
Diseño & Negocios | Guía para interactuar » 1

Diseño & Negocios
Guía para interactuar

Diseño & Negocios
Guía para interactuar

Diseño & Negocios | Guía para interactuar » 5

Contenido

Prólogo

Introducción

Organización estratégica

De la idea a la oportunidad de negocios

Organización del equipo

Organización del trabajo

Incorporación del diseño en empresas

Organización comercial

Posicionamiento / marketing

Ventas y canales

Negociación

Comunicación

Organización del dinero

Criterios de evaluación

Organización legal e impositiva de la empresa

Ciclo de mejora empresarial

Anexo

Bibliografía

 7

 9

 11

 18

 24

 26

 27

30

 33

 35

 38

 39

 40

 47

 50

 56

 57

61

Diseño & Negocios | Guía para interactuar » 7

Prólogo

El Centro Metropolitano de Diseño (Dirección de Industrias Creativas, Ministerio de

Desarrollo Económico, Gobierno de la Ciudad de Buenos Aires) trabaja desde hace

más de una década en contribuir al crecimiento y desarrollo de las PYMES, empren-

dimientos y profesionales en la mejora de su competitividad a través del manejo

efectivo del diseño y los negocios.

A partir del análisis de la situación observada año tras año y de las necesidades de-

tectadas en los profesionales, se diseñó el Seminario “Diseño y Negocios conceptos

que se Unen”. Ahondando en la gestión empresarial, para colaborar y llegar a un

alto nivel de especialización, profesionalización y cualificación de los actores que

trabajan dentro de las industrias creativas.

Con la misión de ser una institución referente a nivel local, nacional e internacio-

nal, el objetivo final de la capacitación es trasmitir cómo desarrollar y utilizar una

metodología y sus diferentes herramientas que permitan el crecimiento de los que

participan del mismo, contribuyendo de esta manera a aunar a todos los actores que

componen la cadena de valor de las industrias con el mismo fin, progreso, educación

y desarrollo económico para el beneficio para todos.

El presente material es una publicación del Centro Metropolitano de Diseño plasma-

do por el equipo de Capacitación y Asesoramiento como guía para interactuar en el

marco de las capacitaciones.

Equipo de capacitación y asesoramiento del CMD

Diseño & Negocios | Guía para interactuar » 9

Introducción

Misión del seminario

Lograr que el entrenamiento y desarrollo empresarial en las Pymes sea imprescin-
dible para:

• �Generar crecimiento socioeconómico.
• �Crear valor e incrementar la productividad a partir de los recursos humanos y

capitales.
• �Mejorar la competitividad, a partir del diseño y la innovación.
• �Desarrollar y fortalecer los sectores productivos.
• �Fomentar a las industrias para que sean sustentables en el tiempo.
• �Transformar oportunidades en negocios.

Objetivos del seminario

• �Incorporar herramientas que ayuden al análisis, planificación y comunicación de
las empresas.

• �Reconocer etapas de evolución en cada aspecto del negocio, anticipar los riesgos
y el tipo de decisiones a tomar en cada caso.

• �Conseguir vender lo que hacemos, tanto productos como servicios.
• �Relacionar el diseño con la industria para fortalecer el mercado interno y externo.
• �Llevar el diseño, en producto y servicios, a las industrias y aunar a ambos con el

mismo fin: la rentabilidad.

Qué nos vamos preguntando

Cuando comenzamos a planificar este seminario hace varios años, nos dimos cuenta
cuántas preguntas cada persona se hacía al desear emprender su propio negocio,
hacerlo crecer cuanti y cualitativamente o cómo ayudar en la empresa que uno es-
taba forjando su labor diaria.

• �Cómo armarse y estar preparado
• �Cómo identificar y entender al cliente
• �Cómo analizar e investigar el mercado
• �Cómo lograr la organización de los procesos

10 «

• �Cómo gestionar
• �Cómo salir al mercado. Con qué.
• �Cómo llevar e incorporar diseño a las empresas
• �Qué herramientas poner en práctica. Venta. Marketing
• �Qué y cómo comunicar
• �Cómo presupuestar
• �Qué saber de costos / de cobros – pagos
• �Cómo elegir al equipo
• �Con qué equipo contar
• �Cómo negociar
• �Qué mirar con respecto a la atención del cliente
• �Cómo lograr el seguimiento del cliente
• �Cómo mantenerlo y que no se nos vaya
• �Cómo llevar al exterior los servicios y/ o productos. Pautas y conceptos

Esto dio origen a escribir y facilitar conceptos para lograr paso a paso cada objetivo
que iba apareciendo.

Objetivos como empresario / emprendedor

Son de diversa característica y marcan el perfil y la visión del negocio:

• �Desarrollarse
• �Mantenerse en el tiempo
• �Alcanzar nuevos mercados
• �Llegar a producir productos y servicios de buena calidad
• �Prestar servicios eficientes
• �Lograr la fidelidad de los clientes
• �Lograr rentabilidad
• �Lograr que el mundo, la región, el país, la ciudad, el pueblo, el barrio me conozca

Conocer los costos de la empresa es un elemento clave de la correcta gestión em-
presarial, para que el esfuerzo y la energía que se invierte en la empresa den los
frutos esperados.

Diseño & Negocios | Guía para interactuar » 11

Organización estratégica

Planeamiento estratégico

Es un conjunto secuencial de análisis y decisiones que pueden incrementar la posibi-
lidad de que la empresa esté eligiendo una buena estrategia. Es decir, una estrategia
que genere ventaja competitiva.

© 2005 Alto rendimiento S.L.

Estrategia según Porter
Estrategia consiste en ser diferente. Una posición estratégica sostenible requiere
tradeoffs.
El coste de tomar una decisión se puede medir en relación con lo que perdés por el
hecho de tomarla o, dicho de otra manera, lo que ganarías si tomases otra decisión.
Dos conceptos fundamentales: Que y como.

Definición de términos

12 «

Diseño
El diseño es un servicio a terceros cuya especialidad consiste en determinar, antici-
padamente a su realización, las características finales de algo tangible o intangible
para que cumpla con una serie de requisitos definidos de antemano: funcionales, for-
males, estéticos, simbólicos, informativos, identificadores, materiales, ergonómicos,
persuasivos, económicos, etc.

Diseño estratégico

Estrategia

• �Es un conjunto de acciones que se llevan a cabo para lograr un determinado fin.
Proviene del griego. Stratos = ejército. Agein = conductor, guía.

• �Esquema que contiene la determinación de los objetivos o propósitos a largo
plazo de la empresa y los cursos de acción a seguir. Es la manera de organizar los
recursos.

• �Consiste en visualizar un escenario futuro y hacer todo lo posible para hacerlo
realidad.

Como diseñador es importante que se comprenda:

• �El sistema donde el diseñador comprende su profesión como un servicio, y es
posible ver qué necesidad del cliente satisfacer: por ejemplo, la creatividad, el
conocimiento, la funcionalidad, la comunicación, la imagen. En este caso, el que es
dado por el cliente, que está satisfecho por el como del diseñador.

• �La estrategia debe ser definida a través de la integración y complementariedad de
sus distintas acepciones: como plan, como pauta, como táctica, como posición y
como perspectiva. (Adaptado de: MINTZBERG, Henry. ‘El proceso estratégico con-
ceptos y casos’. Ed. Prentice Hall. México. 1993. Pp. 15-22. HENRY MINTZBERG)

Estrategia como plan
Una especie de curso de acción consciente proyectado. Una directriz (o conjunto
de directrices) para abordar una situación (estrategia propiamente dicha). El que y
el como.

Estrategia como pauta
Patrón en una corriente de decisiones o acciones que lleva a cabo la empresa. La
técnica se define como la ejecución de movimientos estructurales que obedecen a
una serie de patrones tempo-espaciales modelo, que garantizan la eficiencia.

Estrategia como táctica
Es el proceso en que se conjugan todas las posibilidades físicas, técnicas, teóricas,

Diseño & Negocios | Guía para interactuar » 13

psicológicas y demás, para dar una solución inmediata.
Realizar la mejor ejecución teórica, capaz de percibir las disímiles y variadas situa-
ciones que se presentan y analizarlas correctamente.

Estrategia como posición
Un medio de ubicar una organización en su entorno, la fuerza mediadora o el ajuste
entre la organización y el entorno, entre el contexto interno y el externo.

Estrategia Como perspectiva
Una forma arraigada de percibir el mundo.

Gestionar adecuadamente los costos de las actividades de la organización debe
representar una estrategia clave para lograr una ventaja competitiva en los merca-
dos, bajo el enfoque de que lo que el cliente paga y debe percibir es la agregación
de valor. Las actividades que prestan apoyo deben ser las adecuadas dentro de la
cadena de valor, de lo contrario se deberá ver la forma de desplazar esas actividades
a proveedores externos.

Cadena de Valor
Modelo teórico que describe como se desarrollan las actividades de una empresa.
Está compuesta por distintos eslabones que forman un proceso económico: comien-
za con la materia prima (tangible o intangible) y llega hasta la distribución del pro-
ducto / servicio terminado. En cada eslabón, se agrega valor, que es, en términos
competitivos, la cantidad que los consumidores están dispuestos a pagar por un
producto o servicio.

Permitiendo a partir de la misma:

Optimizar el proceso productivo, ya que puede verse, al detalle y en cada paso, el
funcionamiento de la empresa.

Reducción de costos y la búsqueda de eficiencia en la utilización de los recursos.

Lograr una ventaja estratégica, ya que existe la chance de generar una propuesta de
valor que resulte única en el mercado.

Hay que saber:

Qué, cómo, cuándo, dónde y con qué solucionar las situaciones presentadas.

Errores comunes
• �Subestimar la importancia del proceso.
• �No basarse en datos objetivos sino sólo en opiniones.

14 «

• �Subestimar o sobreestimar la capacidad de la competencia, del otro, del cliente.
• �Asumir comportamientos o preferencias de los clientes sin verificar cambios.
• �Priorizar resultados del corto plazo.
• �Copiar a la competencia exitosa sin evaluar el mercado objetivo.
• �No evaluar el propio desempeño.
• �No hacer reuniones periódicas para ver el avance del cumplimiento de los objeti-

vos.

Pensamiento estratégico

“Planeamiento significa cambiar la mentalidad, no elaborar planes”

El pensamiento estratégico es la capacidad para:

• �Detectar nuevas oportunidades de negocio.
• �Comprar negocios en marcha.
• �Realizar alianzas estratégicas con clientes, proveedores o aliados de mercado.
• �Saber cuándo hay que abandonar un negocio o reemplazarlo por otro.

Para qué sirve el pensamiento estratégico:

• �Ordenar el caos
• �Conseguir lo que queremos de la mejor forma
• �Transformar las dificultades en aliados
• �Otorga habilidad para comprender rápidamente los cambios del entorno, las opor-

tunidades del mercado, las amenazas del contexto y las fortalezas y debilidades
de la propia persona o emprendimiento a la hora de seleccionar la mejor respuesta
estratégica.

Algunas competencias de un estratega

Inteligencia capacidad para resolver problemas creatividad orientación a logros o
resultados visión global (habilidad de mirar y pensar “por fuera de la caja”) análisis
de problemas disciplina foco (alineación) curiosidad (ve más allá de la superficie del
problema) intereses múltiples apertura mental (no descarta ideas que a primera vista
parecen imposibles) optimismo (ve los problemas como oportunidades) comunica-
ción productiva (oral y escrita) relaciones interpersonales productivas.

En el proceso de formulación de estrategia, el estratega debe identificar dos com-
ponentes básicos:
• �La generación de ideas creativas.

Diseño & Negocios | Guía para interactuar » 15

• �El diseño y aplicación de esas ideas al mejoramiento de la organización.

“Una persona con pensamiento estratégico desarrollado es aquella que puede ver
las consecuencias antes que los demás”

Riesgo empresarial

Según su definición, el riesgo es la posibilidad de que ocurra un acontecimiento que
tenga un impacto en el alcance de los objetivos, por lo que el riesgo se mide en tér-
minos de consecuencias y probabilidad.
En términos generales, podríamos decir entonces que la gestión de riesgo es el arte
de oscilar entre la pérdida y el beneficio.

Es preciso:
• �Conocer la actividad (negocio) sobre la que se está actuando, para identificar to-

dos los riesgos estratégicamente relevantes.
• �Ponderar su riesgo en función de su impacto (fragilidad) y probabilidad de ocu-

rrencia con el debido uso de las herramientas y metodología adoptadas.
• �Evaluar la efectividad de controles existentes y potenciales para mitigar su impac-

to, de acuerdo a su entorno geográfico, perfil, segmento del mercado, caracterís-
tica del producto, y ciclo del proceso económico.

• �Mapear los riegos de acuerdo a su importancia de impacto y materialidad.
• �Tomar decisiones respecto de los riesgos residuales en proporción a su impacto.
• �Adoptar el mejoramiento continuo.

Decisiones
Una decisión puede tomarse de manera inmediata, pero suele suponer un proceso
de identificación, análisis, evaluación, elección y planificación.

Para llegar a una decisión se debe:
• �Definir el objetivo.
• �Enumerar las opciones disponibles.
• �Elegir entre ellas.
• �Aplicar la opción elegida.

Las decisiones que uno toma pueden ser de cuatro tipos:
• �Rutinarias
• �De emergencia
• �Estratégicas
• �Funcionales

Las decisiones rutinarias se repiten las mismas circunstancias y se opta por tomar
unas medidas cuya eficacia ya ha sido comprobada.

16 «

Hay situaciones que no tienen precedentes: la decisión se toma en ese instante, a
medida que se suceden los acontecimientos. Son decisiones de emergencia y pue-
den ocupar casi todo el tiempo.
La forma más exigente de tomar decisiones está relacionada con las decisiones es-
tratégicas: la tarea más importante consiste en decidir metas y objetivos, y conver-
tirlos en planes concretos o en decisiones secundarias.
Las decisiones funcionales, sobre todo las relacionadas con problemas del personal,
requieren un manejo especialmente cuidadoso.

Ser sistemático
Independientemente del estilo elegido para tomar decisiones (intuitivo o lógico) ser
sistemático tiene sus ventajas. Los métodos sistemáticos para alcanzar una decisión
garantizan que se aborden todos los temas pertinentes:

• �Se reúne la información necesaria.
• �Se consideran y comparan correctamente todas las alternativas, se identifican las

dificultades.
• �Se evalúa la factibilidad.
• �Se tienen en cuenta las consecuencias.

Un enfoque sistemático permite preparar medidas lógicas y eficaces, de manera que
el proceso de la decisión pueda explicarse con claridad a cualquier colega o cliente.

“Quien hace lo que le apasiona, nunca tendrá trabajo”

“Todo depende del lugar que se mira. Todo depende de lo que uno quiere ver”

Nos damos cuenta de que logramos nuestros objetivos cuando:

• �Nos comprometemos con aquello que nos entusiasma.
• �Escribimos nuestro plan.
• �Nos rodeamos de colaboradores más capaces que nosotros.
• �Nos ocupamos del valor principal y tercerizamos o delegamos el resto.
• �Nos concentramos en lo que sabemos hacer mejor, en lo que valora más nuestro

cliente.
• �Compartimos los frutos y resultados.

Pensamientos…

“El primer liderazgo a ejercer es el de uno mismo”
Lao Tse

Diseño & Negocios | Guía para interactuar » 17

“Si un cazador no conoce la selva, ni cómo se mueve el animal, los rastros no le dicen
nada”
Jorge Halperín
Humberto Maturana

“En tiempos de crisis, quienes estén dispuestos a aprender heredarán la tierra, mien-
tras que los que creen que todo lo saben se encontrarán perfectamente equipados
para enfrentarse a un mundo que ya dejó de existir”
Eric Hoffer

“Un día sin sonrisa es un día perdido”

18 «

De la idea a la oportunidad
de negocios

Modelo de negocio
Un modelo de negocio es un método que utiliza una empresa para conseguir sus
objetivos, en general lograr rentabilidad.

Un modelo de negocio nos dice cómo hacer que una empresa funcione, es decir, que
obtenga beneficios.

Un modelo de negocio implica tanto el concepto de estrategia como el de imple-
mentación.

No se puede pensar un modelo de negocio sin entender el contexto en el que fun-
ciona.

Nueve puntos claves en un modelo de negocios (Alex Osterwalder, Business model
generation)

1.	 Propuesta de Valor
2.	 Clientes / Consumidores
3.	 Canales
4.	 Relaciones con clientes
5.	 Modelo de ingresos (revenue streams)
6.	 Recursos Claves
7.	 Actividades claves
8.	 Alianzas claves
9.	 Estructura de costos

Para que esto pueda llevarse a la práctica debemos realizar

Investigación de mercado

Es un proceso sistemático de recolección y análisis de datos para la toma de deci-
siones.
Es producción de conocimiento instrumental (táctico y estratégico). Como tal, es un
recurso clave en la llamada era del conocimiento.

Diseño & Negocios | Guía para interactuar » 19

Consumidor - Cliente

Algunas formas para tener en cuenta cuando investigo, cuando observo, cuando
deseo informacion.

Segmentar

Según lugar y población
• �Segmentación demográfica: análisis del consumidor a través de las variables edad, sexo

o nivel socioeconómico de los consumidores (sus ingresos y nivel de educación).
• �Segmentación geográfica: es cuando dividimos el mercado diferenciando distintas

áreas geográficas en las que distribuimos nuestros productos.

Según producto y empresa
• �Basado en el uso y el beneficio
• �Basado en las competencias
• �Basado en la disciplina y en las tendencias

20 «

Según consumidor
• �Segmentación por rasgos de personalidad
• �Segmentación por atributos valorados
• �Segmentación por beneficios buscados
• �Segmentación por estilo de vida o por perfil actitudinal
• �Segmentación por grado de lealtad
• �Segmentación por vínculos

Algunas técnicas que se pueden tener en consideración.

Preguntas - Cuestionario
• �Claras, precisas, fáciles de contestar y que no apelen a la memoria.
• �80% para responder en forma cerrada.
• �20% para responder en forma abierta.
• �Que contengan conceptos de actitud, conducta, perfil.

Observación
Tres pilares fundamentales
• �A quién o qué observar
• �Quién hace la observación
• �Cómo y qué observamos

Con la observación podemos encontrar:
1.	 Desencadenantes de utilización.
2.	 Interacciones con el entorno.
3.	 Adaptación a las necesidades.
4.	 Atributos intangibles.
5.	 Necesidades no expresadas.

Observación y acción:
• �Observación
• �Recolección de datos
• �Reflexión y análisis
• �Presentación acrítica de ideas
• �Desarrollo de prototipos de posibles soluciones

“Creamos exactamente aquello en lo que creemos”

Diseño & Negocios | Guía para interactuar » 21

A tener en cuenta para una investigación

1.	 El mercado tiene una necesidad particular. ¿Cuál es esa necesidad?
2.	 El mercado que elijo, tiene suficiente dinero para comprar mis productos o ser-

vicios.
3.	 ¿Quiénes tienen el dinero para comprar lo que ofrezco?
4.	 En el mercado que elijo, quien tiene el poder de tomar la decisión de comprar,

de elegir.
5.	 ¿Quién tiene la autoridad de decir “si” cuando ofrezco algo?
6.	 El mercado puede acceder a mis productos o servicios.
7.	 ¿Qué tan fácil es para ellos acceder a lo que vendo? 				

a. Observar, conceptualizar, obteniendo datos para llegar a la información.	
b. ¿Qué existe en la zona donde vende los productos o da su servicio? 		
c. ¿Cómo es la zona? ¿Por qué se caracteriza? 					
d.	 Si es por Internet, ¿Qué caracteriza a esta forma de vender sus productos o
servicios?									
e. ¿Qué segmento de población observa, en la zona o en la Web, según el mer-
cado? ¿La población observada es adversa o propensa a la tecnología? 		
f. ¿Qué hace durante el día? Perfil de las personas.				
g. ¿Cuánta gente a la que le interesa ver sus productos o servicios entra a su
página o a otras?

8.	 ¿Cómo es la población que compra / alquila su producto o su servicio?
9.	 Caracterícelos. ¿Qué le vende u ofrece? 					

a. Defina claramente su producto o servicio en cinco renglones. 			
b. ¿Qué necesidad cree usted que cubre a sus clientes, su producto o servicio? 	
c. ¿Qué medios de movilidad tiene la zona donde usted fabrica? ¿Y donde usted
vende o presta su servicio o producto? 					
d. Planifico los costos de todos sus procesos

10.	 ¿Qué similitud o diferencia tienen los precios, la publicidad, con respecto a la
competencia?

11.	 ¿Tiene packaging? ¿qué desea comunicar a través de éste?
12.	 ¿Tiene slogan?, ¿Qué desearía comunicar?

Prueba de Concepto
Realice pruebas de concepto. Pregunte por qué al consumidor le gustaría su produc-
to o servicio y qué valor intrínseco le ve.

¿Cuándo hay más compras de sus productos o servicios?
a) �En cuanto al horario del día.
b) �A principio al final del mes.
c) �En cuanto al ciclo del producto o servicio.

22 «

Enumere a sus proveedores, a sus clientes reales y potenciales.
-¿Cómo satisfacería el servicio al cliente y la calidad de atención?

Realice una encuesta con preguntas que le haría a su cliente, usuario (mayorista,
minorista y consumidor final). Si puede, cuantifíquela.

Investigación del cliente / consumidor

De probable cliente a cliente potencial
• �Segmentar sus mercados.
• �Estudiar a la competencia.
• �Estratificar el mercado.
• �Determinar qué herramientas de marketing son más eficaces en ese mercado.
• �Hacer pruebas de mercado; prueba de concepto.
• �Analizar lo qué es factible.

De cliente potencial a comprador
• �Diez contactos para convertir a un cliente potencial en alguien que concreta la

primera compra.
• �Los argumentos estereotipados ya no funcionan; el cliente quiere tratar con per-

sonas que prestan atención a sus necesidades, que sean honestas y francas, diag-
nostiquen problemas y ofrezcan soluciones.

• �Generar confianza demanda tiempo, esfuerzo y paciencia; una vez ganada, los
beneficios a largo plazo son muchos.

• �El feedback proveniente de las ventas perdidas aporta valiosa información sobre la
manera de encarar futuras ventas y conquistar la lealtad del cliente.

• �Planificar un nuevo intento de venta antes de hacer la primera llamada.

De comprador a frecuente
• �Agradezca la compra del producto o servicio.
• �Use folletos instructivos.
• �Refuerce constantemente el valor para el cliente.
• �Arme una base de datos de sus clientes y úsela.
• �Comunique toda la gama de servicios.
• �Describa un panorama de futuras compras.
• �Convierta la repetición de compra en un servicio.
• �Considere los costos del servicio al cliente como una inversión valiosa.
• �Alimente la comunicación con quienes toman decisiones.
• �Diseñe promociones de bienvenida y saludos; ofrezca garantías.

De frecuente a cliente habitual
Si esto sucede, lo que ha marcado el cambio es el valor dado por la calidad.
• �Calidad básica: no aumentará la lealtad, puede ocasionar insatisfacción, porque el

Diseño & Negocios | Guía para interactuar » 23

cliente lo percibe como requisito mínimo.
• �Calidad esperada: no aumentará ni disminuirá la lealtad, porque su competencia

hace lo mismo. Necesitamos que se den inesperados factores atrayentes e inno-
vadores.

De habitual a “boca en boca”
• �Dar a los clientes algo de qué hablar.
• �Buscar nuevas formas de generar temas de conversación.
• �Poner los productos o servicios al alcance de personas influyentes.
• �La atención personalizada, el feedback, el tiempo real y el seguimiento proactivo.

“En un mercado saturado, adecuarse a él equivale a fracasar. En un mercado de
gente ocupada, no destacarse es igual a ser invisible.”
Seth Godin

24 «

Organización del equipo

Repensar la empresa
Enfoque donde intersectamos el lenguaje, el cuerpo, el sentimiento y el compromiso.

“Se debe hacer como los arqueros prudentes, los cuales conscientes de que el lugar
que desean alcanzar se encuentra demasiado lejos y conociendo al mismo tiempo
los límites de la capacidad de su arco, ponen la mira a bastante más altura que el
objetivo deseado, no para alcanzar con su flecha a tanta altura, sino para poder con
la ayuda de tan alta mira llegar al lugar que se han propuesto”.
Maquiavelo, El Príncipe

¿Qué necesitas desarrollar, enrolar, transitar, contratar, para lograr los objetivos?

• �Apertura
• �Flexibilidad
• �Resolución
• �Estabilidad

Ley básica y principios básicos

“A los equipos hay que crearlos, dirigirlos y motivarlos”

Las 7 conductas esenciales de un lider

1.	 Conocé a tu gente y a tu negocio.
2.	 Insistí en ser realista.
3.	 Fija metas y prioridades claras.
4.	 Dale seguimiento.
5.	 Recompensa a quienes hacen las cosas: “Cultura de ejecución”.
6.	 Amplia la capacidad de las personas.
7.	 Conocete a vos mismo.

Gente autodisciplinada. Líder sobresaliente y un equipo brillante.

Pensamiento enfocado. Un concepto simple de negocios y enfrentar la realidad sin
perder la fe.

Diseño & Negocios | Guía para interactuar » 25

Acción innovadora. Cultura de la autodisciplina e innovación de procesos Tecnológicos.

“Uno sabe que si quiere lograr algo que nunca tuvo, tiene que hacer algo que nunca
hizo.”

26 «

Organización del trabajo

¿Qué es un proyecto?
Un grupo de tareas orientadas a crear un producto o servicios únicos. Estas tareas
son ejecutadas por un equipo en un período de tiempo definido y organizadas bajo
la dirección de un gerente de proyecto.

Desde el punto de vista de negocio: es la forma en que cambian las organizaciones
para ser más competitivas.

Administración de Proyectos: es el proceso por el cual un proyecto es definido e
iniciado, controlado en su desarrollo y llevado a su conclusión en forma exitosa.

• �Es visible y pública
• �Es medible
• �Es predecible
• �Es repetible

Estructuración de un Proyecto

¿Qué? ¿Cómo? ¿Cuándo? ¿Dónde? Objetivos del Negocio y Objetivos del Proyecto.
¿Quién es el Project Manager? ¿Cómo está conformado el equipo?

• �Descripción del alcance
• �Descripción de entregables
• �Descripción del Equipo de Implementación, roles y responsabilidades.

Estrategia de minimización de riesgos del proyecto

• �Monitorear el progreso del proyecto
• �Evaluar impactos
• �Actuar

Diseño & Negocios | Guía para interactuar » 27

Incorporación del diseño
en empresas

Dónde el diseño incrementa la competitividad:

• �Proceso productivo
• �Diseño de piezas
• �Fases del proceso de producción
• �Simplificación de operaciones; reducción del consumo de materias primas
• �Calidad del producto
• �Diferenciación del producto
• �Ventajas funcionales
• �Semántica
• �Culturales
• �Interés del mercado
• �Venta del producto
• �Publicidad
• �Marca
• �Packaging
• �Expositores, stands, medios de comunicación.

Diseño estratégico

Primera fase: Análisis de la situación y oportunidades existentes.

Segunda fase: Síntesis. Búsqueda de opciones que cumplen los objetivos señala-
dos.

Tercera fase: Comunicación. A través de un lanzamiento piloto o definitivo. Prueba
de concepto.

“La forma en que el diseñador se vincula con el entorno (sus clientes) es a partir del
modo en que piensa su profesión y su relación con el entorno.”

28 «

Sistema de desarrollo de negocios

Metodología
1.	 Conocer a fondo todos y cada uno de los recursos con los que puedes contar

de cada uno de los pilares de desarrollo de negocios.
2.	 Saber cómo y cuándo utilizarlos.
3.	 Saber cómo empalmarlos con las fases y el ciclo de ventas:

• �Reconozca que usted ya tiene una empresa de servicios / productos.
• �Usted puede identificar y cobrar por servicios simples.
• �Sepa que cambiar los servicios de gratis a pagados clarifica su valor para los

ejecutivos y los clientes.
• �Industrialice el back office.
• �Para evitar que los costos de entrega se coman los márgenes de la oferta de

servicios, construya plataformas flexibles de servicios, monitoree de cerca los
procesos de costos, y explote nuevas tecnologías que posibilitan procesos
innovadores.

• �Recuerde que los servicios requieren de un ciclo de ventas más largo, y con
frecuencia, la aprobación de las altas jerarquías del cliente.

• �Entrenarse para cambiar de precios “costo – más…” a precios basados en el valor.
• �Enfóquese en los procesos del cliente y en las oportunidades que representan

para nuevas ofertas de servicios.
• �Usted puede necesitar adquirir nuevas capacidades para aprovechar esas

oportunidades.

“Las estrategias no sólo se formulan, también se forman desde la acción.”

Proceso de diseño estratégico

Proceso declarativo
Qué oferta le presentaré a mi cliente de resolverle algo que le preocupa. Compro-
métase.

Proceso analítico
Herramientas: FODA / Sistema de valor / Cadena de valor / Análisis de procesos.

Proceso de ejecución
Hacer que las cosas ocurran, desde el conjunto hasta lo específico.

Proceso de control y compromiso
¿Cuán desviados estamos de nuestra ruta trazada?

Proceso de compensación
RRHH: Iniciativa, participación y trabajo en equipo.

Diseño & Negocios | Guía para interactuar » 29

Procesos estratégicos
Entonces usted tiene que querer tener:

• �Disposición para aprender de los usuarios.
• �Capacidad de planificación y de adaptar la planificación a las contingencias.
• �Habilidades conceptuales e intuición.
• �Orientación a los resultados a corto, medio y largo plazo.
• �Liderazgo y conducción de equipos; habilidad para trabajar en solitario.
• �Autocontrol y sangre fría.
• �Coherencia; tesón.
• �Capacidad de comunicación y motivación, capacidad para tomar decisiones bajo

presión.
• �Creatividad y flexibilidad.
• �Sensibilidad intercultural.
• �Gran capacidad para la recopilación y análisis de un creciente flujo de información.
• �Gran capacidad para realizar diagnósticos objetivos de las situaciones del entorno.
• �Eficiencia y eficacia.
• �Hacer tangible lo intangible.
• �Clientizar el producto / servicio estándar.
• �Atención a la capacidad y valor añadido por empleado.
• �Control de calidad.
• �Influir en la calidad de las expectativas.

Fuente: IMDI/CMD.

M
at

er
ia

s
p

ri
m

as

Se
m

ie
la

b
o

ra
ci

ó
n

D
is

eñ
o

 y
 d

es
ar

ro
llo

P
ro

d
uc

ci
ó

n

D
is

tr
ib

uc
ió

n

D
if

us
ió

n

C
o

m
er

ci
al

iz
ac

ió
n

C
o

ns
um

id
o

re
s

30 «

Organización comercial

Empresa - Cliente
• �Fabricar, crear, elaborar bienes y servicios con valor económico.
• �Transformar o cambiar una materia prima en un producto terminado.
• �Prestar un servicio.
• �Cómo identificamos al cliente.
• �Cómo lo entendemos.
• �Cómo solucionamos su situación.

“Nunca miremos hacia abajo, porque perderemos el horizonte de nuestras metas”

Obstáculos para encontrar a un cliente
• �No creer en aquello que se vende u ofrece.
• �No estar absolutamente convencidos de que lo que se ofrece o vende vale más

que el dinero que se pide por ello.
• �No hacer todo lo necesario para darle al cliente lo que desea, considerando que los

clientes no siempre saben lo que quieren y que no todos los clientes son iguales.
• �No saber inteligentemente qué es aquello que el cliente desea, o no estar “un kiló-

metro más adelante”. Es necesario ser flexible.

Prospectar: fuente de la continuidad
Siempre tendremos posibilidades de vender y crecer:
• �Buscar e identificar clientes calificados.
• �Determinar quiénes son.
• �Confirmar que tienen una necesidad y un interés inicial por nuestros productos o

servicios.

Reglas de oro
• �No perder el tiempo con clientes que no necesitan tu servicio o producto.
• �Dedicar un 25% de tu tiempo a clientes potenciales.
• �Dejar de visitar a un cliente luego de tres visitas sin éxito.

Mostrar desde los primeros instantes:
• �Profesionalidad
• �Conocimiento
• �Interés hacia el cliente y su empresa

Diseño & Negocios | Guía para interactuar » 31

Perfil del cliente - posicionamiento
• �Definir al cliente nuevo
• �Ayudarlo a describir su interés
• �Planificar los beneficios específicos
• �Haga que el cliente lo encuentre a usted
• �Haga que el cliente lo conozca y confíe en usted
• �Haga que el prospecto lo vea a usted y a su servicio como la satisfacción de un

deseo o la solución a una situación, no como un problema.

» Piense y escriba:
• �¿Qué necesidades está satisfaciendo?
• �¿Con qué productos o servicios dará mayor satisfacción a sus clientes?
• �¿Con qué ventaja competitiva se diferenciará de su competencia?

Ciclo de interaccion con el cliente

• �Estar preparado.
• �Dar la bienvenida (lenguaje corporal, tono de voz, lenguaje verbal).
• �Comprender (escuchar, preguntar, reafirmar).
• �Ayudar (informar, ver opciones, ver expectativas, conseguir acuerdos).
• �Mantener (comprobar satisfacción, dar las gracias, hacer seguimiento).

Índices para tener en cuenta

Tasa de retención = 1 - tasa de deserción

Tasa de deserción = 1 - clientes (t + 1)
clientes (t)

Vida media de un cliente (VM) = 1
tasa de deserción

Dimensión futura del negocio = clientes nuevos (t) x VM

Ciclo del servicio al cliente
• �Lo que el cliente quiere
• �Lo que la competencia ofrece
• �Lo que ofrecen mis proveedores
• �Lo que yo puedo
• �Lo que el cliente recibe
• �Lo que se planifica
• �Lo que se controla
• �Lo que yo mejoro

32 «

» Reflexione
1.	 ¿Por qué lo abandonan sus clientes?
2.	 ¿Qué está mal?
3.	 Mantener el “momentum”.
4.	 Muéstrele a los clientes que le agrada.
5.	 Demuéstreles su importancia.

Procesos

Saber escuchar
Saber convencer
Saber interpretar
Saber esperar

1. Observar y analizar el medio en el cual se desenvuelve el ser humano, descubrien-
do alguna necesidad.
2. Planear y proyectar, proponiendo un modo de solucionar esta necesidad por me-
dio de diferentes herramientas, tratando de descubrir la posibilidad y viabilidad de
la(s) solución(es).
3. Construir y ejecutar llevando a la vida real la idea inicial por medio de materiales
y procesos.
4. Evaluar, ya que es necesario saber cuando el diseño está finalizado.

Diseñar como acto cultural implica conocer criterios de diseño como presentación,
producción, significación, socialización, costos, mercadeo, entre otros. Estos criterios
son innumerables, pero son contables a medida que el encargo aparece y se define.

Organizar la información
Si puede y es su cliente porque prospectó, conozca:

• �Detalles personales
• �Conocer el terreno, adonde usted está insertándose
• �Detalles de la empresa
• �Conocer a tus socios competitivos
• �Detalles financieros

ENTRADAS SALIDASPROCESOS

Diseño & Negocios | Guía para interactuar » 33

Posicionamiento / 			
marketing

Se relaciona con la idea de satisfacer las necesidades del servicio / producto, merca-
do meta, necesidades del cliente, marketing integrado y rentabilidad.

Matriz FODA

Entre otras cosas debe contemplar:
• �la solvencia de la empresa.
• �las ventajas sobre sus competidores.
• �la capacidad de producción.
• �el poder de negociación con proveedores y compradores.
• �los recursos humanos necesarios.
• �el manejo apropiado de la documentación.

Se identifican con la estructura interna:
• �Fortalezas (potenciar): Están constituidas por los aspectos en los cuales la empre-

sa, los componentes de la oferta de productos o servicios muestran una superio-
ridad, con relación al resto de los competidores del sector.

• �Debilidades (corregir): Estos elementos son los que la empresa, por la razón que
sea, no ha podido manejar o resolver de mejor manera que su competencia princi-
pal y en los cuales se presenta una clara situación de inferioridad.

Se identifican con el exterior de la organización:
• �Oportunidades (aprovechar)
• �Amenazas (contrarrestar): Principales competidores (directos, indirectos, poten-

ciales; posición competitiva); mercado (tendencia estacionalidad, ciclos, aleatorie-
dad); impacto de la globalización (factor macroeconómico).

POSITIVOS NEGATIVOS

INTERNOS Fortalezas Debilidades

EXTERNOS Oportunidades Amenazas

34 «

Marketing Digital
Si bien los conceptos del marketing tradicional siguen siendo válidos, la omnipre-
sencia de la www, los dispositivos móviles y las pantallas interactivas han alterado
la manera en que se despliega el posicionamiento, el desarrollo de mercado y las
campañas de promoción y publicidad.
Pero, tal vez, el impacto más visible es la posibilidad de hacer un marketing a medida
y multidimensional con una fracción del costo tradicional.

Las relaciones uno-a-uno, uno-a-muchos, muchos-a-uno y muchos-a-muchos se fa-
cilitan con el soporte www.
Entonces, el desafío es balancear los conceptos tradicionales que siguen valiendo
con las herramientas 2.0 y 3.0 que se van desplegando actualmente: cómo crear
una presencia en medios digitales como internet, telefonía móvil, televisión digital e
incluso los videojuegos; entender cómo funciona twitter, facebook, linkedin.

Diseño & Negocios | Guía para interactuar » 35

Ventas y canales

Se relaciona con la idea de hacer dinero de un servicio o producto, es decir, obtener,
rentabilidad. Acuérdese, quiere ganar.
En la argumentación de ventas, conviene investigar y escuchar. Esos beneficios “clá-
sicos” son bases, puntos de referencia.

Algunos de los beneficios clásicos, para el cliente son:

Matriz de balance estratégico

Pi = Herramienta subjetiva para satisfacer deseos

Pf = Herramienta concreta para solucionar problemas

Pe = Es el producto de intercambio contra el Pi y el Pf

“Cuando el producto iguala los criterios del cliente, habrá venta”.

Por eso, es necesario tener en cuenta:

• �Ver las quejas: la recepción de observaciones de clientes disconformes permite
obtener información valiosa para atenderlos de manera especial. Todavía existen
varias empresas que no le dan la importancia a la resolución ni a la utilidad que
estas pueden tener para prevenir problemas futuros.

CONVENIENCIA COMODIDAD PRESTIGIO SEGURIDAD RENTABILIDAD EFICIENCIA

Marca - Imagen Precio

(Producto Imaginario) (Producto Económico)

Pi Pe

Servicio

(Producto Funcional)

Pf BENEFICIO

36 «

• �Cada cliente es único: tiene características personales derivadas de su formación
escolar, su condición económica, sus necesidades y sus deseos. Sea flexible.

• �Finalidad de la compra: investigar el uso o la finalidad con que el cliente compra
su producto o servicio le permitirá orientarlo acerca de si lo que solicita es lo ade-
cuado.

• �Organización: cada cliente estructura de diferente manera sus actividades dentro
de su negocio; saber un poco sobre esta organización le permitirá identificar áreas
de oportunidad.

• �Limitaciones: así como nuestros negocios tienen limitantes, las organizaciones de
nuestros clientes también pueden tenerlas. Al identificarlas tendrá grandes herra-
mientas para resolverlas. Además, cautivará a sus clientes de tal forma que difícil-
mente querrán cambiar de proveedor.

Ruido – barreras – objeciones

Técnicamente el ruido es todo elemento, objetivo o subjetivo, que compite con el
mensaje. Eso quiere decir que ruido, no necesariamente significa barullo.

Ruido es todo lo que compite negativamente con el mensaje. Cada elemento de
nuestro sistema de comunicación puede representar ruidos.

Ruidos del vendedor
• �Falta de conocimiento sobre el cliente.
• �Falta de conociemiento sobre el producto/servicio.
• �Falta de manejo de técnicas de venta.
• �Falta de programación del tiempo.
• �Deficiencia para comunicarse.
• �Dificultad para venderse a sí mismo.
• �Mal manejo de los factores suaves.
• �Apatía.
• �Aires de superioridad.

Ruidos del cliente
• �Malentendido
• �Objeción
• �Escepticismo
• �Prejuicio
• �Estereotipo

Diseño & Negocios | Guía para interactuar » 37

Ruidos del medio
• �Medio inadecuado (ejemplo: uso del teléfono para un cliente que ncesita presencia).

Ruidos del mensaje
• �Mensaje confuso.
• �Lenguaje demasiado técnico.
• �Exceso de mensajes.

38 «

Negociación

Es una oportunidad de “diseñar un futuro”

¿Cómo comportarnos? Si nos acercamos al cliente desde el punto de vista del ase-
soramiento, todo es más fácil. Para asesorar hay que saber sobre qué asesorar, es
decir que hay que saber qué busca el cliente. Para saber qué busca el cliente hay
que indagarlo. Para poder indagarlo tenemos que comunicarnos. Para comunicar-
nos, primero tenemos que romper el hielo o acortar la distancia inicial, y ganarnos su
simpatía, su predisposición, en definitiva, su confianza.

Prepararse para negociar

Antes, durante, y post de la negociación.

“Compromiso es lo que transforma una promesa en realidad. Es la palabra que habla
con coraje de nuestras intenciones. Y las acciones que hablan más alto que las pa-
labras. Es hacerse del tiempo cuando no lo hay. Es el material que hace el carácter;
el poder de cambiar las cosas. Es el triunfo diario de la integridad sobre el escepti-
cismo”.
Shearson Lehman

Nuestras vidas no dependen de que tengamos o no conflictos. Es lo que hacemos
con el conflicto lo que hace la diferencia. Un estratega es una persona que piensa,
pero por sobre todo, hace y logra.

Conocer un modelo negociador que les permita superar obstáculos como:

• �La falta de disposición de las personas a “cooperar”y construir sinérgicamente
nuevas oportunidades.

• �Lo difícil que resulta acordar nuevas ideas o enfoques que resuelvan las situaciones.

• �La necesidad de adecuar la propuesta a las necesidades de las partes involucradas.

• �Circunstancias contextuales y externas que limitan nuestro desempeño.

Diseño & Negocios | Guía para interactuar » 39

Comunicación

Los nueve elementos

“La calidad del servicio es el resultado de la concordancia entre la capacidad y la
disposición de quien presta el servicio y las necesidades y expectativas del que lo
recibe”

OBJETIVOS

¿Qué se quiere lograr? ¿Cuánto? ¿Cuándo? ¿Dónde? ¿Quién?

EMISOR / VENDEDOR
Cualidades
Objetivos personales
Plan de vida
Oportunidades

Es un rol alternativo porque, al escuchar, el
vendedor se convierte en receptor.

RECEPTOR / CLIENTE
Deseos
Necesidades
Objetivos personales
Proyecto de vida

También es un rol que se alterna porque el
comprador emite muchos mensajes.

MENSAJE / PRODUCTO / SERVICIO
Demanda
Oferta
Características
Beneficios

RUIDO / BARRERAS / OBJECIONES
Percepción
Malentendido
Escepticismo
Desprecio
Atención dividida
Apatía
Objeción
Distracción
Vueltas

FEEDBACK / SEÑAL DE COMPRA
Compra del producto
Interés evidente
Prueba

ESPACIO
Mostrador
Góndolas
Domicilio del cliente
Trabajo del cliente

TIEMPO
Atención personal
Disponibilidad
Prisa
Manejo del tiempo

MEDIO / ESTRATEGIA-TÁCTICAS
Conversación informal - Cierre
Prospección - Interés
Introducción - Diagnóstico
Refuerzo - Persuasión
Posicionamiento - Transición

40 «

Organización del dinero

Costos
Es el sacrificio o esfuerzo económico que se debe realizar para lograr un objetivo.
Es fundamentalmente un concepto económico, que influye en el resultado de la
empresa.

Desembolso
Es un concepto de tipo financiero, que forma parte del manejo de dinero. Su inciden-
cia está relacionada con los movimientos (ingresos y egresos) de caja o tesorería.

Inversión para la actividad empresarial
Es el costo que se encuentra a la espera de la actividad empresarial que permitirá,
con el transcurso del tiempo, conseguir el objetivo deseado.

Inversión en bienes de uso
Todo aquello que represente un bien de uso, bien inmaterial, tendrá su incidencia en
los costos mediante el cálculo de las depreciaciones o amortizaciones que se reali-
cen a lo largo de su vida útil.

Tipos de costos según la función que cumplen
Costo de producción. Es el que permite obtener determinados bienes a partir de
otros, mediante el empleo de un proceso de transformación:

• �Costo de la materia prima y los materiales que intervienen en el proceso pro-
ductivo.

• �Sueldos y cargas sociales del personal de producción.
• �Depreciaciones del equipo productivo.
• �Costo de los servicios públicos que intervienen en el proceso productivo.
• �Costo de envases y embalajes.
• �Costos de almacenamiento, depósito y expedición.

Costo de comercialización. Es el costo que posibilita el proceso de venta de los
bienes o servicios a los clientes:

• �Sueldos y cargas sociales del personal del área comercial.
• �Comisiones sobre ventas.
• �Fletes hasta el lugar de destino de la mercadería.

Diseño & Negocios | Guía para interactuar » 41

• �Seguros por el transporte de mercadería.
• �Promoción y publicidad.
• �Servicios técnicos y garantías de post-venta.

Costo de administración. Son aquellos costos necesarios para la gestión del negocio:

• �Sueldos y cargas sociales del personal del área administrativa y general.
• �De la empresa.
• �Honorarios pagados por servicios profesionales.
• �Servicios públicos correspondientes al área administrativa.
• �Alquiler de oficina.
• �Papelería e insumos propios de la administración.
• �Gastos de representación.
• �Refrigerios.
• �Viáticos y fletes.

Costo de financiación. Es el correspondiente a la obtención de fondos aplicados al
negocio:

• �Intereses pagados por préstamos.
• �Comisiones y otros gastos bancarios.
Impuestos derivados de las transacciones financieras.

Tipos de costos según su grado de variabilidad
Costos fijos. Son aquellos cuyo importe permanece constante, independientemen-
te del nivel de actividad de la empresa. Se pueden llamar costos de “mantener la
empresa abierta”, de manera tal que se realice o no la producción, se venda o no la
mercadería o servicio. Estos deben ser solventados por la empresa:

• �Alquiler.
• �Viáticos y fletes.
• �Servicios (luz, teléfono, etc.).
• �Refrigerios, papelería, librería.
• �Publicidad.
• �Monotributo y otros impuestos.
• �Gastos generales, gastos de representación.
• �Seguros.
• �Amortizaciones o depreciaciones.
• �Reserva.
• �Sueldos.
• �Otros gastos.

Costos variables. Se modifican en forma proporcional, de acuerdo al nivel de pro-
ducción y actividad de la empresa. Son los costos por “producir” o “vender”:

42 «

• �Mano de obra directa (a destajo, por producción o por tanto o tercerizado).
• �Materias primas directas.
• �Materiales e insumos directos.
• �Impuestos específicos.
• �Envases, embalajes, etiquetas, papelería.
• �Promoción y publicidad para determinados eventos.
• �Exposición o exhibición en tiendas de ferias.
• �Comisiones sobre ventas.

Tipos de costos según su asignación

• �Costos directos. Son aquellos costos que se asignan directamente a una unidad

de producción. Por lo general se asimilan a los costos variables.

• �Costos indirectos. Son aquellos que no se pueden asignar directamente a un pro-

ducto o servicio, sino que se distribuyen entre las diversas unidades productivas
mediante algún criterio de reparto.

Tipos de costos según su comportamiento

• �Costo variable unitario. Es el costo que se asigna directamente a cada unidad de
producto o servicio.

• �Costo variable total. Es el costo que resulta de multiplicar el costo variable unitario
por la cantidad de productos fabricados o servicios vendidos en un período deter-
minado; sea éste mensual, anual o de cualquier otra periodicidad.

Costo variable total = costo variable unitario x cantidad

• �Costo fijo total. Es la suma de todos los costos fijos de la empresa

• �Costo fijo unitario. Es el costo fijo total dividido por la cantidad de productos fa-

bricados o ser-vicios brindados.

Costo fijo unitario = costo fijo total / cantidad

• �Costo total. Es la suma del costo variable más el costo fijo. (Teniendo en cuenta
las cantidades).

Contribución marginal

También se le llama “margen de contribución”, porque muestra cómo contribuyen
los precios de los productos o servicios a cubrir los costos fijos y a generar utilidad,

Diseño & Negocios | Guía para interactuar » 43

que es la finalidad que persigue toda empresa.

Si la contribución marginal (CM) es “positiva”, contribuye a absorber el costo fijo y a
dejar un “margen” para la utilidad o ganancia.

Cuando la CM es igual al costo fijo, y no deja margen para la ganancia, se dice que la
empresa está en su “punto de equilibrio”. No gana ni pierde.

Cuando la CM no alcanza para cubrir los costos fijos, la empresa puede seguir tra-
bajando en el corto plazo, aunque la actividad dé resultado negativo, porque esa
contribución marginal sirve para absorber parte de los costos fijos.

La situación más crítica se da cuando el precio de venta no cubre los costos varia-
bles, o sea que la CM es negativa. Es cuando se debe tomar la decisión de no conti-
nuar con la elaboración de un producto o servicio.

El concepto de CM es muy importante en las decisiones de mantener, retirar o in-
corporar nuevos productos o servicios de la empresa, por la incidencia que pueden
tener los mismos en la absorción de los costos fijos y la capacidad de generar utili-
dades.

También es importante relacionar la CM de cada producto o servicio con las can-
tidades vendidas. Porque una empresa puede tener productos o servicios de alta
rotación con baja CM, pero la ganancia total que generan supera ampliamente la de
otros que tienen mayor CM pero baja rotación y menor ganancia total.

Punto de equilibrio
Es aquel en donde no pierdo ni gano: “estoy hecho”. Donde los ingresos son iguales
a los costos, es decir, cuando el beneficio es igual a cero.

Punto de equilibrio = costos fijos
precio de venta - costo variable unitario

Punto de equilibrio = costos fijos + retorno de la inversión
precio de venta - costo variable unitario

Para qué sirve el punto de equilibrio
Es una herramienta que permite analizar distintas situaciones en las que se encuen-
tra o se puede encontrar una empresa. A partir de este análisis es posible obtener
elementos para decidir qué rumbo seguir.

Es semejante a un termómetro que:

44 «

• �Mide si mi nivel de ventas está por debajo de mi punto de equilibrio, caso en el que
la empresa no está cubriendo sus costos y está trabajando a pérdida;

• �Mide si mi nivel de ventas está por encima de mi punto de equilibrio, caso en el que
la empresa está generando ganancias, por ende cubre todos sus costos variables
y fijos;

• �Puede ayudar a proyectar el volumen de ventas necesario para alcanzar una uti-
lidad deseada.

Si tenemos una capacidad determinada de productos o servicios a realizar, podre-
mos obtener el precio de equilibrio, es decir, cuál sería el precio donde la empresa no
perdería ni ganaría. A partir de este valor se le debería agregar el margen de utilidad
que uno desee y que el mercado le sugiere.

Estructura de costos para servicios

En este caso seria importante tener en cuenta:
Gestión externa
• �Tiempo de gestión (conocer el cliente y su entorno).
• �Tiempo creativo (cuando se plasma la solución).
• �Tiempo operativo (se baja a papel).
• �Tiempo de seguimiento (búsquedas).

Gestión interna
• �Tiempo estratégico (estrategias y búsquedas de nuevos clientes);
• �Tiempo de estructura (contable, legal, cobros, pagos).

Cálculo de hora de diseño
1.	 Costo estimado de ingreso anual.
2.	 Horas no vendibles.
3.	 Costos fijos.
4.	 Ganancia o utilidad.
5.	 Costo estimado por hora a partir de la actividad del proceso de diseño que se

efectúa.

Consideraciones adicionales
Según el trabajo del diseñador se puede:

a.	 Aplicar un porcentaje adicional o disminuir investigación.
b.	 Recaudar información.
c.	 Crear y conformar ideas.
d.	 Presentar las ideas.
e.	 Hacer una evaluación, una supervisión y un control.
f.	 Administrar.

Diseño & Negocios | Guía para interactuar » 45

g.	 Hacer investigación corporativa, normativa, como base para el desarrollo de
productos o servicios innovadores.

h.	 Recopilar información para proyecto, para análisis, para normativas.
i.	 Proyectar conceptos de rediseño, de adecuaciones.
j.	 Presentar con programas de cómputos, modelados, dibujo.
k.	 Evaluar modelos, estructuras, conceptos.
l.	 Supervisar tiempos de coordinación de trabajo, control de entregas.
m.	 Realizar presupuestos, cotización de materiales, efectuar pagos.

Rentabilidad

Manejo de la rentabilidad - Conclusiones
Los productos o servicios con:
• �CM absoluta y porcentual superior al promedio son aquellos que se venden en

cantidades satisfactorias, dejan dinero y por ende son rentables “estrella”.
• �CM absoluta y porcentual inferiores al promedio, de dejan dinero, se venden poco,

baja rentabilidad (considerar eliminarlos o no dedicarles esfuerzos) rentables “pe-
rro”.

• �CM absoluta superior al promedio pero CM porcentual inferior al promedio son los
que están dejando dinero con volúmenes razonables, su rentabilidad es poco sa-
tisfactoria. Mejorar imagen sobre ventas (aumento de precio o mejora de costos).

• �CM absoluta inferior al promedio pero CM porcentual superior al promedio: son
aquellos que a, pesar de ser rentables, su volumen de ventas es poco satisfactorio
y dejan menos dinero que el promedio.

Margen de contribución en empresas mixtas
Las empresas mixtas son aquellas que tienen más de un tipo de actividad. Por ejem-
plo: industria y comercio; comercio y servicios.

Para obtener el margen de contribución en este tipo de empresas:
1.	 Calcular el margen de contribución en porcentaje para cada tipo de actividad

por separado, como si cada actividad fuera una empresa aparte.
2.	 Averiguar la participación que tiene cada tipo de actividad en las ventas totales

de la empresa. Para averiguarlo, dividir las ventas de cada actividad por las ven-
tas totales y multiplicar por cien el resultado.

3.	 Multiplicar el margen de contribución de cada tipo de actividad por su porcen-
taje de participación en las ventas en las ventas totales.

4.	 Sumar los dos márgenes de contribución total de la empresa.

Margen de seguridad
El margen de seguridad (MS) indica en qué porcentaje pueden reducirse las ventas
actuales sin que la empresa entre en zona de pérdidas operativas.
Señala con cuánto margen se trabaja desde el punto de equilibrio.

46 «

Es una herramienta para poder decidir bonificaciones, descuentos, promociones.

 MS = volumen de ventas - volumen de ventas en el equilibrio

volumen de ventas

Punto de cierre
Punto de equilibrio financiero donde sólo se cubren los costos no erogables.

Punto de planeamiento de los resultados
Donde la empresa obtiene la utilidad deseada.
Para fijar el precio de venta es necesario:
• Conocer los costos de las actividades más importantes de la empresa.
• Conocer la demanda.
• Conocer los proveedores.
• Conocer los precios de la competencia, los productos o servicios sustitutos y los
productos o servicios complementarios.
• No olvidarse nunca del consumidor, de sus deseos y necesidades.

Diseño & Negocios | Guía para interactuar » 47

Criterios de evaluación

Son simples procedimientos a aplicar sobre un flujo de caja para decidir si conviene
o no el proyecto o para decidir cuál de las alternativas es más conveniente.

Métodos que tienen en cuenta la actualización del flujo de fondos

Valor actual neto (VAN)
Se obtiene actualizando la diferencia entre todos los ingresos y egresos que se es-
pera que sucedan durante la vida de un proyecto, descontada a una tasa de interés,
representativa del costo de capital más una prima de riesgo.
• �Si el VAN da positivo, la inversión resulta conveniente.
• �Si el VAN da negativo, la inversión no resulta rentable.

Tasa interna de retorno (TIR)
Es la tasa de actualización a la cual el valor actual de los ingresos de fondos es igual
al valor actual de los egresos de fondos. Es decir, es la tasa a la cual el valor actual
de producción del proyecto es igual al valor actual de la inversión necesaria para
ponerla en marcha. Representa el interés máximo que puede pagarse, sin ganar ni
perder, por un préstamo equivalente al monto de la inversión total.
• �Si la TIR resulta superior a la tasa de costo del dinero, el proyecto es financiera-

mente conveniente.
• �Si la TIR resulta inferior, el proyecto no será rentable.

Período de repago
Es el lapso en el cual el valor actual de los egresos es recuperado a través del valor
actual de los ingresos, a una tasa equivalente al costo del capital más una prima de
riesgo.

Métodos que no tienen en cuenta la actualización del flujo de
fondos

Período de repago simple
Es el tiempo necesario para que la suma de los ingresos netos de cada período sea
igual a la inversión.

Beneficio neto anual medio referido a la inversión original
Aquí el beneficio tiene un significado similar que en los cálculos de contabilidad, se

48 «

resta de los ingresos netos las depreciaciones, que no representan una salida efec-
tiva de fondos.

Interpretación Económica

El valor actual sería lo que la empresa podría pagar por el derecho a entrar en el
negocio y obtener la rentabilidad estándar, es decir a una tasa estándar del mercado
de aceptación de proyectos.
La debilidad de la tasa interna de retorno (TIR) está en que supone que la tasa de
reinversión es la misma en los distintos períodos, siendo que esto no es real.

Se complementan con indicadores de posición financiera, como por ejemplo:
• �Índice de liquidez: debe ser al menos mayor a uno.
• �Cobertura del servicio de deuda de largo plazo: debe ser mayor a uno.
• �Punto de equilibrio financiero (cash, breakeven): su valor debe igualar o superar al

volumen de ventas previsto para cada período.
• �Índice de liquidez ácida.

Clasificación de los proyectos de inversión
• �Inversión para aumentar la capacidad productiva o generar nuevos negocios.
• �Inversión para aumentar la eficiencia.
• �Inversión para mejorar la seguridad e higiene industrial o medio ambiente.
• �Inversiones de carácter obligatorio por disposición gubernamental.

Elementos comunes
• �Necesidad de planificación
• �Coordinación
• �Asignación clara de responsabilidades

Niveles de aprobación

Etapas
• �Evaluación técnica
• �Evaluación económica y financiera
• �Convalidación de la evaluación
• �Aprobación final de la inversión

Ciclo de desarrollo

Preinversión
• �Identificación de oportunidades
• �Estudios de factibilidad
• �Análisis de fuentes de financiamiento
• �Evaluación final y decisión de invertir.

Diseño & Negocios | Guía para interactuar » 49

Inversión
• �Formulación del plan de proyecto y los diseños técnicos.

Tiempo de operación
• �Corto plazo: ejecución del proyecto.
• �Largo plazo: factores estructurales del sector industrial y de la empresa.

Pautas Generales
1.	 La rentabilidad mínima esperada, o tasa de corte, será la del costo de capital

mas una prima de riesgo. Representa el costo de oportunidad de los fondos
empresarios, es decir el costo del mejor uso alternativo posible.

2.	 Tener en cuenta el horizonte económico a asignar a los bienes del proyecto.
3.	 Tener en cuenta los posibles ahorros en otras inversiones que de todas formas

deberían realizarse aun si el proyecto no se llevara a cabo.
4.	 Ver el valor de realización una vez que el proyecto haya finalizado.
5.	 Tener en cuenta los impuestos a pagar.
6.	 Realizar una evaluación del proyecto si no se tiene en cuenta la financiación, es

decir lo que vale el proyecto en sí mismo.
7.	 Si es financiado con fondos de terceros, corresponde agregar al flujo de fondos

los desembolsos por servicio de la deuda que se paguen por la financiación. Los
intereses y gastos se tomarán por lo efectivamente desembolsado.

8.	 Debemos mostrar cómo se modifica la rentabilidad del proyecto.
9.	 Debemos tener en cuenta que el elemento de incertidumbre se puede reducir

clasificando las diferentes combinaciones de ocurrencia en pesimistas y opti-
mistas. Las principales variables son: monto de la inversión; precios de venta;
volúmenes de venta; costos de materias primas, materiales; suministro de insu-
mos.

50 «

Organización legal e 	
impositiva de la empresa

Aspectos legales
Diferentes tipos de organización. Entendemos por Ente a aquel susceptible de ad-
quirir derechos y contraer obligaciones.

Personas físicas o empresas unipersonales
Son aquellas que no conforman una sociedad jurídica.

Sociedades o personas jurídicas
Sociedades comerciales
• �Fines comerciales (Ley 19.550 y sus modificatorias)

Sociedades y asociaciones civiles
• �Fines sociales: club, consorcios, cámaras empresariales, mutuales, etc. (Código

Civil)
• �Fundaciones (Ley 19.836)
• �Sociedades cooperativas (Ley 20.337)

La ley de sociedades comerciales establece que habrá sociedad comercial cuando
dos o más personas, en forma organizada conforme a uno de los tipos previstos en
la ley, se obliguen a realizar aportes para aplicarlos a la producción de bienes y ser-
vicios participando de los beneficios y soportando las pérdidas.

Dentro de los tipos de sociedades previstos por la ley encontramos:
• �Sociedad de Responsabilidad Limitada (SRL)
• �Sociedad Anónima (SA)
• �Sociedad Colectiva (SC)
• �Sociedad en Comandita Simple (SCS)
• �Sociedad de Capital e Industria (SCI)
• �Sociedad en Comandita por Acciones (SCA)

Existe una clase de sociedad que no está contemplada en la Ley de Sociedades de la
misma forma que las anteriores, pero que reviste el carácter de sujeto de derecho.

Diseño & Negocios | Guía para interactuar » 51

Sociedad de hecho
Los socios desean desarrollar una actividad común y obtener una ganancia, pero
en este caso no han cumplido con los requisitos formales de constitución ni con las
formas previstas en la ley.

Pueden ser constituidas de palabra y/o por escrito mediante un documento privado
que sirve para resolver conflictos entre los socios pero no es válida hacia terceros.

Factores legales
Propiedad intelectual
La propiedad intelectual tiene que ver con las creaciones de la mente: las invencio-
nes, las obras literarias y artísticas, los símbolos, los nombres, las imágenes y los
dibujos y modelos utilizados en el comercio.
Se divide en dos categorías, la de los derechos de autor y la de la propiedad indus-
trial.

Derechos de autor
Los derechos de autor tienen como objeto fundamental la obra intelectual, y como
sujeto amparado al autor de la misma.
Dependiendo de la obra, se debe registrar la propiedad intelectual en:
• �Registro de contratos
• �Registro de libros y otros impresos
• �Registro de obras de arte exhibidas, esculturas, pinturas y fotografías
• �Registro de obras multimedia
• �Registro en derecho de autor de videos o películas cinematográficas
• �Registro de marcas

El derecho de autor se encuentra regulado principalmente en la Ley 11.723, que pro-
tege a la obra intelectual, para lo cual ésta debe tener originalidad y pertenecer al
ámbito de las letras, las artes o las ciencias.

Está destinado a proteger la forma representativa, la exteriorización de su desa-
rrollo en obras concretas, aptas para ser reproducidas, representadas, ejecutadas,
exhibidas y/o radiodifundidas, según sea el género al cual pertenezcan y a regular
su utilización.

Está promulgada la ley 25.922 de promoción industrial del software, que otorga a los
beneficiarios de esta actividad algunas ventajas impositivas.

Los bancos de datos fueron incluidos también en el Art. 1º de la ley 11.723 entre
las obras protegidas. Con las expresiones “bancos de datos” y “base de datos”, se
mencionan los depósitos electrónicos de datos y de información, que implican: una
organización electrónica de datos e información; un sistema de manejo de base de

52 «

datos; un control que permite a los usuarios ingresar a él de acuerdo a sus derechos
de acceso; una administración o manejo de los datos; un diseño de la base de datos
y de su estructura, como la selección e implementación del software que permite
operarlo.

Registro de las obras
Para la protección de los derechos patrimoniales de una obra publicada es obliga-
toria su registración. Una vez que se publica una obra, hasta tanto no se la registre,
se la puede editar, representar y/o ejecutar válidamente sin necesidad de la autori-
zación del autor, pero siempre con respeto de los derechos morales de éste. Para las
Obras no publicadas la registración es voluntaria.

La enajenación o cesión, total o parcial, debe inscribirse en la Dirección Nacional
del Derecho de Autor, sin cuyo requisito no tiene validez frente a terceros. Un autor
puede también puede elaborar la obra en común con otras personas, y así surge la
obra en colaboración.

El proceso creativo puede estar determinado por la iniciativa de una persona jurídica
que asume la responsabilidad de su creación a partir de contribuciones individuali-
zadas o anónimas de autores que colaboran en ella.

Propiedad industrial
El objeto de la propiedad industrial consiste típicamente de signos que transmiten
una información a los consumidores, concretamente en lo que respecta a los pro-
ductos y los servicios que se ofrecen en el mercado, y que la protección va dirigida
contra el uso no autorizado de tales signos, lo cual es muy probable que induzca a
los consumidores a error, y contra las prácticas engañosas en general.

Patentes
Una patente (de invención) es un derecho exclusivo concedido a una invención, que
es el producto o proceso que ofrece una nueva manera de hacer algo o una nueva
solución técnica a un problema. Se encuentran reguladas en la Ley 24.481 de Paten-
tes de Invención y Modelos de Utilidad, modificada la Ley 24.572, texto ordenado
del año 1996.
La ley de patentes establece tres requisitos básicos que debe reunir una invención
para ser patentable:

• �Novedad absoluta
• �Actividad inventiva
• �Aplicación industrial

Para obtener una patente se debe presentar una solicitud de patente en el Instituto
Nacional de la Propiedad Industrial (INPI), con los datos del solicitante y la descrip-

Diseño & Negocios | Guía para interactuar » 53

ción de la invención. La protección es nacional, el inventor debe presentar la solicitud
de patente en cada país donde le interese protegerla.

El Convenio de París para la Protección de la Propiedad Industrial es un tratado
firmado por nuestro país, ratificado por la ley 17.011 y según su artículo 1° los países
a los cuales se aplican el Convenio se constituyen en Unión para la protección de la
propiedad industrial.

El derecho exclusivo tiene una duración de 20 años. Pasado ese lapso, la patente
expira, y la invención pasa a pertenecer al dominio público; es decir, el titular deja de
detentar derechos exclusivos sobre la invención, que pasa a estar disponible para la
explotación comercial por parte por parte de terceros, sin tener que pagar regalías
al titular de la patente.

Marcas
Una marca comercial es un signo que distingue un producto o un servicio de otro, un
signo distintivo. Están reguladas por la Ley Nacional 22.362.

Pueden constituir marcas, entre otros signos: una o más palabras con o sin conteni-
do conceptual, los dibujos, emblemas, monogramas, grabados, estampados, sellos,
imágenes, las combinaciones de colores que se apliquen en un lugar determinado de
los productos o de los envases, las combinaciones de letras y de números y los mis-
mos por su dibujo especial, los envases, las frases publicitarias que sean originales.

De acuerdo a la Clasificación de Niza para registro de marcas, se encuentran dividi-
das en 45 clases de marcas, 34 clases de productos y 11 de servicios. La protección,
en principio, se circunscribe a la clase en la cual se obtuvo el registro de la marca.

El plazo de duración del registro de la marca es de 10 años contados desde la fecha
de concesión del registro, prorrogable por períodos iguales y sucesivos, si la misma
fue utilizada dentro de los cinco años previos a cada vencimiento, en la comercializa-
ción de un producto, en la prestación de un servicio o como parte de la designación
de una actividad.

El registro de la marca tiene validez territorial, razón por la cual debe solicitar el re-
gistro en cada país dentro del cual desee protegerla.

Modelos de utilidad
Es un título de propiedad, similar a la patente de invención, destinado a proteger
las innovaciones introducidas en herramientas, instrumentos de trabajo, utensilios,
dispositivos u objetos conocidos que se presten a un trabajo práctico. Se otorga úni-
camente a una disposición o forma nueva obtenida o introducida en herramientas,
instrumentos de trabajo, utensilios, dispositivos u objetos conocidos que se presten

54 «

a un trabajo práctico, en cuanto importen una mejor utilización en la función a la que
están destinados.

A diferencia de la patente, el modelo de utilidad confiere a su creador derechos ex-
clusivos de explotación del mismo por el término improrrogable de 10 años, a partir
de la fecha de presentación de la solicitud. Se encuentran reguladas en la Ley 24.481
de Patentes de Invención y Modelos de Utilidad, modificada la Ley 24.572, texto or-
denado del año 1996.

Modelos y diseños industriales
Se considera al modelo o diseño industrial a las formas o el aspecto incorporados o
aplicados a un producto industrial que le confieren carácter ornamental.
Esta legislación protege todos los aspectos visibles (modelo o diseño) o palpables
(sólo el modelo) del producto industrial en la manera en la cual será presentado en el
mercado, es decir, la configuración externa o apariencia que se desea para impactar
favorablemente sobre los consumidores con una simple mirada (modelo o diseño)
o contacto (sólo el modelo). Es importante la diferencia entre modelo y diseño aún
cuando el régimen legal otorga a ambas categorías idéntica protección:
• �Modelo: forma incorporada, tridimensional.
• �Diseño: aspecto aplicado, bidimensional. En el caso del diseño lo que se desea

proteger es el dibujo, sea este el mero trazo, conjunción de líneas, etc.

Los dibujos y modelos industriales se aplican a una amplia variedad de productos de
la industria y la artesanía: desde instrumentos técnicos y médicos a relojes, joyas y
otros artículos de lujo; desde electrodomésticos y aparatos eléctricos a vehículos y
estructuras arquitectónicas; desde estampados textiles a bienes recreativos.

El registro de Modelos y Diseños está regulado por el Decreto-ley 6.673/63, ratifica-
do por Ley 16.478, Decreto reglamentario 5682/65, Disposición Ex DNPI 21/74.

La Argentina se encuentra adherida al denominado Convenio de París para la protec-
ción de la Propiedad Industrial, que entre otras cuestiones estable-ce un mecanismo
que consiste en reconocer la fecha de la presentación en Argentina, si una vez efec-
tuado el pedido de registro aquí, se concurre dentro de los seis meses posteriores
a cualquier otro país adherido al citado Convenio. A fin de poder acreditar en otro
país el pedido de registro efectuado en Argentina, la oficina extiende un documento
habitualmente llama-do documento de prioridad.

Aspectos impositivos

Existen Impuestos Nacionales, Provinciales y Municipales. En función de esta clasifi-
cación, hay diferentes entes recaudadores de los mismos.

Diseño & Negocios | Guía para interactuar » 55

Entre otros, encontramos:

• �Impuesto a las Ganancias
• �Impuesto al Valor Agregado (IVA)
• �Impuesto a los Bienes Personales
• �Impuesto Régimen Monotributista
• �Régimen Autónomo
• �Impuesto a los Ingresos Brutos
• �Otros impuestos

56 «

Ciclo de mejora empresarial

Nuestra empresa debe:

1. Planificar
• �Diagnosticar
• �Diseñar la organización
• �Definir los medios
• �Definir el qué y el cómo

2. Ejecutar
• �Realizar las actividades planificadas, definidas
• �Capacitar
• �Accionar

3. Controlar
• �Medir los resultados obtenidos

4. Ajustar
• �Corregir
• �Mejorar, innovar.

El diseño es una inversión altamente rentable si se lo sabe gestionar correctamente.
La incorporación del 20% de diseño repercute en el mercado en un 80% (según un
estudio realizado por Diego Rodríguez B., ingeniero comercial, master en Diseño
Estratégico, gerente general de Consulting Design Creación de empresas).
Dr. Joseph Juran estableció la existencia de un principio universal que denominó
“Los pocos esenciales y los muchos triviales”. Como resultado, la observación del Dr.
Juran sobre el principio de que “20% de algo siempre es responsable del 80% de los
resultados” se conoció como Ley de Pareto o Regla del 80/20.

“De nosotros depende herramientas tenemos, profesionalidad también”

“Prospectando con actitud es el próximo paso”

Diseño & Negocios | Guía para interactuar » 57

Anexo

Para tener en cuenta

Música

Si sos artista

• �Un artista debe registrar sus composiciones en SADAIC si es compositor, o plas-
mar en un papel (preferentemente mediante un abogado) si es una banda, la de-
finición de la misma a modo legal. Si bien es engorroso, el día de mañana surgen
problemas y la banda se separa. Cláusulas como la “Key Man” permite a una banda
continuar si un miembro se va, en caso de que esté estipulado legalmente. Caso
contrario, todos son miembros de igual importancia.

• �Según el modelo tradicional de negocios, conseguir un contrato discográfico no
es tan difícil. Pero sí es complejo lo que implican dichos contratos (puede que el
artista no vea 1 solo peso de ganancias por mucho tiempo), siendo que suelen
anticipar avances de dinero para grabar el álbum, cubrir gastos, etc. Y luego las
ventas deben recuperar dichos montos.

• �Según el modelo digital, uno debe darse a conocer utilizando todas las platafor-
mas de difusión online disponibles. Si bien no generará ingresos por “escuchas”,
sirve darse a conocer para luego generar ingresos por shows.

• �Hoy lo ideal es un mix de las 2 anteriores.

• �Buscar alternativas de generación de ingresos, como incluir sus canciones en TV,
Cine, Publicidad, Videojuegos o incluso vincularse a marcas específicas que estén
relacionadas con el estilo de música.

Si sos sello / productora

• �Un sello o productora de música, debe establecerse como empresa primero. Luego
contar con una masa crítica de artistas o licencias de música para comercializar.

• �Lo ideal suele ser lograr incluir a sus artistas en diversos shows, festivales, TV,

58 «

eventos, etc. Si bien es la función del manager, dados los modelos de negocios
de hoy, los límites están bastante difusos sobre las tareas que debe realizar cada
uno.

• �Se debe invertir en la grabación y producción de uno o más álbumes del artista.
Luego se debe decidir si se quiere utilizar el método tradicional de distribución,
para lo cual se debe contratar una distribuidora, o si se prefiere utilizar únicamente
el modelo online. Asimismo, se puede generar un contrato de distribución con un
sello más grande, resolviendo ambos frentes.

• �En cuanto a las composiciones, lo mejor es conseguir una editorial que pueda in-
cluirlas en diversos espacios que generarán ingresos (aire de radio, TV, Publicidad,
Videjouegos, etc), por un porcentaje del valor.

• �Se puede o no decidir ser miembro de CAPIF (Cámara Argentina de la Industria
de la Música).

• �Se puede o no gestionar el management del artista.

• �Se puede o no gestionar los derechos de autor del artista.

• �Es fundamental conseguir plazas para tocar en vivo, tanto a nivel local como en
giras por el país, Latinoamérica y el mundo.

• �Hoy en día, el VIVO es fundamental para el desarrollo artístico.

Libros

Empresas no editoriales

• �Muchas veces es más simple tercerizar los productos editoriales (catálogos, news-
letters, revistas, anuarios, publicaciones institucionales, manuales de instrucciones,
etc.) con empresas que realicen servicios editoriales.

• �Las empresas de servicios editoriales hacen libros y publicaciones para terceros.

• �Si van a realizar piezas o publicaciones por sus propios medios no dejen de enviár-
les los textos a un corrector de estilo, antes y después de la diagramación.

• �Un texto mal redactado o con errores de ortografía es una muy mala imagen para
la empresa.

Diseño & Negocios | Guía para interactuar » 59

• �El costo de un corrector para, por ejemplo, un manual de instrucciones o un tríp-
tico es muy bajo.

Proyectos editoriales

Si van a editar un libro deben tener en cuenta ciertos datos:

• �El libro tiene PVP fijo (Precio de venta al público), el precio lo fija al editor y será
obligatoriamente el mismo en todos los puntos de venta (librerías, supermerca-
dos, jugueterías e, inclusive, cuando el editor lo venda directamente). De ese PVP
se descuentan los porcentajes que cobra el canal (librero, distribuidor, etc).

• �La mayoría –casi todas las librerías trabajan libros sólo en consignación. Los cuales
también pueden ser devueltos.

• �El porcentaje del PVP que cobran las librerías es de entre el 35 y el 50%.

• �Si se decide trabajar con un distribuidor este se queda con entre un 15% y un 20%
del PVP.

• �Para los autores en concepto de derechos de autor se paga un 10% de ese PVP.

• �Es importante calcular bien las tiradas. Imprimir 2.000 ejemplares puede ser mu-
cho más barato que imprimir 500. Pero tenerlos en un depósito, con la posibilidad
de que se mojen o arruinen puede ser mucho más caro.

• �De todas formas la impresión digital por demanda hoy permite imprimir pequeñas
tiradas a un costo relativamente bajo.

Audiovisual

Características a tener en cuenta a la hora de llevar a cabo un emprendimiento
audiovisual:

A la hora de realizar un emprendimiento audiovisual en la Ciudad de Buenos Aires,
hay distintos factores a tener en cuenta, los cuales nos pueden ayudar a que nuestro
proyecto prospere. Durante esta última década, el mundo audiovisual ha estado en
constante cambio gracias a los reiterados avances tecnológicos, los cuales abren
cada vez más el abanico de posibilidades laborales en el momento de comenzar con
nuestro emprendimiento.

• �Las nuevas plataformas de exhibición que se han creado, hacen que no solo ya se
trabaje en cine, publicidad o TV; hoy en día se han logrado híbridos que represen-

60 «

tan nuevas oportunidades. Estos son los casos de la publicidad online, las series de
TV destinadas exclusivamente a la Web, o las publicidades interactivas o en tres
dimensiones que tanto se utilizan para los eventos; nombrando sólo algunos casos
de estas nuevas oportunidades.

• �Para la suerte del emprendedorismo, el avance de la tecnología hace que poco a
poco se necesite de menos capital inicial para poder arrancar con nuestro nego-
cio: hoy en día las cámaras y equipos de edición “caseros” y de accesible precios,
tienen un nivel de calidad respetable para poder comenzar a trabajar profesional-
mente.

• �Todos estos beneficios que traen las nuevas plataformas y tecnologías, también
vienen de la mano de uno de los grandes y más comunes problemas que se plan-
tean a la hora de comenzar un proyecto: muchas veces en el afán de hacer crecer
a una empresa, y existiendo tantos espacios donde moverse, los emprendedores
no se terminan nunca de especificar en algún campo. Así es que se comienzan a
generar distintas productoras audiovisuales que salen a vender todo tipo de servi-
cios: publicidad, cine, fotografía, producción de evento, tv, animación etc; llevando
esto a que esta empresa nunca de el salto de calidad en algún área singular. Esto
quiere decir que es muy importante, plantear un rumbo con una actividad especí-
fica desde la génesis del proyecto.

• �Otro de las situaciones más comunes desde el emprendimiento audiovisual, es la
inexistencia de división de roles dentro de la empresa a crear. Por lo general, todos
los emprendedores salen de una institución audiovisual con orientación ala direc-
ción, tratando así siempre de ocupar el rol “creativo” de la empresa. Es primordial
tener siempre en cuenta que alguien debe tomar el rol de productor, y que esta
persona será siempre quien esté en la búsqueda de nuevos clientes, siendo proba-
blemente la “cara visible” de la empresa.

Aspectos a tener en cuenta en comercio exterior:

• �Ventajas y obstáculos de la exportación.
• �Condiciones mínimas.
• �Diagnóstico si esta en condiciones.
• �Como realizar el Marketing de Productos y de Servicios.
• �Y por último armar el diseño del Plan de Exportaciones y con que estrategia de

internalización vas a accionar.

Diseño & Negocios | Guía para interactuar » 61

Bibliografía

1. Alan Miller, H. Mirton y D. Orr, A model of the demand for money by firms, 4ta. Jornada de Econo-

mistas, 1996.

2. Abraham Perdomo Moreno, Conceptos básicos de administración financiera, México, 2000.

3. Alberto I Wilensky, Marketing estratégico, Ed. Tesis, 1996.

4. Alberto l. Wilensky, Política de negocios en los mercados competitivos, Ed. Tesis, Grupo Editorial

Norma, 1997.

5. Apunte sobre valuación de proyectos, del Ing. Tombolini. Universidad de Buenos Aires.

6. Apuntes Cátedra del Dr. Caratala, Facultad de Ciencias Económicas, Universidad de Buenos Aires.

7. Apuntes de Postgrado del CECE, Universidad de Buenos Aires.

8. Bernardo Asenjo, Promoción de ventas. Cómo se prepara una campaña, Editorial Pirámide, 1987.

9. Carlos Mallo Rodríguez, Contabilidad analítica, Madrid, Ministerio de Economía y Hacienda, 4ta. edición.

10. Ángel I., Cómo conseguir la primera entrevista con el cliente: Uso de las referencias.

11. Costos para la toma de decisiones, Editorial Macchi.

12. El costeo basado en las actividades. Informe N° 02 de la Comisión de Estudios de Costos del Con-

sejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires.

13. Enrique Jofre Rojas, Modelo de diseño y ejecución de estrategias.

14. Errepar. Consultor de Legislación Jurisprudencia y Doctrina.

15. www.gestiopolis.com

16. Harry Friedman. No, gracias, solo estoy mirando, Ed. El Ateneo, 1999

17. Hermida y Rico, Marketing para momentos de crisis y recesión, Ediciones Macchi, 1995.

18. Kazmier, Estadística aplicada a la administración y la economía, Ed. Mcgraw-Hill, 1999

19. Ley de sociedades 19.550, Ed. Errepar

20. Industrias Culturales de la Ciudad de Buenos Aires, Observatorio de Industrias Culturales, GCBA.

21. Investigación de mercado, Ed. Eudeba.

22. J. A. Timmons, New Venture Creation Entrepreneurship for the 12st. Century, McGraw-Hill, 1999.

23. Jeffrey Pope, Investigación de mercado para profesionales, Grupo Editorial Norma, 1997.

24. Jorge E. Burbano Ruiz y Alberto Ortiz Gómez, Presupuestos. Enfoque moderno de planeación y

control de recursos.

25. L. Blanch, E. Elvira y M. Navalón, Cash – Management (Gestión de tesorería). Barcelona, Ediciones

Gestión 2000, 2da. edición, 1998.

26. L. Kazmier, Estadística aplicada a la administración y la economía, Editorial McGraw-Hill. La es-

trategia en las organizaciones de la nueva economía, (Colección Mercado. Estrategias de negocios),

Editorial Coyuntura.

27. Lawrence Gitman, Administración financiera básica, México, Editora Horla, 4ta. Edición, 1990.

28. Lawrence J. Whitman, Principios de administración financiera.

62 «

29. Leyes obtenidas del Boletín Oficial.

30. Manual de comercialización.

31. Manual de Emprendedores. BID.

32. Manual integral de marketing. Líderes del tercer milenio, Mercado, Clarín.

33. Oriol Amat Salas, Análisis de estados financieros, Barcelona, Edición Gestión 2000, 2da. edición, 1996.

34. Raimundo Veloso V., Tendencias en servicios y gestión de demandas, centrado en el cliente, Kom

Internacional.

35. Rodrigo Varela, Innovación empresarial: arte y ciencia en la creación de empresas. Iván Thompson,

Captación de nuevos clientes, Promonegocios.net.

36. Tomas Alfaro Drake, El marketing como arma competitiva, Serie Mc Graw Hill, 1992.

37. William D. Bygrave y Andrew Zacharakis, Portable MBA in Entrepreneurship, John Wiley and Sons, 1997.

38. Alcaráz Rodriguez, Rafael. “El Emprendedor de Éxito”, 4° Edición. Ed. Mc Graw – Hill, México, Marzo 201.

39. Cardozo, Alejandro Pablo. “Entrepreneurship”., Ed. Temas. Buenos Aires, 2004. 294 p.

40. Martínez, Damián. “Guía para la confección de un Plan de Negocios”. Centro de Entrepreneurship

UADE. Febrero 2009.

41. Caporosi, Gerardo. “Clínica empresaria una metodología paso a paso para desarrollar y monitorear

un plan de negocios”. Ed. Norma, Buenos Aires, 1999

42. Puchol, Luis; EL LIBRO DEL EMPRENDEDOR. Cómo crear tu empresa y convertirte en tu propio

jefe, 3ra Ed. Editorial Díaz de Santos, España 2007.

43. De Project Management Institute, Newton Square, Pennsylvania USA. A Guide to the Project Mana-

gement Body of Knowledge. 2004 Edition (3rd).

44. Kim W. Chan (Autor), Renee Mauborgne (Autor). Blue Ocean Strategy: How to Create Uncontested

Market Space and Make the Competition Irrelevant

45. Clayton M Christensen (Autor). Innovator’s Dilemma: The Revolutionary Book That Will Change the

Way You Do Business [Tapa Blanda]

46. Guy Kawasaki (Autor). El arte de empezar.

47. Alexander Osterwalder (Autor), Yves Pigneur (Autor), Lara Vázquez Cao (Traductor) Generacion

de Modelos de Negocios.

48. La escucha eficaz. Burey - Allen. Disponible en el CIPAJ.

49. Cómo tratar con personas difíciles. Bramson. Disponible en el CIPAJ.

50. Cómo hablar en público. Biblioteca Deusto para Desarrollo Personal.

51. La comunicación oral y la comunicación escrita. Biblioteca Deusto para el Desarrollo Personal.

52. El lenguaje del cuerpo y la comunicación corporal. Biblioteca Deusto para el Desarrollo Personal.

Diseño & Negocios | Guía para interactuar » 63

Agradecimientos: a las áreas de Comunicación, Gestión de Diseño, IMDI, Moda, Op-
ción Libros, Opción Música, Opción Audiovisual, Programa CMD Sustentable, a los
profesionales que año tras año nos acompañan aportando contenidos y a todos
aquellos que colaboran día a día para que esto sea posible.

Gerente Operativa del CMD
Anabella Rondina

Área de Capacitación y asesoramiento
Sub Gerente Operativa de Capacitación y Difusión
Patricia Jablonka

Equipo
Maximiliano Díaz
Víctor Jablonka
Rosana Bruschini
María Andrea Buján

GOBIERNO DE LA CIUDAD DE BUENOS AIRES

Jefe de Gobierno
Ing. Mauricio Macri

Vicejefa de Gobierno
Lic. María Eugenia Vidal

Jefe de Gabinete
Lic. Horacio Rodríguez Larreta

Ministro de Desarrollo Económico
Ing. Francisco Cabrera

Subsecretario de Economía Creativa
Lic. Enrique Avogadro

Directora de Industrias Creativas y Comercio Exterior
Mora Scillamá

