

4

ANÁLISIS DE LA VIABILIDAD DE UN NUEVO NEGOCIO

4.1. DISEÑO DE LA VIABILIDAD

Una vez analizada la previabilidad del futuro negocio, pretendemos diseñar la viabilidad de la empresa en términos de rentabilidad de inversiones. Para ello hemos de basarnos en el desarrollo de sus capacidades y así hacer frente a los riesgos y amenazas que encontremos en el entorno¹. De esta forma la empresa tenderá a su consolidación, se habrá alcanzado la supervivencia y los flujos de tesorería serán los suficientes que permitan recuperar la inversión inicial y obtener beneficios.

El esquema de diseño de la viabilidad en la creación de empresas obedece, *motu proprio*, a la siguiente cronología (véase figura 4.1):

- a) Planificación funcional.
- b) Plan de marketing.
- c) Viabilidad económico-financiera.

¹ El DAFO obtenido en la previabilidad, ha de ser el punto de reflexión y guía de actuaciones en el diseño de la viabilidad.

Figura 4.1: Etapas en la viabilidad de empresas

<p><u>Posición estratégica</u></p> <ol style="list-style-type: none"> 1. Fortalezas y debilidades 2. Investigación de los mercados. <p><u>Elección de la estrategia</u></p> <ol style="list-style-type: none"> 3. Identificación de riesgos y amenazas <p>4. <u>Origen y aplicación de fondos</u></p> <p><u>Análisis de la viabilidad</u></p> <ol style="list-style-type: none"> 5. Localización de la empresa 6. Políticas y tácticas por departamentos 7. Plan de marketing 8. Viabilidad económico-financiera 9. Análisis del riesgo de la inversión 10. Trámites legales 11. Apertura y plan de acción²
--

Fuente: Elaboración propia

La *localización* es un aspecto muy importante a determinar y tener en cuenta a la hora de realizar un plan de viabilidad. El objetivo es buscar la ubicación óptima, significando aquella geográfica o física que permita minimizar los costes relativos al mantenimiento de las estructuras y al transporte.

Dentro de este apartado, el emprendedor deberá explicar con detalle los terrenos en los que se va a instalar la empresa, si dispone o no de algún edificio o planta para poder llevar a cabo su actividad y, en todo caso, el coste de adquisición o de alquiler de los mismos, entendiendo que si se trata de alquiler del edificio estaríamos hablando de coste fijo³.

A la hora de decidirse por una ubicación concreta, habrá de tener en cuenta, entre otros factores, los siguientes: las comunicaciones e

² En las empresas en crisis, el documento servirá para presentarlo ante el juez mercantilista, quien ha de dictaminar según criterios legales de actuación (concurso).

³ Un alquiler, independientemente de su forma jurídica, será computado siempre como salida de caja (outflow) en un análisis de inversiones (*la creación de empresas implica la viabilidad de una inversión*). Por tanto no tiene la consideración de inversión a recuperar, además las cantidades pagadas en concepto de alquiler son deducibles del impuesto correspondiente a la hora de determinar el cash flow operativo.

infraestructuras que permite dicha zona, la proximidad a que se encuentran los mercados de materias primas respecto a la empresa, la proximidad del mercado de consumo o de venta, el terreno, situación socioeconómica de la zona, factores geográficos, climáticos y medioambientales, si se trata de una zona industrial, agrícola, turística, urbana, etc., así como analizar si existen subvenciones o ayudas por una determinada localización. En este punto entran en juego los costes de transporte, pues a menos que la empresa se ubique en el mercado de origen o el mercado de destino, será necesario, por lo general, transportar la materia prima del mercado de origen a la empresa, y el producto terminado de ésta al mercado de venta.

Los ejemplos del Tema 2, 1 (Turismo rural) y 2 (Almanat), son clara muestra de una localización mediatizada por unos condicionamientos rígidos. La rehabilitación de una casa rural (ejemplo 1) implica un análisis de viabilidad donde la ubicación física del negocio es incuestionable. Almayate naturista (ejemplo 2), por su parte, origina un análisis de viabilidad apoyado en unos terrenos propiedad del promotor de la empresa en la zona de Vélez-Málaga.

En otras ocasiones son condicionantes basados en la financiación⁴ los que obligan a ubicar la nueva empresa en un determinado lugar físico⁵. El ejemplo 5 (T2V) es una muestra de una nueva empresa localizada en el Parque Tecnológico de Andalucía (PTA), en el denominado *Vivero de Empresas* de Bic Euronova⁶.

Localizada la empresa, se presenta la necesidad de evaluar la estructura física de la empresa y el posible equipamiento. Se entra entonces en una fase de evaluación y selección de inversiones productivas⁷.

⁴ Es preciso matizar que, siempre, el criterio de localización seguido en la creación de empresas, es el del mínimo coste, consecuencia de reducir al máximo la inversión a realizar, lo que redundará en un menor tiempo de recuperación de la misma (esto es su Pay Back).

⁵ Actualmente, un gran número de empresas realizan negocios en entornos virtuales (a través de Internet). En estos casos, la localización no viene definida por distintivos físicos, sino a través de condicionantes intangibles (i.e. empresas.com).

⁶ También llamados *Nidos de Empresas* o *Incubadoras de Empresas*, son espacios físicos donde las nuevas empresas comienzan su andadura en período de pruebas (puede denominarse un prefuncionamiento), hasta el momento en que deciden desligarse y funcionar de forma autónoma (siempre que en este tiempo se haya avalado su viabilidad en la práctica). Suelen ser empresas del sector servicios, la mayoría de ocasiones *gestoras del conocimiento*, que dedican gran parte de su tiempo a la búsqueda de información.

En Internet han surgido en los últimos años, un conjunto de *Incubadoras* que recogen numerosos proyectos de empresas cuya viabilidad (claramente planteada en sus respectivos análisis operativos) están avalando en la práctica, bajo su mecenazgo.

⁷ Una inversión productiva lleva unido un bien físico, sujeto a procesos de amortización por el uso y la obsolescencia, a diferencia de una inversión financiera, donde, en principio, se opera con bienes

Las infraestructuras a considerar en el análisis de viabilidad de una empresa de nueva creación son siempre múltiples y diversas. No obstante, en un intento de sistematizarlas, podemos resumirlas en las que expresamos seguidamente:

a) Analizar la necesidad para el correcto desarrollo de la actividad de la disposición de locales u oficinas, previamente determinada su localización óptima.

b) Estimar la dotación de maquinaria y herramientas, proveedores de la misma, su coste, forma de adquirirla (compra, alquiler, leasing), vida útil y forma de amortización elegida.

c) Instalaciones que va a necesitar para llevar a cabo la actividad empresarial y coste de las mismas. Esto va a venir fuertemente condicionado por los objetivos de posicionamiento que nos hayamos marcado previamente en otras partes del plan.

d) Elementos de transporte. Sobre la base de la localización de la empresa, habrá que cubrir con algún medio de transporte, al menos el traslado de las materias primas a la empresa y los productos terminados hacia el mercado de venta. La empresa puede optar por adquirir su propia cadena de transporte, o bien subcontratar esta actividad a alguna otra empresa. Para ello deberá diseñar una serie de rutas y buscar la más eficiente, entendida como la que abarque más puntos de interés en menos tiempo o en menos kilómetros y frecuencia de las mismas, y comparando los costes de comprar y mantener los vehículos, contratar personal para realizar el transporte y todos los costes relacionados con el mismo, con el coste de alquilar dicha actividad a otra empresa sin que la empresa incurra en coste fijo alguno al no tener que comprar vehículos ni contratar mano de obra para este fin.

e) Equipos para el proceso de información y aplicaciones informáticas. Dado el imparable y rápido avance de la tecnología, en este punto el empresario debe analizar en qué medida los equipos que adquiera

intangibles. Como criterios de selección de inversiones usaremos siempre el Valor Actualizado Neto (VAN, VC ó Valor Capital) a coste de mercado, y la Tasa Interna de Rentabilidad (TIR, TRI ó Tasa de Retorno), decantándonos por valores globales de VAN y TIR en el caso de reinversión operativa de cash-flows obtenidos.

se van a quedar obsoletos en un corto plazo. Si esto es así debería plantearse alguna opción como el *leasing* o, de forma más extrema, subcontratar todo el sistema de información a una empresa especializada.

f) Mobiliario. Especificar el tipo de mobiliario requerido y su precio.

g) Derechos de traspaso, patentes y marcas. En base a la actividad y al tipo de producto la empresa podrá plantearse en unos casos patentar algún componente del producto o proceso de su fase productiva, o bien registrar una marca propia con objeto de conquistar una buena imagen de marca entre sus clientes.

h) Depósitos y fianzas.

i) Gastos de constitución y puesta en funcionamiento. Son los trámites necesarios para poder poner en marcha una sociedad⁸.

j) Existencias. En este punto debe analizar si va a llevar un almacén para los stocks, qué cantidad va a almacenar, calcular el coste de aprovisionamiento, el lote económico de pedido, el plazo de reaprovisionamiento y el punto de pedido. También puede plantearse la producción sobre pedidos, esto es, sólo producir cuando tenga un pedido en firme por parte de un cliente, o bien externalizar la función de almacén.

⁸ Se consideran inversión para la empresa, por ser desembolso inicial para la misma. Ha de calcularse su recuperación a la hora de determinar el umbral de rentabilidad (punto muerto o break point).

Ejemplo 4

Conlleva una inversión a recuperar que se basa en la adquisición de la siguiente aplicación de fondos⁹:

- a) Cizalla de 1,10 de trabajo
- b) Rayadora de 1,10 de trabajo
- c) Endidora de 1,10 de trabajo
- d) Máquina de pico y corte de rendijas
- e) Máquina de coser cartón, a pedal
- f) Máquina de impresión manual
- g) Caja de tipos móviles
- h) Estanterías varias
- i) Local-almacén, próximo a la actual empresa¹⁰

Dadas las condiciones de competitividad en que las organizaciones desarrollan en la actualidad su actividad, las empresas están cambiando las pautas de pensamiento en cuanto al concepto y gestión de los negocios, lo que les está llevando, entre otras estrategias, a reducir de su centro de operaciones aquellas actividades que no formen parte de su *core business*; en otras palabras, se centran en su verdadero negocio y externalizan todas aquellas actividades periféricas. Es así como el *outsourcing* se está asentando cada vez con más fuerza en el día a día de los negocios. El objetivo no es otro que basar sus estrategias en un conocimiento profundo de aquellas competencias que constituyen el núcleo del negocio para así ser más competitivo, pues las empresas deberán concentrarse, más que en identificar y desarrollar productos, en identificar y desarrollar las competencias que permitan a una determinada organización superar a sus competidores.

Mediante el *outsourcing* la empresa externaliza sus funciones no claves y las deja en manos de profesionales que son expertos en su realización, debido a que para ellos estas actividades son esenciales y estratégicas al constituir la base de su negocio, con lo que podrán

⁹ No hay inversión en locales porque la nueva actividad a desarrollar se pretende realizar en la misma empresa, valiéndose de la experiencia del personal, que diversificará sus actividades a cambio de un complemento en el salario.

¹⁰ No es una inversión a la hora de analizar la viabilidad del nuevo negocio. Se conceptúa en régimen de alquiler, por un período de cuatro años renovables. Tiene solo y exclusivamente la función de almacén (de materias primas y productos acabados) y centro logístico de salida de productos a destinos. Se designa una persona encargada de estas actividades.

optimizar los recursos y reducir costes. Sería un error por parte de los empresarios dedicarse a realizar internamente funciones no diferenciadoras, simplemente movidos por el sentimiento de mantener el empleo, ya que una estrategia basada únicamente en conservar el nivel de empleo lleva a fabricar componentes fáciles para dar trabajo al personal, mientras que los componentes de difícil fabricación se compran en el exterior. Esta actuación, a largo plazo, genera un considerable aumento de los costes fijos, pérdida de diferenciación en el producto y un estancamiento de los procesos de fabricación.

El objetivo del outsourcing no se limita a poner a disposición del cliente unos recursos productivos de calidad, sino que la empresa de outsourcing debe estar comprometida a producir un resultado, a desarrollar una serie de tareas y a determinar previamente el nivel de calidad que deba alcanzar el producto. Así, la empresa de outsourcing prestará de forma continuada asistencia e información a la empresa solicitante ante cualquier decisión de inversión en tecnología que se le plantee a ésta ya que es obligación del proveedor de outsourcing aportar tecnología y desarrollo del producto o servicio para que la empresa pueda alcanzar una ventaja competitiva. *Una razón por la que el outsourcing es una medida cada vez más adoptada por las empresas españolas se debe a que genera eficacia, focaliza la gestión y reduce costes, además de que la empresa con el outsourcing aumenta su capacidad para acometer nuevos proyectos.*

No obstante, lo realmente importante es contemplar el outsourcing como una forma de administrar estratégicamente la empresa. En este sentido, la empresa tendrá que identificar perfectamente todas sus aptitudes básicas en las cuales puede destacar sobre las demás, en el sentido de crear un valor superior al resto de empresas, y centrar en ellas su actividad. Para el resto de las actividades, es decir, aquellas para las que la empresa no tiene aptitudes esenciales para llevarlas a cabo o que no constituyen una estrategia crítica de la misma, la solución estaría en acudir al outsourcing. La combinación de ambas actuaciones conseguirá mejores rendimientos del capital, un menor riesgo, una mayor flexibilidad y un mayor grado de respuesta a las necesidades de los clientes, y todo ello a un menor coste. Es necesario tener presente que el outsourcing ya no es sólo una manera de obtener reducciones en los costes, sino que ha pasado a ser un arma competitiva y una forma de obtener valor añadido, en definitiva, de mejorar los procesos de las empresas.

Gracias al enfoque estratégico del outsourcing es posible concentrarse en lo que la empresa sabe hacer mejor, y hacerlo con la máxima efectividad, lo cual dejaría fuera a competidoras que tratan de introducirse en su campo y constituye una forma de afrontar con mayor efectividad las situaciones cambiantes de los mercados. Aunque no hay que olvidar en este sentido que si la empresa decide producir internamente en lugar de externalizar, eso implicará realizar continuas investigaciones y desarrollos del producto en cuestión, un personal experto en la materia y una infraestructura igual o superior a la del mejor proveedor externo, porque si con el tiempo descuida alguno de estos aspectos, perderá su ventaja competitiva. Por tanto, no es sólo encontrar una aptitud básica de la empresa, sino identificarla y saber mantenerla a lo largo del tiempo con la misma o mayor efectividad para que nunca deje de suponer una ventaja competitiva para la empresa y, por tanto, no exista en el mercado un proveedor mejor que ella en la materia en cuestión.

El outsourcing se convierte en una opción especialmente útil para aquellas personas que no disponen de muchos medios para montar un negocio, puesto que este tipo de empresas puede realizar desde la producción hasta el marketing, con lo cual se convierte en una opción más rentable para aquellas empresas pequeñas de nueva creación, considerando que la mayor parte de sus costes son variables, con las ventajas que ello conlleva, sobre todo cuando no se dispone de medios suficientes. Así, una pequeña empresa que estuviese empezando a funcionar podría acudir al outsourcing global o integral como opción acertada para consolidarse en el mercado, algo que las empresas grandes practican cada vez más.

De entre los distintos sistemas de externalización el outsourcing global es la fórmula que cada vez eligen más empresas con el objetivo de buscar una sola empresa que les externalice, de manera más eficiente y económica posible, todas las funciones que no sean clave, de modo que la empresa externa se convierta en una especie de socio que le descargue de todo aquello que no constituye el objeto de su actividad. Para que el outsourcing global se considere como decisión estratégica es necesario que combine de manera satisfactoria tres factores: el coste, la calidad y el riesgo.

Otra alternativa de externalización es a través del outsourcing especializado, lo que incide en la conveniencia de decidirse por el global o del especializado. Aunque la respuesta depende de una serie de consideraciones, la concepción general es que el outsourcing más eficiente sería el especializado, ya que una empresa de outsourcing que ofreciera todas las actividades no estratégicas del negocio, estaría abarcando una gran diversidad de operaciones, con la posible pérdida de eficiencia y especialización que puede conllevar el no centrarse en un aspecto concreto de la realidad organizativa. Por tanto, es bastante posible que la especialización asegure una mayor eficiencia y calidad. Por otra parte, aunque el outsourcing global parece, en principio, una opción más cómoda para la empresa contratante, al tener que tratar con un solo proveedor, el problema puede residir en el propio personal de la empresa, ya que se creará un excedente de trabajadores, a no ser que se traspasaran a la empresa proveedora, lo cual encarecería el cambio, por tanto, siempre que se optara por esta modalidad debería acogerse de forma gradual y no simultáneo.

La empresa Antonio Campos (ejemplo 4) perfila su plan de viabilidad bajo la óptica de no asumir *per se* la comercialización de sus nuevos productos¹¹.

El planteamiento de esta externalización de actividades (outsourcing), asumida por diversos agentes comerciales independientes distribuidos por toda España, implica un coste que la propia empresa asume en beneficio de su proceso productivo, donde se observa un marcado efecto experiencia.

¹¹ Es una debilidad de esta empresa.

a) Planificación funcional

La estructura organizativa se incluye dentro de los denominados recursos básicos de la empresa¹² y su análisis conlleva un conjunto de principios fundamentales:

- Coordinación.
- Especialización.
- Formalización.

La coordinación responde a la necesidad de integrar los recursos humanos, es una terminología equiparable al control y de ahí la importancia de establecer mecanismos que posibiliten su ordenación hacia determinados objetivos comunes. La división del trabajo permite proceder a la especialización de los miembros de la empresa, de acuerdo a una estructura organizativa. Por último, la formalización será el conjunto de reglas, normas y directrices que sigue una organización.

¹² Integrados por los recursos financieros, físicos, tecnológicos y humanos.

El organigrama representa las distintas posiciones de autoridad dentro de la empresa. Es una forma habitual de representar las relaciones de jerarquía entre las diferentes personas.

A la hora de diseñar la estructura de la nueva empresa, es conveniente conocer los diferentes tipos que puede adoptar la organización, desde sus inicios, lo que permitirá dilucidar la situación jerárquica de la misma y la toma de decisiones, corporativa y por funciones¹³.

La estructura que inicialmente se elija, tenderá a perpetuarse en el tiempo, por lo que de entrada deberá establecerse una organización dinámica, operativa y adaptable a las diferentes etapas por las que forzosamente pasará el negocio a medida que vaya desarrollándose¹⁴.

El conjunto de la futura empresa deberá subdividirse en unidades más pequeñas, diferenciadas y con un elevado grado de autonomía, de forma que cada empleado pueda sentirse como el gerente del área en la que trabaja, consiguiendo una elevada responsabilidad, creatividad, operatividad y adaptabilidad a las cambiantes circunstancias del entorno:

- Un pequeño grupo de empleados altamente cualificados que estén fijos en nómina: compras, diseño, producción, administración comercial, entre otros.
- Otro reducido grupo de profesionales externos: abogados, asesores de empresas, de dirección estratégica, que conocen las peculiaridades de la empresa y que contratan solo cuando se les necesitan, para supuestos concretos de funcionamiento.
- Finalmente, un grupo de personas pertenecientes a diferentes profesiones, que contratan a tiempo parcial, temporal o por duración de determinados proyectos, y en función del volumen de trabajo que se disponga.

¹³ *Básica* (organización del emprendedor), *Desarrollada*, *Avanzada* (implican flexibilidad de los factores), *Fractal* (en estrella, en trébol, en red). Vid. Jiménez y Arroyo (2002).

¹⁴ La estructura ha de ser lo más plana posible, con el personal mínimo imprescindible, teniendo muy presente que cada vez se necesitan menos personas en la empresa pero más cualificadas. *Las estructuras básicas* planteadas en páginas anteriores son las acordes con la creación de empresas.

El organigrama de la empresa se diseñará pensando en que sea el más adecuado para el alcance de objetivos planteados¹⁵. Posteriormente se irán introduciendo los cambios oportunos en función de las posibilidades existentes y del éxito de las acciones realizadas. También se han de prever un conjunto de cambios en razón de la evolución prevista a lo largo de los siguientes cinco años¹⁶.

En consecuencia la cronología en el diseño de la estructura organizativa será:

1. Definir las funciones a realizar por la nueva empresa a crear.
 - Se ha de elaborar el perfil de los puestos de trabajo que deben cubrirse.
2. Establecer la complejidad de dichas funciones.
3. Asignar personal a cada función.
4. Definir las funciones que deberá realizar cada persona.

¹⁵ Inicialmente se realiza una planificación para los próximos doce meses, se revisan los objetivos y se actúa en consecuencia.

¹⁶ Se considera un periodo de viabilidad de este tiempo, en el cual se tratará de conseguir la estrategia de supervivencia planteada para la empresa.

Importante en la planificación de nuevos negocios es, sin temor a equivocarnos, la consideración de los recursos humanos, puesto que la competitividad futura de la empresa dependerá del bienestar de los empleados¹⁷, y buena parte del éxito del empleado, en el desempeño de su trabajo, viene dado por el grado de adaptación al puesto y al entorno. Es por lo que consideramos que la empresa debe buscar la armonía del trabajador con la competitividad del negocio y encontrar un óptimo acoplamiento trabajador-puesto es un objetivo que debe ser establecido desde los inicios.

Para que los profesionales estén motivados y trabajen a pleno rendimiento, uno de los requisitos es que se encuentren cómodos, en el sentido más amplio de la palabra, en su puesto de trabajo. Además, la motivación y muy especialmente su antónimo, la desmotivación, son sentimientos que se irradian, contribuyendo a forjar un determinado clima laboral que repercute exponencialmente en la productividad de toda la organización. Por lo tanto, la adaptación del puesto de trabajo no responde a fórmulas mágicas sino que es el resultado de la confluencia de multitud de factores que tienen que ver con un buen diseño, análisis y descripción de puestos.

Por su parte Raventós comenta que el mejor diagnóstico es aquel que responda al diseño óptimo de cada puesto de trabajo, analizado individualmente, y que permite al conjunto de la organización alcanzar la armonía y el máximo rendimiento. Efectivamente, las nuevas teorías de gestión han demostrado la ineficacia de las ideas tradicionales que el mundo de la empresa tenía equivocadamente asumidas. La productividad, entonces, ya no es sinónimo de tiempo que se pasa en el puesto de trabajo; ahora la tendencia mayoritaria sitúa a la persona por delante de la organización y, por ello, el trabajador desempeña su labor óptimamente, consiguiéndose así la simbiosis entre persona y puesto.

Chiavenato, en el análisis de puestos de trabajo, define el cargo como la especificación del contenido, de los métodos de trabajo y de las relaciones con los demás cargos para cumplir requisitos tecnológicos, empresariales, sociales y personales del ocupante del cargo.

Por su parte, Gómez, Balkin y Cardy consideran el puesto de trabajo como el proceso de organización del trabajo a través de las tareas necesarias para desempeñar un cargo específico. Este hecho lo apostillan

¹⁷ Se suele emplear la expresión *administrar con las personas*, en vez de *administrar personas*.

Mondy y Noe (1997) cuando afirman que el diseño de puestos consiste en determinar las actividades específicas que se deben desarrollar, los métodos utilizados para desarrollarlas, y cómo se relaciona el puesto con los demás trabajos en la organización.

El diseño de puestos debe llevarse a término:

- a) Cuando se analiza la viabilidad de una nueva empresa o negocio.
- b) Cuando se crean nuevos puestos de trabajo, porque se consideran necesarios.
- c) Cuando se modifican de manera significativa los puestos existentes, fruto de la incorporación de nuevas tecnologías, nuevos métodos ó nuevos sistemas.

Considerando el puesto de trabajo como sinónimo de una función de empresa¹⁸, para cada uno de ellos, debemos especificar el lugar que ocupa dentro del organigrama, las funciones¹⁹, tareas²⁰, responsabilidades²¹ y atribuciones²² de su condición. No podemos desdeñar y es básico para el buen funcionamiento de la organización, establecer el grado de relaciones que se le atribuye al puesto, tanto dentro como fuera de la propia organización. Todo ha de configurar el denominado perfil profesiográfico del puesto. (véase figura 4.2).

¹⁸ Una política de empresa o departamento en particular.

¹⁹ Son las propias del puesto, de tipo general, con base en la propia formación que aporta el trabajador a la hora de ser contratado por una empresa.

²⁰ Son las específicas a realizar para el alcance de unos objetivos, a corto y medio plazo, planteados por la propia organización (en sus planificaciones estratégica y funcionales).

²¹ Se conciben como las obligaciones que tiene el trabajador en la realización de sus tareas y son propias del cargo que desempeña en la organización.

²² Son actividades que realiza una persona sin ser concomitante a su cargo, pero que las desempeña en determinadas situaciones, por ejemplo por ausencia de la persona titular, por delegación, ...

Figura 4.2: Diseño de los puestos de trabajo en la empresa

PUESTO	CATEGORIA	
SALARIO BRUTO	Nº DE PAGAS	
CONVENIO AL QUE ESTA ADSCRITO EL PUESTO		
PUESTO DEL QUE DEPENDE		
GRUPO DE COTIZACION	BASES DE COTIZACION	
	MAXIMA	
	MINIMA	
LOCALIZACION DEL PUESTO DE TRABAJO EN EL ORGANIGRAMA		

RELACIONES INTERNAS	MOTIVO	FRECUENCIA	PUESTO
RELACIONES EXTERNAS	MOTIVO	FRECUENCIA	CARGO E INSTITUCION
OTROS DATOS			

MODELO DE PROFESIOGRAMA

PROFESIOGRAMA		
PUESTO		
FUNCIONES BASICAS		
RESPONSABILIDADES BASICAS		
FORMACION REGLADA REQUERIDA		
FORMACION OCUPACIONAL REQUERIDA		
OTROS CONOCIMIENTOS		
CONOCIMIENTOS	NIVEL	ESPECIALIDAD
EXPERIENCIA LABORAL Y PROFESIONAL		
EN EL SECTOR		
EN EL PUESTO		

MODELO DE PERFIL PROFESIOGRAFICO DEL PUESTO										
	0	1	2	3	4	5	6	7	8	9
INTELIGENCIA GENERAL										
CREATIVIDAD										
ADAPTACION A CAMBIOS										
FACILIDAD ESTABLECER RELACIONES										
CAPACIDAD PARA PLANIFICAR										
CAPACIDAD PARA ORGANIZAR										
CAPACIDAD PARA DIRIGIR										
CAPACIDAD PARA SUPERVISAR										
CAPACIDAD PARA INNOVAR										
AUTOAFIRMACION										
AUTOCONTROL										
PERSEVERANCIA										
RAPIDEZ TOMA DECISIONES										
LIDERAZGO CARISMATICO										
TOLERANCIA A FRUSTRACION										
DINAMISMO										
CONSTANCIA										
CAPACIDAD DE MANDO										
EXTRAVERSION										
VISION DE FUTURO										
ACTITUD IMPONER										
ACTITUD COLABORAR										
ACTITUD NEGOCIADORA										
INTERES POR TAREAS										
INTERES POR PERSONAS										
ESPIRITU DE EQUIPO										
FLEXIBILIDAD										

OBSERVACIONES

Tiene la misma particularidad que el perfil estratégico y su diseño es semejante, tratándose de obtener una línea guía de las aptitudes de un trabajador a la nueva empresa²³.

²³ La diferencia con el perfil estratégico de los promotores estriba en que, mientras en éste se identifican las habilidades directivas de los creadores de la nueva empresa, en el perfil profesiográfico se analizan las habilidades de las personas a contratar y su grado de adaptación a las tareas concretas que la empresa especifica en su plan de viabilidad.

Figura 4.3: Diseño del puesto de contable²⁴

Puesto	Finanzas
Categoría	Contable
Salario Bruto	960,20 €/mes
Nº de pagas	13
Convenio al que está adscrito el puesto	Convenio colectivo del sector del comercio en general de Málaga, de 19 de julio de 2004.
Puesto del que depende	Dirección
Grupo de cotización	3
Bases de cotización	Máxima: 2.897,70 €/mes Mínima: 635,70 €/mes

Funciones	Realiza la función de finanzas _____ _____ _____
Tareas	- Lo relativo a la Contabilidad - Gestión de inversiones y financiación, pagos y cobros. - Tratar de maximizar la rentabilidad del negocio _____ _____
Responsabilidad	- Que la entidad refleje la imagen fiel del patrimonio. - Asegurar la liquidez y solvencia - Hacer coincidir la amortización técnica y la amortización financiera en la medida de lo posible. - Correcto aprovechamiento de los recursos financieros. _____ _____
Atribuciones	Puesto de ventas _____ _____ _____

²⁴ El puesto se ejemplifica para el sector de comercio en Málaga y puede corresponder como adjunto a la dirección financiera de una organización cualquiera (*Accountant Manager*).

	MOTIVO	FRECUENCIA	PUESTO
RELACIONES	Contrastar información	3 veces/semana	Ventas y marketing
	Transferencia de recursos destinados a marketing		
INTERNAS	Contrastar información	2 veces/ semana	Aprovisionamiento y producción
	Transferencia de recursos destinados a aprovisionamiento y producción		
	Contrastar información	1 vez/ semana	Dirección
	Fijar líneas de acción		
	MOTIVO	FRECUENCIA	CARGO E INSTITUCIÓN
RELACIONES	Ingresos en efectivo	3 veces/semana	Entidades financieras
	Negociación de financiación y seguimiento de la misma		
EXTERNAS	Licencias por apertura y otras licencias	2 veces/ semana	Administración Públicas
	Alta/ baja de trabajadores		
	Búsqueda de contratos más rentables	1 vez/ mes	Proveedores (potenciales)
	Negociación de precios y formas de pagos		
OTROS DATOS			

PROFESIOGRAMA		
Puesto: Finanzas		
Funciones básicas: Llevar la contabilidad; gestión de inversiones y financiación; pagos y cobros; tratar de maximizar la rentabilidad del negocio		
Responsabilidades básicas: Que la contabilidad refleje la imagen fiel del patrimonio; asegurar la liquidez y la solvencia; hacer coincidir la amortización técnica con la amortización financiera		
Formación reglada requerida: Licenciado en Administración y Dirección de Empresas/ Licenciado en Economía/ Diplomado en Empresariales		
Formación ocupacional requerida: 2 años de experiencia en un puesto similar; se valorará experiencia en otros países de la UE; edad de preferencia: 23 a 50 años		
Otros conocimientos		
Conocimientos	Nivel	Especialidad
Inglés Portugués Informática	Medio Medio Alto	Contaplus, Nominaplus, Facturaplus, Office e Internet
Habilidades	Alto	Compromiso con el trabajo, capacidad de interrelacionar conceptos y capacidad de negociación
Experiencia laboral y profesional		
En el sector	Experiencia en el sector servicios en el nivel intermedio de la organización	
En el puesto	Puesto con características similares	

Si configuramos todos los puestos de trabajo de una empresa (o nuevo negocio), asignándoles las tareas dentro de un específico procedimiento, obtenemos lo que se viene en denominar Manual de Procedimientos, que es el documento que contiene la descripción de todas las actividades que deben llevarse a cabo para el buen funcionamiento organizacional. Además contiene las responsabilidades y grado de participación, así como información y ejemplos de formularios, autorizaciones o documentos necesarios, máquinas y equipos a utilizar y cualquier otro dato que puede ayudar al correcto desarrollo de las tareas dentro de la empresa. Esta completa información ayuda a las labores de auditoría, a la evaluación y control interno así como su vigilancia²⁵, y especialmente enarbola la

²⁵ Mejorando de esta forma la eficiencia del trabajador.

conciencia del trabajo bien hecho²⁶ (en cuanto a normas prefijadas) en directivos y trabajadores.

La estructura de dicho manual se conforma en los siguientes apartados:

1. Identificación: Logotipo y nombre de la organización, denominación y fecha de realización (modificación o revisión), clave de la forma, es decir las siglas de la unidad administrativa donde se utiliza y su numeración (ejemplo: F01 es el Director de Administración y Finanzas, P07 es el Jefe de Mantenimiento, C12 es un Encargado de Tienda,...).
2. Índice o contenido: Relación de capítulos y páginas que conforman el documento.
3. Prólogo ó introducción (también pueden ser ambos): Exposición sobre el contenido, objeto, áreas de aplicación (departamentos) e importancia de su confección, revisión o modificación. Por lo general el prólogo recoge un mensaje de la alta dirección de la empresa.
4. Objetivo de los procedimientos: Debe explicarse el propósito que se desea alcanzar con los procedimientos.
5. Normas de operación: Son las diferentes líneas de actuación que puedan presentarse en la operativa de los procedimientos:
 - Las normas se han de definir con claridad, al objeto de que los trabajadores las comprendan y no incurran en fallas.
 - Han de ser lo suficientemente explícitas, al objeto de evitar consultas continuadas a cargos superiores.
6. Procedimientos: Especificación de cada uno de ellos, con especial atención a las normas operativas que los configuran. Han de escribirse en forma narrativa y secuencial, señalando la duración y la persona responsable de cada procedimiento. Previamente se incluirán los posibles conceptos a utilizar en cada procedimiento.
7. Formulario de impresos: Constituyen las formas impresas que servirán para llevar a término los procedimientos. Pueden intercalarse en el texto o insertarlos al final del manual, como anexo.
8. Diagrama de flujos: Es la representación gráfica de la secuencia en que se realizan las operaciones de los procedimientos. Deben usarse símbolos y gráficos simplificados, de fácil comprensión.

²⁶ También permite corregir las posibles desviaciones a la norma, en pro de una mejora continua del negocio.

9. Glosario de términos: Diferentes conceptos, con una definición clara de su contenido, al objeto de ser comprensible cada uno de los procedimientos y sus operaciones.

El funcionamiento de una nueva empresa, o una empresa en desarrollo ó crisis (sometida a procedimiento concursal), necesita de personas que asuman la realización de las diferentes tareas que deban emprenderse con el objetivo de alcanzar la competitividad deseada. De aquí que sea muy interesante el planificar estratégicamente cada una de las funciones²⁷ de la nueva empresa²⁸, analizando en cada una los recursos necesarios y las tácticas operativas que llevará a cabo en su plan de acción.

ÁREAS A DESARROLLAR

- Recursos humanos
- Comercial
- Producción
- Aprovisionamientos (Compras)
- Innovación tecnológica
- Financiación

Todos los departamentos futuros tienen la misma configuración a la hora de planificar estratégicamente su estructura organizativa y su toma de decisiones. Someramente se han de tener en cuenta:

- a) Objetivos generales que se quieren cumplir.
- b) Funciones que desarrollará el departamento.
- c) Estructura organizativa del departamento.
- d) Recursos necesarios para el funcionamiento.
- e) Presupuesto del departamento.

²⁷ Una función de la empresa puede ser considerada como una unidad departamental (i.e. departamento comercial, departamento de venta, departamento de recursos humanos,...).

²⁸ Una empresa en crisis estará sometida a una reestructuración de plantillas, con prejubilaciones anticipadas y con despidos consensuados. En un plan de viabilidad es necesario delimitar tanto las personas como las tareas que van a desarrollar cada uno de ellas, al reorientar el nuevo negocio.

PLANIFICACIÓN DEL DEPARTAMENTO DE APROVISIONAMIENTOS**Objetivos:**

- Optimizar el coste de las compras.
- Conseguir la mejor calidad al mejor coste.

Funciones que llevará a cabo:

- Conocer quiénes son los proveedores más adecuados, dónde se encuentran, cuando se reúnen, en qué ferias participan.
- Contactar con ellos, pedirles ofertas, estudiarlas.
- Acordar suministros de productos, calidades, periodicidad de las entregas.
- Precios y condiciones de pagos.
- Conseguir su colaboración mediante la entrega de folletos, participación en ferias y convenciones.
- Conseguir que el proveedor nos fabrique con nuestra propia marca.
- Conseguir la distribución de sus productos en exclusiva para una zona determinada.
- Exigir rigurosidad en el cumplimiento de los acuerdos.
- Colaborar con ellos en el desarrollo de nuevos productos o servicios.
- Hacer el seguimiento de las entregas.
- Estocaje.
- Suministrar y reponer material.

Estructura organizativa

- Se diseñará en virtud de las necesidades del propio departamento y siempre se tendrá muy en cuenta el estilo de gestión, donde se incidirá particularmente en:

1. Formas de dirigir el departamento.
2. Asignación de metas y responsabilidades a los miembros del equipo.
3. Definición de tareas.
4. Colaboración con otros departamentos.
5. Colaboración con proveedores.

Recursos necesarios

1. Locales, espacio, ...
2. Mobiliario, decoración, teléfonos, ordenadores, fax, ...
3. Máquinas, aparatos, herramientas, ...
4. Vehículos de transporte.

Presupuestos

- *De inversión:* Se valorará el coste de aquellos elementos o acciones que han de formar parte del inmovilizado del balance.
- *De explotación:* Contiene los gastos corrientes asignados al departamento por todos los conceptos.

PLANIFICACIÓN DEL DEPARTAMENTO DE PRODUCCIÓN**Objetivos:**

- Calidad y productividad en los productos y servicios que se oferten.
- Costes de fabricación bajos.
- Flexibilidad en la fabricación.

Funciones que llevará a cabo:

- Elaborar un plan de producción de acuerdo con el departamento comercial.
- Elegir las máquinas que se necesitarán.
- Organizar los procesos, distribución en planta, ...
- Producir con los costes más bajos posible.
- Introducir constantes mejoras en todo el proceso.

Estructura organizativa

- Se diseñará en virtud de las necesidades del propio departamento y siempre se tendrá muy en cuenta el estilo de gestión y las relaciones con otros departamentos de la futura empresa.

Recursos necesarios

1. Locales, espacio, ...
2. Mobiliario, decoración, teléfonos, ordenadores, fax, ...
3. Máquinas, aparatos, herramientas, ...
4. Vehículos de transporte.

Presupuestos

- *De inversión:* Se valorará el coste de aquellos elementos o acciones que han de formar parte del inmovilizado del balance.
- *De explotación:* Contiene los gastos corrientes asignados al departamento por todos los conceptos.

PLANIFICACIÓN DEL DEPARTAMENTO DE I + D (Tecnológico)**Objetivos:**

- Desarrollar nuevos productos en un plazo determinado.
- Introducir modificaciones en la gama inicial.
- Conseguir diseños más baratos que hagan la gama más competitiva.

Funciones que llevará a cabo:

- Investigar.
- Crear e innovar productos.
- Crear nuevos sistemas productivos del departamento de producción o bien innovar los existentes.
- Realizar controles de calidad.

Estructura organizativa

- Se diseñará en virtud de las necesidades del propio departamento y siempre se tendrá muy en cuenta el estilo de gestión, donde se incidirá en la jerarquía hacia arriba y hacia abajo, en las líneas de colaboración con el resto del personal de otros departamentos de la nueva empresa.

Recursos necesarios

1. Locales, espacio, ...
2. Mobiliario, decoración, teléfonos, ordenadores, fax, ...
3. Máquinas, aparatos, herramientas, ...
4. Vehículos de transporte.

Presupuestos

- *De inversión:* Se valorará el coste de aquellos elementos o acciones que han de formar parte del inmovilizado del balance.
- *De explotación:* Contiene los gastos corrientes asignados al departamento por todos los conceptos.

5.2. PLAN DE MARKETING

Uno de los departamentos cruciales, a la hora de elaborar el plan de viabilidad de la futura empresa, es sin duda el departamento comercial, pues en su seno radica la fijación de precios y el marketing a desarrollar para el lanzamiento de los productos o servicios que desee comercializar dicha empresa. Es una clara política de empresa, que va a tratar de responder a cuestiones tales como:

- ¿Posicionamiento en precio o en producto?
- ¿Posicionamiento en volumen o en margen?
- ¿Cuál es la imagen de empresa que proyectamos al mercado?
- ¿Qué objetivos comerciales se plantea la nueva empresa?
- ¿Qué mix de medios de comunicación va a utilizar?
- ¿Cómo organizamos la red de ventas?
- ¿Qué tipos de contratos se van a establecer con los vendedores?
- ¿Qué tipo de reparto se va a utilizar?

El estudio y conocimiento del mercado en el que va a operar la empresa es esencial para el éxito del negocio, tanto es así que la viabilidad futura del mismo va a depender, en parte, de la habilidad que tenga el emprendedor a la hora de presentarlo en el mercado. Uno de los aspectos clave en este conocimiento del mercado es establecer quién va a ser el usuario de nuestro producto o servicio, es decir identificar, mediante una adecuada *segmentación*, el perfil del cliente objetivo y determinar sus características en cuanto a gustos, expectativas, opiniones, costumbres, etc., al objeto de poder desarrollar una buena estrategia comercial que permita a la empresa cubrir o superar, si es posible, las expectativas de dichos clientes y conseguir que sean fieles a la marca.

Para que el *plan de marketing*²⁹ sea eficiente es fundamental describir claramente los objetivos comerciales de la organización, que abarcan, entre otros, una estimación del tamaño del mercado, el cálculo de la cantidad de publicidad y promoción precisas, determinar la dimensión que va a tener el departamento de marketing, establecer el número y calidad de los canales de distribución. En cuanto a las ventas, ya que esta tipología de objetivos suele tener un gran impacto en la empresa, deben ser posibles de alcanzar junto al resto de objetivos comerciales y constituir un reto para la empresa. Los objetivos de ventas deben estar basados en una estimación realista de las oportunidades del mercado, no siendo conveniente establecer metas no realizables que puedan causar desmotivación en el equipo humano, ni tampoco promover objetivos excesivamente fáciles de lograr y que no incitan a una mejora continua.

Una vez que se hayan establecido los objetivos comerciales y decidido la estrategia comercial más adecuada para alcanzarlos se habrá consolidado el plan de marketing. El marketing *consiste en convertir las ideas sencillas en una estrategia empresarial que mantenga y atraiga clientes* (Hernández, Olmo y García; 1994). El plan de marketing es una parte más del plan de viabilidad que debe integrar y coordinar las cuatro herramientas de que dispone el emprendedor para llegar al mercado y que forman el denominado marketing-mix: producto, precio, distribución y promoción. Sin embargo, en el plan de viabilidad no se debe reflejar únicamente la explicación del marketing mix, pues estaríamos hablando simplemente de marketing de gestión. Todas las partes del plan han de ser consideradas desde un punto de vista estratégico, por tanto, en este apartado debemos hablar de marketing estratégico, es decir, qué actuaciones o tácticas de marketing debe llevar a cabo la empresa para lograr una ventaja competitiva, y qué hay que hacer para que dicha ventaja se mantenga a lo largo del tiempo, esto es, sea sostenible.

Por tanto, el marketing ha de ser considerado como una parte más de la estrategia corporativa, y todas las acciones de marketing que se emprendan han de ir en esta línea. El marketing estratégico parte de un necesario análisis de los consumidores, competidores y otras fuerzas del entorno que pueden combinarse con otras variables estratégicas (como recursos financieros, humanos y de I+D) para conseguir una estrategia integrada de empresa.

²⁹ Un plan de marketing es un documento que recoge las políticas del departamento comercial. No debe identificarse nunca con un plan de viabilidad de la nueva empresa a crear.

El plan de marketing debe contener un análisis muy detallado del mercado objetivo, será necesario conocer a los clientes y a la competencia y decidir las tácticas con las que se va a abordar cada meta principal. Dichas tácticas se llevarán a cabo a través de las herramientas del marketing-mix. Por su parte, la estrategia comercial de la empresa debe centrarse en dos principios fundamentales³⁰:

- Cuota de mercado: este principio defiende que el éxito empresarial queda garantizado si la empresa es capaz de alcanzar una cuota importante, es decir, una relación elevada entre las ventas de la empresa y las de las empresas competidoras.
- Crecimiento de la empresa: este principio destaca que es más sencillo llevar a cabo una estrategia de penetración en un mercado en crecimiento que en un mercado estancado o en declive³¹, ya que hay menos competencia al disfrutar de una cuota de mercado mayor.

Hay dos tipos básicos de planes de marketing: *plan para un nuevo producto* y el *plan de marketing anual*. Pero en definitiva, el plan de marketing debe ofrecer una descripción de la situación pasada y presente para deducir las oportunidades y amenazas que pueden surgir a la empresa, comparando las mismas con las fortalezas y debilidades de la propia empresa; también en él se deben indicar los objetivos de marketing que se va a fijar la empresa para un periodo determinado así como las actuaciones a realizar sobre las variables de marketing para alcanzar los objetivos previstos y presupuestar dichas actuaciones.

Por último, para garantizar que se va a llevar a cabo de forma correcta, es necesario analizar las cifras relativas al potencial del mercado³², potencial de ventas³³ y efectuar una previsión de ventas, debiendo tener en cuenta que el plan de marketing sea flexible para poder adaptarse al entorno de forma proactiva, así como a los nuevos avances tecnológicos. Por tanto,

³⁰ Documento electrónico obtenido en <http://www.emprender-en-aragon.es/guiaprac/pag5/pag5.htm>

³¹ Si bien esto es cierto, no debe desprenderse de dicha afirmación que los mercados maduros o en declive no puedan suponer una oportunidad a la hora de optar por una estrategia de penetración de producto, ya que si el mercado está maduro pero no saturado, o en declive, pero muchas empresas han abandonado, es posible que la empresa pueda plantearse esta estrategia con posibilidades de éxito.

³² Hace referencia a lo que el mercado puede absorber del producto y de productos semejantes del mismo sector.

³³ Capacidad del mercado para absorber las ventas de la empresa, calculado a partir de cuotas de mercado actuales y extrapolaciones.

una vez elaborado debe revisarse con cierta periodicidad, que dependerá en parte del tipo y características de nuestro producto o servicio.

De forma esquemática un plan de marketing ha de recoger:

1. Objetivos
 - Cuantitativos
 - Cualitativos
2. Marketing *mix*
 - Producto
 - Precio
 - Distribución
 - Comunicación
3. Presupuesto de Marketing
4. Programación y coordinación de acciones³⁴

La figura 4.4 incluye someramente la previsión de magnitudes en un plan de marketing. Su desglose es fundamental en planificación, pues su conocimiento hará posible la viabilidad de la empresa bajo la óptica estratégica.

Por nuestra parte, en este apartado vamos a abordar más ampliamente³⁵ cada uno de los conceptos que integran el plan de marketing, considerado un elemento aglutinador en la creación de empresas, al ser el pilar fundamental en el desarrollo de la estrategia corporativa³⁶.

En este orden de cosas comenzamos analizando la competencia y diagnosticando nuestras habilidades y, tras un recorrido por el marketing mix, identificamos las variables cuantitativas que configuran el presupuesto comercial.

³⁴ Es el plan de marketing operativo para el primer año de funcionamiento de la futura empresa.

³⁵ Siempre con las limitaciones propias del presente libro, considerado a todos los efectos como herramienta de ayuda en la realización de un plan de viabilidad para la creación de una empresa, y no como un tratado de marketing, que estimamos está fuera de lugar en las páginas de esta publicación.

³⁶ Y *de negocio*, cuando una empresa existente decide optar por el lanzamiento de un nuevo producto o servicio (i.e. ejemplo 4 citado).

Figura 4.4: Plan de Marketing (previsión de magnitudes)

Aspectos generales a desarrollar	
1. Política de Empresa 2. Puntos fuertes y Oportunidades <input type="checkbox"/> <i>Tácticas para potenciarlos</i> 3. Puntos débiles y Amenazas <input type="checkbox"/> <i>Tácticas para corregirlos y afrontarlos</i>	
Aspectos concretos a tener en cuenta	
4. Productos de ciclo corto	Demanda Producción Costes
5. Productos de ciclo largo	Demanda Producción Costes
6. Plan de precios	
7. Resumen de ventas estimadas de ciclo corto	
8. Resumen de facturación de ciclo largo	

Fuente: Elaboración propia.

4.2.1. ANÁLISIS DEL MERCADO Y DE LA COMPETENCIA

Esta parte del plan de marketing arroja información tanto del entorno de la futura empresa como de las actuaciones de los competidores, lo que permite estudiar de forma objetiva las circunstancias que pueden afectar al proyecto.

La empresa necesita conocer, con el mayor nivel de detalle, el mercado en el que va a llevar a cabo su actividad. Para ello, entre otros factores, deberá poseer información sobre el tamaño geográfico del mercado, tamaño del mercado objetivo y de los segmentos que lo componen, su evolución, tendencias observadas, estructura del mercado y la competencia existente en el mismo, tanto actual como potencial. El mercado total para un producto determinado viene delimitado por la cantidad total de dinero que se gasta en la satisfacción de una necesidad, independientemente de los productos que la satisfagan. Así, es posible estimar el tamaño del mercado analizando la cantidad de un determinado producto que se vende al año y el importe global al que asciende el conjunto de ventas del mercado. A la hora de llevar a cabo una investigación de mercados es fundamental no perder nunca de vista la objetividad. Es decir, el objetivo es recabar información útil de todo el mercado, y no verificar opiniones que ya teníamos previamente. Por ello, entre otras, habrá que comprobar si el mercado en que va a operar la empresa posee determinadas características, como son, la estacionalidad, si existen límites legales respecto a su actividad, la duración del ciclo de vida de los productos o servicios, si la ley impone alguna exigencia en cuanto a la utilización de un determinado canal de distribución, si el mercado en que se quiere entrar es de ámbito local, regional, nacional o internacional y las tendencias que se aprecian en el mismo.

Otro factor importante de índole comercial es la segmentación del mercado (de la demanda previsible). Hay que constatar múltiples formas. Las más usuales son las basadas en medidas de tipo demográfico³⁷, por zonas geográficas, segmentación psicográfica³⁸ o segmentación en base al comportamiento.

Es necesario identificar los grupos (culturales, étnicos, religiosos y raciales) que reúnan el perfil de cliente objetivo, y analizar su tamaño y

³⁷ Diferenciar a los consumidores en base al sexo, edad, estado civil, tamaño familiar, ocupación, nacionalidad, religión, raza, ingresos.

³⁸ Basada en el estilo de vida, actitud ante el producto, personalidad.

características. También hay que tener en cuenta la clase social, cuya clasificación más típica es la distinción entre clase alta, media o baja³⁹, pero, sobre la base del tipo de producto o servicio que queramos ofrecer, podemos establecer una gama más amplia, incluyendo en la misma la *clase baja-baja, baja-media, media-baja, media-alta y alta*. El análisis de la clase social de nuestro cliente objetivo es importante porque los comportamientos de compra son diferentes entre clases sociales, incluso partiendo de un mismo nivel de renta.

Otro aspecto a considerar a la hora de buscar el perfil del cliente objetivo es si existen a su alrededor grupos de referencia⁴⁰, esto es, grupos que pueden influir notablemente en las conductas de compra de nuestro consumidor, como asociaciones, grupos de amigos, etc.

Una vez efectuada una correcta segmentación del mercado y fabricado un producto (o servicio) diferente a la competencia, así como destinado un presupuesto a su promoción, la empresa está ofreciendo una propuesta única de venta, lo que le va a permitir crear un *monopolio* de prestigio que le sirve de refugio para sus precios y de protección contra la competencia. La unicidad de la propuesta puede ser puramente abstracta, pero si el mercado la percibe como única entonces es monopolista.

En lo que atañe al entorno de la empresa⁴¹, a la hora de analizarlo, es necesario tener en cuenta tanto sus dimensiones como sus niveles, siendo también recomendable realizar un *análisis de la coyuntura económica*. No obstante, el análisis del entorno se lleva a cabo, de forma genérica en otras partes del plan de viabilidad, aquí aprovecharemos aquellos factores relacionados con el marketing, es decir, los referidos al ámbito comercial y útiles para diseñar posibles estrategias de marketing.

La competencia es conveniente identificarla, así como detectar sus métodos de trabajo y actuaciones comerciales mediante el análisis de las fortalezas y debilidades que nuestra empresa tiene frente a ella. En cuanto a la identificación, no debemos limitarnos a considerar únicamente aquellas

³⁹ La consideración de la clase social como criterio de segmentación es compleja dada su subjetividad. En este sentido, la empresa deberá establecer una serie de atributos a considerar para catalogar a los consumidores de un mercado en clase alta, media o baja. Sin embargo, esto no le asegura un grupo de clientes objetivos con ciertas garantías, pues normalmente los factores que habrá considerado estarán basados en la renta, el estatus y la ocupación de la persona, que en frecuentes ocasiones no se identifica en igual forma con su personalidad, estilo de vida, etc.

⁴⁰ El principal grupo de referencia es la familia, sin embargo, según el tipo de cliente, su edad, características, personalidad, etc., se verá influido por otros grupos.

⁴¹ Es un concepto más amplio que el de mercado.

empresas que ofrecen productos como el nuestro, sino también es necesario analizar aquellas empresas que ofrecen productos sustitutivos o productos que afectan indirectamente a su actuación. En este sentido, la empresa deberá determinar contra quién compite, teniendo en cuenta el grado de sustitución de sus productos. Así, aparecen 4 niveles de competencia:

- *Competencia de marcas*: la empresa va a considerar como competidores al resto de empresas que ofrezcan bienes y servicios análogos, a los mismos clientes y a precios similares. Por ejemplo, Nike consideraría como competidores de marca, entre otros, a Reebok, Adidas, Puma.
- *Competencia en la industria*: la empresa va a competir contra todas las empresas que fabrican el mismo producto o tipo de producto, sin que necesariamente tengan que pertenecer a su segmento de mercado. En este caso, Nike competiría contra todas las empresas que fabriquen y vendan ropa o zapatos para deporte, con independencia de su precio, calidad, etc.
- *Competencia en formas*: la empresa considera como competidores todas las empresas que fabrican productos que ofrecen el mismo servicio. En este caso, Nike considera competidoras toda la industria de ropa y calzado.
- *Competencia genérica*: los competidores van a ser todas las empresas que compiten por el dinero de los consumidores. Así, Nike competiría contra cualquier producto que pudiese desviar el dinero que un cliente podría gastarse en un producto Nike. Al no ser un producto de primera necesidad, podría considerar como productos competidores, por ejemplo, los bolsos, ropa de vestir, perfumes, etc.

Debemos obtener información concreta y objetiva sobre nuestros competidores, los productos con los que compiten, sus fortalezas y debilidades, cuota de mercado, proveedores y estrategias actuales y previsibles.

Por fin, al analizar la propia empresa cuya viabilidad pretendemos matizar, debemos incluir los *productos* que realiza la empresa, la *experiencia* que tenemos en su realización, el know-how, *relaciones con los proveedores y agentes financieros* y resumir toda esta información en un conjunto de fortalezas y debilidades de nuestra empresa.

El análisis interno incluirá aspectos como los siguientes :

- ¿Qué objetivos de marketing nos hemos marcado? ¿son los que deben ser o debiéramos habernos marcado otros?
- ¿Qué estrategia de marketing tenemos?: ¿A qué mercados nos dirigimos y con qué productos (estrategia de cartera)? ¿Hemos elegido bien el segmento estratégico (estrategia de segmentación)? ¿Es correcto el posicionamiento buscado, dado el segmento estratégico al que nos dirigimos (estrategia de posicionamiento)? ¿Lo hemos conseguido? ¿Cuál es nuestra estrategia funcional (marketing mix)?
- ¿Los recursos humanos y materiales que hemos desplegado para alcanzar estos objetivos son los adecuados?
- Análisis pormenorizado de la estrategia de productos: amplitud y profundidad de la gama, política de marcas, envases, diseños, presentaciones, calidad, materiales, etc.
- Análisis de la estrategia de precios: ¿es adecuada la estrategia elegida dada las etapas del ciclo de vida del producto, la estrategia seguida por los competidores, los objetivos de rentabilidad sobre ventas que tenemos, la imagen que queremos proyectar, etc.? ¿Están bien definidas las tarifas de precios y las escalas de descuentos?
- ¿La estrategia de distribución es la más adecuada para la evolución y tendencias de los canales de distribución o se ha quedado obsoleta? ¿Estamos presentes en aquellos canales más vendedores? ¿Con qué participación de mercado: numérica y ponderada? ¿Mantenemos unas buenas relaciones con los distribuidores? ¿Los tenemos fidelizados?, etc.
- ¿Qué estrategia de comunicación interna y externa seguimos? ¿Hay coherencia y orquestación entre los diferentes medios de comunicación que utilizamos? ¿Nos dirigimos a los públicos-objetivo adecuados y con los medios más indicados (publicidad, marketing directo, relaciones públicas, publicidad directa, esponsorización, patrocinio, mecenazgo, promoción,...)? ¿El comportamiento corporativo sustenta correctamente la imagen externa proyectada o hay que modificar la estrategia de comunicación interna?, etc.
- ¿Y la estrategia de ventas?: ¿Contamos con la estructura comercial adecuada? ¿Son eficientes nuestros comerciales? ¿Tenemos una estrategia clara y definida en cuanto a: tratamiento a dar a clientes A, B y C, la forma más adecuada de

llegar al cliente (delegaciones, distribuidores, mayoristas, minoristas...), remuneración de vendedores y comisionistas, formación del personal comercial o seguimiento y control de su actuación?

En suma hemos de diagnosticar estratégicamente, a través de la metodología DAFO, el entorno de la empresa y su ámbito interno:

FORTALEZAS	OPORTUNIDADES
. Actuales	. Actuales
. Futuro	. Futuro

DEBILIDADES	AMENAZAS
. Actuales	. Actuales
. Futuro	. Futuro

4.2.2. OBJETIVOS Y METAS DE MARKETING

La empresa establece una serie de objetivos que intentan dar respuesta a la pregunta ¿Qué se quiere lograr?. En esta línea, algunos objetivos típicos o habituales son los siguientes (Cohen; 1993):

- Establecer y posicionar en el mercado un producto, una línea de productos o una marca
- Rejuvenecer un producto en fase de declive (estrategia de desarrollo de productos)
- Defender y proteger un mercado del ataque de la competencia (consolidación en el mercado)
- Introducir un producto nuevo (estrategia de desarrollo de productos)
- Retirar de forma provechosa un producto cuya etapa vital está en declive (estrategia de cosecha)

- Ampliar la expansión a mercado nacional o extranjero de un producto que ha tenido éxito a nivel local (Desarrollo de mercados)
- Maximizar el rendimiento de las inversiones realizadas en un producto o línea de productos (Penetración en el mercado o desarrollo de mercados)

La empresa puede establecer uno o varios objetivos, pero teniendo especial cuidado en que no sean incompatibles entre sí. El objetivo de marketing, como cualquier objetivo organizacional, debe reunir una serie de características:

1. El objetivo debe ser medible. Por tanto, ha de expresarse de forma tal que se pueda cuantificar en algún tipo de unidad.
2. Debe estar centrado en resultados, es decir, no debemos formular objetivos que se aparten del objetivo global de la empresa y deben tener unas determinadas expectativas en cuanto a los resultados que va a producir.
3. Realizable, hemos de justificar que contamos con los recursos y capacidades suficientes para poder llevar a la práctica el objetivo que hemos planteado.
4. Flexible, pues, en base a como ocurran los acontecimientos dentro de la empresa puede ser necesario modificar una parte más o menos importante del objetivo inicialmente planteado.

Además de esto, los objetivos han de estar explicativos, definidos, fechados y alcanzados.

Objetivos cuantitativos
<ul style="list-style-type: none"> - Ventas netas - Margen bruto - Margen de contribución - Margen comercial - Cuota de mercado - Número de clientes en los próximos años - Porcentaje de cobertura de mercado, por zonas y sectores
Objetivos cualitativos
<ul style="list-style-type: none"> - Penetrar en el mercado, por zonas y sectores - Introducir determinados productos o servicios - Conseguir determinada imagen y posicionamiento de productos - Alcanzar determinada notoriedad de marca

4.2.3. TÁCTICAS DE MARKETING

Las tácticas de marketing muestran el modo o forma de ejecutar la política de marketing más adecuada para nuestra empresa. Para llevar a la práctica la implementación de la estrategia, nos valemos de las herramientas del conocido *marketing-mix*.

De todos, tal vez sea el producto o servicio el elemento clave, pues incide en el grado de competitividad de la futura empresa⁴². Además del propio producto, se incluyen atributos del mismo, como su calidad, características, marca, envases y embalajes, diseño y servicios complementarios relacionados con el producto o servicio –servicio pre-venta y post-venta-, garantías, etc.

Cuando un emprendedor (o un empresario que quiere rediseñar su producto con miras a una mejora en su competitividad ahora truncada) se plantea el diseño de su

⁴² Una empresa será competitiva si los productos o servicios que oferta también lo son.

producto o servicio debe tener en cuenta tres aspectos en especial: su facilidad de uso, su fiabilidad (que no falle) y su calidad, medida en materiales empleados o duración del producto, y antes de presentar el producto al mercado, debería hacerse las siguientes preguntas: *¿Qué necesidad quiere cubrir el consumidor con mi producto o servicio?; ¿qué necesidades no cubre?; ¿en qué momento?* Todo ello con el objetivo de poder explicar claramente las ventajas comparativas que tiene nuestro producto o servicio de la empresa con respecto a los existentes actualmente en el mercado.

El responsable del marketing de la empresa debe detallar en qué consiste el producto o servicio, explicando sus características físicas y prestaciones, dimensiones, colores, materiales y otras características definitorias. También, en la medida de lo posible, debe explicarse cuál va a ser la evolución de dicho producto o servicio, esto es, posibles cambios futuros a introducir en el mismo. Utilizar una u otra táctica dependerá de las condiciones en que está el mercado. Así, si la empresa está siguiendo una estrategia de penetración en nuevos mercados, o bien quiere retirar de algún mercado un producto existente utilizando esos recursos a la comercialización del nuevo producto, puede introducir un producto en el mercado. Es también posible modificar un producto para alterar la configuración de su ciclo de vida. Este rejuvenecimiento crea una imagen de preocupación e interés por el cliente, lo que da prestigio a la marca. En consecuencia se ahorran los costes de promoción necesarios para introducir un producto totalmente nuevo y familiarizar al consumidor con el mismo.

El responsable de marketing debe describir, lo más detalladamente posible, las diferencias existentes entre el producto o servicio y el de los competidores que operan actualmente en dicho mercado. Se debe tener en cuenta que el cliente no compra un producto en sí, sino los beneficios que obtiene de la utilización de dicho producto, esto es, los problemas que el mismo les soluciona, por lo que habrá que presentarles las características del producto a modo de beneficios o expectativas cubiertas para el cliente. Por todo ello, es conveniente tener claramente definido el beneficio que otorga al cliente la compra de nuestro producto o servicio, esto es, *¿es un elemento físico con un servicio adicional, o se trata de un servicio que cuenta con el soporte de elementos físicos?*

En ocasiones es también conveniente realizar una segmentación del producto para satisfacer las necesidades específicas de determinados

consumidores en base a factores demográficos y estilos de vida⁴³, o bien utilizar características diferentes del producto con el fin de atraer a diferentes mercados objetivo.

Interesante es diferenciar si el producto o servicio que queremos comercializar está siendo demandado por el mercado o es fundamentalmente promovido por la empresa. También debemos detallar si hay algún tipo de derecho sobre el producto o servicio que queremos elaborar (patentes, marcas, anagramas, etc.) así como las actuaciones precisas para lograr patentes o alguna fórmula que lo proteja jurídicamente. Hay que hacer constar si es necesario cumplir normas especiales, obtener licencias o inscribir en determinados registros el desarrollo de nuestra actividad empresarial⁴⁴.

Ejemplo 3: Lavandería Industrial Occidental

Identificación del servicio que se oferta

- Servicio de lavandería industrial, claramente diferenciado de la competencia, que denota una ventaja competitiva que posibilita la viabilidad de la empresa.

Segmentos de destino

- Industria textil
- Sector hospitalario
- Sector hotelero

⁴³ Un ejemplo muy simple de segmentación en base a estos criterios es establecer diferentes tamaños en función de la utilización del producto, como tamaño pequeño para usuarios individuales y tamaño grande para las familiar o usuarios que hagan un gran uso del mismo.

⁴⁴ Agenda de creación de empresas. El producto o servicio. Documento electrónico obtenido en <http://www.winred.com/agenda/producto.htm>

Ejemplo 4: Estrategia de diferenciación

Identificación del producto que se oferta, cajas de cartón para joyería, de diseño propio Expositores de madera forrado en fieltro, de diseño propio

Segmentos de destino

- Joyerías y bisuterías

Zonas geográficas

- Andalucía
- Castilla La Mancha
- Castilla León
- Zona de Levante
- Posibilidad de ampliar zonas geográficas al resto de España

Perspectivas futuras

- Entrar en el sector del escaparatismo, posicionando sus productos, bien como empresario independiente, o por medio de alianzas con empresas especializadas

4.2.4. PRESUPUESTOS EN MARKETING

A través de las estimaciones de ventas, año tras año, podemos deducir las posibilidades de ingresos operativos⁴⁵ de la nueva empresa. Esta cifra es importante porque permitirá la supervivencia de la nueva empresa, de aquí la necesidad del presupuesto de marketing.

Este presupuesto puede ser global o desglosado (por líneas de producto, zonas geográficas, sectores, canales de distribución).

Figura 4.5: Presupuesto global de marketing

MAGNITUDES	EUROS
Ventas brutas ⁴⁶ (-) Devolución y descuentos (=) Ventas netas	
(-) Costes proporcionales (=) Margen bruto	
(-) Costes comerciales y de marketing (-) Personal (-) Desplazamientos, dietas (-) Publicidad, promoción, relaciones públicas (-) Investigación de mercados (-) Lanzamiento de nuevos productos/servicios (-) Transportes (-) Gastos generales de la función de marketing (=) <i>Margen del departamento comercial</i>	

Fuente: Elaboración propia

⁴⁵ No reales, puesto que aún la empresa no se encuentra en funcionamiento. Una vez empiece la actividad los ingresos por ventas tendrán la casuística de económicos (inflows reales).

⁴⁶ Número de unidades físicas que se espera vender (o número de veces que el servicio se pretende ofrecer), multiplicado por su precio.

Figura 4.6: Presupuesto de marketing por líneas de producto

MAGNITUDES	Línea A	Línea B	Total
Ventas brutas ⁴⁷ (-) Devolución y descuentos (=) Ventas netas			
(-) Costes proporcionales ⁴⁸ (=) Margen bruto			
(-) Costes comerciales y de marketing ⁴⁹ (-) Personal ⁵⁰ (-) Desplazamientos, dietas (-) Publicidad, promoción, relaciones públicas (-) Investigación de mercados (-) Lanzamiento de nuevos productos/servicios (-) Transportes (-) Gastos generales de la función de marketing (=) <i>Margen del departamento comercial</i>			

Fuente: Elaboración propia

⁴⁷ Número de unidades físicas que se espera vender (o número de veces que el servicio se pretende ofrecer), multiplicado por su precio.

⁴⁸ Es el coste de elaboración de los productos vendidos (o de los servicios prestados). Debe ser propio para cada línea de producción.

⁴⁹ Son aquellos costes claramente diferenciados y que pueden imputarse a cada línea por separado por no guardar relación con las otras líneas ni con el conjunto del departamento comercial.

⁵⁰ No tiene que ser el mismo para todas las líneas. El ejemplo 4 menciona una persona que se va a dedicar a la logística de salida, exclusivamente para el nuevo negocio de cajas de cartón y expositores de joyería y bisutería.

Figura 4.7: Presupuesto de marketing por zonas geográficas

MAGNITUDES	Zona I	Zona II	Total
Ventas brutas (-) Devolución y descuentos (=) Ventas netas			
(-) Costes proporcionales (=) Margen bruto			
(-) Costes comerciales y de marketing (-) Personal (-) Desplazamientos, dietas (-) Publicidad, promoción, relaciones públicas (-) Investigación de mercados (-) Lanzamiento de nuevos productos/servicios (-) Transportes (-) Gastos generales de la función de marketing (=) <i>Margen de contribución de las zonas</i>			

Fuente: Elaboración propia

La suma del margen de contribución de las zonas (I, II,...), dará el margen de contribución total de todas ellas, que servirá para absorber los costes comerciales no imputados a las zonas, los costes de estructura de la empresa, los costes financieros y generar beneficios.

Figura 4.8: Previsión de ventas para el primer año

Producto/servicio	Unidades	Precio unitario	Volumen de ventas
TOTAL EUROS			

Fuente: Elaboración propia

Figura 4.9: Previsión de ventas para cinco años⁵¹

Producto/servicio	Año 1	Año 2	Año 3	Año 4	Año 5
TOTAL EUROS					

Fuente: Elaboración propia

⁵¹ Período estimado para el análisis de viabilidad de la nueva empresa.

Figura 4.10: Previsión de ventas para el primer año (por meses)

Ventas		E	F	M	A	M	J	J	A	S	O	N	D
Total													
Producto 1													
Producto 2													
Producto 3													
...													
TOTAL EUROS													

Fuente: Elaboración propia.

Ejemplo 5: Estrategias de marketing de T2V

Uno de los principales problemas que encuentra la futura empresa es la intangibilidad del servicio a prestar, motivo por el cual quieren hacer tangible el servicio mediante el diseño de logos, mascotas, ..., aunque el problema lo tiene resuelto de forma inmediata, a través de la tienda virtual⁵².

Se recomienda a los promotores crear una sólida imagen corporativa de empresa, basada en la diferenciación respecto a la competencia, mediante la innovación por calidad del servicio y la segmentación⁵³.

En cuanto a precios se propone seguir una táctica de penetración⁵⁴ y posteriormente buscar la fidelización de los clientes, ante la previsible llegada de potenciales competidores al mercado.

El modelo detectado como mas usual para la comercialización de tiendas virtuales, consiste en un paquete que integra las siguientes posibilidades:

Diseño de tienda virtual	1.500 euros
Mantenimiento de tienda ⁵⁵	30 euros / mes

Puede darse el caso, además, de tiendas preconfiguradas que no necesitan diseño. En estos casos se propone para el análisis de viabilidad:

Tienda preconfigurada	240 euros
Mantenimiento	90 euros / mes

En cuanto a promoción y publicidad, se opta preferentemente por la comunicación personal⁵⁶, por varias razones:

- Proporciona trato amable y atención al cliente.
- Suministra información amplia y efectiva.
- Ofrece atención personalizada.

Todo ayudará a la fidelización señalada en párrafos anteriores.

⁵² Una tienda virtual es aquella que comercializa productos y servicios en Internet. Lasd transacciones son del tipo B2B y B2C.

⁵³ Táctica concentrada.

⁵⁴ Precios bajos para alcanzar una alta cuota de mercado en el menor tiempo posible.

⁵⁵ Inicialmente para una proporción de hasta 20 artículos anunciados. Hasta 150 artículos promocionados en la Red, el precio asciende a 60 euros al mes de mantenimiento.

⁵⁶ No se excluye la propia Internet y el mailing, pero siempre en segundo plano promocional.

4.3. VIABILIDAD ECONÓMICO-FINANCIERA

El análisis de previabilidad del nuevo negocio plantea una situación de origen y aplicación de fondos que pretende incidir en una posible viabilidad de empresas con visos de supervivencia. Ahora, una vez analizados el mercado y el producto o servicio que se desea ofrecer, así como la ubicación geográfica del nuevo negocio⁵⁷, es imprescindible el planteamiento de las necesidades de inversión y la forma como van a ser financiadas.

En la descripción de necesidades es fundamental el conocimiento de:

- Presupuesto de inversiones.
- Presupuesto de financiación.
- Presupuesto de capital.
- Cash flows operativos.

El proceso de viabilidad empresarial concluirá con la consideración de:

- Viabilidad económico-financiera.
- Determinación del punto muerto de la nueva empresa.
- Estudio económico por ratios.
- Análisis del riesgo.

El funcionamiento de una empresa requerirá una inversión en inmovilizado y circulante⁵⁸. Esta inversión se diferencia del dinero destinado a pagar los gastos corrientes de funcionamiento⁵⁹. Esquemáticamente:

Activo fijo	Inmovilizado material
	Inmovilizado inmaterial
	Inmovilizado financiero
	Gastos amortizables
Activo circulante	Existencias
	Realizable
	Disponible

⁵⁷ Recuerde el lector la posibilidad de considerar a Internet como un entorno electrónico y virtual.

⁵⁸ Se considera la aplicación de fondos recogida en el análisis de Previabilidad (*infra parte segunda*).

⁵⁹ Estas partidas figuran en las cuentas de cash-flows operativos, nunca en balance.

Se considera inversión al dinero destinado a la compra de bienes del activo⁶⁰, al inmovilizado inmaterial y financiero⁶¹ y a los gastos amortizables⁶².

Figura 4.11: Presupuesto de inversión⁶³

CONCEPTO	IMPORTE	AMORTIZACIÓN
Material		
General		
Terrenos		
Edificios y locales		
Instalaciones generales		
Decoración		
Producción		
Maquinaria		
Aparatos		
Herramientas		
Instalaciones		
Vehículos		
Mobiliario		
Comercial		
...		
Administración		
...		
I+D		
...		
Logística		
...		
Total material		

⁶⁰ Terrenos, edificios, maquinaria, mobiliario, , existencias o créditos a clientes.

⁶¹ Patentes, marcas, fondo de comercio, inversión en otras empresas y depósitos constituidos.

⁶² Gastos de constitución y de primer establecimiento.

⁶³ Estimamos las inversiones en el año de análisis de la viabilidad. En el caso de inversiones con pagos fraccionados, o que éstos se realicen en años posteriores, siempre actualizaremos las inversiones al año inicial (*siguiendo las reglas de actualización de la matemática financiera*).

<p>Inmaterial</p> <p>Inversiones inmateriales</p> <p>Derechos de traspaso</p> <p>Depósito y fianzas</p> <p>Patentes</p> <p>Marcas</p> <p>Total inmaterial</p> <hr/> <p>Gastos amortizables</p> <p>Gastos de constitución</p> <p>Gastos 1º establecimiento</p> <p>Total gastos amortizables</p> <hr/> <p>TOTAL INVERSIÓN</p>
--

Fuente: Elaboración propia.

El presupuesto de financiación y de capital recoge las necesidades de financiación de todos y cada uno de los elementos del inmovilizado objeto de inversión⁶⁴.

⁶⁴ Los elementos recogidos en el presupuesto de inversiones.

Figura 4.12: Presupuesto de financiación

MAGNITUD	AÑO 1	AÑO 2	AÑO 3	
...				
Recursos internos				
Recursos propios				
Recursos ajenos				
– Créditos				
– Préstamos				
– Subvenciones				
Otros recursos				
TOTAL				

Fuente: Elaboración propia.

Deberá dotarse a la nueva empresa de los recursos financieros suficientes para que pueda funcionar, y con mayor razón se prevé que la empresa crecerá en los siguientes ejercicios. En una primera época es conveniente no confiar excesivamente en el crédito exterior, especialmente el bancario, la financiación debe sustentarse en los recursos propios, es decir en el dinero que puedan disponer los emprendedores para invertirlo en la empresa; también se tendrán en cuenta las subvenciones y ayudas posibles, la posibilidad de incorporar algún nuevo socio, el crédito de proveedores, posteriormente en el descuento de papel y finalmente en los créditos bancarios. Más adelante, si las cosas marchan bien, en los primeros ejercicios deberá reinvertirse una parte importante de los beneficios generados, que quedarán en forma de reservas legales, voluntarias, estatutarias,...

Se buscarán las diversas fuentes de financiación a que se tengan acceso, pudiendo optar por:

- Aportaciones de los socios emprendedores de la nueva empresa.
- Aportaciones adicionales.
- Avals para la concesión de créditos (ó préstamos).
- Créditos blandos y subvenciones de la Administración (Central y de Comunidades Autónomas).
 - Instituto de Crédito Oficial.
 - Instituto de Fomento de Andalucía.
 - Instituto de la Mujer.
 - Instituto de la pequeña y mediana empresa.
- Créditos de proveedores y acreedores varios.
- Créditos bancarios
 - Pólizas de crédito a utilizar según necesidades.
 - Créditos a largo plazo.
 - Créditos a corto plazo.
 - Descuento comercial.
 - Leasing.

La integración de los presupuestos de inversiones y de financiación (aplicación y origen de fondos), puede recogerse en un presupuesto denominado de capital.

Figura 4.13: Presupuesto de capital

MAGNITUD ...	AÑO 1	AÑO 2	AÑO 3	
INVERSIONES				
RECURSOS PROPIOS				
RECURSOS AJENOS				

Fuente: Elaboración propia.

El movimiento de fondos en el plan de viabilidad de una nueva empresa es consustancial con la inversión necesaria para su creación. Su determinación exige básicamente señalar todas las entradas (inflows) provocadas por la propia inversión, y las salidas de dinero (outflows) que el proyecto de nueva empresa requiere⁶⁵. La diferencia entre cobros y pagos, tras aplicarle una tasa de impuestos obligatoria, nos detentará el movimiento de fondos, esto es su *Cash Flow* operativo.

Un esquema básico para determinar el flujo neto de caja en un año puede ser:

- Total cuantía de la inversión.
+ Ventas (ingresos ordinarios).
+ Otros ingresos (de carácter extraordinario).
- Costes operativos.
- Impuestos.
+ ó – CASH FLOW OPERATIVO

⁶⁵ Se denominan costes operativos.

Pero la forma más usual de hallar el movimiento de fondos (cash flow) es calculando la cuenta de explotación previsional⁶⁶, con todas las entradas y salidas de fondos que se generan en un año. El proceso básico consiste en determinar los *Fondos Absorbidos*⁶⁷ y los *Fondos Generados*⁶⁸.

⁶⁶ También denominada Cuenta de Pérdidas y Ganancias.

⁶⁷ Total de aplicaciones. Es la inversión necesaria para crear la nueva empresa.

⁶⁸ Consecuencia de la explotación del nuevo negocio, a raíz de las ventas.

Figura 4.14: Cuenta de explotación previsional⁶⁹

- Inmovilizado material.
- Inmovilizado inmaterial.
- TOTAL DE FONDOS ABSORBIDOS ⁷⁰
+ Ventas previstas.
- Descuentos varios.
+ Total de <i>inflows</i> previstos.
- Costes de producción.
- Gastos diversos.
- Amortizaciones ⁷¹ .
- Total de gastos previstos (<i>outflows</i>).
+ BAI ⁷² .
- Impuestos ⁷³ .
+ ó - BDII ⁷⁴ .
+ Amortizaciones.
+ ó - TOTAL DE FONDOS GENERADOS
+ ó - MOVIMIENTO DE FONDOS (CASH FLOW OPERATIVO)

Fuente: Elaboración propia.

⁶⁹ Nos hemos permitido incluir en esta cuenta, los fondos absorbidos, para una mejor comprensión por parte del lector, del movimiento de fondos. Debe tenerse en cuenta que una cuenta de explotación debe solo recoger las entradas y salidas de dinero por la gestión del negocio, nunca por ingresos y gastos de carácter extraordinario (como son las inversiones).

⁷⁰ Hemos considerado una cuenta de explotación previsional para una inversión en inmovilizado, lo más usual en la creación de una empresa. Sin embargo es preciso añadir que la inversión también se puede extender al circulante en la empresa.

⁷¹ Según consideraciones legales (*infra* apartados anteriores).

⁷² Beneficios antes de intereses e impuestos.

⁷³ De acuerdo al impuesto correspondiente.

⁷⁴ Beneficios después de intereses e impuestos.

4.4. ANÁLISIS DE RATIOS Y EVALUACIÓN DEL RIESGO DE LA INVERSIÓN

Es la síntesis, expresada en términos homogéneos, de los diferentes aspectos y objetivos del negocio proyectados y estudiados. Es la referencia que tiene el promotor de la nueva empresa de la viabilidad del negocio y que puede servir de base para tomar la decisión de empezar la actividad emprendedora ó reconducir la empresa en crisis, además de para solicitar las posibles ayudas a los organismos públicos y privados⁷⁵.

La realización de este análisis de viabilidad económico-financiera permite dar respuesta a unas cuestiones básicas en la creación de la nueva empresa, entre las que pueden apuntarse (Aguirre y Santos; 2004):

- ¿Cuáles son las expectativas de ingresos de negocio? ¿Cuál es su previsible evolución en el tiempo?
- ¿Cuáles son las expectativas de gastos? ¿Cuál es su posible evolución en el tiempo? ¿Cuál es su evolución según los diferentes niveles de actividad de la empresa.
- ¿Qué plan de amortización de los elementos del inmovilizado se pretende aplicar?
- ¿Cuál será el montante de los impuestos?
- ¿Qué resultados anuales se esperan?
- ¿Cuál será la evolución de los resultados en el tiempo?
- ¿Cuál es el umbral de rentabilidad económica del nuevo negocio?
- ¿Con qué margen se espera operar?
- ¿Cuál es el margen de venta?
- ¿Cuál es la rotación del capital?
- ¿Cuál es la rentabilidad financiera esperada?

⁷⁵ En la solicitud de estas ayudas (por ejemplo a entidades financieras), es requisito indispensable presentar un plan de viabilidad económico-financiero que recoja los cash flows a raíz de las previsibles ventas del producto o servicio del nuevo negocio.

- ¿Qué tiempo de vida se le supone al negocio tal como ha sido concebido?⁷⁶

Umbral de Rentabilidad

Sirve para determinar el nivel de ventas necesario para empezar a obtener beneficios⁷⁷. Viene dado por:

$$\text{Umbral de Rentabilidad} = \frac{\text{Costes Fijos}}{\text{Margen de Ventas}} * \text{Ventas}$$

Donde el margen de ventas es la diferencia entre los inflows y los outflows necesarios para la obtención de dichas entradas.

Coefficiente de Cobertura

Es el porcentaje de ventas con que normalmente opera la empresa sobre aquellas que representan el umbral de rentabilidad.

$$\text{Coeficiente de Cobertura} = \frac{\text{Ventas}}{\text{Umbral de Rentabilidad}} * 100$$

Rentabilidad Económica

Es la relación entre los Beneficios antes de intereses e impuestos y el total de capitales invertidos en su obtención⁷⁸.

⁷⁶ Es la pregunta esencial, objeto de todo el plan de viabilidad, pues el objetivo marcado ha sido el logro de una estrategia de supervivencia, con posterior visos de desarrollo a lo largo del tiempo.

⁷⁷ Es el llamado *Punto Muerto* de la empresa, es decir el momento en la nueva empresa *cubre costes fijos* (cargas de estructura) y los *costes variables* correspondientes al volumen de ventas (de facturación).

$$\text{Rent. Económica} = \frac{\text{Beneficios antes de intereses e impuestos (BAII)}}{\text{Financiación propia + Financiación ajena}} * 100$$

Los componentes de la rentabilidad económica son:

$$\text{Margen de ventas} = \frac{\text{BAII}}{\text{Ventas}} * 100$$

y

$$\text{Rotación del capital} = \frac{\text{Ventas}}{\text{Financiación propia + Financiación ajena}} * 100$$

Rentabilidad Financiera

Es el beneficio después de pagados los intereses y los impuestos correspondientes, en relación con la financiación propia.

$$\text{Rentabilidad Financiera} = \frac{\text{Beneficios después de impuestos (BDII)}}{\text{Financiación propia}} * 100$$

⁷⁸ Propios y ajenos.

Plazo de Recuperación del Capital⁷⁹

Los capitales absorbidos se irán recuperado a través de los fondos generados por ventas de productos o servicios. En el momento en que se igualen ambas partidas, habremos alcanzado el umbral de rentabilidad, pero expresado en unidades de tiempo. Mide **la liquidez** del plan de viabilidad de la nueva empresa.

$$\text{Pay Back}^{80} = \frac{\text{Fondos absorbidos}}{\text{Fondos generados}} = \text{___ años}$$

⁷⁹ Pay Back, tiempo que se tarda en recuperar el capital invertido en el nuevo negocio.

⁸⁰ Esta formulación hace abstracción del tiempo y se determina, año tras año, a través de la cuenta de cash flow. A golpe de vista podremos intuir el tiempo que se tarda en recuperar la inversión, pero considerando que los euros tienen el mismo valor independientemente del momento en que se obtenga; Una perfección del método incluirá las reglas de actualización de la matemática financiera, lo que alargaría levemente el pay back (de acuerdo al coste de capital utilizado).

Valor Actual Neto (Valor Capital)

Es el valor actualizado⁸¹ de todos los rendimientos esperados. Esta actualización se realiza mediante la tasa de descuento o coste del capital (k). Mide la rentabilidad del plan de viabilidad en términos económicos.

$$\text{VAN} = \frac{R_1}{(1+k)} + \frac{R_2}{(1+k)^2} + \dots + \frac{R_n}{(1+k)^n} - P_0$$

donde:

R = Fondos generados.

P = Fondos absorbidos

k = Tasa de descuento.

Tasa de Rendimiento Interna (Tasa de Retorno)

Es la tasa de actualización que hace nulo en Valor Actualizado Neto.

$$P_0 = \frac{R_1}{(1+r)} + \frac{R_2}{(1+r)^2} + \dots + \frac{R_n}{(1+r)^n}$$

donde:

R = Fondos generados.

⁸¹ Consiste en considerar que todos los inflows y outflows se obtienen en el año cero. Por consiguiente todas las cantidades iremos 'moviéndolas' según reglas de interés compuesto a ese momento, lo que denotará magnitudes dinerarias homogéneas.

P = Fondos absorbidos

r = Tasa de retorno.

Esta tasa de retorno ha de compararse con el coste de capital. Su valor ha de ser superior a dicho coste, lo que implicaría una viabilidad del plan de negocio en términos de eficiencia económica⁸².

Todas estas magnitudes mencionadas suele tratarse mediante soportes informáticos. Tal vez el más usado sea la hoja electrónica de cálculo Excel, a través de la cual puede programarse toda la información económica y financiera de la nueva empresa en términos operativos, incluidos la TIR y el Pay Back del negocio.

La fórmula financiera para determinar la TIR en Excel es la siguiente:

=TIR(valores)

donde:

valores, indica las celdas utilizadas en el rango⁸³ ⁸⁴.
 estimación, indica un valor arbitrario comprendido entre 0 y 1⁸⁵.

=TIR(A12..A17)

indica:

- A12 es el valor de las inversiones realizadas en la nueva empresa (-).
- A17 recoge todos los valores comprendidos entre las celdas A13 y A17 (es un rango de 5 años, son cinco celdas las que hay entre A13 y A17) (+ ó -).
- *100 es un añadido a la fórmula financiera para que ésta resulte en porcentaje.

⁸² Se acepta en términos matemáticos que el VAN es la condición necesaria de viabilidad, mientras que la TIR (ó TRI) es la condición suficiente.

⁸³ En Excel una celda se identifica por una columna (a) y una fila (1); i.e a1 señala la intersección de la primera columna y la primera fila.

⁸⁴ La primera celda alineada del rango a utilizar ha de ser el montante de inversión usado en la creación de la nueva empresa, es decir el capital invertido a recuperar. Se introduce con valor negativo (-P₀).

⁸⁵ Por lo general se suele usar el valor 0,1. Es indicativo de una tasa de descuento de referencia del 10 por ciento y sirva para que el ordenador lo tenga de guía en sus iteraciones (la determinación de la TIR solo es posible, de forma fiable, a través de cálculos iterativos).

Evaluación del riesgo

El riesgo es el conjunto de contingencias o eventualidades que pueden surgir en la nueva empresa. Consecuencia de él, la rentabilidad puede verse mermada, no alcanzado el nuevo negocio la rentabilidad esperada.

En términos de Dirección Estratégica y haciendo uso de la hoja Excel, suelen considerarse varios escenarios⁸⁶ para la determinación de los cash flows. Un primer escenario se considera sobre la base de ventas medias previsiblemente obtenidas según la investigación del mercado y análisis de la competencia. Con este escenario determinamos la TIR de la nueva empresa (su rentabilidad por euro invertido). Sensibilizar el riesgo implica ir dando valores inferiores a las variables (por ejemplo las ventas, y comprobar que ocurre con la TIR⁸⁷ hasta que alcance un valor mínimo, por debajo del cual no tomaríamos la decisión de comenzar el nuevo negocio (la nueva empresa). Podemos generar cuantos escenarios creamos oportuno para dilucidar, lo mejor posible, la incertidumbre futura⁸⁸, y no solo podemos considerar las ventas (es lo usual), sino actuar sobre otras variables, como costes, ...⁸⁹.

⁸⁶ Un escenario es un conjunto de variables con unos valores prefijados (para ventas, gastos, ...).

⁸⁷ En Excel están concatenadas todas las celdas, y al variar el valor de una, automáticamente se modificarán el valor de aquellas que estén relacionadas de alguna manera (en la TIR relacionamos su valor final con las ventas, a través de los cash flows).

⁸⁸ Decimos que con la sensibilización del riesgo, convertimos la incertidumbre de la futura empresa en un riesgo que el emprendedor ha de asumir (existirá entonces una cierta probabilidad de alcanzar el éxito).

⁸⁹ Se sigue el Principio de Pareto, es decir modificamos una variable pero el resto permanece constante.

Ejemplo 2

Realizados los oportunos movimientos de fondos (Cash flows operativos) mediante la cuenta de ventas⁹⁰, obtenemos la siguiente información⁹¹:

-216.364 39.236 50.178 59.850 68.646 78.893

Estas cantidades representan un rango en Excel, donde la primera celda es, precisamente, el valor de la inversión en euros⁹².

Aplicando la fórmula correspondiente al rango anterior, obtenemos la rentabilidad interna del proyecto (TIR), cuyo valor es 10,26 por ciento, recuperándose la inversión entre el tercero y cuarto año (Pay back).

El estudio económico del proyecto denota las siguientes cantidades⁹³:

RATIOS	AÑO 1	AÑO 2
Rentabilidad financiera	19,36 %	14,85 %
Solvencia	2,52 %	2,36 %
Cobertura de Inmovilizado	0,6 %	0,64 %
Rentabilidad económica	15,51 %	13 %
Rentabilidad de las ventas	24,43 %	13,59 %
Rotación del activo	0,41 %	0,62 %
Productividad	6,84 %	4,79 %

Sensibilizando el proyecto con un escenario pesimista, se deduce la no-viabilidad de esta nueva empresa, al obtenerse una rentabilidad negativa⁹⁴ (TIR es menor que el coste del capital y su VAN es menor que cero). ¿Qué hacer entonces?, ¿Nos olvidamos de la nueva empresa?. La solución es reconsiderar las variables y meditar los objetivos y misión de la propia empresa. En este caso, la solución pasa por reconvertir el camping naturista en otro tipo de negocio, pero manteniendo su casuística de camping, es decir el camping naturista pasaría a identificarse como camping textil, las instalaciones serían las mismas y solo se tendría que invertir en algo de publicidad para poder llegar a la nueva población objeto.

⁹⁰ Se ha considerado el escenario normal, es decir una demanda de servicios del 45 por ciento de la población potencial total. Hemos obviado en conciencia la inserción de las cuentas de explotación en su detalle, tan solo consideramos los valores últimos.

⁹¹ En euros.

⁹² Valor negativo por ser considerado un outflow.

⁹³ Únicamente insertamos los dos primeros años, por simplificación pedagógica.

⁹⁴ Igualmente, obviamos los cálculos; tan solo decir que el nivel de ventas no conduce a cash flows capaces de subyugar el valor de la inversión.