

Metodología para elaborar

Planes de Negocio:

 Análisis a realizar y definición de

Modelos de Negocio

Enero 2012

Alfredo Fernández Lorenzo

 Esta publicación está bajo licencia Creative

Commons Reconocimiento, No comercial, Compartirigual, (by-

nc-sa). Usted puede usar, copiar y difundir este documento o

parte del mismo siempre y cuando se mencione su origen, no se

use de forma comercial y no se modifique su licencia. Más

información: http://creativecommons.org/licenses/by-nc-sa/3.0/

http://creativecommons.org/licenses/by-nc-sa/3.0/
http://creativecommons.org/licenses/by-nc-sa/3.0/

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 1

Índice

1. Introducción ... 3

2. Elaboración de un Plan de Negocio 5

 2.1. Proceso de Elaboración de un Plan de Negocio 7

 Etapa 1: Concepción del Negocio...................................... 7

 Etapa 2: Análisis estratégico .. 11

Bibliografía .. 32

Anexo: búsqueda de información en Internet 35

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 2

1. Introducción

El Plan de Negocio o de Empresa es un documento donde el emprendedor o empresario

plasma su reflexión estratégica y detalla información relacionada con su empresa, con un fin

múltiple:

o Diseñar el proyecto empresarial. Es la oportunidad de pulir estrategias y

equivocarse sobre el papel y no en la realidad, examinando la empresa desde

todas las perspectivas (sus objetivos, estrategias, políticas, etc.). De esta

manera, se puede contemplar de antemano la viabilidad del proyecto y los

posibles problemas que pueden surgir en su implantación.

o Reflexión y control. Al poner en marcha una empresa pueden surgir elementos no

previstos y si se cuenta con un Plan de Empresa es más fácil analizar e integrar

estas novedades. Además, puede utilizarse como elemento de control,

comprobando si la evolución de la empresa responde a lo previsto, y debe

utilizarse como base del resto de las planificaciones.

o Comunicación con el resto de socios, especialmente si no todos ellos han

participado en la génesis del negocio. Sirve para acordar enfoques y objetivos,

delimitar responsabilidades, etc.

o Marketing, sobre todo en la búsqueda de socios o en la obtención de financiación.

Las entidades financieras y los posibles inversores aportarán dinero sólo si les

convence el plan empresarial (y el emprendedor o grupo de emprendedores que lo

plantea), ya que a partir de él podrán analizar el posible riesgo que contraerían y

los potenciales beneficios esperables.

La preparación y redacción de un Plan de Negocio puede ser una labor relativamente

compleja para personas de acción poco dadas al proceso de reflexión, que es un perfil muy

habitual entre los emprendedores. Sin embargo, y a pesar de estas dificultades, su

elaboración es altamente beneficiosa para todo tipo de empresas, tanto de nueva creación

como aquéllas que ya están en funcionamiento.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 3

La mayor utilidad del Plan de Empresa es para el propio emprendedor, pero cuando se

debe mostrar a terceros debe realizarse con especial cuidado, prestando atención no sólo a la

solidez del contenido sino también a su presentación, intentando hacerlo atractivo y fácil de

leer, haciendo un buen uso de gráficos o cuadros ilustrativos, incluyendo resúmenes

ejecutivos que faciliten su rápida lectura y comprensión y seleccionando la información a

transmitir remitiendo los datos secundarios a anexos del informe principal.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 4

2. Elaboración de un Plan de Negocio

Para una adecuada elaboración del Plan de Negocio, es aconsejable seguir un proceso

lógico en el que del análisis de la situación se extraigan las conclusiones que sirvan de base

para el diseño del negocio. Es conveniente no saltarse etapas y seguir un esquema similar al

que se contempla en el gráfico siguiente:

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 5

De cada etapa se extraerán una serie de conclusiones permitirán avanzar en las siguientes

etapas. Es decir, a partir de una Idea de Negocio se debe realizar una evaluación previa de su

potencial viabilidad antes de pasar a desarrollar un análisis estratégico que permitirá definir

el Modelo de Negocio de la empresa. A su vez, el modelo planteado es la base para formular

el plan de negocio que, de presentar dificultades, puede aconsejar asimismo su revisión. Por

último, se debe plantear cómo poner en marcha los Planes de Actuación definidos para

garantizar su éxito. Además, es muy probable que el desarrollo de una etapa aporte

Concepción del Negocio

Idea de

Negocio

Análisis Estratégico

Análisis externo Análisis interno

Análisis DAFO

Modelo de Negocio

 Formulación Plan de Actuación

•Plan de Marketing

•Plan de Operaciones

•Plan de Organización y RR.HH.

•Plan de Tecnologías de Información

•Plan Económico-Financiero

Plan de Puesta en Marcha

Viabilidad

previa

Misión de la

empresa

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 6

información que aconseje adaptar etapas anteriores (por ejemplo, al realizar el análisis

externo, se puede constatar que la Misión planteada no es la más apropiada para aprovechar

las oportunidades que ofrece el mercado).

La elaboración del Plan se construye en un proceso integrado en el que cada etapa debe ser

consecuencia de las anteriores para mantener su coherencia. Es importante seguir esta

secuencia, en la que se recogen datos, se analizan, se extraen conclusiones, se formulan

hipótesis y se define el Plan de Actuación y no saltar directamente a la formulación de

políticas, que es un error típico del emprendedor impaciente.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 7

2.1. Proceso de elaboración del Plan de Negocio

Para elaborar el Plan de Empresa seguiremos las etapas reflejadas en el gráfico anterior.

Etapa 1. Concepción del Negocio

Etapa 1.1.- Generación de Idea de Negocio

Evidentemente, todo proyecto empresarial comienza con la identificación y maduración de

una idea de negocio. En el módulo 1 se analizó cómo generar ideas de negocio y cuáles eran

las causas de fracaso y los riesgos más habituales.

En general, las ideas de negocio se pueden agrupar en las siguientes tipologías:

o Nuevos productos o servicios

o Mejoras de productos o servicios para mejor atender las necesidades de los

clientes

o Nuevos usos de productos o servicios existentes

Concepción del Negocio

Idea de

Negocio

Viabilidad

previa

Misión de la

empresa

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 8

o Nuevos mercados o segmentación de los existentes

Etapa 1.2.- Análisis previo de viabilidad

Una idea puede ser muy válida en teoría, pero no necesariamente dar lugar a una empresa

viable. Es conveniente testar esta idea de forma previa, antes de profundizar en el análisis.

Debe realizarse un primer filtro de viabilidad, a pesar de que todavía no se conocen en

detalle ni el mercado, ni los competidores, ni los recursos necesarios para su puesta en

marcha.

Es imprescindible realizar una reflexión genérica inicial, recabando información de alto nivel

sobre los siguientes aspectos:

Viabilidad Técnica Debe evaluarse si existen las tecnologías necesarias que

permitan fabricar el producto o prestar el servicio, si es

factible conseguir la maquinaria necesaria, etc.

Viabilidad Económica Contrastando las posibilidades tanto de financiar el

desarrollo como de fabricar el producto o de prestar servicio

a unos precios asequibles para los potenciales clientes.

Viabilidad Comercial Un negocio tendrá éxito si consigue satisfacer las demandas

de los consumidores o clientes de forma mejor que la

competencia. Por tanto, su viabilidad comercial dependerá

de:

 Las tendencias en la demanda de los clientes

 La competencia existente

 El grado de innovación de la idea

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 9

Realizar una reflexión inicial sobre estos aspectos puede ahorrar mucho tiempo y esfuerzo

en la elaboración del Plan de Negocio y orientar de forma mucho más precisa el enfoque del

negocio.

Etapa 1.3.- Definición preliminar de la Misión de la Empresa

Una vez elegida la idea de negocio y realizado el análisis previo de viabilidad, estaremos en

condiciones de definir qué es lo que quiere ser la empresa o negocio y para qué queremos

crear esta actividad.

La declaración de misión muestra quién es y hacia dónde se dirige la organización

proporcionando a terceros la información necesaria del negocio que lo hace

diferente a la competencia.

Ejemplo de Misión: "El Instituto Tecnológico y de Estudios Superiores de

Monterrey es un sistema universitario que tiene como misión formar personas

comprometidas con el desarrollo de su comunidad para mejorarla en lo social,

en lo económico y en lo político, y que sean competitivas internacionalmente

en su área de conocimiento. La misión incluye hacer investigación y extensión

relevantes para el desarrollo sostenible del país."

Las preguntas a responder para definir la misión de forma adecuada en esta fase inicial,

serían las siguientes:

 ¿Qué necesidad se quiere satisfacer con el proyecto?

 ¿A qué clientes, consumidores o usuarios finales se dirige?

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 10

 ¿Cómo se satisface la demanda en la actualidad?

 ¿En qué forma el enfoque del negocio es innovador?

Una vez que el proyecto vaya avanzando y se conozcan datos más precisos del negocio, esta

misión podrá reformularse o ampliarse. En la fase preliminar, debe procurarse que sea lo más

concreta posible para poder servir de punto de referencia a fin de decidir nuevos frentes de

análisis sobre los que profundizar y para posibilitar la toma de decisiones.

La satisfacción de las necesidades del cliente debe ser la base para que la empresa plasme

su Misión, aunque se pueden y deben tener en cuenta otros aspectos que posibiliten

diferenciar la empresa de la competencia y permitir conocerla mejor: actitud, perspectiva,

valores, filosofía, etc.

La concreción de la Misión de la Empresa desde la perspectiva de las necesidades de los

clientes permitirá orientar todo el proceso de desarrollo del Plan de Empresa hacia lo que

el mercado está demandando sin caer en el frecuente error de partir de la perspectiva de los

productos o servicios que se quieren ofrecer.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 11

Etapa 2. Análisis estratégico

En esta etapa se debe configurar el negocio formulado en la Misión antes descrita, plasmado

conceptualmente en una Definición del Modelo de Negocio, que es la manera precisa en que

se debe definir el enfoque competitivo de la empresa ante sus mercados y clientes y ante sus

competidores actuales y potenciales.

Tras un análisis del entorno en el que se debe desarrollar la actividad empresarial (mercado

potencial, competencia directa e indirecta, legislación aplicable, etc.) y una revisión crítica

de la empresa o enfoque de negocio, que se ven de forma integrada en el denominado

Análisis DAFO, el emprendedor estará en condiciones de plantear cuál es su Modelo de

Negocio, definiendo unas líneas estratégicas que deben constituir la columna vertebral del

posterior desarrollo del proyecto.

En sentido estricto, el Modelo de Negocio definitivo se podrá concretar cuando se hayan

definido todos los diversos aspectos del Plan de Negocio, pero en esta etapa es importante

realizar un esfuerzo en su definición inicial de manera que pueda servir de guía en la toma de

decisiones de las siguientes etapas.

Análisis Estratégico

Análisis externo Análisis interno

Análisis DAFO

Modelo de Negocio

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 12

Etapa 2.1.- Análisis externo

En el siguiente gráfico se recogen los diferentes elementos externos que pueden influir y

afectar al proyecto empresarial y que es conveniente conocer muy bien antes de diseñar el

plan de negocio.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 13

 A la hora de plantear el Análisis Externo debemos diferenciar dos entornos en función

de la intensidad de la influencia:

 Entorno Global o entorno general

 Sector de Actividad o entorno específico

Análisis del Entorno Global

 Todas las empresas se ven afectadas por los factores de su entono (económicos, legales,

tecnológicos, sociales, políticos, etc.) aunque no sea con la misma intensidad en todos los

casos, y es conveniente realizar un análisis detallado de este entorno para poder

identificar posibles oportunidades o amenazas que puedan surgir del mismo.

Un emprendedor y empresario debe conocer muy bien este entorno global y analizar su

evolución de forma continua, anticipando la influencia que puedan tener en el desarrollo de

su mercado y, en consecuencia, en su cuenta de resultados.

Un análisis previo y un adecuado seguimiento de los factores más relevantes del entorno es un

instrumento clave para identificar los cambios que se están produciendo y, especialmente,

los que se van a producir. Es evidente que este análisis del entorno tendrá una dimensión y

enfoque diferente en función de las características y campo de actuación de la empresa o

proyecto de que se trate.

Por ejemplo, un comercio de barrio deberá conocer y diagnosticar las tendencias

demográficas en su zona, los planes urbanísticos, la legislación municipal de tipo general,

las previsiones de evolución de los transportes locales, el marco fiscal, etc, mientras que

una empresa con enfoque global deberá preocuparse especialmente del análisis de las

tendencias de la coyuntura económica, del tamaño y previsiones de evolución de los

mercados mundiales más relevantes para su actividad, de las oportunidades de negocio

que pueden derivarse de los cambios políticos, sociales, tecnológicos, ecológicos o

legales, etc.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 14

Los factores determinantes del entorno general se agrupan en general en categorías como

las definidas en el denominado “Análisis PEST”, acrónimo de análisis Político, Económico,

Social y Tecnológico:

Categoría de entorno Elementos analizados

Político  Legislación general y sectorial que puede incidir en la

iniciativa planteada

 Enfoque y programas de gasto público en ámbitos

relacionados con la iniciativa

 Políticas impositivas, medioambientales, de regulación

del comercio exterior, normativa antimonopolio,

legislación laboral, de promoción de la actividad

económica, etc.

Económico  Situación y evolución esperada de las variables macro y

microeconómicas que puedan afectar a posibles

proveedores y clientes (crecimiento económico,

inflación, tipos de interés, tasa de desempleo, etc.)

 Disponibilidad de formas de financiación

Social  Situación y tendencias demográficas de los colectivos

de referencia para el proyecto (pirámide de población,

distribución de la renta, nivel de educación, movilidad

laboral, evolución demográfica, etc.)

 Tendencias de comportamiento globales (estilo de vida,

conciencia ecológica, grupos de presión, etc.)

Tecnológico  Grado o expectativas de desarrollo de los hábitos y

soportes tecnológicos que pueden afectar al proyecto

(extensión de servicios de banda ancha, políticas de

apoyo a la I+D+i, madurez de las tecnologías

convencionales, líneas de actuación de los centros de

investigación sectoriales, etc.)

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 15

Este pensamiento anticipativo sobre la evolución del entorno global, permite adelantarse a

su evolución y poner en marcha medidas proactivas para aprovechar de forma temprana las

Oportunidades que brinda o prepararse adecuadamente ante las Amenazas que puedan surgir.

Normalmente, la plasmación del análisis del entorno global suele ser una tabla en donde se

reflejan las Oportunidades y Amenazas identificadas. La importancia de cada una de ellas

estará determinada por:

o Incidencia en la actividad específica de la empresa

o Probabilidad de que ocurra

o Horizonte temporal o plazo hasta que ocurra

Aunque su utilidad aumenta con la complejidad y el enfoque más o menos global de la

actividad de la empresa, es un ejercicio que debería realizarse por cualquier tipo de empresa

o proyecto ya que permite sistematizar el análisis de estas Oportunidades o Amenazas que de

otra manera podrían pasar desapercibidas.

Sólo se deben analizar aquellos aspectos que realmente pueden condicionar el desarrollo y

viabilidad del proyecto, para lo que se debe identificar cuáles son estos aspectos clave o

críticos antes de revisarlos en profundidad

Análisis del Sector de Actividad

Evidentemente, un aspecto crítico para el emprendedor o empresario es conocer y

comprender la situación y tendencias del mercado donde va a operar o ya está operando. Sólo

conociendo a fondo este mercado podrá plantear estrategias de éxito.

Como resultado de este análisis se debe llegar a conocer y comprender el volumen del

mercado, las empresas que intervienen, los agentes que influyen en el mismo y las

interrelaciones entre todos ellos, con vistas a identificar las oportunidades y amenazas

específicas del sector de actividad de que se trate.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 16

En esta fase de la reflexión estratégica resulta muy útil contactar con la Asociación sectorial

del sector de actividad correspondiente, que suelen disponer de información cualificada sobre

el mismo.

El análisis del sector de actividad o mercado puede realizarse utilizando el Modelo de las 5

fuerzas de Porter, o cualquier otro. Pero el emprendedor debe en esta fase intentar recabar

y analizar información que le ayude a comprender los aspectos clave del sector, como por

ejemplo:

 Consideraciones políticas, económicas y legales que afecten específicamente a los

productos o servicios previstos.

 Tamaño y evolución del sector desde el punto de vista de la oferta.

 Características de los clientes como número y grado de concentración, segmentos

o nichos existentes, hábitos de compra, grado de fidelización, etc.

 Competidores (número y características, posicionamiento, cuotas de mercado,

resultados económicos, estrategias de éxito, etc).

 Proveedores principales (características, solvencia, grado de concentración,

fiabilidad empresarial y técnica, etc)

 Canales de distribución, caso de ser relevantes para el proyecto (márgenes,

condiciones de contratación, garantías, etc)

 Tecnología aplicada en el sector (desarrollo y nivel de aplicación tanto de

tecnologías genéricas como específicas)

 Otros agentes con influencia en el sector (reguladores, intermediarios, industria

auxiliar, etc.) evaluando su situación y capacidad de influencia

Al igual que en el caso del análisis de los Factores del Entorno Global, en el análisis del sector

o mercado sólo se deben revisar en profundidad aquellos factores clave o muy relevantes.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 17

Forma de realizar el análisis externo

En general, los emprendedores encuentran importantes dificultades en la realización del

análisis externo, ya que son tantos los aspectos que se podrían analizar que es difícil saber

por dónde empezar.

Por ello, es recomendable recurrir al denominado “Análisis de Factores Clave”, que consiste

en identificar los elementos especialmente importantes que pueden condicionar la viabilidad

de un proyecto y concentrar los esfuerzos de análisis en dichos elementos.

Por ejemplo, si un emprendedor se plantea un negocio de venta de alimentos ecológicos y no

conoce mucho del sector, sus preocupaciones serían probablemente las siguientes:

 ¿Cómo me puedo abastecer de alimentos? ¿Debo acudir a los agricultores o es

mejor contactar con mayoristas especializados? ¿Cuáles son los mejores

proveedores?

 ¿Cómo se almacenan estos productos? ¿además de cámaras frigoríficas, se debe

contar con otro tipo de maquinaria o instalaciones para la conservación? ¿qué se

hace con los residuos?

 ¿Es mejor ubicar este tipo de establecimientos en centros comerciales o en barrios

densamente poblados? ¿qué tipo de clientes compran estos productos?

 ¿Cuáles son los competidores? ¿cuáles son sus características y estrategias? ¿cómo

realizan su comercialización?

 ¿Cuál es la legislación aplicable a este tipo de establecimientos? ¿qué permisos hay

que obtener? ¿qué registros se deben mantener?

 Etc.

Es recomendable concentrar las acciones de análisis en torno a estos temas críticos o más

significativos y, conforme avanza el análisis, revisar estos Aspectos Clave e ir añadiendo otros

que se manifiesten como críticos y que no se tuvieron en cuenta al principio.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 18

Debe destacarse que el Análisis de Factores Clave no es un fin en sí mismo sino un medio para

obtener información relevante para la definición del negocio de manera rápida y eficiente.

Este análisis se puede plasmar en una plantilla como la que se recoge a continuación, aunque

cada uno elaborará la que más se adecue a sus necesidades.

Grupo Preguntas a responder Análisis a

realizar

Posibles fuentes

de información

Fecha

1 Competencia ¿Quiénes son los

principales

competidores?

¿Cuáles son sus

características?

¿Cuáles son las

estrategias de éxito en

el sector?

…..

Tipos de

empresas

Facturación de

las empresas

Políticas de

precios

….

Informes de

Cámara de

Comercio

Peticiones de

oferta “ficticias”

….

2 …..

La información recogida en esta etapa servirá de base al análisis externo pero también de

base para la toma de decisiones a lo largo del desarrollo del proyecto. Por tanto, es posible

que sea necesario recabar información adicional más adelante.

En el caso de un proyecto de creación de empresa desarrollado por un equipo de

emprendedores, se recomienda seguir una sistemática de trabajo como la que se recoge a

continuación para la recopilación y análisis de la información:

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 19

1. Tras plantear el análisis de factores clave, cada miembro del equipo se responsabiliza

de un área de análisis concreto (normativa aplicable, clientes, proveedores,

competidores, etc.) y de recopilar información sobre la misma.

2. Cada miembro del equipo plasma los elementos esenciales identificados en un

documento de trabajo accesible por el resto de los miembros (por ejemplo, en un

entorno web común), sin dedicar especial cuidado todavía a los aspectos formales o

de redacción.

3. Periódicamente se reúne todo el equipo para comprobar avances y contrastar

opiniones.

4. Tras cada reunión se reasignan las tareas tanto para continuar los análisis en marcha

como para avanzar en nuevos análisis que hayan surgido de la información recogida.

El elemento fundamental de esta etapa, aunque pudiera aplicarse a todas, es evitar la

“parálisis por el análisis” que impida avanzar el proyecto porque sea difícil obtener la

información o porque el equipo se encuentre inseguro y quiera profundizar más y más en el

proceso.

Para ello es crucial plantear y respetar un calendario de trabajo estricto que obligue al

equipo a avanzar con el material disponible en cada momento, aunque puedan quedar algunas

lagunas que se deberán irse completando conforme se tengan los datos.

De la realización del Análisis del mercado surgirán otra serie de Oportunidades y

Amenazas en cada uno de los apartados que, como en el caso del entorno global, será preciso

identificar y valorar.

Como en el caso del análisis del entorno, en el análisis del mercado se deben identificar los

aspectos clave o críticos del mismo y revisarlos en profundidad

Proceso de recogida de información para realizar el análisis externo

La respuesta a las preguntas realizadas en el Análisis de Factores Clave vendrá de la búsqueda

y análisis de información, que puede obtenerse de documentos existentes (artículos,

informes, estudios, estadísticas, etc.) o de la realización de trabajo de campo (encuestas,

entrevistas, etc.)

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 20

La recogida de información documental puede realizarse a través de diferentes fuentes:

 estadísticas oficiales a nivel central (INE, Ministerios, etc.).

 estadísticas autonómicas o locales (consejerías de las CC.AA., concejalías

del Ayuntamiento, etc.)

 euroventanillas

 agencias e instituciones de desarrollo local o autonómico

 agencias o instituciones focalizadas en el desarrollo, implantación y

protección de tecnologías (CDTI, Oficina Española de Patentes y Marcas,

etc.)

 memorias de las principales empresas

 periódicos y prensa especializada

 bancos de datos existentes

 boletines oficiales (BOE, etc.)

 registros y anuarios de empresas

 estadísticas e informes de asociaciones de empresarios (internacionales,

nacionales y locales)

 Informes elaborados por Centros Tecnológicos sectoriales

A su vez, el trabajo de campo puede consistir en:

 entrevistas con empresarios relevantes

 entrevistas con profesionales que trabajen en el sector

 entrevistas con expertos en el sector

 entrevistas a clientes

 entrevistas a proveedores

 encuestas a clientes o posibles proveedores

 Otras

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 21

Una fuente fundamental de datos relevantes para un proyecto será INTERNET, que es una

herramienta muy potente pero que hay que saber utilizar. Al final de este documento se

incluye un anexo que recoge diversas recomendaciones para optimizar el proceso de

búsqueda en la web.

Del análisis externo, tanto del entorno global como de las

características del mercado o sector, se deberían identificar

Oportunidades y Amenazas como base de partida para el

planteamiento del proyecto empresarial.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 22

Etapa 2.2.- Análisis interno

Un análisis interno consiste en el estudio o análisis de los diferentes factores o elementos que

puedan existir dentro de un proyecto o empresa, con el fin de:

 evaluar los recursos con que cuenta una empresa para, de ese modo, conocer su

situación y capacidades.

 detectar fortalezas y debilidades, y, de ese modo, diseñar estrategias que permitan

potenciar o aprovechar las fortalezas, y estrategias que posibiliten neutralizar o

eliminar las debilidades.

Esta fase del análisis tiene una repercusión especial en el caso de las empresas que ya

están en funcionamiento y que se plantean realizar una reflexión estratégica. Pero también

es de utilidad para proyectos de nueva creación ya que permite a los emprendedores

reflexionar sobre sus verdaderos elementos diferenciales.

Análisis interno para empresas en funcionamiento

Un análisis interno para empresas en activo se puede realizar de distintas maneras, una forma

de hacerlo es a través del siguiente proceso:

 Determinar la información que se quiere recabar sobre la empresa

Normalmente, los factores sobre los que se suele recabar información son los

siguientes:

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 23

 Factores comerciales: productos o servicios (gama y características),

nuevos lanzamientos previstos, estructura de las ventas (por

productos, por clientes, por mercados), clientes (segmentos,

concentración, clientes cautivos), marcas y protección de las mismas,

red comercial, fuerza de ventas, publicidad y promoción, imagen de

la empresa, etc.

 Factores técnico/productivos: nivel tecnológico, maquinaria e

instalaciones, productividad, calidad obtenida, acuerdos y licencias,

gestión de compras, control y gestión de stocks, planificación de la

producción, control de costes. Seguridad e higiene, etc.

 Factores humanos y de gestión: estructura jurídica o accionarial, tipo

de gestión, estilo de dirección, organización, reparto de

responsabilidades, nivel de formación y experiencia de la plantilla,

conocimientos de gestión, capacidad del equipo directivo, clima y

motivación, etc

 Factores financieros: liquidez, rentabilidad, solvencia, capacidad

financiera, margen comercial, periodo medio de cobro y pago, nivel

de morosidad, etc.

 Determinar fuentes de información

En segundo lugar, se determinan las fuentes a través de las cuáles se puede

obtener la información requerida, que pueden ser, por ejemplo, estados

financieros, resultados de auditorías, publicaciones internas, informes, encuestas o

entrevistas a los trabajadores, reuniones, etc.

 Recolección de información

Una vez determinada las fuentes de información a utilizar, se realiza la tarea de

recolectar o reunir la información.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 24

 Análisis de la información

Una vez recolectada la información, se analiza o evalúa con espíritu crítico

teniendo muy presente la situación de las empresas competidoras (debe intentarse

comparar la situación de la empresa respecto a la media del sector o bien respecto

a las empresas líderes o referentes.). El resultado de este análisis se puede

representar mediante una lista de elementos fundamentales que deben ser tenidos

en cuenta para el desarrollo del proyecto.

En definitiva, de resultas de este análisis interno se podrán identificar los puntos fuertes

(fortalezas) de la empresa o los puntos débiles o a mejorar (debilidades). Las fortalezas

permiten a la empresa tener un alto nivel de competitividad, mientras que las debilidades

perjudican el logro de los objetivos.

Al igual que en la etapa anterior, puede que como consecuencia de este análisis deba

modificarse o actualizarse la idea de negocio establecida en la etapa primera de este Plan.

Análisis interno para empresas de nueva creación

En el caso de las empresas de nueva creación, es conveniente centrar el análisis interno

sobre:

a) Proyecto empresarial

b) Capacidades de los socios o promotores

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 25

a) Proyecto Empresarial

A la luz de las características del mercado identificadas en el análisis externo, se

estará en condiciones de revisar con espíritu crítico aspectos como:

o Innovación del proyecto y elementos diferenciadores

o Productos y/o servicios planteados

o Tecnología desarrollada o utilizada

o Necesidades de capital

o Alianzas estratégicas

o Etc.

b) Capacidades de los promotores

En un proyecto de nueva creación, las características y capacidades del equipo

promotor son críticas para garantizar el éxito del proyecto así como para poder

involucrar a nuevos socios o para conseguir la financiación necesaria.

Las capacidades más relevantes para un emprendedor podían ser las siguientes:

o Técnicas

 Conocimiento del sector

 Conocimiento del producto o servicio

 Conocimiento del proceso productivo

 Conocimiento de la tecnología

 Capacidad comercial

 Formación

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 26

o De gestión

 Visión estratégica

 Capacidad de dirección

 Conocimientos y experiencia en gestión

 Capacidades personales (entusiasmo, perseverancia, etc.)

o Financieras

 Fondos propios

 Capacidad de crédito

 Reputación

 Contactos y Vinculaciones

En base a los diferentes criterios definidos en cada caso, la empresa o el equipo

de promotores debe evaluarse y visualizar su situación, identificando fortalezas a

mantener o reforzar y debilidades a mejorar o compensar.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 27

Etapa 2.3.- Análisis DAFO

En las dos fases de análisis anteriores hemos identificado por un lado las posibles

oportunidades que ofrecen los mercados y las amenazas que afectan al sector de actividad, y

por el otro los puntos fuertes y débiles de la empresa o proyecto empresarial.

La forma más habituales de ver integrados ambos tipos de factores con el fin de poder tomar

decisiones estratégicas es el Análisis DAFO (Debilidades, Amenazas, Oportunidades y

Fortalezas) ya comentado. El emprendedor debería realizar su propio análisis DAFO en función

de los aspectos críticos que haya identificado en el análisis externo e interno, pero algunos

ejemplos de los factores que podrían considerarse en cada categoría pueden servir de ayuda

en su proceso de reflexión:

Debilidades

 Escaso conocimiento del sector de actividad.

 Reducida experiencia en gestión empresarial.

 Falta de algunas habilidades clave.

 Limitada capacidad de generación de recursos.

 Precios superiores a la competencia.

 Tecnología obsoleta.

 Tecnología insuficientemente protegida.

 Mala imagen en el mercado.

 Productos en cartera en la fase final de su ciclo de vida.

 Rentabilidad inferior a la media.

 Significativos problemas operativos internos.

 Instalaciones obsoletas.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 28

 Instalaciones o procedimientos inapropiados para cumplir la legislación

medioambiental.

 Etc.

Amenazas

 Mercados en declive.

 Falta de barreras de entrada al mercado.

 Problemas de suministro de materias primas o servicios.

 Aumento del número de productos o servicios sustitutivos.

 Aumento de la presión social y medioambiental.

 Cambios tecnológicos.

 Gran poder de los proveedores con tendencia a la integración.

 Aumento del poder de negociación de los clientes.

 Cambios adversos en los tipos de cambio y en políticas comerciales de otros

países.

 Cambios demográficos adversos.

 Etc.

Fortalezas

 Prestigio de los promotores.

 Elevado conocimiento y experiencia en el sector.

 Buena imagen de empresa y marca.

 Amplio número de clientes y lealtad de los mismos.

 Política de I+D+i de la compañía.

 Capacidades fundamentales en actividades clave.

 Propiedades de la tecnología principal.

 Buena capacidad de fabricación.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 29

 Ventajas en costes.

 Acceso a las economías de escala.

 Habilidades para la innovación de productos.

 Estrategias específicas o funcionales bien ideadas y diseñadas.

 Capacidad directiva y Flexibilidad organizativa.

 Etc.

Oportunidades

 Crecimiento del mercado.

 Aparición de nuevas tecnologías.

 Utilización de Internet para satisfacer las necesidades de los clientes de forma

más rápida y eficiente.

 Eliminación de barreras comerciales en los mercados exteriores atractivos.

 Cambios sociales y en los estilos de vida.

 Entrar en nuevos mercados o segmentos.

 Atender a grupos adicionales de clientes.

 Ampliación de la cartera de productos para satisfacer nuevas necesidades de los

clientes.

 Diversificación de productos relacionados.

 Integración vertical.

 Etc.

Por supuesto, cada proyecto empresarial o sector de actividad presentará sus

características propias ya que el DAFO debe construirse para cada caso de forma específica.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 30

Etapa 2.4.- Definición del Modelo de Negocio

Una vez realizado el Análisis DAFO, y si el proyecto se sigue percibiendo como viable, el

emprendedor estará en condiciones de plantear el modelo concreto de negocio, es decir, la

forma en que el negocio deberá interactuar con el mercado, en un entorno determinado y

teniendo siempre presente que el objetivo final será satisfacer las necesidades de los clientes

y hacerlo mejor que la competencia.

Es importante parar a reflexionar sobre el Modelo de Negocio en este momento en que ya se

conoce suficientemente el entorno y el sector al que nos dirigimos ya que permite definir el

enfoque de la empresa y orientar mejor el desarrollo de los diferentes planes de actuación.

Una forma muy visual de definir este modelo de negocio es utilizar el modelo CANVAS,

analizado en la documentación sobre Estrategia Empresarial. Si se entiende que este modelo

puede ser muy complejo, se puede optar por una versión simplificada del mismo que se

recoge a continuación:

Al menos, el emprendedor debería determinar en esta etapa el Posicionamiento que quiere

para su empresa y los objetivos estratégicos que pretende conseguir.

CÓMO

Capacidades o
recursos

QUÉ

Propuesta de valor

QUIÉN

Clientes

FLUJOS ECONÓMICOS

Ingresos y costes

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 31

* * *

A partir de la definición del modelo de negocio, el emprendedor estará en disposición

de definir los diferentes planes operativos que lo van a desarrollar (Plan Comercial,

Plan de Operaciones, etc.). Sin embargo, y como en las etapas anteriores, al

desarrollar estos planes funcionales puede identificar aspectos clave que aconsejen

modificar o adaptar este modelo de negocio.

El desarrollo de los diferentes planes se abordará en los siguientes módulos.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 32

Bibliografía

Libros

 “El emprendedor visionario” - ALFARO BAUS MANUEL; QUINTANO MICHELE; PEDREROL

SAGALES, ALLEN, M. (2001). Ed. Empresa Activa

 “Emprender con éxito” - AMAT, O. (1.996). Ed. Gestión 2000

 “Cómo crear su propia empresa” - BARROS, M. (2.000). Ed. Pirámide

 “LA CREACIÓN DE LA EMPRESA PROPIA: CONSEJOS PRÁCTICOS PARA SU PUESTA EN

MARCHA CON ÉXITO” - BERMEJO, M. ET AL. (1.997). Ed. McGraw-Hill

 “Cómo crear y hacer funcionar una empresa” - GIL ESTALLO, M.A. y GINER DE LA

FUENTE, F. (2007). Ed. Esic

 “Manual para la creación de empresas por universitarios” - GÓMEZ GRAS, J.M., et. al.

(2002). UMH: Observatorio Ocupacional

 “Creación de Empresas. Guía para el desarrollo de iniciativas empresariales” -

GONZÁLEZ DOMÍNGUEZ, F.J. (2003). Ed. Pirámide

 “Tu propia empresa: un reto personal. Manual útil para emprendedores” - MAQUEDA,

J. et. al. (2003). Ed. Esic.

 “Creación de Empresas. Teoría y Práctica” - MATEO, R Y SAGARRA, R. (2004). Ed.

McGraw-Hill.

 “El arte de crear empresas y sus artista” - sNUENO, P. (2.001). Ed. Deusto

 “Aprender a elaborar un plan de negocio” - VELASCO, F. (2007). Ed. Paidos Iberica,

S.A.

 “The Book on Business Planning” - Hurdle (2004). Ed. Palo Alto Software

 “Writing a convincing Business Plan” - Arthur R. DeThomas (2001). Ed. Barron’s

Business Library Series

 “The Successful Plan: Secrets and Strategies” - Eugene Kleiner y Rhonda Abrams

(2003). Ed. The Planning Shop

 “How to Write A Business Plan” - Mike McKeever (2005). Ed. NOLO

 “Building a Successful Business PLan: Advice From The Experts” (2005). Ed. Socrates

Media

http://fama.us.es/search*spi/tcomo+crear+su+propia+empresa/tcomo+crear+su+propia+empresa/1,2,3,B/frameset&FF=tcomo+crear+su+propia+empresa&2,,2
http://fama.us.es/search*spi/temprendiendo+%3A+el+arte/temprendiendo+el+arte/1,1,2,B/frameset&FF=temprendiendo+el+arte+de+crear+empresas+y+sus+artistas&2,,2

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 33

 “Business Plan Workbook (Business Enterprise S.)” - Colin Barrow (2003). Ed. Times

newspapers

 “Small Business: An Entrepreneur’s Business Plan” - J.D, Ryan y Gail Hiduke (2003).

Ed. Thomas Learning Inc

 “Business Plans Made Easy” - Mark Henricks (2002). Ed. McGraw-Hill

 “Cómo Desarrollar un Plan de Negocio” - Brian Finch (2002). Ed. Gedisa

 “So you need to write a Business Plan” - Jerome Osteryoung y Diane Denslow (2002).

Ed. South-Western Educational Publishing

 “Write your Business Plan” - Alain Samson 2001.

 “Business Plans That Work for your Small Business” - y S. Crow (2003). Ed. CCH

Incorporated, Riverwoods

 “Incorporate! An Easy Step-By-Step Plan for Entrepreneurs” - K.B. Nathan y A.H.

Magos (2003). Ed. McGraw-Hill

 “Successful Business Planning in 30 Days” - P.J. Patsula (2002). Ed. Mansfield

 “Winning Business Plans. Made E-Z” - William Fredricks (2000). Ed. Deerfield Beach

 “Manual de Preparación de un Plan de Negocio” - McKinsey & Company (2003).

 “Guía para elaborar proyectos Proinvest: Cómo estructurar un plan de negocio” - BID

(2003).

 “The Market Planning Guide: Creating a plan to successfully market your business,

products or service” - David H. BANGS (1990). Ed. Upstar Publishing Company

 “El emprendedor de éxito, guía de planes de negocios” - Rafael Alcaraz Rodríguez

(2001). Ed. McGraw Hill

Enlaces

 es.wikipedia.org

 www.alegsa.com.ar/Diccionario/diccionario.php

 www.maestrosdelweb.com

 www.desarrolloweb.com

 www.googlemania.com

 google.dirson.com

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 34

 www.upv.es

 educared.org.ar

 “Análisis de datos comerciales”:

http://www.google.es/books?id=G5doCJOaYNUC&pg=PA134&dq=busqueda+de+inform

acion+en+internet#v=onepage&q=&f=false

 “Cómo buscar información en Internet”: http://www.agapea.com/libros/Como-

buscar-en-Internet-isbn 844152579X-i.htm

 “Búsqueda en Google”: http://www.scribd.com/doc/8721420/Busqueda-en-Google

 “Búsqueda de información en Google”:

http://www.scribd.com/doc/7099804/Busqueda-Google

 Evaluando Información Encontrada en Internet:

<http://www.library.jhu.edu/elp/useit/evaluate/>

 Evaluación Crítica de Recursos:

<http://www.lib.berkeley.edu/TeachingLib/Guides/Evaluation.html>

http://www.agapea.com/libros/Como-buscar-en-Internet-isbn
http://www.agapea.com/libros/Como-buscar-en-Internet-isbn

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 35

Anexo: Búsqueda de Información en Internet

Una vía especialmente importante de acceso a esta información es Internet, en donde el

principal problema es ser capaz de cribar la información recogida y de discriminar la

fiabilidad de las fuentes que la aportan.

Algunas recomendaciones para facilitar el proceso de búsqueda de información en INTERNET

serían:

 Recurra a la utilidad de Búsqueda Avanzada, que incluyen muchos de los

buscadores y que permite focalizar la labor de investigación que se está

realizando.

 En primer lugar, seleccione las palabras clave, abreviaturas y nombres

más específicos que identifican mejor y de forma más exclusiva el tema a

buscar.

 Si lo encuentra necesario, seleccione el formato del fichero si el

buscador lo permite. Por ejemplo, se pueden solicitar páginas con

ficheros en Excel, Word, pdf, Power Point, e incluso si sólo se desean

imágenes, sonidos, vídeos, etc.

 Acote la fecha. La mayoría de los buscadores en el apartado de búsqueda

avanzada, permiten delimitar la fecha o el intervalo de fechas del

documento.

 Seleccione el idioma si es un factor que puede ser problemático.

 Controle las mayúsculas. Algunos buscadores no distinguen entre

mayúsculas o minúsculas y es indiferente ponerlo de una u otra forma.

Pero para otros, las minúsculas es el caso general y si se pone la palabra

en mayúsculas (o sólo la primera letra) únicamente buscará aquellas

palabras que se hayan escrito con mayúsculas. Por lo tanto, es

recomendable usar solamente minúsculas para evitar problemas.

 Tenga cuidado con los caracteres especiales. En general es preferible no

poner acentos o caracteres similares.

 Anote los resultados de la búsqueda. Con el fin de evitar bucles y no

volver a entrar en enlaces ya consultados, es conveniente ir anotando los

resultados de cada búsqueda o consulta.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 36

 Agregue a favoritos. Si hemos encontrado una página de especial interés,

se debe agregar a favoritos para posibilitar su rápida consulta en otro

momento.

Ficha de trabajo

Antes de comenzar cualquier trabajo de búsqueda de información en Internet es muy

recomendable preparar una “ficha” donde iremos reflejando los resultados, esta ficha no es

un documento estándar prefijado, se trata de una tabla preparada por cada usuario siempre a

la medida de los resultados que quiera buscar/obtener. Es una herramienta muy útil que nos

ayudará a no “dispersar” nuestra navegación y evitará “desenfocar” el objetivo que se

pretende cubrir con la búsqueda.

Por ejemplo:

Viaje a Puerto Rico – Mayo 2012

URL Propietario Fecha Valor Result
1

Result
2

…..

Fiabilidad de la información

Puesto que la información que se publica en Internet no está sometida a ningún tipo de

examen previo por parte de editores o profesionales del sector ni a ningún control de calidad,

debe ser objeto de un riguroso análisis que nos asegure su fiabilidad. Alguno de los aspectos a

contrastar serían:

 Autoridad: fijándose en quién es el autor del recurso, cuál es su filiación profesional,

si es una persona de prestigio en la materia, si el autor tiene otras publicaciones

sobre el mismo tema, ¿aparece una dirección de correo para poder contactar con él?

¿se trata de una página personal o la información se encuentra en el web de alguna

institución de reconocido prestigio?

 Contenido: fijándose si la información se presenta con objetividad, si incluye

bibliografía y citas, en la exhaustividad y profundidad de los contenidos, si hay

errores gramaticales y faltas ortográficas, si aparece la fecha de creación del recurso.

 Metodología Planes de Negocio
Alfredo Fernández Lorenzo

EOI Escuela de Organización Industrial http://www.eoi.es 37

 Actualización: ¿aparece la fecha de la última actualización del recurso? ¿hay un

apartado de novedades?.

 Tipo de publicación: ¿Es educativa, comercial, informativa, etc.?¿Con qué intención

se ha creado el sitio o documento? ¿Contiene información relevante respecto al tema

que nos ocupa? ¿Hay más información adicional que nos pueda interesar aquí?

 Destinatario: Teniendo en cuenta el tono, estilo y contenido de la página ¿a qué

destinatario está dirigido? ¿Va dirigido a alumnos, académicos, público general, etc.?

¿Se ajusta a nuestras necesidades?

En definitiva, no se trata de juzgar la información a través de un solo criterio, sino de abordar

múltiples modos de evaluar la credibilidad de un material.

