estos gastos es la de realizar la

encuesta para varios temas, habitualmente cuatro o cinco, así el cos-

te de los entrevistadores se reduce a la cuarta o quinta parte. Tam-

bién tendremos que definir previamente variables, como el número

de preguntas del cuestionario total y el número de preguntas que

hacen referencia al propio estudio, el tipo de encuesta que se ha rea-

lizado (personal, telefónica, postal), etc.

• Panel: es una técnica de investigación de mercados cuantitativa que

obtiene información periódica de una muestra de población. La

muestra está formada por personas (físicas o jurídicas) que colaboran

libre y voluntariamente en el estudio y se comprometen a permane-

cer en el tablón durante un tiempo mínimo (variable según el tipo

de panel de que se trate). Hay pocas empresas especializadas en este

tipo de técnica. No se suele utilizar para hacer un estudio de merca-

do de un pequeño proyecto, en todo caso, se puede aprovechar in-

formación (fuente externa secundaria) de panel de consumo ya

hecho.

• Observación: como indica la palabra, se trata de observar. Podemos

observar la competencia para obtener información, podemos obser-

var los hábitos y comportamientos de los potenciales consumidores,

etc. Tendremos que definir el objetivo de la observación: localiza-

ción. Asimismo, se pueden indicar las ocasiones en las que se ha rea-

lizado y las franjas horarias. Es una herramienta esencial para hacer

un estudio de mercado casero. Por ejemplo, observar los anuncios

publicitarios de la competencia para obtener información de su gas-

to en publicidad y sus estrategias de promoción y nuevos productos.

Otro ejemplo podría ser la visita a los puntos de venta de la compe-

tencia para observar precios, distribución física, modelos de produc-

tos, etc. Observar también la frecuencia de paso de peatones de un

determinado local...

• Prueba de producto: consiste en que un determinado perfil de con-

sumidores experimenten o degusten algún producto y lo comparen

con otro u otros del mismo tipo, lo cual permite determinar el gusto

o preferencia de los consumidores por una marca o fórmula respecto

a otras marcas o fórmulas competitivas. Habrá que definir los pro-

ductos a comprar, los productos de la competencia, los parámetros a

valorar.

• Dinámica de grupo: consiste en la reunión de un grupo de personas,

recomendable entre seis y doce, con un moderador encargado de

© Universitat Oberta de Catalunya • 47 Proyecto de empresa

hacer preguntas y dirigir la discusión. Habrá que definir previamente

el objetivo de la dinámica de grupo (tema de discusión), el número

de cuestiones planteadas, la duración media de las dinámicas…

• Entrevista en profundidad: se trata de hacer una entrevista personal

a fondo a personas representativas del sector de las que se pueda ob-

tener información cualitativa muy valiosa para el ejercicio de la fu-

tura actividad. Habrá que definir previamente a quién se harán las

entrevistas, el objetivo de la entrevista, el número de cuestiones

planteadas (si se ha trabajado con guión previo), la duración media

de las entrevistas…

• Pseudocompra: la pseudocompra, también denominada cliente ocul-

to o cliente fantasma, es una técnica mediante la cual el investigador

se presenta en una empresa como un cliente potencial y se comporta

como un comprador normal, aunque en realidad está actuando de

manera premeditada. El objetivo de la pseudocompra es analizar

cómo reacciona normalmente el vendedor de una empresa. El in-

forme se suele realizar a la salida del establecimiento, puesto que es

el momento en que la información está más fresca, y en este informe

se refleja:

- La actitud del vendedor.

- Los argumentos de venta que ha utilizado el vendedor.

- Las marcas ofrecidas al cliente.

- Las soluciones dadas a los problemas planteados por el falso

comprador.

- El aspecto interior y exterior del local, así como las caracterís-

ticas personales del vendedor y su apariencia.

- El movimiento de clientes en este local.

Habrá que definir el objetivo de la pseudocompra, el número de es-

tablecimientos visitados. Asimismo, se pueden indicar las ocasiones

en las que se ha realizado y las franjas horarias.

Así pues, ya conocemos varias técnicas que se pueden emplear para conse-

guir información. Hay más, pero estas son las más habituales y las que mejor

se pueden trasladar a un estudio de mercado pensado para una microempre-

sa. Además del panel y quizás la encuesta ómnibus, el resto son técnicas que

se pueden realizar con pocos recursos y directamente uno mismo. Hay que

tener clara la información que se pretende conseguir, ganas de trabajar y, a

partir de aquí, utilizar la técnica o técnicas más adecuadas para conseguir

esta valiosa información.

Para consolidar estas técnicas, podéis hacer el ejercicio Pizzería a taglio Ga-

briella.

© Universitat Oberta de Catalunya • 48 Proyecto de empresa

Secundarias

Están situadas en el exterior de la empresa y la información que pueden pro-

porcionar ha sido previamente elaborada a todos los efectos por determina-

das personas o entidades. Estas fuentes se subdividen a su vez en:

• Metodológicas: son aquellas que proporcionan información sobre

los fundamentos teóricos de las diferentes técnicas y métodos que

pueden utilizarse para llevar a cabo una determinada investigación,

pero no proporcionan una información o datos específicos. Estas

fuentes están compuestas por aquellos manuales, publicaciones, re-

vistas, estudios, etc., elaborados por el área de investigación de mer-

cados.

• Estadísticas: son aquellas que proporcionan información de tipo

cuantitativo sobre diferentes temas o aspectos, como pueden ser el

consumo, los precios, los salarios, la producción, etc. A su vez, pue-

den clasificarse por:

o Su origen:

 Públicas

 Privadas

o Su extensión:

 Internacionales

 Nacionales

 Regionales

 Provinciales

 Locales

o Su contenido:

 Monográficas

 Sectoriales

 Intersectoriales

o Su finalidad:

 De producción

 De consumo

 De precios

 De salarios

La aplicación de las fuentes estadísticas requiere dos consideraciones:

La primera es el grado de fiabilidad, es decir, la seguridad sobre la fiabilidad

de los datos haciendo consultas oportunas a las personas y entidades que

elaboran estas estadísticas.

La segunda, el grado de desfase temporal, es decir, que hay que tener cautela

a la hora de hacer cualquier estimación futura sobre bases de datos del pasa-

do.

¿Dónde buscar?

Algunas buenas fuentes
estadísticas secundarias
pueden ser:
www.idescat.cat
www.ine.es
www.rmc.es
http://www.camerdata.es
http://www.esade.es/guiam
e
…

¿Sabíais que...

normalmente los
ayuntamientos y consejos
comarcales también hacen
recopilaciones de información
socioeconómica de la ciudad?
Siempre puede ser
recomendable echar un
vistazo a la web de la ciudad
donde te quieres ubicar o
pedirlas directamente.

¿Sabíais que...

otra fuente de información
secundaria útil se puede
conseguir en los gremios,
colegios, y demás
organizaciones sectoriales?
Muy a menudo encargan
estudios sobre el sector que se
pueden conseguir
gratuitamente.

¿Sabíais que...

a veces, cuando lo único que
buscamos son empresas
competidoras, nos puede ser
útil rastrear en los buscadores
más habituales o acceder a
buscadores comerciales como
www.paginasamarillas.es
www.qdq.es
http://www.laguiadeguias.es/

© Universitat Oberta de Catalunya • 49 Proyecto de empresa

4.2. ¿Somos competitivos? Análisis DAFO

Para compararnos con la competencia y ver hasta qué punto somos competi-

tivos, podemos utilizar lo que se denomina el análisis DAFO. Este análisis es

una metodología de estudio de la situación competitiva de una empresa en

su mercado (situación externa) y de las características internas (situación

interna) de la misma, a los efectos de determinar sus debilidades, amenazas,

fortalezas y oportunidades (el término anglosajón es swot).

La situación interna se compone de dos factores controlables: fortalezas y

debilidades, mientras que la situación externa se compone de dos factores no

controlables: oportunidades y amenazas.

Con la matriz DAFO (debilidades, amenazas, fortalezas, oportunida-

des), se pretende reflexionar sobre las principales oportunidades que

ofrece el entorno en relación con el desarrollo del negocio, así como

sobre las principales amenazas que presenta, y confrontar los dos o

tres principales puntos fuertes de los promotores con sus puntos débi-

les más acusados.

Por ejemplo, en una tienda dedicada al comercio al por menor de ropa para

bebés, donde las ventas decrecen de forma alarmante –por lo que se encuen-

tra ante una situación de amenaza–, una empresa que consigue la patente de

fabricación de un producto nuevo tiene una oportunidad de negocio. El

objetivo es que se puedan identificar las amenazas y las debilidades y conver-

tirlas en oportunidades y fortalezas. Se utiliza la siguiente tabla, donde va-

mos listando cada una de ellas:

Oportunidades

Amenazas

Fortalezas (puntos fuertes)

Debilidades (puntos débiles)

Esta reflexión tiene que ayudar a enfocar la estrategia del negocio (especial-

mente la reflexión sobre la necesaria combinación oportunidad-fortaleza,

aunque también pueden establecerse estrategias que tiendan a corregir las

debilidades o defenderse de las amenazas).

Más enlaces

Podéis encontrar más
enlaces de fuentes
secundarias en:
http://plaempresa.inicia.ge
ncat.cat/plan/info/info_fra
mes.jsp?idBloc=2

© Universitat Oberta de Catalunya • 50 Proyecto de empresa

 Puntos fuertes Puntos débiles

Oportunidades (O) Estrategias O/F

* Se usan las fortalezas

del listado (F) para apro-

vechar las oportunidades

(O)

Estrategias O/D

* Se superan las debilida-

des (D) aprovechando las

oportunidades (O)

Amenazas (A) Estrategias A/F

* Se evitan las amenazas

(A) con las fortalezas (F)

Estrategias A/D

* Se busca reducir las

debilidades y eludir las

amenazas

Lo que se pretende con esta matriz no es determinar qué estrategia sería la

mejor, sino solo contemplar y comparar las estrategias viables o, al menos,

las más significativas.

Las oportunidades y amenazas (análisis externo) son siempre aspectos relati-

vos a la evolución del entorno, que condicionan de alguna manera la viabi-

lidad del negocio y actúan en general como tendencia. Algunos ejemplos

pueden ser los siguientes:

- Aspectos legislativos (regulaciones, necesidad de homologaciones).

- Aspectos socioculturales (hábitos de vida, modas).

- Aspectos demográficos (evolución de la pirámide de población, aspectos

migratorios).

- Aspectos económicos (renta disponible, etc.).

- Aspectos políticos (liberalización del comercio, barreras arancelarias u otro

tipo de proteccionismo nacional).

- Aspectos tecnológicos (adelantos técnicos).

- Posibles ventajas de situación, locales (especialización local o acceso a ma-

terias primas, proximidad en el mercado u otra ventaja en costes).

Por el contrario, las fortalezas y debilidades (análisis interno) son siempre

aspectos relativos a las propias capacidades de los promotores, que condicio-

nan de alguna manera el planteamiento del proyecto y juegan generalmente

en presente. Algunos ejemplos pueden ser los siguientes:

- Conocimiento del negocio, de clientes, de proveedores, etc.

- Conocimiento de algún aspecto técnico.

- Capacidad comercial.

- Capacidades generales de gestión.

© Universitat Oberta de Catalunya • 51 Proyecto de empresa

- Capacidad financiera.

4.3. ¿Cómo decidimos el precio?

Es una de las cuatro variables que hemos visto en las que se centra el marke-

ting. Nos detenemos en él porque es importante que tengamos algunas pis-

tas de cómo decidirlo. En la mayoría de los sectores nosotros decidimos los

precios, puesto que estos son libres, con la excepción de algunos productos

de primera necesidad o de materias primas estratégicas, bienes producidos o

comercializados en régimen de monopolio o concesión administrativa (taba-

cos, loterías) y servicios básicos, como por ejemplo el agua, la luz, el gas...

Por lo tanto, seremos nosotros quienes debemos conocer una serie de varia-

bles que condicionarán el precio que podemos ofrecer.

Para la gran mayoría de los servicios y productos de consumo la ley obliga a

los establecimientos a dar la máxima información sobre los precios de los

productos y servicios, de forma que estos puedan ser exigibles por parte de la

clientela, puesto que el precio anunciado vincula al establecimiento.

Actualmente, la fijación de precios es uno de los factores más importantes a

la hora de establecer una estrategia de marketing mix (combinación de

herramientas de marketing: precio, producto, distribución y promoción) que

hemos visto anteriormente. La política de precios tiene que sintetizar una

estrategia que hay detrás. Por lo tanto, una política de fijación de precios

racional tiene que estar vinculada a las diferentes circunstancias del momen-

to, sin considerar únicamente el sistema de cálculo utilizado (no son inamo-

vibles).

Los factores que afectan a la fijación de los precios pueden ser internos (de-

pendientes de la propia empresa) y externos, como puede ser la competen-

cia, la percepción de la clientela…

En definitiva, para decidir nuestro precio, ya sea el precio/hora, porque lo

que estamos ofreciendo es un servicio, el precio de un bocadillo si monta-

mos un bar, o el precio de unos zapatos si montamos una zapatería, debemos

primero tener muy claro cuáles son nuestros costes. Es decir, antes de nada

debemos saber cuánto nos cuesta a nosotros poder ofrecer ese producto o

servicio. Hay que saber qué coste variable tiene. La otra gran variable a tener

en cuenta es a qué precio se está pagando ese producto o servicio en el mer-

cado. Esto básicamente implica estudiar los precios a los que la competencia

está ofreciendo el producto o servicio que cubre la misma necesidad que el

nuestro. Debemos tener claro que, con lo que ganamos con cada unidad

vendida, además de cubrir los costes del propio producto, si los hay (costes

¿Sabíais que...

una buena fuente de
información, a la hora de
decidir precios, es contactar
con los gremios y asociaciones
empresariales del sector?
También en la web
www.consum.cat

© Universitat Oberta de Catalunya • 52 Proyecto de empresa

variables), deberemos tener las suficientes ventas como para cubrir los costes

fijos. Vamos a ver un par de ejemplos:

Javier es informático y trabajará principalmente en el mantenimiento informático de
otras empresas. Básicamente, lo que él vende son horas. ¿Qué precio/hora tiene que
fijar Javier? El que él quiera. ¿Qué elementos ha de tener en cuenta a la hora de fijar su
precio? Para establecer un precio/hora, tendrá que calcular efectivamente cuál es su
capacidad productiva, es decir, cuántas horas productivas tiene disponibles. Él calcula
que quiere dedicar 40 horas a la semana al trabajo, pero entre desplazamientos y
trabajo administrativo (registrar entradas y salidas, hacer presupuestos, facturas, seguir
los cobros...), calcula que podrá destinar 25. Ha buscado información, y el sueldo
medio por un trabajo cualificado como el suyo es de 30.000 euros brutos (coincide con
lo que él cobraba hasta ahora). Aquí hay que añadir el coste de la Seguridad Social, que
él cuantifica en 4.000 euros más al año (puede variar dependiendo de la base de
cotización que nosotros decidamos). Añade algunos costes fijos que también tendrá al
año, como es la gestoría, seguros, el teléfono y los propios desplazamientos. En total
suma 6.000 euros más al año (no tiene local). Haciendo números rápidos, le sale que,
para poder sacarse el sueldo de mercado y cubrir el resto de los costes, tendría que
cobrar a 33 € + IVA (40.000 € / 48 semanas / 25 h/semana). Lo compara con precios de
otros profesionales (técnica de pseudocompra) del sector y ve que es un precio muy
competitivo. Es decir, el precio final que decidirá dependerá de la estrategia que él
quiera seguir, pero ya tiene una referencia de los mínimos en los que se tendría que
mover.

Montse quiere abrir una zapatería y tiene muy claro las marcas que quiere ofrecer.
Contacta con los proveedores y la mayoría le recomienda un precio de venta, a pesar de
que ella tiene la última palabra (eso sí, tiene que hacer los pedidos una temporada
antes). Lo compara con los precios de la competencia más directa y ve que son los
precios de mercado. No quiere sorpresas y sigue sus recomendaciones. Por lo tanto, se
limita a aplicar un margen comercial al precio de compra y listos. Eso sí, para hacerse
un lugar en el mercado, no tiene que olvidar las otras variables del plan de marketing
que deben tenerse en cuenta (en su caso, producto y promoción). El precio no será el
factor que determine la decisión de compra final, por lo tanto, tendrá que buscar sus
fuentes de valor para poder ser competitiva.

© Universitat Oberta de Catalunya • 53 Proyecto de empresa

5. Acabemos de hacer los números

Ya hemos tenido un aperitivo cuando hemos visto el punto de equilibrio,

pero ahora toca acabar de traducir a números todo lo que hemos trabajado

en el plan de empresa. Para que todo el mundo (recordemos que podrían ser

los bancos, potenciales inversores, futuros socios o socias, empresas provee-

doras, la Administración...) los pueda leer y entender, los tendremos que

recoger de acuerdo con los modelos estándares utilizados por la gestión eco-

nómico-financiera de la nueva empresa.

Es importante tener claro una serie de conceptos y saber interpretar los nú-

meros, tanto en una primera fase de análisis como en una posterior de eva-

luación de resultados. Se puede delegar la elaboración de los modelos que

Hacienda nos obliga a presentar cada trimestre y podemos utilizar programas

informáticos que elaboran automáticamente los documentos contables, pero

debemos tener siempre muy claro qué ingresos tenemos, de dónde salen y

qué gastos tenemos y por dónde van. Al final, hablamos de sumas y restas.

Los objetivos del plan económico y financiero se centran en concretar:

- el plan de inversiones iniciales,

- el plan de financiación,

- el cálculo del punto de equilibrio,

- la cuenta de resultados,

- la previsión de tesorería.

Para trabajar con estos diferentes documentos contables, se suelen utilizar

plantillas ya hechas de hoja de cálculo, pero primero debemos tener claro

qué información nos están dando todos estos documentos.

Uno de los conceptos clave cuando hagamos el estudio económico y finan-

ciero es la coherencia. Debemos reflejar todo lo que ya hemos apuntado en

los apartados anteriores y hemos de tener la capacidad de explicar de dónde

sale cada número de los que aquí aparecerán.

© Universitat Oberta de Catalunya • 54 Proyecto de empresa

5.1. Plan de inversiones iniciales

El plan de inversiones iniciales hace referencia a los recursos que hay que

invertir para llevar a cabo la actividad que se plantea.

Hay que tener claro todo lo que necesitamos para sacar el negocio ade-

lante y cuánto vale. Debemos ser capaces de expresarlo en euros y de-

bemos tener claro también cuándo tendrán lugar estas inversiones.

Para no cometer errores a la hora de prever cuál será esta inversión, tendre-

mos que pedir presupuestos formales de todo lo que necesitamos. Puede ser,

por ejemplo, que tengamos que arreglar un local. Antes de nada habrá que

ver qué nos exige la licencia de actividad municipal (puede ser que nos con-

dicione parte de la inversión). A partir de aquí, tendremos que pedir presu-

puestos que afecten a la construcción, a las instalaciones, qué máquinas ne-

cesitamos, si hay que adquirir mobiliario, si tenemos que comprar equipos

informáticos para la gestión, si nos hace falta algún elemento de transporte,

más otros gastos que podamos prever como el propio proyecto técnico del

ingeniero (si nos lo requieren) o la propia licencia de actividad (pese a estos

gastos de constitución, con el nuevo Plan general contable se imputarán en

el primer ejercicio como un gasto más, no como una inversión).

Veamos un ejemplo simplificado:

Fernando ha constituido una sociedad limitada con Sonia. La llamarán Designado, S.L.
Son diseñadores (ella hace de decoradora y él es diseñador industrial), y una bajada de
trabajo les ha hecho plantear abrir una tienda sin dejar su actividad como diseñadores.
Quieren abrir una tienda de objetos de diseño, parecida a unas que frecuentaban
cuando vivían en Berlín. Después de pedir muchos presupuestos, prevén la inversión
que aparece en el cuadro de debajo. Fernando y Sonia calculan, además de lo que serán
los elementos que forman parte de la inversión, los gastos iniciales que tendrán de
establecimiento y calculan también lo que les costará llenar la tienda (han pedido
presupuestos detallados a los que serán los principales proveedores). También tienen en
cuenta el IVA. A pesar de que finalmente no lo tendrá que pagar la sociedad, sí deben
tener en cuenta que se ha de adelantar; por lo tanto, ni que después pidan la
devolución, tanto el albañil como el instalador y el resto de las facturas incluirán el
IVA. También ya han hecho una estimación de acuerdo con lo que les ha dicho
Hacienda de lo que se tendrá que imputar como amortización, que imputarán después
a la cuenta de resultados. Incluyen también una pequeña provisión de fondos para
imprevistos. Así pues, su inversión prevista es la siguiente:

¿Qué diferencia hay entre
inversión y gasto?

Inversión es todo bien que
necesitamos para disponer de
los equipos e infraestructura
necesarios para poder
desarrollar la actividad del
negocio; normalmente son
bienes con una vida larga
(maquinaria, instalaciones,
edificios). Gastos son las
salidas de dinero de las
empresas destinadas al ciclo
normal o de explotación diaria
del negocio, y tienen una
duración no superior a un año
(nóminas, suministros,
materias primas, etc.).

¿Qué es la amortización?

La amortización es un término
económico y contable referido
al proceso de distribución en
el tiempo de un valor
duradero. Poniendo un
ejemplo fácil, si tenemos un
ordenador que prevemos que
durará 4 años y nos ha
costado 1.000 euros, la
amortización sería de 250
euros anuales. Pero cuando
hablamos de amortización
contable, será Hacienda quien
nos dirá qué coeficiente
tenemos que aplicar o hasta
cuántos años como máximo
podemos amortizar esos
bienes.

© Universitat Oberta de Catalunya • 55 Proyecto de empresa

5.2. El plan de financiación

El plan de financiación es donde nos paramos a pensar cómo pagaremos la

cifra que nos ha salido en el plan de inversiones. Es decir, definimos de dón-

de sacamos los recursos económicos necesarios para el funcionamiento y

puesta en marcha de la empresa.

Debe referirse a la forma en que se financiarán las inversiones que han de

hacerse. Deben detallarse las fuentes de financiación, y también el porcenta-

je de cada una de estas y la fecha en la que debe obtenerse.

Inversión inicial
Amortización
Inversiones intangibles
Derechos de traspaso
Programas informáticos
Inversiones materiales
Compra local
Obras
Instalaciones
Maquinaria
Utillaje
Mobiliario
Equipos informáticos
Vehículos
Otro inmovilizado
Depósito y fianzas
Gastos de establecimiento
Constitución de la sociedad
Licencia municipal
Proyecto técnico
Existencias
Total
IVA
Total + IVA
Mercancías
Provisión de fondos
Total inversiones

Traducción imagen

Web recomendada:

Se pueden ver todas las
fuentes de financiación
disponibles en el portal:
www.gencat.cat/finempresa

¿Sabíais que...

es posible adelantar hasta el
100% de la prestación por
desempleo para invertir en la
empresa que se quiere crear,
dependiendo de la forma
jurídica que uno elija?

INVERSIÓ INICIAL % Amortització

INVERSIONS INTANGIBLES Coef. lineal màxim

Drets de traspàs 0,00 10 0,00

Programes informàtics 600,00 26 156,00

INVERSIONS MATERIALS

Compra local 0,00 3 0,00

Obres 20.000,00 10 2.000,00

Instal·lacions 3.000,00 10 300,00

Maquinària 0,00 12 0,00

Utillatge 0,00 30 0,00

Mobiliari 10.000,00 10 1.000,00

Equips informàtics 2.000,00 26 520,00

Vehicles 0,00 16 0,00

Altre immobilitzat 0,00 10 0,00

DIPÒSITS I FIANCES 3.000,00

DESPESES D'ESTABLIMENT

Constitució de la Societat 600,00

Llicència municipal 1.000,00

Projecte tècnic 0,00

EXISTÈNCIES

Mercaderies 30.000,00

TOTAL 70.200,00 Total 3.976,00

IVA 12.456,00

TOTAL + IVA 82.656,00

PROVISIÓ DE FONS 2.344,00

TOTAL INVERSIONS 85.000,00

© Universitat Oberta de Catalunya • 56 Proyecto de empresa

Como fuentes principales de financiación, destacan las siguientes:

Fuentes propias: aportaciones que provienen de las personas asociadas

(ahorros personales, ahorros de la familia o de las amistades).

Fuentes ajenas: financiación bancaria (préstamos y créditos de bancos

y cajas) y financiación no bancaria (créditos de proveedoras, adelantos

de clientes, factoring, leasing, etc.)

En el caso de las nuevas empresas tecnológicas, innovadoras y de crecimien-

to rápido, también está la posibilidad de recurrir al capital riesgo (participa-

ción minoritaria y durante un periodo de tiempo determinado en el capital

de la nueva empresa por parte de las sociedades inversoras). A pequeña escala

tenemos los business angels o inversores privados, que hacen lo mismo que

las sociedades de capital riesgo pero son personas con nombre y apellidos.

Si estamos en situación de paro y tenemos cantidades pendientes de cobrar,

podremos pedir que nos lo adelanten (hasta un 100%, dependiendo de la

forma jurídica que escojamos).

A día de hoy, para tener opciones a una financiación ajena, es muy reco-

mendable aportar como mínimo una parte del total a financiar con recursos

propios (depende de las cantidades que se soliciten, pero normalmente se

pide alrededor del 30%), a pesar de que existen préstamos de origen público

que pueden financiar el 100% de la inversión inicial. Si bien se pueden con-

seguir, es igualmente recomendable no endeudarse en un porcentaje tan

elevado, puesto que eso supondrá una carga financiera superior (más gastos),

una tesorería más ajustada (después lo veremos) y poca capacidad de manio-

bra.

Sea como fuere, en esta fase tendremos que determinar si hay que financiar

una parte del proyecto o toda con recursos ajenos, y si es así, qué parte de la

inversión financiamos mediante un préstamo. Si este es el caso, tendremos

que asegurarnos ante todo de si podemos conseguir la cantidad que necesi-

tamos y calcular qué gasto financiero anual supondrá, que lo sabremos si

sabemos el tipo de interés que nos cobrarán y a cuántos años devolveremos

ese préstamo.

Cuando hagamos el plan de financiación, también debemos prever que la

empresa necesitará un tiempo para arrancar. Por lo tanto, tendremos que

destinar una parte de nuestros ahorros a cubrir este periodo de tiempo. Es lo

que se denomina previsión de tesorería. Si no, ¿qué pasaría si financiamos la

inversión al 100% y no disponemos de nada más para pagar los primeros

gastos que vendrán? ¿Tendremos suficientes ingresos los primeros meses

para afrontar todos los gastos?

© Universitat Oberta de Catalunya • 57 Proyecto de empresa

Si nos planteamos qué financiación es la más adecuada en cada caso, la res-

puesta no será única. Primero debemos tener clara la inversión, y a partir de

ahí, si la podemos asumir nosotros solos o no. Si es que no, debemos plan-

tearnos las diferentes posibilidades. ¿Nos la puede dar un banco? ¿Necesita-

mos un socio inversor? ¿Lo queremos?

Si finalmente optamos por ir al banco, que es por lo que optan la gran mayo-

ría de las microempresas, una de las reglas básicas que debemos tener presen-

tes es que para financiar gastos corrientes no podemos utilizar productos de

largo plazo como préstamos. Con esto estamos diciendo que hacer la prime-

ra compra de existencias para abrir una tienda o para pagar el alquiler del

primer año mediante un préstamo a largo plazo no es lo más recomendable,

puesto que estaremos pagando a plazos un gasto que ya hemos tenido y es-

tamos disponiendo de una cantidad de dinero durante un tiempo (con los

intereses que comporta) que quizás no necesitaremos.

Los gastos deberían poderse afrontar con los ingresos de explotación del

negocio (los que se generan fruto de la propia actividad de la empresa) y los

iniciales con recursos propios. Eso no quiere decir que no podamos financiar

el activo circulante: existen productos financieros para tal efecto y las empre-

sas lo hacen, pero se tendría que hacer solo cuando tenemos problemas de

tesorería (desfases entre pagos y cobros).

Tenemos que ser capaces de distinguir un problema económico de uno fi-

nanciero. Resumidamente, un problema económico lo tendríamos cuando

tenemos más gastos que ingresos. Un problema financiero sería cuando te-

nemos un desfase entre cobros y pagos, es decir, cuando pagamos al contado

y cobramos más tarde. No podemos buscar soluciones financieras a proble-

mas económicos, porque lo único que estaremos haciendo es agravar el pro-

blema (más gastos) y no lo solucionaremos. Empezar la empresa financiando

el activo circulante y los gastos iniciales con un préstamo a largo plazo puede

suponer una carga demasiado fuerte al inicio y que acabe con un problema

económico futuro de difícil solución.

Todavía es menos recomendable el caso inverso: la financiación de la inver-

sión con productos financieros a corto plazo (crédito), básicamente porque

son productos que el banco nos puede cortar en cualquier momento.

Veamos cómo lo hacen Fernando y Sonia, continuando con el ejemplo que

hemos iniciado.

Fernando y Sonia han acordado poner 25.000 euros cada uno. Sonia se quería comprar
un coche muy de diseño y hacía tiempo que ahorraba. Finalmente, ha decidido
posponer la compra, lo que le permite disponer de estos 25.000 euros. Fernando vive
más al día y, a pesar de que también tenía algo ahorrado, ha tenido que hacer
malabares para llegar a la cantidad acordada. Suerte que su hermano y su padre han
confiado en él y en el proyecto. Saben que es muy trabajador y cumplidor, y que tarde
o temprano les devolverá el dinero. No se han querido complicar la vida. Les hubiera
podido hacer socios con una participación, pero ni a unos ni a otros les interesaba, y

Analizad qué queréis financiar
exactamente (inversiones,
déficits de tesorería...). Por
ejemplo, no financiéis el pago
mensual del alquiler del local
del negocio con un préstamo,
puesto que es mucho mejor
hacerlo con un renting, ni
compréis una furgoneta con
una línea de crédito, es más
adecuado hacerlo con un
leasing.

No os dirijáis solo a una
entidad de crédito, visitad
varias, puesto que las
condiciones de un mismo
producto bancario, por
ejemplo el tipo de interés,
pueden ser diferentes.

Preparad la entrevista con la
entidad. Planteadla como lo
que realmente es, un proceso
de negociación a dos bandas.

Contad con lo que realmente
tenéis y no con lo que pueda
venir. Por ejemplo, no
computéis nunca ninguna
ayuda (subvención,
capitalización...) si no tenéis el
pago asegurado, puesto que,
si os la deniegan, podríais
tener problemas de
financiación.

Sea cual sea el resultado de
vuestro plan de tesorería, en
algunos casos es
recomendable disponer de
una línea de crédito con un
límite mínimo, para cubrir los
imprevistos que pueda haber
en cuanto a gastos.

Algunas recomendaciones
antes de ir al banco

© Universitat Oberta de Catalunya • 58 Proyecto de empresa

realmente no hubieran aportado demasiado valor a la sociedad. El resto que les falta lo
quieren ir a pedir al banco. Han conseguido un préstamo de 35.000 euros a devolver en
cinco años con muy buenas condiciones. Ha sido clave ir al banco con el plan de
empresa redactado junto con un informe de viabilidad y han tenido que poner sus
casas (que todavía son más del banco que suyas) como garantías. Finalmente, así les
queda el plan de financiación.

5.3. La cuenta de resultados

La cuenta de resultados expresa el beneficio de un periodo determina-

do a partir de la diferencia entre los ingresos y los costes producidos

en el mencionado periodo. Normalmente, nos lo pedirán a tres años.

Lo que hacemos aquí es plasmar en el apartado de los ingresos la previsión

de ventas resultante de nuestro plan de marketing (coherente con nuestra

capacidad productiva) y los gastos que habremos tenido (tanto fijos como

variables) para llegar a este nivel de ventas descrito. Visualizaremos qué re-

sultado tendríamos si consiguiéramos las ventas previstas contando todos los

costes necesarios para conseguirlas.

El orden de cómo ponemos estos gastos normalmente ya nos lo da la planti-

lla de hoja de cálculo con la que trabajaremos.

Continuamos con el ejemplo de Sonia y Fernando:

Fruto de un cuidadoso estudio de mercado, ven que tienen serias posibilidades de
hacerse un lugar en el mercado, puesto que es una necesidad no demasiado bien
cubierta en la ciudad donde se ubican y con mucho público potencial. Calculan que
pueden facturar alrededor de 150.000 euros al año. Tienen un margen comercial medio
del 50%, pagan un alquiler de 1.500 euros al mes (es un lugar céntrico). Entre luz,
teléfono y agua se han gastado 4.500 euros. Saben que al principio se tienen que ajustar
el cinturón, pero trabajarán los dos; por lo tanto, se ponen un sueldo de como mínimo
1.000 euros al mes, al que hay que añadir el coste de cotizar a la Seguridad Social. Hay
que considerar también los seguros, la publicidad, la gestoría,... En definitiva,
considerando los ingresos y los gastos previstos, parece que tendrían beneficios. Les
quedaría la siguiente cuenta de resultados previsional:

Traducción imagen

Financiación
Recursos propios
- Fernando
- Sonia
Recursos ajenos
Capitalización del paro
Préstamo
Subvenciones
Otros
Total financiación

FINANÇAMENT

Recursos propis

 - Ferran 25.000,00

 - Sònia 25.000,00

Recursos Aliens

Capitalització de l'atur 0,00

Préstec 35.000,00

Subvencions 0,00

Altres 0,00

TOTAL FINANÇAMENT 85.000,00

© Universitat Oberta de Catalunya • 59 Proyecto de empresa

5.4. La previsión de tesorería

La previsión de tesorería es el documento que refleja los flujos monetarios

(pagos y cobros) que generará la actividad.

Esta previsión es básica para detectar posibles desfases entre cobros y pagos,

lo que nos llevaría a descubiertos. Dado que queremos hacer un análisis de

viabilidad financiera a corto plazo, elaboraremos una previsión de tesorería

mensual del primer año.

Traducción imagen

Cuenta de pérdidas y
ganancias
Año 1
Ingresos
Ventas
Otros ingresos
Capitalización paro
autónomos
Total ingresos
Gastos
Compras
Margen de contribución
Alquiler
Servicios profesionales
Seguro
Publicidad
Suministros
Gastos varios
Tributos
Personal
- Sueldos
- Seguridad Social
EBITDA
Amortizaciones
Resultado de explotación
Gastos financieros
Resultado antes impuestos

¿Cómo gestionar de
manera eficiente los
cobros a clientes y los
pagos a proveedores?

Procurad mantener un
equilibrio entre los periodos
de pago y de cobro para tener
siempre dinero y no haber de
recurrir a créditos ni a otros
productos financieros.

Si conseguís negociar bien
vuestros plazos de pago,
vuestros proveedores pueden
ser una fuente de financiación
para vuestra empresa.

Pensad que las necesidades de
tesorería las podéis solucionar
renegociando plazos de
cobro. Si no es posible,
siempre podéis acudir a
productos bancarios.

Tened en cuenta que no es lo
mismo que os paguen con
tarjeta de crédito que en
efectivo. La tarjeta de crédito
siempre tiene una comisión
bancaria, por lo cual siempre
os resultará mucho más
beneficioso el pago en
efectivo. Quizás en alguna
ocasión podáis ofrecer al
cliente un pequeño descuento
si paga en efectivo.

COMPTE DE PÈRDUES I GUANYS

ANY 1

INGRESSOS

Vendes 150.000,00 100%

Altres ingressos 0,00 0%

Capitalització atur autònoms 0,00 0%

TOTAL INGRESSOS 150.000,00 100%

DESPESES

Compres 75.000,00 50%

MARGE DE CONTRIBUCIÓ 75.000,00 50%

Lloguer 18.000,00 12%

Serveis Professionals 1.600,00 1%

Assegurança 800,00 1%

Publicitat 6.000,00 4%

Subminitraments 4.500,00 3%

Despeses diverses 1.750,00 1%

Tributs 200,00 0%

Personal

 -Sous 24.000,00 16%

 -Seguretat Social 6.101,04 4%

EBITDA 12.048,96 8%

Amortitzacions 3.976,00 3%

RESULTAT D'EXPLOTACIÓ 8.072,96 5%

Despeses financeres 1.000,00 1%

RESULTAT ABANS IMPOSTOS 7.072,96 5%

© Universitat Oberta de Catalunya • 60 Proyecto de empresa

En definitiva, ha de quedar reflejada la previsión de cobros y de pagos,

así como las necesidades de dinero que tendrá la empresa en cada

momento, con el fin de prever los desfases que se puedan producir. En

ese caso únicamente se tendrán en cuenta los flujos que den lugar a

entradas o salidas de dinero. A su vez deben considerarse las condicio-

nes y los plazos de cobro a clientes (descuentos a aplicar; cobros a 30,

60, 90 días...) y de pago a empresas proveedoras (descuentos a obtener;

pagos a 30, 60, 90 días...).

Nuestros amigos diseñadores no deberían tener problemas de tesorería, puesto que
cobran al contado. Otra cosa será que no vendan suficiente y no puedan pagar, pero
eso es más un problema económico, no financiero.

De momento, para simplificarlo, han puesto unos ingresos lineales, es decir, que cada
mes ingresen lo mismo. En realidad no será así, aunque sí se pueden prever en algunos
sectores periodos donde la facturación puede ser superior que en otros. Haciendo el
plan de tesorería podemos tener controlado cuándo nos vendrán los pagos, y en los
casos en los que se cobra mucho más tarde de cuando se paga, esto debe preverse, y
puede ser necesario contratar una póliza de crédito o producto similar.

PLA DE TRESORERIA - PRIMER ANY

MES 1 MES 2 MES 3 MES 4 MES 5 MES 6 MES 7 MES 8 MES 9 MES 10 MES 11 MES 12 TOTAL

SALDO INICIAL 85.000,00 415,33 2.826,67 5.038,00 5.143,83 7.555,17 9.966,50 9.532,33 11.943,67 14.355,00 10.380,83 12.792,17

INGRESSOS 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 12.500,00 150.000,00

IVA REPERCUTIT 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 2.250,00 27.000,00

ALTRES INGRESSOS 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 6.101,04

TOTAL COBRAMENTS 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 15.258,42 183.101,04

COMPRES 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 6.250,00 75.000,00

LLOGUER 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 1.500,00 18.000,00

SERVEIS PROF. 133,33 133,33 133,33 133,33 133,33 133,33 133,33 133,33 133,33 133,33 133,33 133,33 1.600,00

PUBLICITAT 3.000,00 3.000,00 6.000,00

SUBMINISTRES 375,00 375,00 375,00 375,00 375,00 375,00 375,00 375,00 375,00 375,00 375,00 375,00 4.500,00

DESPESES DIVERSES 83,33 83,33 83,33 83,33 83,33 83,33 83,33 83,33 83,33 83,33 83,33 83,33 1.000,00

IVA SUPORTAT 2.041,50 1.501,50 1.501,50 1.501,50 1.501,50 1.501,50 1.501,50 1.501,50 1.501,50 2.041,50 1.501,50 1.501,50 19.098,00

ASSEGURANÇA 800,00 800,00

SERVEIS BANCARIS 62,50 62,50 62,50 62,50 62,50 62,50 62,50 62,50 62,50 62,50 62,50 62,50 750,00

TRIBUTS 200,00 200,00

SOUS 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 1.800,00 21.600,00

RETENCIONS I.R.P.F. 600,00 600,00 600,00 1.800,00

SEGURETAT SOCIAL 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 508,42 6.101,04

PRÉSTEC 633,00 633,00 633,00 633,00 633,00 633,00 633,00 633,00 633,00 633,00 633,00 633,00 7.596,00

PAG. INVERSIÓ 82.656,00 82.656,00

LIQUIDACIÓ IVA 1.705,50 2.245,50 2.245,50 6.196,50

TOTAL PAGAMENTS 99.843,09 12.847,09 13.047,09 15.152,59 12.847,09 12.847,09 15.692,59 12.847,09 12.847,09 19.232,59 12.847,09 12.847,09 252.897,54

SALDO FINAL 415,33 2.826,67 5.038,00 5.143,83 7.555,17 9.966,50 9.532,33 11.943,67 14.355,00 10.380,83 12.792,17 15.203,50

Si os parece, intentad calcular su punto de equilibrio, ejercicio Designado,

S.L.

Plan de tesorería - primer año
Saldo inicial
Ingresos
IVA repercutido
Otros ingresos
Total cobros
Compras
Alquiler
Servicios profesionales
Publicidad
Suministros
Gastos varios
IVA soportado
Seguro
Servicios bancarios
Tributos
Sueldos
Retenciones IRPF
Seguridad Social
Préstamo
Pago inversión
Liquidación IVA
Total pagos
Saldo final

Traducción imagen

© Universitat Oberta de Catalunya • 61 Proyecto de empresa

Resumen

En este curso hemos visto de dónde sale una idea empresarial, cómo pode-

mos trabajarla y transformarla en un proyecto. Hemos visto que, para con-

vertirla en proyecto, habrá que trabajar a fondo esta idea, y lo hemos hecho

mediante una herramienta que hemos denominado y se denomina plan de

empresa. Proyectar una idea mediante el plan de empresa nos evitará olvi-

darnos de información importante que hay que conocer antes de emprender

un proyecto. Hemos visto que es importante plasmarlo en el papel de forma

objetiva, lógica y coherente, puesto que este documento nos puede servir

también como carta de presentación para terceros.

Antes de entrar a detallar todo lo que debe contener un proyecto de empresa,

nos hemos detenido a ver las fuentes de valor de la idea y la importancia de

dar valor a esta para conseguir que el mercado nos la aprecie. Hemos repasa-

do los errores que muchas personas emprendedoras cometen para evitar caer

en los mismos. El cálculo del punto de equilibrio nos debe permitir dimen-

sionar nuestro proyecto y hacernos reflexionar sobre si la cifra que nos da es

asumible con los medios de los que disponemos, teniendo en cuenta el mer-

cado al que nos dirigimos. Hemos trabajado algunas de las técnicas que te-

nemos a nuestro alcance para conocer ese mercado al que nos queremos

dirigir y también nos hemos parado a elaborar los documentos contables

básicos que debemos conocer y que resumen en números lo que antes

hemos explicado con palabras.

En definitiva, toda esta información recogida nos tiene que permitir re-

flexionar sobre la viabilidad de una idea empresarial, evaluar el riesgo y po-

der así decidir si la llevamos adelante.

© Universitat Oberta de Catalunya • 62 Proyecto de empresa

Ejercicios de autoevaluación

Ejercicio “El canguro”

Un ejemplo cercano puede ser “El canguro”. Solo hace falta que nos conec-

temos a la web http://www.emprendedorestv.com/. En el motor de búsqueda

que tenemos arriba a la derecha, ponemos “Cangur”. Vemos el vídeo de tres

minutos que nos explica la experiencia de una chica que convirtió su idea en

realidad.

Una vez visto el vídeo, responded a las siguientes preguntas:

1. ¿Cómo se le ocurre la idea a Montse?

2. ¿Qué empezó a hacer para darse a conocer?

3. ¿Para qué dice que le sirvió el plan de empresa?

Ejercicio. Caso Leucada

Carla, Gema y Eulalia están en la AMPA de la Escuela Leucada y no están

contentas con la comida que se les da a sus pequeños. Hace tiempo que es-

tán fuera del mercado laboral y se plantean volver a entrar en él y optar a la

nueva licitación que debe hacer la escuela para la gestión de los comedores.

Será la manera de reinsertarse en el mercado laboral y a la vez controlar qué

comen sus hijos e hijas. Lo primero que hacen es ir a ver a un técnico de la

Red INICIA para que les ayude a valorar si les vale la pena o no optar a este

concurso. Paralelamente, también se informan de las opciones jurídicas que

hay, y parece que los principios de la cooperativa encajan muy bien con su

sensibilidad y con el proyecto que plantean, y además podrán cotizar en el

Régimen General de la Seguridad Social como socias trabajadoras. Pero pri-

mero deben saber cuántos niños necesitan que se queden a comer de media

para que les salgan las cuentas.

La escuela les cede la cocina, que ya tienen perfectamente habilitada. Sim-

plemente deben comprar maquinaria y utensilios que faltan, que han valo-

rado en 5.000 euros, y equipos informáticos por valor de 1.000 euros más. El

precio pactado del tique que han de pagar los padres para que su hijo o hija

se quede a comer en la escuela es de 5,6 € + IVA. Ellas calculan que de media

el coste de la materia prima será de 2,25 € + IVA por alumno/a. Trabajarán

las tres, dos a tiempo completo y una a tiempo parcial. Se asignan un sueldo

de mercado de 1.003,57 euros las socias a tiempo completo, y de 669,58

euros la socia que trabaja a tiempo parcial, lo que sumado a la cotización en

el Régimen General de la Seguridad Social da un total de 33.426,26 euros el

conjunto de costes laborales de las promotoras (suponiendo que trabajan 9,5

meses al año, de acuerdo con el año escolar). A la vez, deben contratar moni-

© Universitat Oberta de Catalunya • 63 Proyecto de empresa

tores/as para el comedor de acuerdo con la legislación vigente. Hay que in-

corporar a dos personas más 2 horas cada día, a un sueldo de 452,21 euros

por 9,5 pagas (de acuerdo con el año escolar). Contando la seguridad social

que tiene que pagar la empresa, todo suma 11.371,50 euros más al año.

Hay que sumar también el coste de un plan de prevención de riesgos labora-

les, y la gestoría que les ayudará a llevar la gestión contable, fiscal y laboral.

En total, 2.400 €/año. Otros costes fijos a tener en cuenta son:

• Seguro: 1.200 €/año.

• Teléfono: 1.200 €/año.

• Gastos varios: 1.000 €/año.

• La concesión sería inicialmente por cuatro años. Por lo tanto, calcu-

lan que tienen que amortizar la inversión que hacen en estos cuatro

años, puesto que después no se sabe qué pasará. Calculan, pues, un

coeficiente lineal de amortización del 25% del conjunto de la inver-

sión de 6.000 euros que tienen que hacer (1.500 €/año).

La escuela tiene 150 alumnos, y actualmente se queda a comer una media

del 60% del alumnado. Está previsto que el próximo año aumente la capaci-

dad de la escuela en un 20%. La capacidad del comedor es de 60 alumnos,

pero se pueden llegar a hacer tres turnos sin problema.

1. ¿Cuántos alumnos calculáis que deben quedarse a comer de media cada

día? (contamos 188 días lectivos al año)

2. De acuerdo con estos datos, ¿les recomendarías sacar adelante el

proyecto?

Ejercicio Pizzería a taglio Gabriella

Gabriella tiene pensado abrir una pizzería a taglio. Ha visto un local pequeño

en la zona universitaria de la ciudad. En la misma zona hay otros estableci-

mientos de comida rápida, como son una cafetería especializada en la elabo-

ración de sándwiches para comer allí o para llevar, un lugar especializado en

döner-kebab para comer allí o para llevar y una pizzería sin espacio para

degustar que solo sirve a domicilio, pero donde también se pueden comprar

porciones.

¿Cuál de las técnicas que has visto le recomendarías a Gabriella que

utilizara y con qué objetivo?

Ejercicio Designado, S.L.

Continuando con el ejemplo que hemos introducido en la unidad 5, mirad

la cuenta de resultados y a partir de ahí haced el cálculo del punto de equili-

brio (facturación mínima necesaria este primer año en euros).

© Universitat Oberta de Catalunya • 64 Proyecto de empresa

Solucionario

Solución al ejercicio “El canguro”

1. Partiendo de una necesidad que tenía ella misma, pensó que la podía

tener mucha otra gente e ideó un servicio que solucionara este problema.

2. Como tenía pocos recursos, ella misma creó su publicidad y empezó a

repartirla por los buzones. Asimismo, se busca los clientes, no espera a

que la vengan a buscar.

3. Le ayuda a ordenar las ideas y a planificar sobre el papel. Le permite hacer

números y ver a partir de cuántos servicios el proyecto puede empezar a

ser viable. Le permite transformar una simple idea en un proyecto serio.

Solución al caso Leucada

1. 52097,75 / 0,59 / 188 / 5,56 = 84 alumnos.

2. Sí. La previsión es que tengan una media de 90 alumnos al día y

necesitan un mínimo de 84. Manteniendo la demanda actual ya se logra

el punto de equilibrio. Si además se prevé un aumento del número de

alumnos, también puede crecer en la misma proporción el número de

alumnos que se quedan a comer. Por lo tanto, con las condiciones

actuales ya es viable, y el escenario futuro es mejor que el actual. La

rentabilidad no es demasiado elevada, pero hay que considerar que sus

pretensiones no son muy altas y que la inversión es pequeña.

Solución al ejercicio Pizzería a taglio Gabriella

Podría aplicar varías técnicas. Primero debería tener claro cuál sería su públi-

co objetivo.

Por ejemplo, sería recomendable que hiciera una encuesta ad hoc personal a

los peatones que pasaran por el local que tiene visto. A cuantas más personas

mejor, pero sería interesante un mínimo de 100 encuestas. Podría hacer pre-

guntas como dónde cubren ahora mismo la necesidad de comida rápida,

cuánto se acostumbran a gastar, si creen que hace falta algún otro tipo de

establecimiento de comidas y de qué tipo, etc. Al hacer la encuesta también

podría ver qué frecuencia de paso de peatones hay ante el local y qué perfil

tienen.

© Universitat Oberta de Catalunya • 65 Proyecto de empresa

Evidentemente, también tendría que aplicar la técnica de la observación:

puede observar la competencia para obtener información, observar los hábi-

tos y comportamientos de los consumidores potenciales, etc. Deberá definir

el objetivo de la observación: localización. Asimismo, puede indicar las oca-

siones en las que se ha realizado y las franjas horarias, observar precios de la

competencia, la distribución física, modelos de productos, etc.

Para profundizar en la observación, puede utilizar la de la pseudocompra:
haciéndose pasar por clienta y anotar cosas como:

- El trato que nos han ofrecido.

- Las soluciones dadas a problemas planteados.

- El aspecto interior y exterior del local, así como las caracterís-

ticas personales del vendedor y su apariencia.

- El movimiento de clientela en ese local.

También podría hacer una prueba de producto: a ciegas con conocidos, para

ver qué opinan de su pizza, comparándola con una muestra de la competen-

cia más directa que tiene, etc.

Solución al ejercicio Designado, S.L.

Traducción imagen

Cálculo del punto de
equilibrio
Costes fijos
Alquiler
Servicios profesionales
Seguro
Publicidad
Suministros
Gastos varios
Tributos
Personal
Gastos financieros
Amortizaciones
Total costes fijos
Costes variables
Compras
% s/ventas
Total costes variables
% s/ventas
Margen bruto de explotación
% s/ventas
Ingresos anuales necesarios =
135.854 € + IVA

CÀLCUL DEL PUNT D'EQUILIBRI

COSTOS FIXES

Lloguer 18.000,00

Serveis Professionals 1.600,00

Assegurança 800,00

Publicitat 6.000,00

Subministres 4.500,00

Despeses diverses 1.750,00

Tributs 200,00

Personal 30.101,04

Despeses Financeres 1.000,00

Amortitzacions 3.976,00

TOTAL COSTOS FIXES 67.927,04

COSTOS VARIABLES

Compres 50,00 % s/vendes

TOTAL COSTOS VARIABLES 50,00 % s/vendes

MARGE BRUT D'EXPLOTACIÓ 50,00 % s/vendes

INGRESSOS ANUALS NECESSARIS = 135.854,07 € +IVA

© Universitat Oberta de Catalunya • 66 Proyecto de empresa

Glosario

activo m Conjunto de bienes y derechos de una empresa susceptibles de ser

valorados económicamente.

activo circulante m Activo que puede transformarse en dinero en un periodo

corto de tiempo, generalmente antes de un año.

business angel m Véase inversor privado.

capital riesgo m Método de financiación que consiste en la participación en

el proyecto empresarial, con carácter temporal y normalmente minoritario.

coste inicial m Coste que, por definición, es inevitable, por cuanto cubre los

gastos del equipo necesario para el inicio del proceso productivo.

economía de escala f Conjunto de ventajas que obtiene un negocio gracias a

su expansión. Son factores que hacen que el coste por unidad del productor

disminuya a medida que la cantidad de producción se incrementa.

gasto m Utilización y valor de los bienes o servicios necesarios para llevar a

cabo una actividad económica de producción, consumo o acumulación.

inmovilizado m Dicho de la parte del activo de una empresa materializada

en bienes o derechos no convertibles inmediatamente en disponibilidades

líquidas. Tanto el activo fijo como el ficticio forman parte del inmovilizado.

inversor privado m y f Inversor particular, normalmente empresario o direc-

tivo de empresa, que aporta su capital a título privado, así como conoci-

mientos técnicos y su red de contactos personales, a los emprendedores que

desean poner en marcha un proyecto empresarial o que lo acaban de poner

en marcha, y a las empresas en crecimiento.

margen bruto de contribución m Diferencia entre el precio de venta unitario

y los costes variables unitarios.

marketing m Conjunto de técnicas programadas, coherentes y dinámicas,

orientadas a perfeccionar el proceso de comercialización mejorando la efi-

ciencia en la producción, la distribución y la venta de productos o de servi-

cios.

previsión f Reserva constituida para cubrir una necesidad predeterminada.

© Universitat Oberta de Catalunya • 67 Proyecto de empresa

subvención f Entrega en dinero o en especie entre los diferentes agentes de

las administraciones públicas, y de estos a otras entidades públicas o privadas

y a particulares, sin contrapartida directa por parte de los entes beneficiarios;

afectada a una finalidad, un propósito, una actividad o un proyecto específi-

cos, con obligación por parte del destinatario de cumplir las condiciones y

requisitos que se hubieran establecido para su obtención, o, en caso contra-

rio, proceder a su reintegro.

© Universitat Oberta de Catalunya • 68 Proyecto de empresa

Bibliografía

Amat, O. (2003). Anàlisi d’estats financers. Barcelona: Gestió 2000.

De Bono, E. (1999). El pensamiento creativo. Barcelona: Paidós Iberica, S.A.

Johnson, S. (1999). Who moved my cheese? Londres: Vermilion.

Kotler, P.; Armstrong, G. (2002). Fundamentos de marketing. Madrid:

Pearson Educación.

Michalko, M. (2001). Thinkertoys (juegos para pensar). Barcelona: Gestión

2000.

Trias de Bes, F. (2007). El libro negro del emprendedor. Barcelona: Empresa

Activa.

Urbano, D. (2006). La creación de empresas en Catalunya. Organismos de apo-

yo y actitudes hacia la actividad emprendedora. Barcelona: CIDEM.

Vaillant, Y.; Lafuente, E. (2011). Global Entreurpreneurship Monitor. Cata-

lunya 2010. Informe executiu. Barcelona: Generalitat de Catalunya / Diputació

de Barcelona.

Zikmud, W. (2003). Fundamentos de investigación de Mercados. Madrid:

Thompson.

Materiales de apoyo

Alcázar, P. (2007). “Los 35 errores del emprendedor y cómo evitarlos”. Dossier

revista Emprendedores (14 páginas).

Departament de Treball (2009). Quadernet per a persones emprenedores.

Barcelona: Generalitat de Catalunya.

Departament de Treball (2010). Guia per a l’elaboració del pla d’empresa.

Barcelona: Generalitat de Catalunya.

