
El libro de los Em
prendedores

Deusto
Grupo Planeta
www.edicionesdeusto.com
www.planetadelibros.com
www.facebook.com/EdicionesDeusto
@EdicionesDeusto

SI QUIERES EMPRENDER,
ESTE LIBRO TE AYUDARÁ A:

- Someter a un test de estrés tu idea de ne-
gocio para analizar si es viable. Si todavía
no tienes una, a encontrar la tuya propia.

- Crear un modelo de negocio único y dife-
renciado en el mercado y convertirlo en un
proyecto completamente rentable.

- Elaborar tu plan de empresa para que el
proyecto sea viable y para convencer a in-
versores privados, si vas a buscar su apoyo.

- Conocer todas las fuentes de financiación
que existen a tu alcance, públicas y priva-
das, con las estrategias de emprendedores
que han conseguido dinero en plena crisis.

- Diseñar estrategias de marketing eficaces
para todo tipo de negocios y cualquier
entorno (offline y online) con muchos
ejemplos que pueden aplicar las pymes.

- Descubrir los mejores mercados para salir
fuera y los organismos que te apoyan en
este objetivo.

- Fijar bien el plan de tesorería para evitar
desfases durante los primeros meses de
rodaje.

Este libro es el resultado de la experiencia que
hemos adquirido todo el equipo de la revista
Emprendedores en los más de quince años que
llevamos en el mercado. Nace para convertirse
en el manual definitivo para cualquiera
que aspire a ser emprendedor y aborda
todos los pasos necesarios para ello: cómo
encontrar una idea de negocio propia, el
plan de empresa y su constitución formal,
el acceso a la financiación, las estrategias
de marketing para darlo a conocer, el plan
de internacionalización y el ajuste de
la tesorería para que salgan las cuentas. Y
todo amenizado con más de cien ejemplos
reales de emprendedores que ya han
dado este paso con éxito.

LOS COORDINADORES:

ISRAEL GUILLÉN. Diseñador Gráfico.

Diseñador de la revista Emprendedores
desde hace 14 años y colaborador
freelance. Anteriormente ha trabajado
en la revista Elle, entre otras.

PILAR ALCÁZAR. Periodista.

Redactora de la revista Emprendedores
desde hace más de doce años y ponen-
te habitual de temas de marketing y
oportunidades de negocio.

P.V.P: 24,95 € 10179144

Emprendedores
El libro de los

Cómo
encontrar tu
idea de negocio

Todo lo que necesitas saber para transformar tu idea en negocio y hacer crecer tu propia empresa

Dónde y cómo
conseguir
financiación

Marketing para
dar a conocer tu
proyecto

Diseña un
modelo de éxito COORDINADO POR:

PILAR ALCÁZAR

DISEÑADO POR:
ISRAEL GUILLÉN

Contenidos inéditos con las mejores ideas
y consejos de la REVISTA EMPRENDEDORES

 EDICIÓN2017 REVISADA Y
ACTUALIZADA

Emprendedores
El libro de los

El libro de los emprendedores_2017.indd 5 01/02/17 16:27

© 2017 Revista Emprendedores

© Centro Libros PAPF, S. L. U., 2017
Deusto es un sello editorial de Centro Libros PAPF, S. L. U.
Grupo Planeta
Av. Diagonal, 662-664
08034 Barcelona

www.planetadelibros.com

Coordinado por Pilar Alcázar
Diseño de interior y cubierta © Israel Guillén

ISBN: 978-84-234-2717-8
Depósito legal: B. 2.919-2017
Primera edición: marzo de 2017
Preimpresión: Medium
Impreso por Egedsa

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema informático, ni su transmisión en cualquier forma o por cualquier medio,
sea éste electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor. La infracción de los derechos mencionados
puede ser constitutiva de delito contra la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún fragmento de esta obra. Puede contactar con CEDRO a través
de la web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

El libro de los emprendedores_2017.indd 280 01/02/17 16:34

6

SUMARIO

editorial

Una aventura apasionante

S i te has decidido a leer este libro ya estás
dando un paso clave para convertirte en
emprendedor: tomar la iniciativa.

Muchas personas tratan de convencernos de
que para crear tu propio negocio hace falta tener
una pasta especial, unas cualidades innatas que
son la esencia del éxito.
No es cierto: el gen emprendedor no existe.
Cualquier persona con la mentalización,
formación y enfoque adecuados puede montar
su propia empresa. En la revista Emprendedores
lo sabemos bien. En los más de 16 años de
trabajo desde que lanzamos al mercado nuestra
publicación, hemos visto que los emprendedores
de éxito son personas que no dejan nunca de
aprender, que escuchan y que son flexibles
con sus planteamientos. Muchos de ellos nos
cuentan que les habría gustado contar con
un manual práctico que “empollar” antes de
lanzarse.
Editorial Deusto nos ha dado la oportunidad
de recoger ese guante. El libro de los
emprendedores es una buena muestra de
lo que hemos aprendido haciendo la revista
durante estos años. Pilar Alcázar e Israel Guillén
han echado el resto para ofrecerte los mejores
contenidos y la presentación más eficaz para
que puedas reflexionar todo antes de lanzarte
(o después, que nunca es tarde para mejorar).
En cualquier caso, si tu
voluntad es emprender,
esperamos ser tu compañía
en este viaje. Un camino con
dificultades, pero que todo
el que lo recorre coincide en
decir que es apasionante.

AlejAndro VesgA
director de emprendedores
twitter: @AlejAndroVesgA

 capítulo 1

ES El MoMENto DE
laNZaRSE9
Si tienes ganas de emprender,
hazlo. Estamos en el mejor
momento para hacerlo.
Analizamos las barreras y
errores que podrían evitarte
alcanzar el éxito.

 capítulo 2

cóMo ENcoNtRaR tu iDEa
DE NEgocio25
En este capítulo te damos
todas las claves para detectar
oportunidades y te ofrecemos
casi cien ideas que pueden
convertirse en la tuya propia.

 capítulo 3

¿ME MoNto uNa
fRaNquicia?67
La franquicia es una fórmula
ya probada, pero no todas
son una oportunidad real.
¿Qué debes valorar a la hora
de escoger la tuya? ¿Y qué
sectores tienen más futuro?

 capítulo 4

DiSEña uN pRoyEcto
DE éxito.............................81
Te ayudamos a diseñar una
empresa única: cómo hacerla
diferente, los canales más

apropiados para llegar a
tus potenciales clientes, las
fórmulas de ingresos que
puedes adoptar, etc.

 capítulo 5

¿ES viablE tu iDEa?103
Una buena idea no es
en sí misma un negocio
de futuro. Antes de ponerla
en marcha debes hacer
un plan de negocio que
incluya: un análisis del sector,
un estudio de mercado,
el plan de marketing,

el plan económico-
financiero...

 capítulo 6

la coNStitucióN foRMal
DE tu EMpRESa129
Llegados a este punto,
toca decidir qué tipo de
empresa te interesa montar.
Toma buena nota de las
ventajas e inconvenientes de
constituirte como autónomo
o sociedad limitada, sin
descartar otras fórmulas
como la cooperativa.

El libro de los emprendedores_2017.indd 6 01/02/17 16:27

7

los que hacemos la revista:

De izquierda a derecha, Rafael Galán (redactor), Isra Guillén (diseñador
gráfico), Alejandro Vesga (director), Pilar Alcázar (redactora), Nati
Fernández (secretaria de redacción), Javier Escudero (redactor), María
Regueras (diseñadora gráfica), Francisco Javier Inaraja (redactor jefe), Laura
Martín (editora gráfica), Pablo Martínez (responsable de eventos), Fernando
Montero (subdirector).

mercado tradicional como en
el mundo online.

 capítulo 9

cóMo iNtERNacioNaliZaR
tu EMpRESa 235
Una vez que esté consolidado
el negocio, seguramente te
plantearás salir a mercados de
fuera. Toma buena nota de
los que ofrecen las mejores
oportunidades y las claves
para hacerlo sobre seguro.

 capítulo 10

fiNaNZaS paRa quE tu
EMpRESa pERDuRE263
En el arranque puedes
cometer errores que hagan
peligrar tus cuentas. Te
ayudamos a revisar qué
puede haber fallado y a
analizar si debes eliminar
alguna línea de tu cartera.

 capítulo 7

cóMo coNSEguiR
fiNaNciacióN151
¿Quién puede financiar
tu proyecto y cómo
conseguir su apoyo?
Financiación bancaria, ayuda
pública, business angels,
crowdfunding, plataformas
empresariales... Hay más
fuentes que nunca.

 capítulo 8

cóMo HacER viSiblE
tu NEgocio187
Estás ya en uno de los
momentos más interesantes
del proyecto: darlo a conocer.
¿Sabes cómo hacerlo con
éxito y con el mínimo
presupuesto? Expertos y
emprendedores audaces
nos dan las mejores ideas
para impulsarlo tanto en el

El libro de los emprendedores_2017.indd 7 01/02/17 16:27

lA AventURA de eMpRendeR

Si tienes ganas de emprender, no te lo pienses más. Todos
los indicadores demuestran que salimos de la crisis: mejora
el consumo, el empleo, hay más dinero y nuevas fuentes de
financiación en el mercado... Todo está a tu favor, aunque,
como verás en este capítulo, lo más importante para tener
éxito es que confíes en tu idea.

Es el momento
de lanzarse

1 Capítulo

9

El libro de los emprendedores_2017.indd 9 01/02/17 16:27

10

lA AventURA de eMpRendeR

CÓMO SUPERAR LAS PRINCIPALES BARRERAS QUE ENCUENTRAN LOS EMPRENDEDORES AL MONTAR SU PROPIO NEGOCIO

Las marcas las has oído antes, se-
guro, y muchos las pueden rela-
cionar perfectamente con su acti-
vidad. Natura Bissé es una firma de
cosmética que factura 40 millones
de euros. Pikolinos, una marca de
calzado que tiene una caja anual
de 110 millones de euros. El fun-
dador de Natura Bissé se llamaba
Ricardo Fisas, casi seguro que ni
te suena. El de Pikolinos, Juan
Perán Ramos. ¿Tampoco, verdad?
Normal. Ninguno de ellos aparece
nunca en las listas de emprende-
dores de éxito, a pesar de que crea-
ron de la nada dos empresones
que triunfan cómodamente en el
mercado internacional.

Y lo más interesante es que los
dos emprendieron por necesi-
dad. Uno lo hizo ya madurito. El
otro sin formación en gestión ni
recursos para montar la empresa.
Fisas (fallecido recientemente)
creó su negocio porque se quedó
en el paro con 50 años y nadie

No te dejes
abrumar por
la imagen de
emprendedores
estrella como
Amancio Ortega,
Bill Gates o Steve
Job. Pocos se
parecen a ellos.

Un buen momento para
emprender

S
i tienes este libro en tus
manos seguro que sabes
asociar perfectamente los
nombres de Bill Gates,

Amancio Ortega y Steve Job a sus
respectivas empresas. Proyectos
que un día fueron emprendedo-
res. Como ellos mismos.

¿Pero cuántas personas son ca-
paces de ponerle nombre y apelli-
dos a los fundadores de empresas
como Natura Bissé o Pikolinos?

El libro de los emprendedores_2017.indd 10 01/02/17 16:27

11

le daba trabajo. Perán lo hizo
cuando le despidieron de la firma
deportiva Paredes y, aunque sí le
ofrecieron puestos en su merca-
do, pensó: “Tengo ganas de hacer
otra cosa”. Y se lanzó. Con una
hipoteca bajo el brazo y su pri-
mer hijo en camino.

EMPRENDER SIN DAR LA TALLA
¿Por qué empezamos este libro
contándote todo esto en un ca-
pítulo que comienza diciendo
que es un buen momento para
emprender? Porque queremos
dejar constancia desde el prin-
cipio de que el momento no
importa. Ni el punto de partida
tampoco.

Aunque sí entramos ya en un
momento más propicio para em-
prender que hace unos años. La

Juan Perán,
fundador de
Pikolinos,
y Ricardo
Fisas, de
Natura Bissé,
emprendieron
por necesidad.

Pero resulta curioso que los
siguientes escollos en el cami-
no que aparecen en esta lista
sean “falta de ideas” (lo cita un
24,5%); “no hay oportunidades”
(un 17,4%), “los inicios son du-
ros” (otro 17,2%) o “no tengo la
formación suficiente” (un 7,1%).

Si analizamos bien estos datos,
vemos que realmente el peso de
la coyuntura es menor a la hora
de frenar el emprendimiento que
el de las propias barreras per-
sonales de los emprendedores.
A menudo, limitaciones que obe-
decen a una idea equivocada de
lo que es montar una empresa.

ACABAR CON LAS IDEAS
PRECONCEBIDAS
La primera de ellas es la creencia
de que para emprender se nece-
sita una idea superinnovadora,
cuando la realidad demuestra
que la mayoría de los proyec-
tos que triunfan están basados
en conceptos ya existentes. Y eso
nos lleva a la falsa conclusión

de que no hay oportunidades.
Pero resulta que estamos en un
momento perfecto para encon-
trarlas porque vivimos tiempos
de cambios y los cambios traen
oportunidades. Se dice siempre
y no es ningún tópico. Tampoco
es cierto que para montar un ne-
gocio necesites formación o una
preparación determinada.

Los dos ejemplos con los que
hemos empezado este libro lo de-
muestran. Pero en las siguientes
páginas te vamos a dar otros más
recientes, además de muchas
ideas para evitar estas carencias.

Te vamos a ofrecer muchos
ejemplos y claves para encontrar
ideas, para distinguir lo que es
una oportunidad de lo que no
lo es, dónde encontrar financia-
ción, o cómo solventar tu falta de
formación... Pero hay una cosa
que no podemos hacer por ti: fo-
mentar tu capacidad de sacrificio
por tu proyecto. Tu confianza.
Ésa sí es una barrera insalvable,
que depende sólo de ti.

economía y el consumo empie-
zan a mejorar. Y, sobre todo, se
va reactivando tímidamente el
crédito para montar negocios,
que hasta ahora ha sido una
barrera importante para lanzar
muchos proyectos emprendedo-
res. Lo decís todos los empren-
dedores y aspirantes a serlo en
todas las encuestas. Es la primera
barrera que destaca el 32,7% de
los emprendedores en un estudio
realizado por RMG Asociados.

las barreras personales frenan más la
creación de empresas que la crisis

El libro de los emprendedores_2017.indd 11 01/02/17 16:27

12

lA AventURA de eMpRendeR

Benjamin John May creó las
franquicias de MBT porque nadie
confiaba en este nuevo tipo de
calzado: el zapato fisiológico.

H
ace un tiempo
publicamos en la
sección Líderes de

la revista una entre-
vista con Benjamin
John May, el irlandés
que ha impulsado
las franquicias MBT
en España. Cuando
hablamos con él y
le comentamos que
habíamos hablado de
sus zapatos fisioló-
gicos unos cuantos
años atrás y que no
confiábamos en su
éxito porque eran
feos y caros, se echó
a reír. Y nos confesó
que realmente había
sido difícil vender
unos zapatos feos,
que cuestan entre
100 y 200 euros, pero
que sabía que tenía

un producto único en
el mercado y confiaba
en el proyecto a pesar
de tener en contra a
todo el sector.
Lo primero que hizo
fue invertir en dise-
ños más atractivos.
Lo segundo, crear
sus propios puntos
de venta, ya que
los distribuidores
no apostaban por
ellos. Así nacieron las
primeras franquicias
de MBT en el mundo
(ahora tiene 109
establecimientos; 63
de ellos propios), con
puntos de venta lla-
mativos en los que se
explican las bondades
del nuevo calzado
(que el consumidor
no conocía).

De Benjamin John
May podemos
aprender dos cosas
importantes: una y
fundamental, que se
puede crear un nego-
cio de éxito sin cono-
cer el mercado (antes
de meterse a zapatero
era carpintero). Y
dos, que si tienes algo
tan nuevo y confías
en tu producto no
debes rendirte. Eso sí,
escucha al mercado
y busca la forma
de adaptarlo a lo
que te pide. Que su
producto era bueno
lo demuestra la can-
tidad de fabricantes
de zapatos que han
terminado copián-
dole lanzando líneas
similares.

lA COnfIAnzA en tU pROyeCtO eS ClAve

Insistimos. Da igual que este-
mos en crisis. Da igual que em-
prendas por necesidad. Sólo im-
porta que te veas con capacidad
para sacar adelante tu proyecto.
Y aquí la única cuestión es: ¿con-
fías lo suficiente en tu idea para
pelear por ella con uñas y dien-
tes? ¿Incluso aunque los demás
no crean en ella, como le sucedió
al fundador de las franquicias
MBT en España que puedes leer
en esta misma página?

EXCUSAS QUE TE IMPIDEN
EMPRENDER
Es un hecho que el índice de
deseo por emprender ha au-
mentado de forma exponencial
desde que empezó la crisis. Los
españoles hemos pasado en bre-
vísimo espacio de tiempo de la
ambición de ser funcionarios a
la de crearnos nuestro propio
puesto de trabajo. Según el infor-
me Think..., de TNS, dos de cada
diez jóvenes españoles declaran
que desearían emprender su pro-
pio negocio en un futuro no muy
lejano. Resulta que esta cifra nos

sitúa a la cabeza de países tra-
dicionalmente emprendedores,
como Estados Unidos (donde el
índice se queda en un 14%), Aus-
tralia (18%) o Japón (8%).

Pero ¿qué pasa cuando busca-
mos las estadísticas reales de la
creación de empresas? Que la foto
cambia completamente. El índi-
ce de actividad emprendedora en
España (lo que se emprende de
verdad) se sitúa en un 6,1% de la
población, frente al 10,3% de Es-
tados Unidos, el 35% de Japón o
el 11,3% de Australia, según el In-
ternational Entrepreneurship. ¿Por
qué tantas personas que sueñan
con emprender no terminan de
materializar su idea?

1. Falta de recursos
Muchos de estos potenciales
emprendedores paralizan sus
proyectos porque no disponen
del dinero para hacerlo. Si te ves
en esta situación, lo que te debes
preguntar es: ¿sabes cómo con-
seguirlo? Y cuando hablamos de
conseguirlo nos referimos por
igual a estar dispuesto a arriesgar

Si no tienes recursos pregúntate:
¿sabes cómo podrías conseguirlos?

El libro de los emprendedores_2017.indd 12 01/02/17 16:27

13

Bruno
Muchad
y Herbert
Neumann,
fundadores de
la agencia
de turismo de
aventura Aos
Adventure.

tu patrimonio, a pedir ayuda a la
familia y amigos o a saber vender
tu proyecto para atraer inverso-
res profesionales.

Es cierto que atraer a inverso-
res no es fácil. Pero también es
una realidad que todos los días
recibimos en la redacción de em-
prendedores notas de prensa de
startups que lo han conseguido.
Y no son siempre ideas super-
brillantes y originales. Luego, in-
versores hay. Aunque ya no son
exclusivamente los bancos. En
el capítulo 7 te explicamos todo
este tinglado de cómo conseguir
financiación ahora.

Lo que sí debes hacer es una
pequeña reflexión sobre tu si-
tuación y tu proyecto. ¿Estás dis-
puesto a arriesgar parte de tu pa-
trimonio en tu empresa? Es una
pregunta dolorosa, y aunque la
Ley de Emprendedores introduce
la responsabilidad limitada del
emprendedor para proteger par-
te de su patrimonio, su respuesta
dice mucho de cuánto crees en
tu idea. Piensa, ¿si tienes miedo a
arriesgar por qué lo va a hacer un
banco o un inversor privado?

Emprender en plena crisis y en un mercado maduro

Q
ue emprender en un
contexto desfavora-
ble no importa para

tener éxito lo demues-
tran empresas que lo han
hecho y se han atrevido,
incluso, a entrar en mer-
cados maduros, como el
de las agencias de viajes.
Es el caso de los empren-
dedores Bruno Muchada
y Herbert Neumann
(fundador de la marca

de ropa El Niño), que
crearon su agencia de
turismo de aventura en
Tarifa en 2009, justo
en el arranque de la cri-
sis. “Abrimos a mitad de
2009, cuando comenzó a
caer todo el chaparrón,
pero el estudio lo había-
mos elaborado antes. El
mayor problema ha sido
el recorte de financiación
tanto pública como de

Aos AdvEnturE

los bancos, porque el
resto de las cosas han ido
más o menos como las
habíamos previsto”, co-
menta Bruno Muchada.
un buen estudio de
mercado
Y a pesar de esos impre-
vistos, todo ha salido
bien. ¿La razón? Que
tenían un buen estudio
de mercado hecho. Una
oportunidad de verdad,
vaya. “Nos basamos en
previsiones tan reales
como nos fue posible.
Encontrábamos una
necesidad en la zona.
Analizamos cómo era la
competencia más cerca-
na y nos dimos cuenta
de que había muchas ca-
rencias. La principal, que
se dirigían casi de forma
exclusiva al público na-
cional, así que nosotros
nos hemos enfocado a
un cliente internacional
y a empresas. Un 60%
de nuestros clientes son
extranjeros”, continúa
Muchada.

Marcar la diferencia
¿Una agencia de viajes
offline tiene hueco hoy
en día? “Ofrecemos una
forma distinta de orga-
nizar las actividades y
entendemos el comercio
de forma diferente.
En nuestra tienda, en

la primera planta hay
una barra de bar para
sentarse; también
tenemos un rocódromo
para que la gente pueda
escalar dentro de ella.
Hemos conseguido
que se convierta en un
punto de encuentro. Se
trata de que compartan
sus vivencias. Tenemos
actividades propias, pero
también subcontrata-
das. ¿Qué conseguimos
con eso? Algo que nos
pareció importante al
hacer el plan de negocio:
hemos centralizado todo
a una misma mecáni-
ca de trabajo, en un
mismo procedimiento
y protocolo de reserva,
de tal forma que a los
alojamientos les resulta
siempre muy cómodo
llamar únicamente a una
misma empresa, aunque
reduzcan así un poco su
comisión en alguna de
sus actividades”, dice.
Y lanza un consejo para
quienes quieran seguir
sus pasos: “No te confíes
con el capital inicial.
Parece mucho, pero...
Nosotros arrancamos
con recursos propios. Si
hubiéramos sabido que
se iba a producir esta
crisis, habríamos pedido
financiación antes y no
después”.

¿estás dispuesto a
arriesgar tu dinero
en tu empresa?

El libro de los emprendedores_2017.indd 13 01/02/17 16:27

14

lA AventURA de eMpRendeR

la mayoría de las nuevas ideas que
triunfan son adaptaciones de fuera

2. Falta de ideas
Otra pequeña dosis de realismo.
Vivimos en un país de copiones.
Nueve de cada diez ideas inno-
vadoras que se lanzan en España
son adaptaciones de otras de fue-
ra. La buena noticia es que se va
perdiendo el miedo a reconocer
que se copia.

Haciendo una lectura rápida y
maliciosa podríamos pensar que
los emprendedores españoles
han asumido sin más su falta de
innovación. Lo cual es cierto en
parte. Pero en el otro lado de la
moneda lo que hay es una rea-
lidad incuestionable: que para
crear un negocio de éxito no
hace falta una idea superbrillan-
te y única. También que la inno-
vación no se basa exclusivamen-
te en I+D de laboratorio.

Basta con tener capacidad para
mejorar algo que ya existe para te-
ner un negocio de éxito. Y a me-
nudo esa mejora viene de la capa-
cidad de observación. De la visión
para ver que algo que ya tienes
a tu alcance se podría hacer me-
jor. Algo más útil o con mejor
diseño.

Aunque las tecnológicas y los
negocios más punteros estén
acaparando toda la atención de
medios y eventos especializados
en creación de empresas, los da-
tos muestran una realidad em-
prendedora muy diferente. La
mayoría de los negocios que se

crearon en España en el último
año eran comercios, que repre-
sentan la cuarta parte de la acti-
vidad emprendedora en nuestro
país. Le siguen en importancia
las empresas de construcción.
Poco cool, ¿verdad? Y en tercer
lugar los negocios de hostelería
y restauración.

Seguramente el mejor ejemplo
de que no hace falta tener ideas
raras, sino que basta con una
pequeña innovación, sea Xavier
Gabriel, el propietario de La
Bruixa d’Or, que ha colocado su
administración de lotería en el
referente del sector.

Simplemente ha introducido
una innovación en canal, en un
producto que no se puede cam-
biar. Y se ha convertido en un

Encuentra tu oportunidad en un hobbie

A veces, la opor-
tunidad está en
algo que llevas

haciendo un tiempo,
por el simple placer
de hacerlo. Es lo que
le ocurrió a Laura
Martínez del Pozo,
fundadora de Peseta,
una tienda off y
online que vende
accesorios (bolsos,
bolsas, riñoneras,
carteras, billeteras,
gorras, llaveros, pasa-
porteras, correas para
cámaras, petates...)
made in Madrid aquí
y fuera de nuestras
fronteras (la mitad
de su producción va
a Estados Unidos y
Japón).
Y es un negocio que

empezó un poco a lo
loco, como ella misma
confiesa. “Acabé la ca-
rrera y me puse a tra-
bajar. Como siempre
había hecho regalos a
mis amigos con telas,
hice más y las vendí...
Todo como un juego,
sin más, con otros
trabajos, sin vivir de
ello, tomando las
decisiones en función
de lo que yo quería
hacer, no de las deci-
siones empresariales
más sensatas”, explica
Laura Martínez del
Pozo. Que añade:
“Mucha gente se
plantea: tengo que
vender en esa tienda
o tengo que vender
en todas estas tiendas

porque si no, no
ingreso, pero yo hui
de eso. Ahora me
pasa lo mismo con el
volumen: si alguien
quiere 10.000 uni-
dades y sólo puedo
hacer 2.500, sólo
hago 2.500. La marca
la registré en 2003.
Fui creciendo poco a
poco. Hacía 10 carte-
ras y las vendía, y con
el dinero que ganaba,
puesto que no depen-
día de ello porque
tenía otro trabajo, lo
invertía en comprar
telas y hacer 50 u 80
más. Fui creciendo
con recursos propios,
de forma muy lenta,
pero sintiéndome a
gusto, haciendo las

PEsEtA

lotero que vende sus décimos
en toda España por ser pione-
ro en crear una administración
de lotería online, además, del
marketing personal que practi-

ca su fundador. Como su anun-
cio de que será el primer turista
español que viajará al espacio.
¿Quién podía decir que un lote-
ro podía llegar tan lejos?

Xavier
Gabriel,
fundador de
La Bruixa d’Or,
ha triunfado
por innovar en
un canal tan
tradicional
como la
lotería.

El libro de los emprendedores_2017.indd 14 01/02/17 16:27

15

Encuentra tu oportunidad en un hobbie

cosas como quería...”.
“En 2008 dejé un
trabajo estupendo.
Nunca pensé en tener
una tienda propia.
Fue algo accidental.
Cogí el local para
trabajar, pero tenía
un escaparate muy

grande. Poníamos
cosas por ponerlas ahí
y la gente entraba y
preguntaba si estaban
en venta. Así empezó
a convertirse en una
tienda de verdad.
Ahora veo que es bue-
no tener una porque

me ayuda a conocer
cómo ven los clientes
el producto, cómo
hay que colocarlo,
sobre los precios...”,
añade Del Pozo, que
en 2005 ya vendía en
la tienda del Museo
Reina Sofía.

Laura
Martínez del
Pozo creó la
firma Peseta
desarrollando
su gusto por la
moda.

3. No sé llevar un negocio
Que la falta de formación no sirve
de excusa para no emprender lo
demuestran el número cada vez
mayor de emprendedores que
lo hacen con menos de 25 años.
Sacan adelante proyectos como
Fluff, una marca de juguetes con
contenido psicológico (muñe-

cos para ayudar a niños con fo-
bias y miedos) creada por Marta
Rueda y Alberto Romero, una
psicóloga y un diseñador gráfi-
co; Stampery, un software para
autentificar documentos creado
por Luis Iván Cuende, uno de los
emprendedores más jóvenes de
nuestro país (con sólo 12 años

impulsó el sistema operativo li-
bre Asturix), o Capeasmadrid,
una empresa que organiza capeas
fundada por Javier Jover cuando
estudiaba primero de bachillera-
to y que vendió en 2011.

¿Qué tienen en común para
sacar adelante proyectos sin
formación empresarial? Una
motivación brutal, hacen lo
que realmente les gusta. Son
conscientes de que sólo con su
esfuerzo personal conseguirán
sacar adelante el proyecto y han
contado con mucho apoyo fa-
miliar, al menos anímico, y con
asociaciones profesionales, or-
ganismos y universidades para
solventar sus lagunas. De ellos
podemos aprender que si nos ob-
sesionamos con tener como em-
prendedores todas las habili-

Luis Iván
Cuende,
Javier Jover y
Marta Rueda
con Alberto
Romero, que
emprendieron
sin experiencia.

El libro de los emprendedores_2017.indd 15 01/02/17 16:27

16

lA AventURA de eMpRendeR

dades que nos ponen en una
lista, es normal que muy pocos
nos veamos a la altura. Hoy, de
hecho, es mucho más frecuente
ver proyectos de éxito que salen
adelante con equipos multidisci-
plinares en los que los socios se
complementan en aquello que
les falta a cada uno que negocios
creados en solitario. Normal, los
negocios innovadores requieren
experiencia en muchos campos
y es casi imposible encontrarlos
todos en una sola persona.

Si no puedes arrancar tu idea
porque necesitas alguien que te
complemente (sea por falta de

conocimientos para el desarrollo
del negocio o por falta de finan-
ciación) será mejor buscar com-
pañía a quedarte solo a llorar por
los rincones porque no puedes
sacar adelante tu proyecto o, to-
davía peor, lanzarte sin paracaí-
das en un negocio que va a fraca-
sar sí o sí porque te falta una pata
fundamental desde el principio.

CóMO elegIR Un BUen SOCIO

Busca un socio que esté
dispuesto a comprometerse
al mismo nivel que tú

Sabemos que encontrar un
buen socio es difícil. Y que ele-
girlo mal ha arruinado muchos
proyectos emprendedores que de
otra forma podrían haber salido
bien. Pero no deberías renunciar
a tu idea por no compartirla con
otros. Emplea el tiempo que sea
necesario, pero si lo necesitas,
búscate un buen socio.

Deja por
escrito
a qué se
compromete
cada socio y
qué pasaría
en caso de
discordias.

4. miedo al fracaso
Decía Albert Einstein que “quien
nunca ha cometido un error nun-
ca ha probado algo nuevo”. Si
alguien te dice que no se ha equi-
vocado nunca, o miente, o no ha
intentado hacer nunca nada ex-
traordinario.

Cuando preguntamos a direc-
tivos y empresarios de éxito si
se han equivocado alguna vez,
la pregunta les coge por sorpre-
sa. Están más acostumbrados a
hablar de sus éxitos que de sus
fracasos. Afortunadamente esto
ha ido cambiando con los años
y ya son muy pocos los que te di-
cen sin ambages que nunca han

l
o fundamental es
tomar las precauciones
necesarias para evitar

en lo posible los riesgos
que conlleva emprender
en compañía de un mal
socio. Uno de los más
habituales es que una de
las partes se implica más
que la otra. Sabiéndolo
de antemano, busca un
socio que esté dispuesto
a comprometerse al mis-
mo nivel que tú, además
de ser alguien con quien
te llevas bien.

Compromisos durante
el proyecto. Deja por
escrito cómo y en qué

se compromete cada
parte. Lo ideal es que si
buscas un socio para que
te acompañe al cien por
cien en el desarrollo de
tu idea, es que todos os
comprometáis también
al mismo nivel económi-
camente. Si no lo hacen,
ya tienes una pista sobre
lo que te espera: tienes
un socio capitalista. Si
eso es lo que necesitas,
adelante. Si necesitas
un nivel de implicación
mayor, mejor buscar otro
socio.

Prever el fin de la em-
presa. Deja claro, bien

a través de un pacto de
socios o de los estatu-
tos, qué ocurrirá con la
sociedad en caso de que
haya desavenencias: qué
pasa si uno de los socios
quiere vender; a qué se
dedica cada uno dentro
de la empresa, delimi-
tando bien las funciones
y quién se queda con
la empresa en caso de
que surjan problemas.
Recuerda que si no que-
da reflejado por escrito,
será muy difícil decidir
quién se queda con qué
y a qué precio.
En el momento de la rup-
tura, habrá que decidir

también cuánto cuesta
la empresa. Y no será
nada fácil. Una cosa es la
valoración de los bienes,
sin más, y otra el fondo
de comercio y el valor de
los intangibles (cartera
de clientes, marca…).

El libro de los emprendedores_2017.indd 16 01/02/17 16:27

“teníamos mucha formación técnica, pero necesitábamos un perfil comercial”

S
e dice a menudo
que el emprende-
dor es el mejor co-

mercial, pero no todos
tienen desarrollado
ese perfil. Los jóvenes
fundadores de la firma
Cupra Studios no lo
tenían cuando crearon
su empresa. “Forma-
ción técnica tenemos
mucha, pero necesitá-
bamos un perfil más
comercial. Acabába-
mos de terminar un
videojuego (ganador
del certamen Wii-

deojuegos 2010), nos
quedaba el proyecto
para acabar la carrera
y, o nos íbamos a tra-
bajar por cuenta ajena,
o investigábamos qué
podíamos hacer por
cuenta propia”, explica
Luis García, uno de
los tres fundadores de
Cupra Studios.

Falta de formación
empresarial
“Necesitábamos aseso-
ramiento para ver qué
podíamos hacer con el

potencial técnico que
teníamos. En Madrid
on Rails (un vivero de
la localidad madri-
leña de Vicálvaro)
nos lo ofrecieron. En
principio, sin ánimo de
montar una empre-
sa, veníamos sólo a
trabajar, aprovechando
las instalaciones. Nos
comprometimos a un
trabajo diario y cons-
tante. Acabamos la
parte final del trabajo.
Y en estas estába-
mos cuando un socio

inversor nos planteó
montar la empresa
y dedicarnos a ello”,
añade García.
“La mayor parte de es-
tudios de videojuegos
están descompensados
en la parte comercial.
Son desarrolladores
con muchas ideas, pero
sin dinero para llevar-
las a la práctica, con
lo que al final no son
buenos productos”,
comenta Miguel Ángel
Taramón, su socio.
“Creamos juegos en

un punto intermedio
entre los juegos casual
(reducida calidad
técnica, simplicidad
máxima) y los hardcore
games (elevada calidad
técnica, complejidad y
alto coste de adquisi-
ción) para llegar a un
público que hasta aho-
ra no ha recibido mu-
cha atención por parte
del sector. Y utilizamos
herramientas que nos
permiten producir en
plazos cortos y con
costes reducidos”.

CuPrA studios

Luis García y
Miguel Ángel
Taramón,
fundadores
de Cupra
Studios.

cometido un error. Se va huma-
nizando el perfil de la persona
de éxito. Menos mal. Otra cosa
es que se animen a decirte cuáles
fueron esos errores de su pasado.
La mayoría no se acuerdan o te
cuentan una anécdota insustan-
cial de la que no se pueden sacar
muchas conclusiones.

Y es una verdadera pena por-
que de los errores de los demás
se aprende mucho más que de
sus éxitos (afortunadamente los
emprendedores no tienen miedo
a contárnoslos). Muchos de esos
errores son de libro, se repiten
continuamente una y otra vez
entre los novatos que se meten

a crear empresas. Y en cambio
muchas de las situaciones que los
emprendedores de éxito vivieron
en un momento dado resultan
muy difíciles de replicar en el
momento actual.

TENGO MIEDO, ¿Y QUé?
Tener miedo al fracaso cuando
estamos hablando de arriesgar tu
dinero y tu futuro es normal. De
hecho, es mucho más peligroso
el emprendedor que no ve nin-
gún tipo de trabas a su idea que
el que es consciente de que hay
muchas cosas que pueden salir
mal. Otra cosa es que sepas ges-
tionar ese miedo.

evita el miedo al fracaso analizando si
puedes superar ciertos riesgos calculados

El libro de los emprendedores_2017.indd 17 01/02/17 16:27

18

lA AventURA de eMpRendeR

tres intentos y una oportunidad real

l
o habitual es que cuando fraca-
samos tengamos que empezar
de cero con otra idea de nego-

cio diferente. Pero a veces ocurre
que uno fracasa una vez con un
negocio y lo vuelve a intentar y
vuelve a fracasar. Y lo vuelve a in-
tentar y da en el clavo. Tres inten-
tos y dos fracasos les ha costado a
los fundadores de Digital Meteo
convertirse en empresarios. Ellos
son una buena muestra de uno de
los errores más habituales que te
hemos comentado en este capí-
tulo: tienes una buena idea, pero
resulta que no tienes negocio.

La auténtica oportunidad
Ahora pongamos a prueba tu
capacidad para detectar oportuni-
dades. ¿Qué crees que es negocio:
una empresa que vende imágenes
de caza de tormentas a televisio-
nes y diarios, una red social de
aficionados a la meteorología o
una empresa que vende informa-
ción meteorológica a empresas
para fidelizar a sus clientes o para
mejorar su desempeño?
La respuesta correcta es la tercera,
que es la que han puesto en
marcha a partir de un plan de ne-
gocio. Sí, antes no lo habían hecho
(otro error de novato). “Hemos
tardado en dar con la tecla correc-
ta. Concretamente, dos años. Pri-
mero, vimos que nadie compraba
las fotos y los reportajes, por muy
buenos que fueran. Luego nos
dimos cuenta de que la red social
no era monetizable. Así que deci-
dimos dar otra vuelta de tuerca:

ofrecer servicios meteorológicos a
empresas, que tienen necesidades
y que pagan por ellas. ¿Por qué di-
rigirnos a empresas y no al público
en general? Porque no podemos
dar un servicio a 40 millones de
españoles, pero sí a 40 empresas
y que esas empresas lleguen a un
millón de personas. Le ofrecemos
una información que nadie más
tiene, se la damos sólo a él y se
la adaptamos a sus necesidades.
No es la información a granel de
la televisión, y les hablamos en su
idioma: traducimos la información
meteorológica”, explica Emilio
Rey, uno de los fundadores.

diGitAL MEtEo

Para superar esa parálisis em-
presarial analiza bien tu idea, los
riesgos reales que comporta, pre-
gúntate si puedes superar ciertos
pequeños riesgos calculados o
si puedes compartir esos riesgos
con otras personas, socios. Si el
proyecto es viable, hazlo.

Debes pensar que fracasar for-
ma parte del aprendizaje como
futuro empresario. Que siempre
vas a sacar algo positivo y que
ésta no es tu única oportunidad.
Fracasar es tan necesario y tan
enriquecedor que incluso se ha
convertido en un plus para que
confíen en ti.

Es más fácil conseguir un cré-
dito si cuentas que has creado
antes un negocio y te ha ido
mal, que si vas diciendo que es
tu primera idea y que nunca te
has equivocado. Y tiene toda la
lógica del mundo. Si a pesar de
haber fracasado sigues insistien-
do, es que tienes madera de em-
prendedor. Y lo más importante,
has aprendido en qué te equivo-
caste antes. Al menos ese error

no lo volverás a cometer. Podrás
cometer otros, pero no el mismo.
Habrás analizado mucho más los
riesgos. Ya no eres un emprende-
dor novato, idealista y suicida.
Empiezas a ser un emprendedor
con credibilidad.

5. No conozco el mercado
Otra frase para recordar. En esta
ocasión de un emprendedor his-
tórico: Henry Ford. El inventor
del mercado de automóviles tal

Si tienes un producto muy
innovador, debes explicarlo bien
a tu público potencial

➥

Emilio Rey,
Luis Miguel
González y
Javier del Val,
fundadores de
Digital Meteo.

Henry Ford creó una innovación
disruptiva (revolucionaria) al dar el salto

del coche de caballos al automóvil actual.

El libro de los emprendedores_2017.indd 18 01/02/17 16:27

19

Antonio Muiños, inventor de las algas gourmet en nuestro país

e
ntre los emprende-
dores lanzados en
negocios nuevos

uno de los recurrentes
en la revista es Anto-
nio Muiños, fundador
de Conservas Porto-
Muiños. Seguramente
porque es una rara
avis en esto de ser
emprendedor. Y a
fuerza de ver tantos
ejemplos de personas
que emprenden se
va desarrollando una
inclinación natural
por lo que se sale de
la norma.

sin referencias
Muiños creó su
empresa de algas en
el año 2000, sin tener
ni idea del negocio de
las algas. Y lo que es
más, sin saber si tenía
mercado en España.
Aquí no somos consu-
midores de este tipo
de productos. Malo.
No tenía donde mirar-
se, ni un consumidor
al que vender.
Ante una situación así,

cualquier persona sin
iniciativa, sin confian-
za en sí misma y sin
orientación al riesgo
sale por patas. Pero
con estas tres cualida-
des a su favor, alguien
que no conoce el
mercado saca pecho
y se lanza. Muiños
tenía experiencia en
creación de empresas
(partía de una fábrica
de conservas de setas
que no iba bien por la
competencia de fuera)
y decidió reinven-
tarse y entrar en un
mercado virgen en
España. La idea se la
dio el análisis de las
oportunidades que
tenía en su entorno:
Galicia. Un litoral pla-
gado de algas en las
que nadie antes vio
una oportunidad.
Entrar en un mercado
que no conoces y que
no tiene un público
cautivo, ni siquiera
entrado en materia,
obliga a ser muy crea-
tivo. él lo ha sido en

la forma de comercia-
lizar el producto. Se
ha recorrido ferias en
las que ha organizado
degustaciones con
profesionales, medios
de comunicación y
público en general.
Y ha hablado con los
mejores cocineros
del país, como Ferrán
Adriá o Juan María
Arzak, para que las
introdujesen en sus
recetas. Había que
crear mercado.

resultados tardíos
Pero también han
tenido que aprender
sobre la marcha.
Tardaron dos años y
medio en vender su
primera alga. Hoy
venden 15.000 kilos al
año y facturan cerca
de tres millones de
euros. Ergo, si no
conoces el mercado,
necesitas mucha
habilidad empren-
dedora y comercial
para emprender. Pero
poderse se puede.

ConsErvAs Porto-Muiños

Antonio
Muiños,
fundador de
Conservas
Porto-Muiños,
la primera
firma en
comercializar
algas de
Galicia.

y como lo conocemos dijo en
su día: “Si hubiera preguntado
a mis clientes qué es lo que ne-
cesitaban, me hubieran pedido
caballos más rápidos”.

Esta frase desmonta rápida-
mente cualquier creencia sobre
la necesidad de conocer el seg-
mento al que queremos atacar.
¿Cómo domina un empresario
revolucionario un mercado que
no existe? Resulta obvio que si
intentas crear un negocio sin ex-
periencia en sacar adelante nue-
vos proyectos y sin conocimien-
tos del mercado tienes muchas

papeletas para fracasar. Pero sa-
ber mucho de un segmento no es
garantía de nada, como tampoco
significa que vayas a fracasar por
lo contrario. En el mundo del em-
prendimiento hay muy buenos
ejemplos de personas que han
triunfado en mercados que no
conocían, porque o bien tenían
cualidades para emprender, o se
han rodeado de un equipo ex-
perto en ese negocio. El ejemplo
de Antonio Muiños que te con-
tamos en el cuadro de la derecha
es una buena muestra de lo que
hablamos.

El libro de los emprendedores_2017.indd 19 01/02/17 16:27

20

lA AventURA de eMpRendeR

no siempre para emprender en
serio hay que dejar el trabajo

6. No puedo ser emprende-
dor a tiempo parcial
Otra creencia paralizante: “Para
emprender en serio tengo que
dejar mi trabajo y dedicarme al
proyecto al cien por cien”. No es
cierto. Habrá negocios que para
salir adelante necesiten que les
dediques las 24 horas del día.

Pero hay otros muchos que per-
miten testarlos sin hacer seme-
jante sacrificio.

Y aquí se nos ocurren dos ejem-
plos muy distintos. Uno de un
amigo, José Antonio Tercero, que
montó Movilonia, una tienda
online que vende accesorios para
móviles, trabajando como perio-

dista en nuestra empresa. Estuvo
varios años compatibilizando los
dos empleos y se marchó cuando
el negocio ya iba bien. Ha sido
de las poquísimas personas que
conocemos del mundo del pe-
riodismo que decidió lanzarse
sin que le hayan despedido del
trabajo. Ahora está pensando en
su segundo proyecto.

El otro, un emprendedor que
ejemplifica muy bien cómo son
los proyectos actuales: José María
Cueco, CEO de Petty Cash. Cue-
co creó en 2015 esta aplicación
de micropagos entre particulares
con otros ocho socios de distinto
perfil: tecnología, derecho, ban-
ca, economía... Y todos ellos con-
tinuaron en sus respectivos pues-
tos directivos por cuenta ajena,
salvo José María, el único que se
ha dedicado full time al proyecto
desde el primer día.

Lo más curioso es que cada uno
de los socios vive en lugares di-
ferentes: Londres, Madrid, Barce-
lona, Málaga, California..., algo
que para ellos no supone ningún
problema, todo lo contrario, “es
una ventaja porque así podemos
llegar a más interlocutores de las
diferentes zonas”, dicen.

ERRORES TONTOS QUE TE PUEDEN
COMPLICAR LA VIDA
Si no tienes experiencia en esto
de crear una empresa, conviene
que analices detenidamente los

errores más habituales que se co-
meten al montar un negocio. Es
cierto que no siempre son erro-
res que llevan al fracaso, pero sí
pueden complicarte (y mucho)
la vida, tanto en el momento de
arrancar como en el futuro. Por
cierto, léelos despacio, porque si
los hemos llamado tontos es por-
que, precisamente, se cae en ellos
con mucha frecuencia y son muy
fáciles de evitar.

1. No te saltes la elaboración
del plan de negocio
Se dice hasta la saciedad que hay
que hacer un plan de negocio an-

José María
Cueco,
CEO de
Petty Cash,
emprendió
desde casa
junto con
ocho socios
de distintas
ciudades.

José Antonio Tercero, fundador de Movilonia, emprendió desde el trabajo.

El libro de los emprendedores_2017.indd 20 01/02/17 16:27

21

tes de arrancar. Hay mil plantillas
y consejos sobre cómo hacerlo.
Pero llegado el caso, la mayoría
pasa. Demasiado complicado o
exceso de confianza en el proyec-
to. Si total para montar un bar, yo
no necesito un plan de empresa.

Piensa que, como mínimo, y
por sencillo que sea el negocio,
debes hacer un plan de empre-
sa básico: analizar quién es tu
competencia, cómo vas a comer-
cializar el producto, cómo vas a
obtener los ingresos, el precio
que puedes poner a tu produc-
to, el margen de beneficio que
te queda, los costes fijos que con
ese margen puedes asumir... (En
el capítulo 5 te explicamos más
detalladamente cómo hacer un
plan de negocio.)

2. abarcar un mercado de-
masiado amplio
Cuando se empieza, hay siem-
pre una obsesión por abarcar un
mercado muy amplio. Se piensa,
erróneamente, que si sabemos
hacer muchas cosas vamos a
llegar a más. Pero resulta que la

El error de aspirar a todo el mercado

A la hora de analizar
la viabilidad de
este negocio que

se dedica a crear
vacunas para plantas
(explicado de forma
sencilla), Antonio
Molina y Pablo Rodrí-
guez, investigadores
de la Universidad Po-
litécnica de Madrid,
se encontraron con
una de las primeras
lecciones que apren-
de un emprendedor
universitario de base
tecnológica: necesitas
desarrollar una tec-
nología propia paten-
table, no convertir tu
conocimiento en una
empresa de servicios.
La segunda lección:

que es más negocio
especializarse en un
cliente o un campo
concreto que intentar
abarcarlo todo. “Hay
que tener un campo
de desarrollo tecno-
lógico claro. No hay
que intentar abarcar
esa área y, además,
todos los campos ad-
yacentes porque, así,
lo que haces es diluir
el potencial de tu idea
de negocio”, asegura
Antonio Molina.
Cuando se dieron
cuenta de que ser
especialistas en algo
era más negocio que
buscar oportunidades
en todo su campo de
actuación es cuando

dieron con el negocio
de verdad. “Redefinir
nuestra idea de nego-
cio nos ha llevado un
año y medio. En ella
inicialmente partici-
paban varias personas
con diferentes expe-
riencias e ideas, unas
más maduras que
otras. Y unas tenían
una base tecnológica
patentable mientras
que otras no. Ha sido
un proceso largo.
Nos hemos centrado
ahora en la actividad
más prometedora. Re-
sulta crítico tener una
base tecnológica, un
mercado claro y no
intentar abarcar mu-
chas cosas”, añade.

PLAnt rEsPonsE BiotECH
Antonio
Molina,
uno de los
fundadores
de Plant
Response
Biotech.

mayoría de las veces es una idea
equivocada. Te hace perder clien-
tes, porque eres uno más.

Seguro que recuerdas que hace
unos años cualquier empresa de
servicios se definía a sí misma
como “somos una empresa de ser-
vicios integral”. Se puso de moda
el término y todo el mundo sabía
hacer de todo. Ahora estamos
en la era de la especialización,
de los pequeños negocios que
son los mejores en una pequeña
parcela de mercado; y a menudo
en mercados maduros es lo que
mejor funciona. En el siguiente
capítulo te damos buenos ejem-
plos de empresas que triunfan
precisamente porque se han hi-
perespecializado.

3. enrocarte y no querer
reajustar tu idea inicial
Es la otra cara de la moneda an-
terior. Puede ocurrir que tu plan-
teamiento inicial no se ajuste a
la realidad y que tengas que rede-
finir tu idea. Cambiar de tercio.
Se supone que si tu negocio está
bien pensado no te debería

es más fácil triunfar como
especialista en un nicho que
abarcar demasiado

El libro de los emprendedores_2017.indd 21 01/02/17 16:27

22

lA AventURA de eMpRendeR

Eugenio Mendoza, fundador de
Gusteu, una firma de ingeniería de
menús, buscó su oportunidad fuera.

Pedro
Izquierdo,
fundador
de Tabiques
Inteligentes,
un producto
de seguridad
antibutrón.

pasar, pero como sucede muy
a menudo que a la hora de ma-
terializar lo que tenemos en la
cabeza no se ajusta a lo que nos
rodea, debemos estar preparados
para dar un giro y adaptarnos
como un camaleón. Puede ser
necesario un pequeño reajuste
o un cambio de 180 grados. Echa
un vistazo al capítulo 4, sobre
el modelo de negocio, y verás
muchas formas de reajustar una
idea. Aquí, de momento, te de-
jamos un testimonio de unos
emprendedores (los fundadores
de Tabiques Inteligentes que
puedes leer en el cuadro) que han
sobrevivido porque se dieron

cuenta a tiempo de que había
que hacer un pequeño reajuste
para que la idea funcionase.

4. No calcular bien el mo-
mento adecuado para lan-
zar el proyecto
Salvo que tengas entre manos
un negocio de servicios, vas a
depender de terceros para sa-

Cambiar la idea inicial para ser rentables

n
uestra idea era
un sistema de
alarma antibu-

trón. La idea inicial,
antes de sentarnos a
elaborar el plan de
negocio, era fabricar
nosotros. Al principio
habíamos contem-
plado arrancar a lo
grande, comprando
la maquinaria. Así
podíamos crecer a
medida que fuese
creciendo el merca-
do. Como montamos
el sistema, podemos

comprar la materia
en bruto y modificar-
la con unas mecani-
zaciones, pero deci-
dimos externalizarlo
para que la inversión
en activos fijos fuera
baja”, explica Pedro
Izquierdo, fundador
de este negocio.
Otro cambio que
tuvieron que hacer
sobre su idea inicial
fue el enfoque del
mercado. “En princi-
pio, nos planteamos
presentar el produc-

to únicamente a las
grandes empresas
de seguridad y a
entidades financie-
ras. Estas últimas
con las fusiones nos
han retrasado. Y las
grandes compañías
de seguridad lo
que quieren es un
producto que ya
esté en el mercado,
testado y que no le
dé ningún proble-
ma. Ahí decidimos
presentárselo a las
pequeñas y media-

nas empresas de
seguridad, que nos
están respondien-
do. Ahora hemos
llegado a un acuerdo
de comercialización
con una consultoría
de seguridad a nivel
nacional, que se va a
dedicar a comercia-
lizar el producto y
nosotros a suminis-
trárselo y a instalar-
lo. Esto nos ayuda a
llegar a sitios a los
que no podríamos
llegar”, continúa.

tABiQuEs intELiGEntEs

car adelante tu proyecto. Bien
para fabricar tu producto o para
venderlo. ¿Qué harías si te has
marcado una fecha de salida al
mercado y llegado el momento
no estás preparado, porque el
producto no es el adecuado o
porque te ha fallado alguna otra
parte de tu engranaje?

A la hora de lanzar tu idea,

Si crees que el mercado local
no está preparado para tu idea,
apuesta por otros países de fuera

El libro de los emprendedores_2017.indd 22 01/02/17 16:27

23

tienes que tener muy claro el
concepto time to market: elegir
el mejor momento para salir con
tu negocio al mercado.

Otra cosa que debes tener muy
clara es que el time to market no es
el mismo en todos los mercados.
Puede ocurrir que no se cumpla
aquí pero sí en otros. Esto es lo
que le sucedió a Eugenio Mendo-
za, fundador de Gusteu, una em-
presa que se dedica a la ingeniería
de menús. Es decir, han lanzado
una aplicación que permite sacar
la mayor rentabilidad posible a
los menús de los restaurantes.

Mendoza había pensado lanzar
este producto en España, pero el
mercado no está todavía prepara-
do para él. Aunque no por eso se
dieron por vencidos. “Decidimos
que lo ideal sería salir en Estados
Unidos y Reino Unido, sin des-
cartar otros mercados como Bra-
sil, Japón, Malasia e India. Parece
mentira que países como España
y Francia, con mucha cultura
culinaria, no estén interesados
en sacar la mayor rentabilidad
posible a sus menús, es más, mu-
chos ni tienen estudios sobre la
rentabilidad de su carta”, asegura
el fundador de Gusteu.

5. No saber calcular la di-
mensión real de la idea
Se puede pecar tanto por exceso
como por defecto. Por exceso,
buscando lo más caro, invirtien-

idEAs PArA rECordAr

1. ¿Confías en tu idea?
“No basta con tener ideas,
además, hay que tener claro
cómo se van a desarrollar.
Hazte esta pregunta: ¿sabes
cuáles son las características
que definen la oportunidad de
negocio que has detecta-
do? Debes centrarte en la
oportunidad y, a partir de ahí,
comenzar a buscar todos los
medios que te van a permitir
dar respuesta a esa oportuni-
dad antes que otros”.

Michael Roberts, profesor
de la Harvard Business
School.

2. ¿Estás preparado para
asumir riesgos?
“Debes estar dispuesto a
arriesgar el poco o mucho
dinero del que dispongas e,
incluso, tu entorno familiar”.

Eugenia Bieto, directora
general de ESADE.

“Si tienes miedo a emprender,
plantéate qué es lo peor que te
podría ocurrir si no lo haces”.

Tim Clark, coautor del
best seller Tu modelo de
negocio.

3. ¿Puedes soportar la
incertidumbre?
“Hay que asumir que en los
procesos de toma de decisio-
nes no siempre podemos llegar
a controlar todas las variables.
Sé cauto y aprende a vivir así”.

Isidro de Pablo, director
del Centro de Iniciativas
Emprendedoras (CIADE)
de la UAM.

4. ¿sabes vender tu idea?
“Si sales en un mercado nuevo
tienes que tener muy clara
en tu cabeza cuál es la argu-
mentación que explica qué
cambio se ha producido en los
consumidores o en el mercado
para que haya surgido esa
oportunidad”.

“Si se trata de un mercado
maduro, tienes que tener muy
claro en qué medida y de
qué forma vas a ser capaz de
modificar ese mercado”.

Michael Roberts.

5. ¿tienes capacidad
para hacer contactos?
“El emprendedor no actúa
aislado, el desarrollo de su
proyecto, su puesta en marcha

y su crecimiento y éxito van
a depender de las relaciones
que establezca en diferentes
ámbitos”.

Begoña Beviá, del Área de
Iniciativa Emprendedora
de la EOI.

6. ¿Cómo andas de capa-
cidad de comunicación?
“Todos los emprendedores de
éxito son buenos o excelentes
comunicadores. Son capaces
de expresar deseos, necesi-
dades, objetivos, ideas a sus
socios, clientes y proveedores”.

Luis Puchol, socio funda-
dor de Puchol y Asociados
Consultores en RRHH.

7. ¿tienes madera de
líder?
“Puedes empezar solo, pero a
medida que el negocio vaya
creciendo tienes que empezar
a soltar lastre. Y para eso
necesitas un buen equipo.
Debes ser capaz de reclutar
a las personas adecuadas,
saber delegar y aprovechar el
potencial de cada uno de tus
jugadores”.

Eugenia Bieto.

A estas alturas ya te habrás dado cuenta de que la crisis no puede ser una excusa
para no emprender. Que el momento no importa si tú estás preparado para hacer-
lo. Habrás comprendido también que no hace falta tener experiencia para tener
éxito. Que emprender por necesidad tampoco es síntoma de nada. Y que las caren-
cias que puedas tener las puedes cubrir buscando personas que te complementen.
¿Cuáles de todas las que nos indican los expertos pueden fallarte a ti?

do en activos fijos que se pueden
contratar por leasing o renting...

Pero es mucho más habitual
pecar por defecto. Ser baratos
para ser más competitivos. Y es
algo que sucede mucho en los
emprendedores que ofrecen ser-
vicios. Se infravaloran.

6. No invertir en crear una
imagen de calidad
Con tal de no gastar, uno termi-
na intentando hacerlo todo y
empieza con un modelo de ne-
gocio chapuza. Para diseñar su
web echa mano de un amiguete
que se lo hace gratis o por muy
poco dinero, gestiona todos los
trámites sin ayuda, se encarga
también de la labor comercial,
del desarrollo del producto...

Si la empresa tiene mala ima-
gen desde el principio, malo. Na-
die confía en una marca desco-
nocida que de entrada ya parece
cutre. Subcontrata. Hay empresas
especializadas en pymes para
todo tipo de servicios: diseño de
marca, la comunicación, diseño
de productos, etc. Si, además,
quieres vender por Internet, de-
bes tener en cuenta que una web
que no se conoce no vende. Si
no tienes recursos propios, bus-
ca empresas como E-tecnia, que
te diseñan toda la estrategia: el
site, el SEO, etc., todo lo necesario
para atraer clientes, por un pre-
cio de 3.000 euros al año.

El libro de los emprendedores_2017.indd 23 01/02/17 16:27

