
Algunas ideas de negocio se
encuentran por casualidad,
otras por imitación, pero ¿sabías
que se pueden ‘inventar’
oportunidades reales con técnicas
de creatividad? Te damos todas
las claves para que encuentres tu
propia oportunidad de negocio.
Realizado por Pilar Alcázar

Emprendedores
D O S S I E R

Cómo generar tu propia

idea de negocio

000www.emprendedores.es

Así se generan ideas de negocio

000www.emprendedores.es

Emprendedores
D O S S I E R

más manejables para las per-
sonas mayores o con dificulta-
des para coger grandes pesos
y que permiten separar mejor
los alimentos más delicados
del resto”, comenta.

4. Copiar buenas ideas.
De la adaptación de ideas de
otros han surgido productos
como el Anotax (un rollo simi-
lar al taco tradicional del Post
it, pero con el cien por cien de
superficie adhesiva), o los slee-
ves (fundas adhesivas comple-
tamente ajustables a la forma
de cualquier envase y que
empiezan a sustituir a las tra-
dicionales etiquetas de las
botellas). “Hemos comprado
maquinaria y hemos contrata-
do un broker canadiense para
adaptar esta tecnología al
mercado español. Él nos ha
asesorado sobre la produc-
ción, el mercado, los materia-

lar Calvo, factura 44 millones
de euros al año gracias, en
buena medida, a su gran capa-
cidad para lanzar continua-
mente nuevos productos al
mercado. Así resume las cla-
ves de una cultura innovadora:

1. Lo primero, crear un
departamento de I+D.
Hace un año reforzaron el
departamento de creación de
nuevos productos, en el que
ahora trabajan 17 personas
centradas en detectar nuevas
oportunidades. ¿El resultado?
“En estos meses hemos saca-
do al mercado 12 productos y
se han incrementado las ven-
tas de nuevos productos en
un 300%”, dice Jesús Ovelar.

2. Escuchar a los clientes.
Pero este empresario asegura
que la mejor fuente de inspira-
ción para las nuevas ideas

como fuente de inspiración,
como Ovelar (www.ovelar.es)
especializada en la fabricación
de rollos de papel, etiquetas y
señalización para grandes
superficies. Fundada a princi-
pios de los setenta por su
actual presidente, Jesús Ove-

procede “de los propios clien-
tes, a través del departamento
comercial. Siempre que desa-
rrollamos nuevos productos
pensamos en las necesidades
del mercado. Por ejemplo, los
distribuidores necesitaban
poner sus productos más visi-
bles al consumidor y creamos
los sistemas de optimización
de espacios. Son unos separa-
dores adaptados a las baldas,
que ejercen un contrapeso
para que cada vez que el con-
sumidor coge un producto el
de atrás se coloque automáti-
camente en la primera línea
de la estantería”, comenta.

3. Mejorar los ‘viejos’
productos.
“Estamos continuamente
intentando añadir más valor a
nuestros productos. Por ejem-
plo, el publi roll (el ticket de
supermercado, del cajero

automático y del parking utili-
zado como un nuevo soporte
publicitario) no nos lo ha pedi-
do nadie, es un desarrollo pro-
pio. Y es un producto con un
potencial tremendo. Si unimos
todos los tickets que nos dan
en el parking, en el autobús,
en el cajero... se producirían
20 millones de impactos publi-
citarios al día”, explica Ovelar.
También de su propia cosecha
ha surgido un nuevo palé de
plástico diseñado para colocar
carteles publicitarios a su alre-
dedor, con el objetivo de que
se utilice como soporte direc-
tamente en el supermercado,
ahorrando tiempo en la colo-
cación de los productos. O las
dobles cestas para supermer-
cados, que se acoplan a una
superficie metálica con rue-
das, similar a la de los grandes
carritos; su ventaja es que son

les, las distorsiones... Es una
apuesta muy fuerte. Danone
tiene su propio fabricante,
pero nosotros vamos a ofrecer
este mismo envoltorio a las
marcas pequeñas y marcas
blancas”, explica Ovelar.

Como explica Fernando Trías de

Bes, ideólogo del marketing lateral

junto con Philip Kotler, “muchos

emprendedores se empeñan en bus-

car ideas absolutamente revolucio-

narias que no tienen futuro. En

cambio, funciona mucho mejor que

alguien coja una idea ya existente, la

mejore y sin transformarla demasia-

do la ejecute bien”.

virtuales para gestionar los procesos

de producción de las pymes. Otras

veces basta con clonar literalmente

un modelo de empresa de fuera para

explotarlo en nuestro mercado, como

hizo Mikel Lekaroz al fundar la

empresa de contactos personales

7minutos7.com.

Afilar la creatividad. Pero las oportu-

nidades también se pueden inventar a

partir de productos existentes. Como

explica Jorge Juan García Alonso,

“nosotros creamos nuestro videojue-

go virtual recurriendo a la creatividad.

Négone es una mezcla de videojuego,

parque de atracciones y juego de rol.

Hemos cogido un poquito de todo y

hemos creado un producto nuevo”.

El proceso que explican los funda-

dores de Négone forma parte de una

nueva técnica de marketing para

desarrollar nuevos productos e, inclu-

so, crear nuevos mercados: el mar-

keting lateral.

Jesús Ovelar,
presidente de la
empresa Ovelar,
especializada en
la fabricación de
rollos de papel,
etiquetas y señali-
zación para gran-
des superficies.

dedora. Ni siquiera un estudio de

mercado te va a decir nunca dónde

hay una oportunidad. Es una infor-

mación similar a la de un mapa. Te

indica las ciudades, los caminos y los

ríos, pero tú tienes que diseñar cómo

vas a llegar adonde está el oro”, ase-

gura Fernando Trías de Bes.

La principal dificultad es que no

existe una regla fija para encontrar

oportunidades reales. Hay de todo y

todo es válido, a juzgar por los testi-

monios de los diez emprendedores

que han compartido con nosotros su

estrategia de búsqueda.

Negocios muy ‘reales’. En el caso de

los mercados muy especializados,

como el de las tecnologías, lo “fun-

damental es tener un pie en la

universidad y en los centros tec-

nológicos, donde se generan las nue-

vas ideas”, comenta Jorge Papim,

fundador de Simergia, una pyme que

ha creado los primeros simuladores

rodea y soñar un poco”. En la misma

idea insiste Fernando Trías de Bes,

coautor del libro La buena suerte,

cuando asegura que “la realidad

pocas veces te muestra las oportuni-

dades de una forma clara. Tienes que

saberlas encontrar”.

Seamos realistas
Como en el milagro Red Bull, la reali-

dad es casi siempre el punto de ins-

piración de quienes han encontrado

su propia oportunidad. Tanto si se

trata de empresas que buscan nuevos

huecos de mercado como de em-

prendedores a la caza de una idea

para su negocio, el éxito de la búsque-

da es una simple cuestión de actitud.

“En las grandes empresas, las opor-

tunidades pueden surgir creando un

departamento de desarrollo de nego-

cio, pero en las pequeñas esa misión

recae directamente en el propieta-

rio. Es una tarea mucho más empren-

C
uando el empresario austría-

co Dietrich Mateschitz probó

en Tailandia una bebida dul-

zona y con un alto contenido en cafe-

ína, se fue inmediatamente a solicitar

una licencia internacional para

comercializar el producto. Acababa

de inventar el segmento de las bebi-

das energéticas que hoy lidera su

marca: Red Bull.

Oportunidades como ésta sólo se

dan una vez en la vida, y no todos

saben aprovecharlas. Al fin y al cabo,

Mateschitz no fue el primero en pro-

bar la bebida que le ha hecho millo-

nario. Todo su mérito se reduce a

haber sido el primero en convertirla

en una oportunidad de negocio.

Todo un arte que para Jorge Juan

García Alonso, consejero delegado

de la empresa Négone, la primera en

desarrollar un videojuego interactivo,

“se resume en una simple cuestión de

estar inmerso en la realidad que te

Una oportunidad de negocio no tiene por
qué ser una idea revolucionaria o un nicho
de mercado casi oculto. Hay excelentes ideas
delante de nosotros, fáciles de encontrar si
sabes buscar en el lugar adecuado.

Inspírate en las empresas más innovadoras del mercado

Cuando se habla de innovar
siempre surge el nombre

de grandes firmas como 3M,
Danone, Ikea, Nokia... Pero en
este campo también han
escrito buenos capítulos
empresas mucho más modes-
tas y cercanas para utilizar

3M está detrás de unos
50.000 productos inno-
vadores del mercado.

Si quieres dar en el
clavo, inspírate en las
ideas de negocio reales.

www.emprendedores.es000

• ¿Un refresco puede tener una utili-
dad que no sea quitar la sed o consu-
mirse en un momento de ocio? Las
nuevas bebidas nos han enseñado a
beber para tener más energía.
• Los taxis se han utilizado siempre
para llevar pasajeros, pero en algunas

grandes ciudades ya se empiezan a
utilizar como servicio de mensajería.
La ventaja es que el taxista lleva el
paquete inmediatamente, mientras
que los mensajeros tienen que organi-
zarse sus entregas por rutas. El mar-
gen de entrega es mucho mayor.

Oportunidades muy creativas

El marketing lateral nos
puede ayudar a encontrar

una oportunidad de negocio
en el sentido de constituir una
nueva idea de producto o ser-
vicio que pueda convertirse
en el objeto de una empre-
sa", explica Fernando Trías
de Bes, inventor, junto con
Philip Kotler, de esta nueva
teoría del marketing.

Esta capacidad para crear

nuevos mercados es la prin-
cipal diferencia con las técni-
cas del marketing tradicional
(o marketing vertical). Por
ejemplo, a partir de una barra
de chocolate, las empresas
han utilizado el marketing ver-
tical para ir añadiendo o qui-
tando cualidades al producto,
creando innovaciones dentro
de la categoría chocolate: con
nueces, con licor, sin azúcar,

con chocolate blanco... Pero
el marketing lateral exige un
esfuerzo de creatividad mu-
cho mayor. Si continuamos
con el mercado de chocola-
tes, una sesión de marketing
lateral podría acabar con una
idea mucho más innovadora:
fabricar un chocolate que lleve
dentro un pequeño juguete.

Ningún emprendedor pen-
saría en montar una empre-

sa de chocolates blancos para
competir con las marcas exis-
tentes. En cambio, ¿cuántos
rechazarían la posibilidad de
producir los famosos Kinder
Sorpresa para explotar esta
nueva idea de negocio?

Así funciona
La clave para crear oportuni-
dades es aplicar el marketing
lateral para transformar algún
elemento del mercado, del
producto o del marketing mix.
Transformar el mercado. Al
aplicar el marketing lateral a
un mercado debemos inten-
tar cambiar la respuesta a

cualquiera de las siguientes
preguntas: ¿Cuál es su utili-
dad o qué necesidad cubre?
¿Quién es el consumidor?
¿Cuándo y dónde se consu-
me? Por ejemplo, ¿sería una
oportunidad vender palomi-
tas fluorescentes en las dis-
cotecas? ¿Y fabricar champán
para niños?
Cambiar un producto exis-
tente. Si lo que queremos es
encontrar un nuevo producto,
tendremos que centrarnos en
resolver la pregunta: ¿Qué par-
tes debo quitar o añadir al
producto para crear uno
nuevo? Por ejemplo, ¿se puede

fabricar una moto con techo?
BMW lo ha hecho.
Innovar en el marketing
‘mix’. El nuevo marketing
también puede ayudarnos a
innovar en la comercializa-
ción. Por ejemplo, ¿tiene lógi-
ca que una persona pague por
el teléfono antes de llamar?
Para los consumidores habi-
tuales de móviles con tarjetas
de prepago parece que sí.

El objetivo es encontrar una
nueva utilidad a un producto
existente, crear un nuevo pro-
ducto con una nueva utilidad
o un nuevo producto con la
misma utilidad.

1. CAMBIAR UNA NECESIDAD:
Piensa qué otros usos se podrían dar a productos existentes, siempre que
puedan cubrir alguna necesidad no satisfecha.

• Una forma de identificar a los usua-
rios o compradores no potenciales es
pensar en las barreras para comprar o
consumir el producto elegido. Por
ejemplo, las barreras que impedían a
las mujeres utilizar maquinillas de afei-
tar fueron la fuente de inspiración
para diseñar las Gillette Venus, que se

adaptan a las piernas femeninas.
• ¿Y quién dijo que los parques de
atracciones sólo sirven para que dis-
fruten los niños? Estas instalaciones
se utilizan cada vez más para conven-
ciones de empresa. Atrayendo a estos
inusuales clientes pueden rentabilizar-
los precisamente en las horas valle.

2. CAMBIAR EL PÚBLICO OBJETIVO:
Elige un segmento de consumidores que no sea público
potencial de un producto o servicio y piensa en cómo podrías atraerlos.

• Pensando en los clientes más tras-
nochadores, Opencor ha encontrado
su oportunidad de negocio simple-
mente cambiado el momento de com-
pra habitual de los clientes de un
pequeño supermercado.
• Una idea similar, pero aplicada al

mercado de la distribución ha inspira-
do a un mayorista su idea de negocio.
La oportunidad estaba en ofrecer los
servicios de entrega habituales duran-
te la noche. ¿Sus clientes? Los pubs y
los bares que están abiertos y que
puedan necesitar cualquier producto.

3. CAMBIAR EL MOMENTO:
Elige nuevos momentos de compra o uso de la oferta de una empresa.

• La negación de la principal cualidad
de un rotulador o un bolígrafo (el
hecho de que no se puedan borrar
como los lápices) dio origen a la idea
de los famosos rotuladores Villeda.

• ¿Y quién hubiera dicho que se podía
crear una lotería que ofrece premios
sin realizar un sorteo? Esta es la base
de las papeletas que se rascan en un
espacio en el que aparece el premio.

3. LA INVERSIÓN
Decir lo contrario o añadir “no” a uno o varios elementos del producto.

• La eliminación de algo tan funda-
mental como el envase de un ambien-
tador para el hogar dio origen a las
velas perfumadas.

• Esta técnica también se puede utili-
zar en la marca. La eliminación de los
atributos de una marca es la base
para crear las marcas de distribuidor.

4. LA ELIMINACIÓN.
Eliminar uno o varios elementos del producto o servicio.

• La exageración de una bicicleta deri-
va en la idea de una bici para dos (los
tándems) y la idea de un coche súper
pequeño es el origen del Smart.

• Exagerando el uso del producto,
como la posibilidad de utilizar cada día
unas lentillas nuevas se puede llegar a
la idea de lentillas de usar y tirar.

5. LA EXAGERACIÓN.
Exagerar una parte del producto o servicio: el tamaño del propio producto,
el envase, los atributos de marca o la frecuencia de uso o de compra.

• La reordenación de la forma de con-
sumir una copa dio lugar al Bacardi
Breezers, las nuevas bebidas de ron y
refresco ya mezclados.

• Y la idea de unas palomitas de maíz
envasadas antes de cocinarse sirvie-
ron para crear las palomitas que se
venden para microondas.

6. EL REORDENAMIENTO.
Cambiar el orden o la secuencia de uno o varios elementos del producto.

• La combinación aparentemente
imposible de una botella y un grifo dio
lugar a los envases de cinco litros que
han incorporado un grifo para su uso.

• La combinación de escuchar y leer
generó los libros que se venden con
un casette, para aprender idiomas y
para niños que empiezan a leer.

2. LA COMBINACIÓN
Añadir uno o varios elementos al producto o servicio manteniendo el resto.

• La posibilidad de popularizar produc-
tos ideados para mercados muy selec-
tos es una buena forma de utilizar
esta técnica. Por ejemplo, los GPS que
hasta ahora estaban reservados para
el mundo de la navegación se han
popularizado para los coches. Y el
traslado del home cinema al hogar
permitió disfrutar de un producto
reservado para las salas profesionales.

• ¿Quién hubiera dicho que el té de las
cinco podría consumirse en una lata
en cualquier lugar y en cualquier
momento? Nestea lo hizo posible.
• Otra variante de esta técnica es exa-
gerar la dimensión del lugar. Un ejem-
plo: el uso del teléfono móvil con
cobertura en todo el mundo o un bille-
te de tren como el Interrail, que sirve
para toda Europa.

4. CAMBIAR EL LUGAR:
Traslada el consumo del producto a un sitio nuevo.

• La fruta fresca difícilmente se puede
asociar con una máquina expendedo-
ra, pero si esa máquina se sitúa en
gimnasios para vincular su consumo
con la actividad deportiva, es más fácil
que tenga éxito.

• Aprovechando que muchas perso-
nas pierden su tiempo en los atascos,
algunas empresas han diseñado cur-
sos de idiomas para la radio, que son
perfectos para escucharlos en esos
breves momentos.

5. CAMBIAR DE ACTIVIDAD:
Coloca el producto en nuevas experiencias.

1. CAMBIAR LA FORMA DE PAGO
O DE FIJAR LOS PRECIOS.
La agencia de publicidad Trading Media ha
encontrado su hueco recurriendo a un sistema
de pago pensado para las pymes: el trueque de
productos por los servicios prestados.

2. CAMBIAR LA DISTRIBUCIÓN.
La oportunidad también puede estar en ofrecer
un producto ya existente a través de un nuevo
canal de distribución. La venta de libros por
Internet y en el futuro la compra de entradas de
cine por móvil son buenos ejemplos.

3. CAMBIAR LA COMUNICACIÓN.
Una excelente forma de llegar al público objetivo
es conseguir un prescriptor fiable. ¿Qué mejor
forma de hacer publicidad de unos chicles que
conseguir su recomendación en las consultas de
los dentistas?

Encuentra tu oportunidad transformando el marketing ‘mix’

000www.emprendedores.es

D O S S I E R
Emprendedores

• Por ejemplo, añadir un palo a un
caramelo dio origen a los chupa chups.
• La sustitución también se puede uti-
lizar con los atributos de la marca,

buscando características que no ten-
gan nada que ver con el producto. Un
buen ejemplo fue la asociación de
Sanex con el concepto de piel sana.

1. LA SUSTITUCIÓN
Coger uno o varios elementos del producto y cambiarlos.

Cambia el lugar de
uso de un produc-
to (GPS en coches)
o utilízalo para
otro fin: taxis
como mensajeros.

Cinco ideas para aplicar el marketing lateral al mercado

Fuente: Marketing Lateral, Philip Kotler y Fernando Trías de Bes.

¿Se puede inventar uno mismo su propia oportunidad de negocio?
No exactamente, pero con creatividad es posible desarrollar
productos y servicios capaces de abrir nuevos mercados.

Seis técnicas para aplicar el
marketing lateral al producto

¿Se pueden
vender palo-
mitas sin coci-
nar? ¿Y añadir
un grifo a una
botella?

Desgraciadamente, el pro-
ceso de búsqueda de

una oportunidad de negocio
no termina en la propia idea.
Después sigue el largo camino
de darle forma, comprobar
que realmente existe un hue-
co de mercado, que la idea se
puede desarrollar comercial-
mente... En definitiva, éste es
el momento de volver a poner
los pies en la tierra y mante-
ner la cabeza fría para no
dejarse cegar por la ilusión.

Evidentemente, el proceso

de valoración de la idea debe
ser más exhaustivo cuanto
más innovadora sea ésta.
Comprobar que existe un
público potencial. Sin un
público potencial no existen
las buenas ideas. Sencilla-
mente estaríamos ante un
proyecto inviable. En este sen-
tido, Fernando Trías de Bes
advierte que “el marketing
lateral no se debe entender
como algo excluyente de la
investigación de mercado. El
proceso creativo ayuda a

convertir en un producto real,
sino que también se debe
comprobar que tenemos los
medios necesarios para fabri-
carlo a un coste que permita
colocar el producto a un pre-
cio aceptable en el mercado.
Conocimiento del mercado.
Más que la propia idea, lo fun-
damental para tener éxito es
que el emprendedor conozca
el mercado en el que quiere
entrar, bien porque ya ha tra-
bajado en una empresa de la
competencia o porque tiene
a alguien cerca que lo conoce.
Como explica el emprende-
dor Mikel Lekaroz, “la expe-
riencia demuestra que una

mala idea puede llegar a fun-
cionar con una buena gestión;
en cambio, una buena idea
jamás llega a funcionar con
una mala gestión”.

Ideas de calidad
Pasar las ideas por este estric-
to filtro puede resultar des-
motivador, pero sirve para
evitar riesgos innecesarios.
Como apunta Trías de Bes, “el
50% de las ideas se van a
desestimar, otro 30% pueden
llegar a ser viables, pero sólo
nos quedaremos con un 15%
de lo generado. La calidad
exige la cantidad y sacar una
idea buena exige desechar

“Lo primero era diseñar el produc-
to, crearlo, ver si la tecnología fun-
cionaba y si a la gente le gustaba.
Teníamos claro que si al público no
le gustaba, cerrábamos. Nos fija-
mos unos parámetros para medir la

aceptación del juego e ir aprendien-
do todo lo posible sobre un produc-
to que es absolutamente nuevo,
para poder capitalizar todo ese
aprendizaje y poder crear nuevas
versiones del producto”, explican.

1. LO PRIMERO, HACER UN PROTOTIPO

“En este tiempo hemos tenido que
definir nuestra empresa, como una
factoría de entretenimiento. Cogi-
mos como modelo la compañía de
animación Pixar. Nos parecemos a
ellos en el sentido de que tenemos
una parte de equipo creativo y una

parte de equipo técnico, que se
encarga de las patentes y de este
tipo de cosas. Una dificultad en
esta fase ha sido que, al tratarse de
un producto nuevo, hemos tenido
que convertirnos en nuestros pro-
pios distribuidores”, continúan.

2. DISEÑAR EL PROPIO MODELO DE EMPRESA

“Para testar el producto, hemos
hecho encuestas y hemos traído a
niños, por segmentos de edad, para
ver de primera mano cómo respiran
con cada cosa que les contamos.
Muchas veces, incluso, les hemos

grabado en vídeo para fijarnos en
cada detalle”, explica Jorge Juan
García. El método de trabajo para
esta fase del proceso se ha inspira-
do en los focus group que organi-
zan los guionistas de televisión.

3. TESTAR LA PRIMERA VERSIÓN

1. MERCADOS INMADUROS.
Si apuestas por un producto muy revolucionario,
debes tener en cuenta el periodo de aceptación
del producto por parte del público al que va diri-
gido. Eso obliga a contar con un mayor colchón

financiero y una buena inversión en comunica-
ción para dar a conocer el producto. Otra dificul-
tad añadida para este tipo de productos puede
estar en que no existan canales de distribución
adecuados para llegar al público potencial.

2. TIEMPO DE VIDA DEL PRODUCTO.
En los mercados muy competitivos debes cono-
cer el tiempo de vida del producto para calcular
si se va a recuperar la inversión. Un videojuego,
por ejemplo, sólo tiene cinco meses de vida.

La versión que van a estrenar es
una evolución del primer prototipo.
Para la puesta de largo, han escogi-
do un local muy céntrico, en
Madrid, de 4.300 metros cuadrados.

“Queremos que este local nos sirve
de escaparate para poder mostrar
nuestro producto e intentar conse-
guir partners para lanzarlo a nivel
mundial”, añade Jorge Juan García.

4. DESARROLLAR EL PRODUCTO FINAL

Para estos emprendedores el princi-
pal activo de su empresa es el
conocimiento que han desarrollado
en tecnología y en contenidos, dise-
ñados específicamente para un
público concreto. “Es un producto

específico para esa generación que
en EE UU llaman la generación
gamer, los menores de 25 años que
han crecido con las tecnologías y no
entienden otra forma de ocio. Está
hecho a medida para ellos”, dicen.

5. CAPTAR AL PUBLICO OBJETIVO

El conocimiento que se obtiene
sobre el propio producto en esta
fase del proyecto es clave para
introducir cambios si es necesario.
“Con el prototipo nos dimos cuenta
de que el producto tenía también

una excelente aceptación por parte
de las empresas, para organizar
convenciones y eventos de marke-
ting, que nos ayuden a rentabilizar-
lo el mayor número de días al año.
Y funciona muy bien”, aseguran.

6. DECISIONES SOBRE LA MARCHA

El precio final del producto es otra
clave para garantizar su éxito: por
su influencia para atraer al cliente y
por la capacidad para recuperar la
inversión. La entrada al juego cues-
ta entre 10 y 15 euros, por partida,
que puede durar un mínimo de 40
minutos y un máximo de 70. “Una

dificultad al lanzar el producto es
que no había un precio de referen-
cia en el mercado, pero después de
haberlo probado y ver las encuestas
y estudios realizados, sabemos que
el precio es correcto. La gente está
dispuesta a pagar eso, a cambio de
lo que le ofrecemos”, afirman.

8. ESTRATEGIA DE PRECIO

Una vez valoradas las posibilidades
del producto, diseñaron la estrate-
gia de expansión en el mercado.
“Nuestro objetivo es apoyarnos en

nuestro escaparate (el edificio de
Madrid) e intentar expandir nuestro
modelo de ocio por todo el mundo
desarrollado. Vamos a dar prioridad

7. DISEÑO DE LA ESTRATEGIA El punto final a todo este camino
andado lo dará la campaña de
comunicación para anunciar el lan-
zamiento. “Esperamos abrir en el
primer semestre de 2005, depende
de las licencias. Vamos a salir con

una campaña de publicidad salvaje
para hacer el lanzamiento real del
producto, un producto que ha sido
testado y que ha sido sometido a
una evolución cualitativa y cuantita-
tiva muy importante”, añaden.

9. COMUNICACIÓN

Amenazas de las ideas más rompedoras

Desde que los hermanos Jorge Juan y Silvia García Alonso pensaron en el
videojuego interactivo Négone, hasta que lo hicieron realidad, pasaron

tres años en los que fueron puliendo la idea y creando nuevas versiones
adaptadas a los gustos de sus potenciales clientes. Ellos son un buen ejem-
plo de cómo modelar un producto inexistente en el mercado.

Menos de un 15%
de las ideas creativas
resultan viables.

Convertir una idea en realidad

generar las ideas, pero éstas
después se deben someter a
un estudio de mercado para
comprobar que son viables y
que existe un público poten-
cial”. Y aclara: “Si yo pienso
en hacer una barra de cereales
para tomar en la calle y des-
pués compruebo que sólo un
2% de la gente consume
snack, aunque haya un hueco
de mercado, lo voy a tener
muy difícil. En cambio, si
compruebo que el 70% de la
población consume barras de

chocolate, sé que una parte
de estos consumidores se van
a pasar a mi snack”.
Valorar la dificultad de la pro-
ducción. Si la oportunidad de
negocio se basa en introducir
pequeñas mejoras a un pro-
ducto o servicio ya existente,
los riesgos en este sentido se-
rán menores.

Pero incluso en estos casos
éste es un proceso que siem-
pre hay que analizar. No se
trata únicamente de com-
probar que la idea se puede

Emprendedores
D O S S I E R

al extranjero, por una cuestión de
madurez del mercado, de impacto y
de visibilidad en el sector. Nuestro

objetivo prioritario es Estados Uni-
dos, que es donde se concentra el
70% del ocio a nivel mundial”, dicen.

Los jugadores de
Négone han partici-
pado activamente en
la gestación del
nuevo videojuego.

Valora si la idea es viable
Una idea buena debe cumplir, como mínimo, tres requisitos: ser capaz de atraer al público,
que se pueda convertir en realidad y que el emprendedor conozca el terreno de juego.

000www.emprendedores.es

Los estudios de mercado
son posiblemente la infor-

mación más fiable para detec-
tar nichos vírgenes o merca-
dos en auge. Te ofrecen infor-
mación real sobre lo que se
cuece en la sociedad, y por lo
tanto, sobre lo que necesitan
los potenciales clientes. Para
ejercer de cool hunter debes
aprender a identificar a los
consumidores líderes. Son
personas que siempre van por
delante de los demás, están
más abiertos a los cambios y
sirven de punta de lanza para
abrir nuevos mercados. ¿Sa-
bías que algunas empresas
utilizan a estos consumidores
para introducir sus productos

más innovadores en la socie-
dad? El problema, claro está,
es que hay que detectar estas
nuevas tendencias antes de
que el mercado se sature de
competidores. Y eso significa
multiplicar el riesgo.

Empresas avanzadilla
Una realidad de la que son
muy conscientes los fundado-
res de la empresa Lotofone,
una de las pioneras de venta
de lotería a través del móvil.
“Sabemos que el mercado
está muy verde, pero había
que estar ahí para aprovechar
el momento”, reconoce Ricar-
do Comyn, uno de los funda-
dores del negocio. A pesar de
que se trata de un tipo de

pago que apenas ha empeza-
do a funcionar, Ricardo
Comyn no tiene dudas de la
viabilidad del negocio. “La
compra por Internet se va
consolidando poco a poco y
en el caso del móvil espera-
mos que se desarrolle en el
plazo de tres años. El principal
problema está en que las ope-
radoras han ido retrasando la
tercera generación de móvi-
les. En ese sentido, depende-
mos de ellas. Por eso, hemos
empezado compaginando
Internet, que ya está consoli-
dado, con el pago por móvil.
El riesgo que hemos asumido
es sólo cuestión de tiempo. La
cultura del pago por móvil es

algo que se va a desarrollar”,
asegura. Al fin y al cabo, el
modelo de negocio está pen-
sado en una tendencia social
más que consolidada: el uso
del móvil. “La idea estaba muy
clara. Hay casi 40 millones de
terminales móviles en España.
Y a esto hay que añadir que el
móvil no tiene el problema de
ubicuidad que tiene el pago

por Internet y que además
ofrece otras ventajas añadidas
a la venta tradicional: la
comodidad para el usuario y
el hecho de que se garantiza
mejor el cobro de los premios;
ingresamos automáticamente
los premios al cliente, con lo
que se evitan las pérdidas del
resguardo o de los premios
que terminan caducando.

Mikel Lekaroz, director de desarrollo y Valerie Jacob,
directora de gestión de la empresa de contactos persona-
les www.7minutos7.com.

Las posibilidades de inspi-
ración en las ideas de

fuera son infinitas, la elec-
ción depende de tu imagina-
ción para adaptar el produc-
to al mercado español. En
California encontraron su
idea de negocio los fundado-
res de www.7minutos7.com,
una empresa que organiza
encuentros por Internet.
Según datos del sector, más
de un millón de solteros y
divorciados españoles se

registran en páginas web
para buscar pareja. Lo que
es una novedad es que una
empresa cobre 35 euros por
persona por organizar una
cita a ciegas colectiva.

Citas de 7 minutos
7minutos7.com organiza
encuentros de unas veinte
personas que tienen siete
minutos para contarse lo
que quieran, pasado ese
tiempo, suena un gong y
cambian de pareja. En la

Importar ideas de fuera

Adaptar la innovación en otros campos

● La firma japonesa Artifial Life comercializa novias vir-
tuales con las que se consigue una primera cita pagan-
do una suscripción a través del móvil. La relación entre
los novios es posible por medio de mensajes de texto
del suscriptor, a los que ella responde con su voz y su
imagen virtual. Un modelo de negocio arriesgado, pero
si tenemos en cuenta el éxito de los tamagotchis...

Una pequeña pista

E jemplos de productos o
negocios que se han crea-

do para un campo concreto y
que después triunfan en otras
áreas se han repetido conti-
nuamente a lo largo de la his-
toria. Esta fórmula es la que
permitió al ingeniero indus-
trial Jorge Pampin explotar un
nicho de mercado completa-
mente virgen: adaptando los

simuladores virtuales que uti-
lizan con frecuencia las
empresas de automoción y
aeronáutica, a otros procesos
industriales. La empresa
Simergia (www.simergia.com)
ha desarrollado sistemas de
simulación para que las
pymes puedan ajustar mejor
los costes de fabricación y
optimizar los procesos. “Soy
ingeniero industrial y he tra-
bajo siempre en sectores
avanzados: aeronáutico, tec-
nología y automovilístico.
Fuera de estos sectores, las
empresas no tienen cultura
de este tipo de proyectos.
Con nuestros sistemas de
simulación hemos encontrado

un nicho de mercado muy
concreto. Y esto ha sido posi-
ble porque hemos desarrolla-
do una tecnología propia,
invirtiendo muchas horas y
dinero en I+D”, dice.

En la piel del cliente
“En el proceso de desarrollo
del negocio ha sido muy
importante partir de la
pregunta: ¿Nosotros, como
usuarios, qué querríamos
encontrar en el mercado en
esta herramienta? Es muy
importante ponerte en la piel
del cliente. A partir de ahí,
empezamos a diseñarla.
Invertimos un año y medio en
el desarrollo”, comenta este
ingeniero industrial.

● El modelo más alto de gama de Volkswagen Phae-
ton tiene zonas climáticas individualizadas ¿Se

podría adaptar una aplicación similar en
las grandes empresas, donde siempre hay
problemas con los sistemas centralizados de
calefacción y refrigeración?
● ¿Recuerdas el carrito de supermercado que
permite hacer la compra sin pasar por caja?
Pues un modelo similar se está aplicando en
las autopistas de peaje. ¿Se podría aplicar un
lector similar para cualquier otra situación
que nos evite guardar colas?

Una pequeña pista

Que un cambio de legis-
lación crea mercados

por narices lo hemos visto
recientemente con el
aumento de ventas de
manos libres con la nueva
normativa vial. Pero lo mejor
es anticiparse a las normati-
vas, por aquello de la venta-
ja del pionero. En este senti-
do, los movimientos de pre-
sión sobre las autoridades
pueden ayudarte a detectar
necesidades no cubiertas de

los ciudadanos. Otra forma
de adivinar las futuras leyes
es a través de las directivas
que se están cocinando en
el Parlamento Europeo.

Sentimiento social
Lo fundamental en todo
caso es no apostar por un
negocio que choque frontal-
mente con la opinión de la
sociedad. Esta es la lección
que han aprendido los pro-
pietarios del Bar Urban Cow-
boy (ww.urbancowboy-

madrid. com), el primer bar de
copas en el que está prohibido
fumar. El ejemplo de Irlanda y
la inminente llegada de este
tipo de restricciones a otros
países europeos les animó a
inaugurar este local en una de
las zonas de marcha de la capi-
tal. “Estábamos convencidos de
que iba a funcionar. Tenemos
experiencia en hostelería,
somos propietarios de otro
local, y el Urban lo hemos
hecho con una decoración de

lo más puntera. Pero no está
funcionando como esperába-
mos”, reconoce Aurora Gámez.
Y añade: “La gente está dis-
puesta a buscar un lugar donde
comer y no tener que soportar

el humo, ofrecemos comidas a
medio día y llenamos, pero
parece que las copas es otro
tema. Y los vegetarianos no
han respondido bien a la oferta
de noche”.

Descubre tu oportunidad en las nuevas tendencias sociales

Emprendedores
D O S S I E R

Jorge Papim, fundador de la empresa
Simergia, que adapta la simulación
virtual a nuevos campos.

● La obsesión por la comida sana está transformando
hasta los negocios más tradiciones. ¿Sabías que McDo-
nald´s y Burger King ya están ofreciendo en Estados
Unidos hamburguesas sin pan? Las hamburguesas
antiobesidad se comen envueltas en lechuga.

Una pequeña pista

● Pensando en la dificultad de aplicar una ley dura anti-
tabaco y en el derecho de los no fumadores a comer sin
humos, Miguel Sánchez Romera ha creado una bibliote-
ca y cava de puros en su restaurante L´Esguard.

Una pequeña pista

Ricardo Comyn
y Javier Barce-
ló, socios fun-
dadores de
Lotofone.

Inspírate en los cambios de legislación

Inspírate en ideas reales
Por aquello de que
los buenos ejemplos
son la mejor fuente
de inspiración, diez
emprendedores nos
descubren cómo
encontrar una
oportunidad propia.

Aurora Gámez,
propietaria del
primer bar de
copas libre de
humos en España.

www.emprendedores.es000

cita, todos los participantes
tienen que hablar con los par-
ticipantes del otro sexo. Des-
pués, cada uno cuenta a la
empresa quiénes le han gus-
tado más y, si hay coinciden-
cia, se les da el contacto.
Aunque pueda parecer difícil
que tanta gente esté dispues-
ta a pagar por un servicio que
en otros portales es gratis,
Mikel Lekaroz, fundador de la
empresa, no tiene ninguna
duda de dónde está la “gra-

cia” de su negocio. “La gente
está dispuesta a pagar porque
les organizamos una velada
en la que van a conocer a

veinte personas, les invitamos
a una consumición y no se
arriesgan a una cita a total-
mente a ciegas”, dice Lekaroz.

Emprendedores
D O S S I E R

www.emprendedores.es000

Readapta cualquier producto que exista en el mercado

● ¿Sabías que ya existe una empresa que ha basado
su idea de negocio en convertir los ramos de las
novias en un cuadro, creado con el ramo ya secado?
● La empresa Ovelar ha ideado una nueva forma de
explotar los eventos: utilizando el ticket del parking
como soporte publicitario. Si el Ayuntamiento de
Madrid lo aprueba, la candidatura olímpica de Madrid
2012 será el primer evento en estrenarlos.

Una pequeña pista

Grandes eventos como la
Copa de América de

Valencia y la Expo de Zarago-
za o citas señaladas como las
bodas, los bautizos o las fies-
tas de Navidad se pueden
convertir en una excusa para
montar un negocio.
En el estrés que supone orga-
nizar una boda han encontra-
do su oportunidad los funda-
dores de El lado positivo
(www.elladopositivo.com),
una empresa que organiza y
consigue casi cualquier cosa
que les pidan sus clientes. “La
oportunidad está en que las
bodas ya no son un evento
convencional, ahora las pare-
jas buscan bodas diferentes y

divertidas. Nosotros podemos
organizarles desde un peque-
ño detalle hasta la boda com-
pleta”, explica Antonio de la
Pisa, uno de los socios.
Los servicios que les han soli-
citado son tan variopintos
como tener que acomodar a
los invitados que se desplazan
desde otra ciudad y organizar-
les visitas turísticas antes del
enlace o montar un espectá-
culo de natación sincronizada
durante el banquete. Lo que el
cliente pida. Y, por supuesto,
el día del enlace ellos también
se ocupan de que todo salga
como está previsto, para que
los novios sólo se preocupen
de disfrutar del día.

Encuentra tu oportunidad
en las fechas señaladas

● La tendencia de las españolas a retrasar la llegada
el primer hijo más allá de los treinta años ha hecho
aumentar el número de parejas con dificultades para
conseguir un embarazo. La empresa Fertil fácil
(www.fertilfacil.com) acaba de idear un pequeño
microscopio de bolsillo que permite planificar de
forma sencilla el mejor momento para concebir.

Una pequeña pista

Detectar las necesidades no cubiertas del mercado

La posibilidad de detectar
una necesidad no cubierta

en el mercado es, segura-
mente, la aspiración más clá-
sica de cualquier empresa o
aspirante a empresario. Y lo
es porque si la necesidad es
real, el mercado está garanti-
zado. Y sin ningún tipo de
competencia.
En la mayoría de los casos,
este tipo de hallazgos se dan
por casualidad, o por cercanía

ducción. Pero también es útil
para el hogar, porque evita
los accidentes que se produ-
cen cuando dejamos un apa-
rato encendido. El gestor lo
detecta y lo desconecta”.

Licencia internacional
El éxito de este producto
también tiene mucho que ver
con la convicción de Vicente
Rodilla en esta oportunidad
de negocio y en su conoci-
miento de la realidad del mer-
cado. “Lo más complicado ha
sido conseguir la licencia en
algunos países, porque me
decían que este producto ya
existía. Y yo sabía que no
había nada similar. Tuve que
pelear mucho para demostrar
que es algo nuevo. Al final, lo
hemos patentado en 16 paí-
ses y sabemos que tiene un
potencial enorme, por su utili-
dad y por su precio: entre 250
y 350 euros”, afirma.

al mercado. Este último ha
sido el caso de Vicente Rodi-
lla, fundador de Cys Domótica
(www.cysdomotica.com), una
empresa creada a partir de la
oportunidad de crear un ges-
tor de consumo eléctrico.
¿Sus clientes? Cualquier
empresa u hogar que esté
interesado en ajustar su fac-
tura de la luz y en evitar cual-
quier accidente relacionado
con las subidas y bajadas de

energía. “La idea surgió de mi
propia experiencia. Tanto a
nivel profesional como perso-
nal era consciente de la
importancia de controlar el
consumo eléctrico”, explica
Vicente Rodilla. Una idea que
además llega en el mejor
momento. Precisamente
coincidiendo con la liberaliza-
ción total del mercado de la
energía y en un momento en
el que los apagones en las
grandes ciudades están plan-
teando un serio debate.

Clientes seguros
“El público principal de este
gestor inteligente son las
empresas”, explica Vicente
Rodilla, “para las que el con-
trol del gasto de energía
puede suponer un ahorro
importantísimo. Además,
nuestro gestor permite que
por primera vez una empresa
conozca el gasto de transfor-
mación de una línea de pro-

● ¿Se podría aplicar el concepto de compra compartida
que ha popularizado la multipropiedad en otros objetos
de gran valor, como los barcos o las obras de arte?
● ¿Y si combinamos la batería de una moto a una bici-
cleta, que se recargue al pedalear para no sufrir en las
cuestas? En China ya existe un producto similar.

Una pequeña pista

Antonio de la
Pisa, socio, y
Lucía Corral,
responsable

de comunica-
ción de El

lado positivo.

Jorge Juan García
Alonso, socio funda-
dor de Négone.Convierte un ‘hobby’ en

tu mejor oportunidad

Los fundadores del video-
juego interactivo Négone

no tuvieron que irse a otro
país, ni buscar ideas compli-
cadas para encontrar su
oportunidad de negocio. La
inspiración llegó viendo una
película. “La génesis de esta
idea es una película que se
llama Tron, en la que dos
chavales que están jugando
con un videojuego son abdu-
cidos por la máquina y se
introducen en la partida. Con
un pensamiento un poco
naif, pensamos que sería
divertido que esto se pudiera
hacer y empezamos a traba-
jar en ello”, explica Jorge
Juan García Alonso.

Dificultades técnicas
La idea ha surgido de una
fantasía, pero convertirlo en
realidad exigía adaptarse a
una serie de requisitos lega-
les y técnicos, que no han
sido fáciles de alcanzar. “En

el desarrollo hemos hecho
una inversión enorme de
ideas y dinero”, reconoce.
El resultado es un producto
que ha costado diez millones
de euros y tres años de tra-
bajo. “Hemos creado un
juego que llamamos de reali-
dad interactiva, porque com-
bina experiencias reales con
experiencias virtuales. Se
basa en recrear un escenario
de videojuego clásico en un
local. El primero se abrirá
este año en Madrid, se llama
La Fuga, porque es una cár-
cel de la que el jugador tiene
que escapar pasando dife-
rentes pruebas, como en las
pantallas de un videojuego.
Cada partida es diferente
porque depende de la habili-
dad del jugador”, explica
este empresario, que aspira
a convertir este nuevo con-
cepto de ocio en un negocio
internacional.

● La empresa Consultando Ajedrez.com ha convertido
su conocimiento de la estrategia del ajedrez en la clave
de un negocio de formación que ayuda a mejorar la
capacidad estratégica de los directivos.
● La pasión por la lengua llevó a Isabel Alamar a crear el
portal www.casaescritura.com, en el que ofrece correc-
ciones de estilo y traducciones a casi cualquier idioma.

Una pequeña pista

Vicente Rodilla ha idea-
do un gestor de consu-
mo de energía que ha
patentado en 16 países.

Ángel Campos fabri-
ca equipos de entre-
namiento a bajos
precios. Anotax
mejora el Post-It.

Basta una pequeña adapta-
ción de un producto ya

existente, para encontrar un
nuevo hueco de mercado. Eso
sí, para tener éxito conviene
intentar mejorar el producto, o
su precio.

Mejorar el precio
Fabricando equipos electróni-
cos destinados al entrena-
miento de deportistas, a un
precio inferior al que existía en
el mercado, han encontrado
su hueco los fundadores de la
empresa Sportmetrics
(www.sportmetrics.net).
Como explica uno de sus
socios, Ángel Campos, “nos

dimos cuenta de que la gente
no podía acceder a determina-
dos equipos porque son caros.
Nos hemos especializado en
fabricar productos ya existen-
tes, como los cronómetros,
pero a un precio más accesi-
ble. También hemos creado
otros productos propios,
como el Swimmaster, para
controlar el rendimiento de los
nadadores”.

Mejorar el producto
La posibilidad de mejorar un
producto tan popular como el
Post-It puede parecer imposi-
ble en un principio, pero Jesús
Ovelar parece haberlo conse-

guido con el nuevo Anotax,
unos rollos de papel para
tomar notas, que se cortan al
tamaño deseado y que tienen
adhesivo en toda su superfi-
cie. “La idea de este producto
surgió porque vi algo similar
en italia. Y empezamos a
desarrollarlo. Pero ha sido
complicado porque al tener
toda la superficie adhesiva es
muy complejo de manipular”,
explica Jesús Ovelar. A pesar
de que es consciente de que
su producto mejora los tacos
de notas tradicionales, desde
el principio se obsesionaron
con conseguir un producto a

buen coste, para competir en
el mercado. “Hemos ido adap-
tando el soporte y la produc-
ción hasta conseguir que
tenga un precio asequible y de
consumo”, explica. Además,
han ideado una nueva forma
de comercializar su producto:
“Tenemos dos formas de ven-

derlo. Para el mercado están-
dar (hogar y oficina) y para el
mercado de publicidad (como
soporte para ventas promocio-
nales). Este último es el mer-
cado en el que han introduci-
do Anotax antes de su puesta
de largo en las grandes super-
ficies, este mismo año.

Emprendedores
D O S S I E R

■ La empresa creativa. Franc Ponti. Ediciones Granica, 2002.

También en este libro encontrarás ideas de creatividad apli-
cadas al mundo de la empresa. Muchas de las técnicas que
propone, como Scamper, Mapas Mentales, Provocaciones,
etcétera, son las clásicas de la mayoría de los manuales de
creatividad. Posiblemente, la mejor aportación de este libro
sean sus ideas para aprender a convertir los problemas en
una oportunidad; por supuesto, siempre con una buena
dosis de imaginación.

■ ThinkerToys. Michael Michalko. Editorial Gestión 2000, 2001.

Este libro se ha convertido en todo un clásico sobre los
secretos de la creatividad. Y es que sus páginas recogen las
técnicas más eficaces para generar ideas y está repleto de
juegos para poner a prueba tu propia capacidad creativa. Te
lo recomendamos, sobre todo, por lo bien que explica
Michael Michalko cómo aplicar la creatividad al mundo
empresarial y por lo revelador que resulta para descubrir las
barreras personales que nos impiden generar buenas ideas.

■ Creatividad e innovación. Harvard Business Review.
Editorial Deusto, 2000.

El libro es una recopilación de artículos firmados por exper-
tos en creatividad e innovación de todos los sectores. En
este caso, su lectura puede ayudar a comprender cómo
generar buenas ideas en todas las áreas de la organización:
desde la dirección general a todos los miembros del equipo.
Un libro imprescindible para los empresarios que quieran
estar a la cabeza de la innovación, lo que implica extender la
inquietud por innovar a toda la organización.

Más pistas para encontrar ideas

‘Webs’ de interés

■ Marketing Lateral. Philip Kotler y Fernando Trías de Bes. Editorial
Pearson Educación, 2004.

Esta revolucionaria teoría que
acaba de salir a la luz se va a con-
vertir, sin ninguna duda, en un clá-
sico del marketing. Nada sorpren-
dente, si tenemos en cuenta que
va suscrito por el ‘padre’ del mar-
keting: Philip Kotler. Como anticipa
en su propio subtítulo, el libro está
repleto de excelentes técnicas
para encontrar las ideas de nego-
cio o de productos más rompedo-
ras. Te lo recomendamos por lo
que aporta a la propia teoría del
marketing, que intenta completar
con sus nuevos descubrimientos.
Pero también porque está repleto
de excelentes ejemplos reales que
pueden servirte de inspiración
para crear tus propias ideas.

Otros textos interesantes

Bibliografía de interés

■ Desarrollar la gestión de la creatividad y la innovación.
Richard Lueke. Editorial Deusto, 2004
■ Aprender a generar ideas: innovar mediante la creatividad.
Fabio Gallego Reinoso, Ediciones Paidós Ibérica, 2004.
■ El poder de la inteligencia creativa. Tony Buzan. Ed. Urano, 2003.
■ 101 métodos para generar ideas. Cómo estimular la
creatividad. T. R. Foster. Editorial Deusto, 2002.
■ Seis sombreros para pensar. Eduard De Bono. Editorial Círculo
de Lectores, 1998. Fo

to
s:

 A
G

E
 F

ot
os

to
ck

, M
ig

ue
l L

or
en

zo
, G

em
a

Ló
pe

z,
 Jo

aq
ui

n
C

al
le

, G
et

ty
 Im

ag
es

, D
an

ie
l S

án
ch

ez
 y

 M
ar

ía
 d

e
M

ig
ue

l.

Los libros sobre creatividad y las páginas ‘web’ de emprendedores pueden ser también una
excelente fuente de inspiración para encontrar ideas sin explotar.

Si buscas ideas muy rompedoras,

la mejor fuente de inspiración la

encontrarás en las páginas web inter-

nacionacionales, donde hay todo tipo

de ideas que puedes adaptar al mer-

cado nacional. Otro foco de inspira-

ción para los más intrépidos pueden

ser los centros de innovación tecno-

lógica que hay repartidos por toda

España. En todas estas fuentes de

información encontrarás ideas más o

menos reales y puestas ya en práctica.

Pero si lo que te va es crear la tuya

propia, lo mejor es que aprendas a

utilizar las técnicas de creatividad

más efectivas para encontrar opor-

tunidades de negocio. Te propone-

mos a continuación lo mejor de las

novedades, y algunos clásicos que

siguen a la vanguardia.

Medios extranjeros

www.winred.com
www.dw.world.com
www.nytimes.com
www.lexpress.fr
www.telegraaf.nl
www.expresso.pt
www.ft.com

Org. empresariales

www.apte.org
www.hoovers.com
www.uschember.org
www.bottin.fr
www.chamber.es
www.unioncamere.it
www.kvk.nl

www.emprendedores.es000

