
Mapa práctico para internacionalizar tu empresa

Plan de Internacionalización
con estilo Canvas

2

Mapa práctico para internacionalizar tu empresa 3 3

Dr. José M. Sánchez
Universidad de Cádiz

Plan de
internacionalización

con estilo Canvas

Mapa práctico para
internacionalizar tu empresa

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa4

Todos los derechos reservados.

Esta publicación no puede ser reproducida ni total ni parcialmente, incluido el
diseño de la portada, ni registrada, ni transmiti da por un sistema de recuperación
de información, en ninguna forma ni en ningún medio, ya sea mecánico, fotoquímico,
electrónico, magnéti co, electro-ópti co, por fotocopia ocualquier otro sin el
permiso previo por escrito de la editorial.

© Los autores
EDITA: Extenda – Agencia Andaluza de Promocion Exterior, S.A.
ISBN: 84-695-8534-7
Nº DE REGISTRO: 201419477
FECHA: 07 de marzo de 2014

DISEÑO: www.carlosfp83.com

Mapa práctico para internacionalizar tu empresa 5 5

Plan de internacionalización con estilo Canvas

Autor: José M. Sánchez
Profesor Titular de Organización de empresas

Director de la Cátedra Extenda de Internacionalización
Universidad de Cádiz

Mapa práctico para internacionalizar tu empresa

 Plan de

Internacionalización
con estilo Canvas

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa6

Índice

Prólogo

Presentación del autor

Introducción

Visión general y segmentos de clientes

Segmentos de clientes

Tipos de mercado

Propuesta de valor

Encaje producto-mercado

Canales de distribución

Relaciones con clientes

Flujo de ingresos

Aliados y partners

Recursos y acti vidades clave

Costes

8

13

15

21

31

41

47

53

61

69

79

87

93

99

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa8

Prólogo de la Consejera Delegada de Extenda
“PLAN DE INTERNACIONALIZACIÓN,

CON ESTILO CANVAS”
Editado por Cátedra Extenda de Internacionalización de

la Universidad de Cádiz. 26 de diciembre de 2013

Emprender e internacionalizar es
un importante binomio para la
economía andaluza que debe ser
coordinado adecuadamente. En
este sentido se publica esta guía,
desde el convencimiento de que el
intercambio de conocimiento va a
enriquecer y mejorar el desarrollo

de ambas actividades. Venimos escuchándolo, interna-
cionalizar es emprender, y hoy en día la mejor forma de
emprender con éxito es hacerlo con vocación global.

Esta es una estrategia que se ha visto con claridad desde
el Gobierno andaluz, y por ello, la Consejería de Economía,
Innovación, Ciencia y Empleo ha unido en una única per-
sona la dirección del ente que apoya el emprendimiento,
la Fundación Andalucía Emprende, y el que apoya la inter-

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 9 9

nacionalización, Extenda-Agencia Andaluza de Promoción
Exterior. El objetivo es claro, enfocar desde el inicio las ini-
ciativas emprendedoras hacia la internacionalización.

Los datos de la exportación de productos andaluces en
los últimos cuatro años se miden por récords. Somos
la comunidad autónoma que más ha crecido en ventas
desde 2009, dentro del tercer país del mundo que mejor
comportamiento ha tenido. Esto nos ha situado como la
tercera comunidad en el ranking exportador, con 25.249
millones de euros en 2013, y las exportaciones han incre-
mentado su peso 74% en el PIB andaluz.

Con ser cifras importantes, esto no nos debe contentar.
Para seguir creciendo, debemos incrementar de forma
importante la base exportadora, incorporar cada vez a
más empresas a la internacionalización.

La internacionalización nos ofrece un número ilimitado
de posibilidades y Andalucía comienza a estar bien po-
sicionada. Ahora bien, sabemos que es una carrera de
fondo, no exenta de desafíos y dificultades, que debe de
comenzar con un cambio hacia tener una actitud inter-
nacional. Una actitud internacional desde la formación
académica hasta el desarrollo de la carrera profesional o
el inicio de cualquier proyecto emprendedor. Y en este
cambio de actitud, desde la necesidad a la calidad, la pre-
sente guía pretende aportar una nueva visión, una nueva
perspectiva a la hora de realizar el Plan de Internacionali-
zación de su empresa.

El Modelo de generación de negocios Canvas, creado por
Alex Osterwalder, se está convirtiendo en la herramienta

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa10

‘estrella’ dentro de la creación de empresas y la innovación
estratégica. Básicamente es un lienzo que facilita compren-
der y trabajar con el modelo de negocio desde un punto de
vista integrado. La propuesta que se realiza en esta guía es
adaptar su método para elaborar el planteamiento estra-
tégico que supone realizar un Plan de Internacionalización,
abarcando y analizando cada uno de sus elementos claves,
las relaciones que se producen entre ellos o el impacto que
pudiera suponer modificar uno de ellos.

La filosofía de esta guía, con este nuevo formato que pre-
tende ser mas ameno y cercano, responde a la filosofía de
Extenda en su actividad diaria, la de ser útil. Su función es
la de presentarles nuevas ideas, nuevos métodos y pers-
pectivas, que les ayuden a alcanzar sus objetivos. Por ello,
a través de las Cátedras Extenda en las 11 universidades
andaluzas, desde Extenda apostamos por trabajos como
el que tiene en sus manos, realizado por la Cátedra de la
Universidad de Cádiz.

Universidad y empresa deben ir siempre de la mano para
que el capital humano y de conocimiento que de una surja
acabe enfocado hacia la actividad productiva que beneficia
a la empresa y a toda la sociedad. Es una relación necesaria
y conveniente en la que a Extenda le es grato participar.

Vanessa Bernad,
Consejera Delegada de Extenda

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 1111

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa12

Querido lector,

Si llegas a este libro como directivo de una empresa, propietario, o
incluso como un emprendedor o estudiante, ya conoces la im-
portancia de los procesos de internacionalización de empresas
en el escenario mundial. En los últimos años, en Andalucía, el proceso
internacionalizador de nuestras empresas se hace más y más
evidente y generalizado. Ya no es algo de unos pocos. Los datos
así lo indican. La creciente interdependencia entre países y re-
giones, el surgimiento de nuevas economías pujantes en Asia
y Suramérica, así como los permanentes avances tecnológicos
en todos los sectores, configuran un entorno competitivo
global y cambiante.

Conscientes de esta realidad, y como no podía ser de otro
modo, en el campo universitario han prodigado los trabajos
de investigación relacionados con la internacionalización de
las empresas. De hecho, recientemente desde las Cátedras
Extenda de Internacionalización de las Universidades andaluzas
hemos publicado un libro titulado “Avances en la Investigación
para la Internacionalización de las Empresas Andaluzas” que
recoge algunos recientes estudios. Continuando con esta línea
de trabajo que sirve para aumentar y fomentar el conocimiento
de los procesos de internacionalización de las empresas, en
esta ocasión lanzamos este libro-guía con una nueva propuesta
práctica que te puede ayudar para realizar un plan de interna-
cionalización adecuado para tu empresa.

Lo que vas a leer en este libro es la aplicación a los procesos
de internacionalización de nuevas técnicas, herramientas y
métodos utilizados hoy en los procesos de creación de empresas
y emprendimiento. La analogía es evidente. Nuestra lógica tam-

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 1313

bién, hay métodos y procesos que
desde el mundo de la creación de
empresas pueden ser extrapolados,
trasladados al mundo de la interna-
cionalización de éstas. Este es un
paso en este camino.

Espero que su lectura te sea amena
y el método útil.

José M. Sánchez
Universidad de Cádiz

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 1515

Plan de
internacionalización

En esta guía vas a encontrar
un método adaptado que te
ayudará a analizar los pasos
que conlleva el proceso de

internacionalización

Introducción:
Premisas básicas

Comenzamos dando respuesta a
la pregunta más básica ¿Qué es
un plan de internacionalización?
Esto de los planes a muchos
nos puede dar algo de miedo,
nos impone. Pero sabemos que
planificar es algo inherente al ser
humano, nos gusta, nos sale solo,
y prácticamente en todas nuestras
actividades diarias. En cuanto pensamos
en una actividad, en un fin de semana,
pensamos en la relación de actividades y
tareas que queremos hacer, en el tiempo
que vamos a dedicar a cada una, qué quere-
mos conseguir, los recursos que necesitamos,
con quién lo vamos a hacer, con qué y cuánto
dinero, etc. Igualmente, cuando creamos una
empresa realizamos un plan de negocio o un
plan de empresa para recoger de una manera
formal los objetivos que deseamos alcanzar
con el nuevo negocio, a la vez que desarro-
llamos, sistematizamos e integramos todas
las actividades necesarias, establecemos las
estrategias de negocio, y para ello hemos
realizado distintos análisis de la situación del
mercado y otros estudios que son necesarios
para que una idea de negocio se convierta en

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa16

Un Plan
de negocio
describe los
fundamentos de
cómo una organiza-
ción crea, entrega y
captura valor.

Un Plan de
internaciona-
lización
describe los
fundamentos de
cómo una organiza-
ción crea, entrega
y captura valor
en mercados no
domésticos.

una empresa viable.

Pues un plan de internacionalización es un
plan de negocio adaptado al mercado foráneo
en el que hemos decidido entrar, que recoge
los objetivos y el camino que te trazas para
lograrlo. En este sentido, desde la literatura
sobre emprendimiento y creación de empresas
se ha avanzado mucho en la comprensión y
análisis de la elaboración de un plan de negocio.
En este trabajo, nos retamos a trasladar a los
procesos de internacionalización un nuevo
formato que se está imponiendo en el mundo
del emprendimiento, el modelo Canvas o lienzo.

Partamos de un punto común, tanto al
emprender como al internacionalizar con
éxito tu empresa necesitas introducir un
producto o servicio que satisfaga las necesi-
dades de los clientes foráneos de forma mejor
que los competidores, y a un precio que supere
el coste de crear, producir y comercializar ese
producto o servicio.

- Necesitas un producto o servicio. Toda
tu empresa gira en torno a tus productos o
servicios, y cuando inicies el proceso de in-
ternacionalización piensa en ellos, mantenlos
permanentemente en tu mente. No es algo
abstracto lo que estás haciendo, es algo total-
mente concreto.

- Que satisfaga las necesidades de los
clientes foráneos. Este es tu foco, tu centro,

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 1717

Un buen método, el modelo Canvas te ofrece un
lienzo lleno de herramientas y conocimientos.

Te muestra un proceso para hacerte algo
más fácil el camino de la internacionalización

la razón de tu existencia. Tus productos y servicios son para ellos, sin
ellos no son para nadie. Quiérelos, cuídalos, abrázalos, conócelos,
compréndelos, analiza sus conductas y comportamientos, empatiza,
ponte en su piel, sé uno de ellos. Y después analiza qué necesidades
tienen, qué no está plenamente solucionado, qué problemas tienen,
qué les duele, y defínelo bien.

- Mejor que los competidores. Claro, siempre los hay. Y tenlo cla-
ro, cuando te internacionalizas cambias de liga. Cambias el escenario
donde compites, e incluso, quizás, cambien las reglas del juego. Si
estás acostumbrado a jugar al futbol en Segunda B, trabajando en un
mercado doméstico conocido, cuando decides entrar en un mercado
extranjero cambias el nivel de tu competencia, por lo menos… subes a
primera. Son distintas empresas, mejores, más competitivas, con más
experiencias, y tú el nuevo, el desconocido, el novato. Pero no tengas
miedo, busca tu ventaja competitiva.

- A un precio que supere el coste de crear y producir ese producto
o servicio. Por supuesto, tu empresa tiene que ser sostenible en el
tiempo, tiene que generar valor también para la propiedad y la co-
munidad en la que se asienta.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa18

De esta forma, necesitas solucionar una serie de cuestiones claves
para ser capaz de identificar una oportunidad real para internaciona-
lizarte: ¿tienen los clientes foráneos algún problema no resuelto o
necesidad no satisfecha? ¿Hay una forma significativamente mejor
de resolver el problema del cliente que como lo hace el producto/
servicio de la competencia? ¿Tu propuesta puede mantener de forma
sostenible un precio mejor para tus clientes?

¿Difícil? Sí. ¿Imposible? No. No hay nada imposible. En los siguientes
apartados vamos a ir desgranando el Modelo Canvas que fue formula-
do por Alex Osterwalder e Yves Pigneur en el libro “Business Model
Generation” (Generación de Modelos de Negocio). Te avanzamos,
que es una forma gráfica, interactiva, cómoda de elaborar un modelo
de negocio. Se trata de una plantilla o “lienzo” que te ayudará a visuali-
zar las diferentes áreas de valor y cómo deben relacionarse unas con
otras, para que tu idea de negocio pueda convertirse en una empre-
sa viable. Para que tu proceso de internacionalización alcance los resultados
deseados.

POSIBLEPOSIBLE
IM

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 1919

POSIBLEPOSIBLE

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 2121

Visión general y segmentos de clientes

Supongo que después de haber leído la in-
troducción, te ha picado la curiosidad y has
entrado en San Google pasando un buen rato
viendo videos y blogs hablando del mode-
lo Canvas ¿verdad? Estupendo. Si no lo has
hecho, te invito a hacerlo para así completar la
información que aquí te dejo. Además, te hago
una interesante propuesta: coge un Canvas,
grande y en blanco, y a medida que avancen
los apartados ve trabajándolos y tratando de
ir completándolo… poco a poco, avanzando
con ritmo, yendo hacia delante, y hacia atrás
para mejorar. Creo que esto es mejor que
solo leer, ¿no?

 Coge un Canvas,
grande y en blanco,
y a medida que
avancen los
apartados ve
trabajándolos y
tratando de ir
completándolo

“

”

El lienzo Canvas te proporciona una visión completa,
desde distintas perspectivas estratégicas, de tu plan de
internacionalización.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa22

Esta herramienta es el resultado de la tesis doctoral de Alexander
Osterwalder, y ten claro que es solo una herramienta, útil pero herra-
mienta, y que está de moda. No es la panacea, ni la solución a todos
los problemas. Pero tiene muchas cosas buenas. El modelo Canvas te
hace trabajar en los aspectos internos del negocio, los relativos a tu
mercado y no se olvida de la parte financiera. A muchos nos gusta porque
es una herramienta muy completa y nos obliga a contemplar muchos
apartados, o cajas. Es decir te proporciona de una visión completa,
desde distintas perspectivas estratégicas, de tu modelo de negocio
o, en este caso, plan de internacionalización. Cada una de esas nueve
partes que componen el modelo te obligan a pensar, a reflexionar, a
analizar todos estos aspectos que son considerados claves y estraté-
gicos. Además, tienes que definirlos por escrito, y esto te obliga a
centrarte y expresarlo bien.

Modelo Canvas

Aliados Recursos
Clave

Propuesta
de valor

Relaciones
con clientes

Canales de
distribución

Clientes

Costes Flujo de Intereses

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 2323

Es más, y esto también es otra ventaja, el
Canvas evoluciona en el ti empo, no es tan
rígido como un plan de internacionalización
escrito en 35 folios. A tu modelo Canvas debes
hacerlo evolucionar tú. Como dice Steve Blank,
comienzas con un Canvas inicial que simple-
mente es un conjunto de hipótesis. Es decir
todo eso que ya has pensado y escrito solo
son conjeturas tuyas, más o menos supuestas,
más o menos basadas en tu experiencia, o
más o menos inventadas, pero realmente no
son datos o no han sido comprobadas. Así, a
medida que compruebas su validez, median-
te entrevistas con clientes, experimentos,
cuesti onarios, etc. Irás cambiándolo, y esto es
evolución. ¿Experimentos? sí, claro, debes de
comprobar todo lo que estás suponiendo que
pudiera pasar ¡!!

Por esto, cuando imprimas un Canvas grande,
muy grande, ti po A1, o mayor, y lo cuelgues
donde tu equipo lo pueda ver, te aconsejo
que uti lices post-it de colores ¿por qué? Pues
porque son muy fáciles de quitar y poner:
cuando ves alguna suposición que compruebas
que no es cierta, ti ras el post-it y pones uno
nuevo ¡! Así que ten claro que un Canvas no
se hace en un despacho, no se hace en la ofi cina.
Vale, se escribe en ella pero se valida en la
calle, en el mercado internacional, con los
clientes foráneos, en la realidad.

Debes hacer
evolucionar tu

plan de interna-
cionalización,
desde la conjetura
de hipótesis hacia
su comprobación
y verificación real.

Vale, se escribe en ella pero se valida en la
calle, en el mercado internacional, con los

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa24

¿Estás preparado? ¿Ya tienes el Canvas gigan-
te??? Pues vamos, adelante ¡! Comenzamos
con tus clientes, con los clientes del mercado
internacional. Fíjate bien, es la caja más a la
derecha del lienzo que te obliga a considerar
cuál va a ser tu mercado objetivo, a definirlo.
En este momento, me permito darte un conse-
jo, que creo que puede serte útil durante todo
este proceso, durante toda tu vida: mantén las
cosas sencillas, claras y centradas. Sencillas por-
que normalmente siempre son la mejor opción.
Claras para que se entiendan con facilidad, para
que el mensaje llegue correctamente a tus cola-
boradores, clientes, etc. Y centradas, con foco,
para no perderte, para no difuminarte, para no
irte.

En este primer, crucial, apartado tienes que definir
los diferentes grupos de personas u organizacio-
nes a los que quieres servir en el nuevo mercado
internacional al que has decidido ir. Piensa muy
detenidamente y muy en detalle en los distintos
grupos de personas o entidades a los que quieres
dirigirte. Van a ser tus clientes, y sin ellos, como
sabes, tu empresa no puede existir. Busca, bus-
ca y busca información, sumérgete, zambúllete,
profundiza. Por favor, no te quedes en lo primero
que encuentres. Recuerda lo que decíamos en el
apartado anterior: “Quiérelos, cuídalos, abrázalos,
conócelos, compréndelos, analiza sus conductas
y comportamientos, ponte en su piel, sé uno de
ellos. Y después analiza qué necesidades tienen,
qué no está plenamente solucionado, qué proble-
mas tienen, qué les duele ¡!!”.

Mantén
las cosas
sencillas, claras
y centradas

Define los
diferentes
grupos de
personas u
organizaciones
a los que quieres
servir en el nuevo
mercado internacional

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 2525

Modelo Canvas

Aliados Recursos
Clave

Clave

Propuesta
de valor

Rel
con

Ca
dis

Costes Flu

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa26

Después, una vez definidos agrúpalos por necesidades, comporta-
mientos o características. Esto implica una definición de los distin-
tos segmentos de clientes. Este criterio de agrupación es tuyo, pues
depende de tu producto o servicio. Huye de lo típico (genero, edad, …),
busca el criterio que sea más útil para ti. Puedes establecer diferentes
segmentos si, por ejemplo:

• Las necesidades de estos clientes requieren y justifican
una oferta distinta. Es decir, si necesitas adaptar, diseñar
tu producto de forma diferente para cada segmento…..

• Se utilizan diferentes canales de distribución, porque
tienen diferentes hábitos de compra, porque esperan
encontrar tu producto en distintos sitios….

• Requieren diferentes tipos de relaciones. Por ejemplo,
no le pidas a mi madre que compre o reserve por Inter-
net y que dé su número de tarjeta de crédito. Pero esto sí
puedes hacerlo con otro segmento, ¿verdad?

Encuentra el criterio para agrupar
a tus clientes objetivo que sea más útil para ti.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 2727

• Tienen diferentes rentabilidades. Esto es algo básico,
no en todos los clientes, con productos iguales, ganas lo
mismo. Y tenlo claro, en tu estrategia, puedes desear te-
ner clientes con los que incluso pierdes dinero, tienes una
rentabilidad negativa, ¿cierto?

• Desean pagar por diferentes atributos o aspectos. Ya
sabes cómo somos, nos dejamos llevar por las funcionali-
dades, calidad, marcas, status, reputación, exclusividad….

Perfecto, pues ahora viene el momento de
rellenar los post-it, dando respuesta a pre-
guntas como ¿Para quién creas valor? Esto
es lo mismo que…

• ¿Quién es tu cliente?
 ¿Quiénes son tus clientes y
 por qué te comprarían?

Muchas veces creerás que los clien-
tes foráneos existen para comprar tus
productos, que son como los polluelos
que en el nido esperan a sus padres.
Noooo, esto no es así, nunca ¡! Es más
bien al contrario, tú, tu empresa, tus pro-
ductos, existís para ellos. Seguramente,
tendrás que adaptar tu producto (pero eso
es otra caja del Canvas). Defínelos y defíne-
los en concreto. Supongamos que voy a crear
una app internacional para móviles que me

Para dar
respuesta a
¿Para quién
creas valor?

 te planteo las
siguientes preguntas
que te ayudarán a

desmenuzar y a
clarificar tu respuesta

?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa28

permita revender asientos para partidos importantes de
cualquier deporte (es solo un ejemplo, una idea peregri-
na que seguramente no es legal, no tomadla en serio….).
Bien, puedo pensar que toda la población mundial querrá
esta app (unos 7.038 millones de personas). Pero, since-
ramente, no voy a llegar. Así que para empezar me voy a
centrar en el deporte rey (al menos por estos lares) que es
el futbol, y además dentro de éste en la liga de campeo-
nes (unos 5 millones de espectadores en los estadios). Y
de ahí en un número pequeño de personas que son las
que no son socias, o no compran su entrada en su club
(UEFA lo calcula en un 10%, es decir 500.000 personas/
año aprox.), este sería mi mercado objetivo ¿correcto?

• ¿De qué los conoces? ¿Cuánto los conoces?

Permíteme, te lo digo otra vez. Sal de tu despacho, sal de
tu oficina, sal de España y visita a tus clientes potenciales.
Tienes que conocer todas sus características: demográficas,
sociales, comportamientos, conductas, gustos, tendencias,
hábitos, opiniones, problemas, necesidades. Para tenerlo
siempre en mente, un buen consejo es pintar en tu ofici-
na y en grande un arquetipo de tu cliente foráneo. Nor-
malmente, con dos o tres arquetipos es suficiente. Pero
hazlo bien, asegúrate de que no te dejas nada importan-
te, que los conoces a fondo, que has rascado, cerciórate de
comprenderlos muy muy bien. Si tienes dudas, viaja, y ana-
lízalos otra vez. Si tienes que cambiar tus hipótesis iniciales
sobre ellos, pues nada… un post-it es barato. Ten claro,
que distintas culturas tienen distintos comportamientos.
No seas un prepotente europeo… adáptate, comprénde-
los, be water, my friend. ¿Sabías que en China el color
rojo significa buena suerte? ¿Sabías que el blanco es el

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 2929

color del luto? ¿Mientras que el negro significa conoci-
miento, confianza, adaptabilidad, espontaneidad, poder
y voluntad? Pues si no lo sabes… puedes equivocarte ¡!!

• ¿Los has segmentado? ¿Hay distintos tipos?
 ¿Con qué criterio/s?

Esto es crucial. Lo siento, no tienes más que 24 h. por día,
y no puedes abarcar el mundo en el primer año. Céntra-
te. Por algún sitio tienes que empezar. Ok, ok, te voy a
poner un ejemplo para ayudarte. Supongamos que voy a
crear una app para móviles que permita tener a tu dispo-
sición material de escalada, y pienso en este segmento:
hombre, de entre 20 y 35 años, 65 kg., 170 cm. de altura.
Pero después, cuando voy a la realidad y compruebo que
tengo que tirar el post-it, y cambiarlo por otro que ponga:
hombre y mujeres, de entre 20 y 50 años, 55 a 85 kg., 155
a 185 cm. de altura, usan poco Facebook, nada twitter
pero sí visitan páginas web especializadas en escalada y
montañismo. Y no pasa nada, no tengo la verdad, y tengo
que estar siempre dispuesto a modificar mis asunciones
previas ¡!! A cambiar una y otra vez los post-it. Con este
ejemplo sencillo, trato de decirte que pasa igual en cual-
quier mercado. Por ejemplo, ¿sabías que en el norte de
Alemania no toman, normalmente, la cerveza del aperiti-
vo pues no es usual, aunque después son los primeros del
ranking mundial? ¡!! Ten cuidado…. Mira los distintos cri-
terios que te he puesto algo más arriba y analiza cuál/es
son los más convenientes para ti, o mejor busca los tuyos
(y esto solo lo puedes hacer una vez hayas comprendido
perfectamente a tus clientes).

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa30

• ¿Cuáles son los clientes más importantes?

Esto es otro punto importante. Es la famosa ley de Pareto,
o principio de Pareto para otros. ¿La conoces? Pareto la
enunció después de observar la realidad, y es la famo-
sa regla 80-20, y es universal, aunque las cifras pueden
variar un poco. Es como decir que hay pocos que tienen
mucho (el 20% tiene el 80%) y que hay muchos que tie-
nen poco (el 80% tiene el 20%). En la vida de los negocios,
también ocurre esto. Hay un 20% del número total de tus
clientes que hace el 80% de tus ventas, y después hay una
largaaaa colaaaaa que hace el 20% restante de tus ventas.
Actualmente, este 20% también es muy interesante por el
abaratamiento de los costes de transporte, por ejemplo.
Pero lo normal, al menos al principio, es centrarte en esos
clientes importantes, grandes, categoría A o B (según los
chicos de Marketing), que van a suponer la mayoría de
tus ventas en el mercado exterior. También pasa con tus
productos o servicios, el 20% de los códigos hacen el 80%
de las ventas. El 80% de tus compras proviene del 20%
de tus proveedores, etc. Ten claro que todas las grandes
empresas comenzaron siendo muy pequeñitas. Ve dando
pasos, uno a uno….huye de los saltos.

Hasta aquí este apartado, ahora te toca a ti. Haz una para-
da, tomate un tiempo y ve montando tus hipótesis de partida,
tus suposiciones previas. Cuando las tengas, me gustaría
que te levantaras y visitaras (no tiene que ser físicamen-
te, esto depende de tu producto/servicio) a tus clientes,
habla con ellos, escúchales, escúchales, escúchales, aprende,
aprende, aprende…. No les vendas nada, sólo escúchales….

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 3131

En el gran mercado internacional, tu segmento de clientes, por defi -
nición, es aquel grupo de personas o enti dades para los que tú creas
tu propuesta de valor, para los que inicias el proceso de internaciona-
lización de tu empresa. Y pensando en ellos, sólo en ellos, ti enes que
plantearte.

Segmentos de clientes

• ¿Qué acti vidades quieren ellos que tú les realices?
 Funcionales o emocionales.
• ¿Qué problemas necesitan resolver? O deseos, o
 necesidades ¿qué les duele?
• ¿Qué benefi cios esperan de tus productos/servicios?

Analizándolos bien, queriéndolos mucho,
abrazándolos una y otra vez, debes de llegar
a defi nir con claridad, de forma concreta y
concienzuda el arqueti po de tus clientes para
los que vas a desarrollar tu propuesta de va-
lor. ¿Qué es un arqueti po? según la RAE es la
representación que se considera modelo de
cualquier manifestación de la realidad. Crée-
me esto es superimportante. Lamentablemen-
te en muchas ocasiones nos olvidamos de los
clientes y nos centramos en “nuestro produc-
to” tanto… que nos olvidamos de las perso-
nas que lo van a comprar. Y ellos son los ver-
daderamente importantes. Lo siento, es así.
No es que el cliente siempre tenga la razón,

El cliente es
simplemente la

razón de nuestra
existencia

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa32

es que simplemente es la razón de nuestra existencia. Por
lo que no me cansaré de repetir una y otra vez… ¿Quiénes
son? ¿por qué no comprarían tu producto? y ¿por qué sí
van a comprar tu producto? Y llegar a definir el arquetipo
es solo una forma de llegar a conocerlos y entenderlos
bien. Y los detalles y matices son importantes, mucho.

Tienes que saber dónde viven, datos geográficos, en qué
ciudades, en qué tipo de casas, apartamentos… qué eda-
des tienen, género, si están casados, o viven en pareja, si
tienen niños, datos demográficos… cuál es su presupues-
to, su salario, cómo gastan, cuando gastan, cuánto dispo-
nen para gastos discrecionales, quién aprueba y asigna
los gastos y pagos, cuáles son los límites de aprobación,
la jerarquía, datos económicos… qué hacen, a qué se de-
dican, qué tipo de ocio consumen, cuándo, cómo, qué les
gustan, cómo se les motiva, quiénes son sus líderes, cómo
se les motiva, datos conductuales. ¿Y por qué todo esto
(y más)? pues porque no querrás/deberás emprender
una aventura internacional tratando de dirigirte a todo el
mercado, a todos por igual, con un café para todos, o dis-
parando a absolutamente todo lo que se mueva ¿verdad?

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 3333

Todo esto busca conocer quiénes están interesados en tu producto/
servicio y por qué, para facilitar el proceso de entrada en el merca-
do extranjero, para facilitar acercarte y comunicar con los clientes,
para permiti r el desarrollo de las primeras ventas, incrementando el
deseo, la necesidad de comprar tu producto. Y para eso debes saber
quiénes son y qué les moti va. ¿verdad?

Claro que esto no signifi ca que tengas que elegir un solo ti po de
segmento de clientes. Puedes tener varios, pero ya sabes, disti ntos
segmentos – disti nta propuesta de valor (y ya veremos que también
necesitarás diferentes fl ujos de ingresos, ti pos de relaciones, canales
de comunicación…). Pero, y también lo sabes, todo esto que estoy
describiendo aquí no, no, no se puede hacer desde tu despacho, des-
de tu mesa de la ofi cina, con el ordenador. No, no, no. Lo siento, pero
no. Solo saliendo al mercado, visitándolos, hablándoles, gastando tus
energías en oírles y escucharles, llegarás a ser efi ciente en ese mer-

- ¿Qué desean conseguir estos clientes? Cuál es la naturaleza
del trabajo o funcionalidad que desean, es algo funcional o
algo emocional? ¿es algo específi co o algo general?

- Si es algo funcional ¿es un problema o una necesidad?
¿es algo que afecta a su reputación, poder o estatus?

- Si es algo emocional ¿quieren verse mejor? ¿senti rse más
seguros? ¿experimentar nuevas sensaciones?

- ¿Qué necesidades básicas vas a ayudarles a sati sfacer?
¿relacionado con la biología o con la psique? ¿ocio
y entretenimiento? ¿relaciones sociales?

?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa34

cado internacional. En una de las empresas
en las que trabajaba me decían “baja y mán-
chate los zapatos de barro”, tenían y tienen
toda la razón. Pues bien, seamos prácticos y
comencemos rrespondiendo a las preguntas
del recuadro.

Con esto puedes comenzar a establecer un
primer ranking, unas prioridades según la
importancia que cada aspecto tiene para
los clientes seleccionados como objetivo
(lo que ahora todo el mundo llama “target”).
Piensa y clasifica cada ítem como crucial o
trivial. Y establece también la frecuencia y el
contexto o entorno en la que ocurre. Y …ta-
chán… a esto se le llama “un día en la vida del
cliente”. Guapo, ¿no? Es decir, llegas a definir,
a establecer el comportamiento diario de un
cliente tipo dentro de tu segmento objetivo.
Uffff, si te fijas, subyace que somos muy pre-
visibles… y eso da un poco de miedo, verdad?
Pero si lo piensas somos así, y si no…. descri-
be un día normal de tu vida. A las 6:45 te le-
vantas y tomas café con una tostada con acei-
te, te duchas, vistes y llevas a los niños al cole,
para después ir a trabajar y …..y casi todos los
días lo mismo. Somos muy rutinarios. Pues
bien, puedes pintar en un diagrama circular
las actividades de tu arquetipo de cliente y
tenerlas siempre delante. E ir completándolo,
mejorándolo a medida que sepas más cosas,
como los utensilios que usa, los productos
que compra, el uso que les da, el coche que
usa, lo que bebe, lo que lee… A continuación,

Primer ranking:
establece las prio-
ridades según la
importancia que cada
aspecto tiene para
los clientes seleccio-
nados como objetivo.

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 3535

¿Dónde está
tu producto?

ve poniendo, ve insertando tu producto en el lugar o lugares que ocu-
paría. Puedes, claro, comenzar estableciendo suposiciones o hipótesis,
pero recuerda a nuestro amigo Steve Blank, y sal a la calle para com-
probar estas hipótesis o cambiarlas por hechos ¡!! Y para eso solo hay
un camino, habla y escucha a cientos de clientes.

Otro factor clave para conocer a los clientes foráneos es comprender
bien cuáles son los benefi cios que desean, quieren, esperan conseguir
a través de tu producto o servicio, además de sati sfacer su necesidad
o aliviar su dolor. En defi niti va, ti enes que descubrir

- ¿qué les hará felices?… algunas pistas:
• Ahorrar dinero / ti empo / esfuerzo

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa36

- ¿Cuáles son sus expectati vas, a qué están acostumbrados…?
Y cómo vas a sorprenderles ¿¿?? Cómo vas a superarlas ¿¿??
Cómo vas a fascinarlos ¿¿?? … algunas pistas:

• Mejoras en la calidad, dándoles más canti dad, o menos
de otra cosa
• Mejoras en la funcionalidad, en sus característi cas téc-
nicas, en sus prestaciones, en el rendimiento

- ¿Qué les facilitaría la vida? ¿Qué le haría una vida más fácil?
… algunas pistas:

• Más servicios, menor costes de propiedad (es más que
solo el precio de compra)
• Más fácil de usar

- ¿Qué consecuencias sociales/medioambientales ti ene tu
producto? … algunas pistas:

• Más materiales reciclables o reciclados
• Comercio justo / Atención a personas necesitadas
• Por otro lado, aumenta el status, su poder.
• Tiene un mejor y más atracti vo diseño

- ¿Cómo miden tus clientes su éxito o fracaso? … algunas
pistas:

• Rendimiento o coste

- ¿Qué aumentaría la probabilidad de que te compraran? …
algunas pistas:

• Menores costes / menores riesgos / mayor calidad /
más diverti do

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 3737

Pues, fí jate que úti l, con la respuesta a todo
esto, haz una lista, en orden, un segundo ran-
king. Es una lista importante, ¿verdad? Y otra
vez puedes empezar estableciendo hipótesis
basadas en tus conocimientos… pero recuer-
da a nuestro amigo Steve Blank, y sal a la calle
para comprobar estas hipótesis o cambiarlas
por hechos ¡!! Y para eso solo hay un camino,
habla y escucha a cientos de clientes.

Y, por últi mo, te queda profundizar en el co-
nocimiento y comprensión del problema del
cliente, de lo que le duele. Igual que hemos
analizado y comprobado qué le hace feliz,
veamos ahora las cosas de las que podemos
deshacernos, o al menos minimizar. Ten claro
que incluso puede que los clientes no sepan
qué les duele, es como cuando algo se acepta
como parte natural hasta que alguien te dice:
“elimínalo” y al hacerlo ves como realmen-
te eso te molestaba, te causaba problema y
no te dabas ni cuenta… somos como somos.
Estas cosas pueden ser desperdicios, costes,
riesgos que podemos minimizar y eliminar. En
defi niti va, otra vez ti enes que descubrir.

Segundo
 ranking:

con los beneficios
que los clientes
objetivo desean,
quieren, esperan

conseguir a través
de tu producto

o servicio

• ¿Puedes eliminar y/o reducir ti empos y costes?
• ¿Hay algo en los productos actuales que falla o no da los
resultados esperados?
• ¿Le faltan cosas? ¿Funcionalidades? ¿Es lento? ¿Incomodo?
¿No funciona bien? ¿Tiene errores?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa38

Pues, fíjate que útil, otra vez con la respuesta
a todo esto, haz otro ranking, el tercero. Otra
lista importante, ¿verdad? Esta vez es la lista
de sus problemas y desafíos, y no es lo mismo
un problema de los 3 primeros, que el núme-
ro 23. Normalmente, con que te centres en
tratar de resolver con tu producto los 3 o 4
primeros ya es más que suficiente. No pue-
des resolverlos todos (normalmente). Pero si
tu producto no busca resolver los primeros
¿qué está haciendo? O te equivocas de pro-
ducto, o te equivocas de mercado objetivo,
¿no? Además a esto le tienes que unir una
profunda reflexión, y comprobación, sobre
las razones que actúan como barreras para
que tus clientes NO te compren: costes, in-
versión, dificultad de aprender a usarlo, resis-
tencia al cambio, etc. Y otra vez, sí otra vez,
puedes empezar estableciendo hipótesis ba-
sadas en tus conocimientos… pero recuerda
a nuestro amigo Steve Blank, y sal a la calle
para comprobar estas hipótesis o cambiarlas
por hechos ¡!! Y para eso solo hay un camino,
habla y escucha a cientos de clientes. Siem-
pre lo mismo, siempre igual, pero siempre
importante.

Y como ya sabes, el objetivo final de todo lo
comentado aquí es definir, pintar en grande,
el arquetipo de tu cliente extranjero objetivo.
Ten en cuenta que cuando tu cliente es otra
empresa, puede que todo esto se complique
un poco, pues aparecen nuevas figuras como
usuario, comprador, decisor, recomendador,

El tercer
ranking refleja
tu conocimiento y
comprensión del
problema del cliente,
de lo que le duele, en
orden de importancia.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 3939

influenciador, prescriptor, e incluso saboteadores… Todas ellas super
interesantes…. Jejejeje, y ahora estás pensando, uffff, menos mal, yo
no tengo de esto en mi segmento… Y yo te pregunto ¿seguro? ¿Segu-
rísimo? Si lo tienes debes pintar un arquetipo por cada figura.

X1
PFPF2

P1

P

X

a

c

d
LM

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 4141

Todo debe ser
adaptado, cam-
biado, mejorado,
apropiado para

el mercado
extranjero objetivo.

Todo puede
cambiar

Tipos de mercado

Después de haber realizado un buen análisis,
basado en información real y tener una ade-
cuada segmentación del mercado internacional
al que nos vamos a dirigir, vemos que depen-
diendo de cómo sea este mercado nos va a
obligar a realizar una serie de actividades,
costes, procesos, etc. Y no es un tema de dis-
tancia cultural o distancia física, sino de ver y
comprender en qué tipo de mercado estamos
entrando.

Dependiendo de cómo sea el mercado extran-
jero objetivo (“target”) todo puede cambiar.
Por ejemplo, variará el tamaño del mercado,
el coste de entrada, el tipo de lanzamiento
adecuado para el producto, la competencia
con la que te vas a encontrar, influencia-
rá en el posicionamiento apropiado para tu
producto, afectará al tipo de venta directa o
indirecta, al proceso de venta, modificará el
margen comercial, el propio ciclo de venta in-
cluido el periodo medio de cobro, y todo esto
afecta a la cantidad de dinero que tienes que
invertir para entrar en ese segmento-país, al
plazo de recuperación, costes, y a todos las
ratios de viabilidad económica-financiera.
Tremendo ¡!!!

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa42

Pues bien, el secreto está en que todos los mercados target
podemos agruparlos en sólo cuatro grandes categorías

Comprenderlos bien puede, no puede… sino que afec-
ta directamente al éxito de tu empresa, de tu aventura
internacional. Así que vamos a ir viéndolos uno a uno para
aprender más sobre ellos.

Mercado
existente Mercado

resegmentado
Mercado

nuevo

Mercado
clonado

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 4343

Mercados Existentes:
son los que conocemos ya.
Sabemos quiénes son. Co-
nocemos los clientes que
son, y podemos preguntarles

por sus necesidades. Podemos hablar con
ellos sobre los problemas que les importan,
y los beneficios que buscan. En general, este
mercado puede que incluso tenga un nombre
y, dentro de él, los clientes demandan un me-
jor rendimiento. Normalmente, los avances
vienen determinados por innovaciones en
la tecnología. Claro que también tendremos
muchos competidores y los clientes valoran
las funcionalidades de los distintos produc-
tos.

En este tipo de mercado nuestros riesgos son:
no conseguir ventas, no crear una marca, no
distribuir bien, o no tener un buen producto
a la altura de las expectativas. De hecho, la
competencia se defenderá ante la entrada
de un nuevo competidor. Si estás entrando
en el nuevo mercado internacional porque
tu producto es innovador, piensa que la com-
petencia también innova, y mira la tasa de
innovación de ese sector en ese mercado ¿ok?
Un ejemplo es el mercado de bebidas refres-
cantes carbonatadas, si decides entrar, por
ejemplo, en USA ya sabes quienes son las dos
grandes marcas con las que vas a luchar ¿no?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa44

Mercados Resegmentados:
son menos conocidos y realmen-
te lo que tenemos son hipótesis
sobre ellos. Los clientes deman-
dan/necesitan productos que

encajen mejor con sus necesidades. El merca-
do existente les suministra, pero en este nicho
no están del todo satisfechos, buscan algo más,
necesitan algo diferente. Aquí la pregunta es
¿qué factores o características puedes eliminar
que están por debajo del estándar? O ¿puedes
ofrecer por encima del estándar o que no se
haya ofrecido nunca? Aunque haya competido-
res, realmente la mayoría no sirven bien a estos
clientes, o al menos, pocas empresas competi-
doras lo hacen bien. Un ejemplo tradicional de
este tipo es el mercado de los aviones low-cost
que vieron la necesidad insatisfecha….

En este tipo de mercado el riesgo estriba en no
redefinir bien tu propuesta de valor para que
encaje mejor en este mercado, seguramente
al no haber realizado bien o incluso no haberlo
hecho… eso de salir de tu mesa de trabajo. Pero
también hay otro riesgo importante, lo que los
expertos llaman el abismo.

El abismo es la diferencia existente entre los
primeros clientes que son unos “noveleros”,
pioneros (early adopters en inglés), y que rápida-
mente adoptan todo los productos nuevos que
salen al mercado, y los clientes pragmáticos, los
normales, que son los que te van a dar una sua-
ve curva de crecimiento.

¿Conoces
el abismo?
Tenlo en cuenta
cuando lanzas un
producto nuevo para
un nuevo mercado…
y todo parece ir bien.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 4545

Lanzar un producto nuevo a un nuevo merca-
do internacional puede darte un interesante
crecimiento durante los 2 o 3 primeros años,
gracias a estos “early adopters”. Pero justo
después puedes comenzar a caer en ventas,
porque aún no has alcanzado a los clientes
pragmáticos y los noveleros se van con otro
producto. Dicho de otra forma, puede haber
una gran diferencia entre lo que los clientes
desean y lo que necesitan. Por lo que es su-
mamente importante que en estos 2 o 3 pri-
meros años alcances el nicho competitivo al
que te diriges. Y cuidado con las inversiones,
con las ampliaciones, con los sobredimensio-
namientos… en esos primeros años.

Mercados Nuevos: aquí
lo complicado es que si
no existen los clientes
¿cómo vas a saber algo
sobre ellos? ¿cómo vas

a ser consciente de sus necesidades? ¿cuán-
tos son? ¿cuál es su arquetipo? Ya te puedes
imaginar el tamaño del abismo ¿no? Impre-
sionante!!!. Realmente no conoces casi nada
sobre los clientes, más que hipótesis lo que
tienes son conjeturas, pero intuyes la nece-
sidad de un gran cambio, de una innovación
radical, no incremental, algo que realmente
tenga un impacto que transforme las necesi-
dades de los clientes. Y claro, no hay compe-
tencia. Nada de competencia. Estás entrando
en un sitio donde vas a estar solo. De esta for-
ma, el riesgo es que necesitas dinero y esfuer-

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa46

zo para crear este mercado, vas a necesitar
invertir en educar y formar a tus clientes, y
la colaboración de los evangelistas. ¿Cómo?
¿Qué? Pues sí, necesitas a gente influyente
que comience a usar tu producto y lo reco-
miende. Un ejemplo es la empresa Groupon
que creó el mercado de las ofertas diarias vía
internet, donde ahora ya han salido muchas
empresas competidoras más. Pero ten cuida-
do con los gastos, porque las ventas podrían
tardar en llegar….

Mercados Clonados:
aquí los clientes vuelven
a ser conocidos, dado que
este mercado es copia de
otro mercado existente.

Este caso es muy frecuente en los procesos
de internacionalización dado que buscas
mercados que realmente son la misma ver-
sión que el mercado doméstico. Solo adaptas
tu modelo de negocio doméstico a un nuevo
mercado internacional. Y así lo vas replican-
do varias veces en distintos países, estados
o zonas geográficas. Habrá o no habrá com-
petencia dependiendo de adónde, con qué
y cuándo vayas. Y tienes el riesgo de no en-
tender bien las noticias y señales locales, las
diferencias respecto a tu mercado de origen:
culturales, legislativas, lenguaje, restricciones,
etc. Pero no creas que todo mercado inter-
nacional es un mercado clonado de otro. Ten
cuidado, y comprueba tus hipótesis con infor-
mación real extraída de clientes reales.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 4747

Una vez bien definidos los segmentos de
clientes en el nuevo mercado foráneo, llega
el momento de desarrollar, establecer, adap-
tar tu propuesta de valor para esos clientes
internacionales que ya has especificado. En
este apartado, el objetivo es describir de una
forma clara y precisa el producto/servicio
que crea valor para un segmento específico
de clientes. Así que recuerda, diferentes seg-
mentos demandarán diferentes productos/
servicios. Por eso hemos comenzado por el
segmento de clientes. Puedes tener un pro-
ducto increíble, superinnovador, pero si no
tienes clientes que estén dispuestos a sacri-
ficar dinero o tiempo, no tienes nada… se
quedará en un cajón. Además, productos que
funcionan en un mercado doméstico puede
que tengan que ser adaptados para el nuevo
mercado extranjero. En este momento, con-
viene recordar que una de las capacidades
exportadoras es precisamente la capacidad
relacionada con el desarrollo de nuevos pro-
ductos mejor adaptados y personalizados
para los mercados de exportación, la mejora
y modificación de productos ya existentes, y
la adopción de nuevas métodos e ideas en los
procesos de fabricación para los mercados
extranjeros.

Propuesta de valor

El objetivo es
describir de una

forma clara y
precisa el producto
/servicio que crea

valor para un
segmento espe-
cífico de clientes

internacionales

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa48

Al igual que en el emprendimiento, del mo-
delo lean podemos adoptar el desarrollo de
productos mínimos viables (MVP es su acró-
nimo en inglés), con los que comprobar de
forma económica y rápida nuestras hipótesis
sobre los atributos, características, funcio-
nalidades y calidad del producto. Si te fijas,
vuelve a la escena nuestro amigo Steve Blank,
y el concepto de hipótesis. En esta ocasión la hi-
pótesis es la presunción de que el producto
va a ser viable en el mercado foráneo. Y claro,
como hemos dicho… no tiene que ser siem-
pre cierta. Así para evitar grandes fiascos,
grandes decepciones, dolorosos y carísimos
fracasos, el desarrollo de un MVP busca sacar
una versión inicial del producto para recoger
información real de tus potenciales clientes.
En definitiva, el MVP básicamente consiste
en hacer un producto básico, que incluso no
tenga todas las funcionalidades, pero que sea
un producto terminado que te permita salir
al mercado internacional, a los clientes, para
que estos lo prueben, usen y opinen, y así tú
puedas corroborarlo o descartarlo, pero invir-
tiendo los mínimos recursos (tiempo, dinero,
esfuerzo) posibles. Seguro que conoces histo-
rias sorprendentes de cómo algunas empresas
han ido cambiando su negocio siguiendo las
indicaciones de los clientes. Este es tu obje-
tivo: “No es el más fuerte de las especies el
que sobrevive, tampoco es el más inteligente el
que sobrevive. Es aquel que es más adaptable
al cambio” (Charles Darwin). La asunción bá-
sica es que solo a través del feedback de tus

El MVP
 es un producto
terminado básico
que te permite
salir al mercado
internacional, a los
clientes, para que
lo prueben, usen y
opinen. Con esto
obtienes una infor-
mación real que te
ayuda a decidir si
mantenerlo o
descartarlo, pero
invirtiendo los
mínimos recursos
(tiempo, dinero,
esfuerzo) posibles

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 4949

primeros clientes sabrás si estas yendo por el buen camino, tendrás la
información real para adaptarte… a sus necesidades y deseos.

Otro concepto más que no puede ser olvidado, y en el que ti enes que
hacer hincapié, es analizar y comprender la verdadera naturaleza del
benefi cio que aportas a tus clientes, y los factores que te diferencian
de la competencia. Y tenlo claro, en los mercados internacionales hay
mucha competencia de la que ti enes que diferenciarte. En esta bús-
queda puede serte úti l saber que los seres humanos tratamos siem-
pre de evitar el dolor y de obtener más placer. En esto puede radicar
el benefi cio que tú aportas, en ambos o en al menos uno. A parti r de
aquí describe si puedes desarrollar una solución mejor, más barata,
más funcional, más cómoda.

Así, aparece como un concepto importante el que nos ofrece el trián-
gulo de la supervivencia. Este fue desarrollado por Regine Slagmulder
y Robin Cooper, y también nos hace refl exionar sobre el valor oferta-
do a los clientes. En cada vérti ce parece un concepto:

Funcionalidad

Calidad Precio / Coste

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa50

y se defi ende que sólo aquellos productos enmarcados
dentro de la línea gruesa del triángulo son aquellos que
sobrevivirán en ese mercado. En defi niti va, es el concepto
que tanto hemos usado de calidad/precio (por ejemplo,
este restaurante ti ene una mejor relación calidad/precio
que aquel…), junto al concepto funcionalidad. En palabras
técnicas, son los intercambios funcionalidad-calidad-pre-
cio, donde cada empresa coloca su producto de forma que
el mercado lo acepte (que caiga en la línea gruesa) bajan-
do, subiendo cada característi ca = más calidad o menos,
más funcionalidad o menos, más precio o menos…. pero
siempre dentro del triángulo de la supervivencia.

Al igual que hicimos en el anterior apartado, vamos a
defi nir este apartado en un formato de preguntas para
que te sea más fácil. Tomate las respuestas muy, muy,
en serio, no asumas nada, no supongas, no preconcibas
porque este apartado es crucial, porque es el que hace
que los clientes vayan a ti … o no vayan… Pero antes, que-
remos hacerte recapacitar sobre tres aspectos que son
importantes.

- por qué nos compran nuestros clientes. Básico. Es im-
prescindible conocer qué razones, qué impulsos, qué
destacan y valoran de nuestro producto.

- dónde y por qué reclaman. Todo el mundo se queja,
todos opinamos. En las redes sociales, en los bares a los
amigos, en las encuestas de opinión o sati sfacción, en los
formularios de los servicios web, etc. Y esto nos abre un
inmenso mundo de información. Conocer qué es lo que
a los clientes no les gusta de un producto (competi dor)
es importante para saber qué tengo que añadir, adaptar,

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 5151

mejorar del mío. Es una fuente inagotable de ideas para
la mejora conti nua.

- por qué no nos compran. Uff ff . Y esto también va a pa-
sar, al menos con una parte de los clientes. Pero no po-
demos decir que nos da igual. No nos podemos dormir.
Tenemos que saber cuáles son sus razones o moti vos.
Seguir siempre alerta.

Pues bien, manteniendo esto en mente, el posterior paso es buscar
respuestas adecuadas a las siguientes preguntas, lo que te permiti rá

ir estableciendo tu propuesta de valor

- ¿Qué ventajas le ofreces a tus clientes?
- ¿Qué valor entregas a los clientes?
- ¿Qué necesidades se están sati sfaciendo?
- ¿Qué estás ofreciendo para cada segmento
de clientes?

En general, podemos decir, agru-
pando y simplifi cando, que hay

dos ti pos de valor.

- Valor Cuanti tati vo: descrito por canti dades numéricas,
hard data, como precio, canti dad, reducción de costes,
reducción de riesgo, velocidad de entrega, ti empo de
servicio, ti empo de garantí a.

- Valor Cualitati vo: a través de aspectos más soft como
diseño, novedad, rendimiento, personalización, usabi-
lidad, comodidad, marca, entorno, clima, experiencia
de compra.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa52

De esta forma tienes que ir describiendo tu
propuesta de valor definiendo qué hace tu
empresa por el nuevo mercado internacional,
cómo vas a solucionar un problema por el que
los clientes foráneos estén dispuesto a pagar. En
cualquier proceso de mentorización te lo van a
decir una y otra vez: solo triunfan los diferen-
tes. Así que estrújate la cabeza, busca cómo
puedes crear valor… algunas pistas:

Y aquí lo vamos a dejar, creo que es suficien-
te. Por supuesto, anímate, haz los deberes
y define una buena propuesta de valor para
ese nuevo mercado exterior.

- Mejoras en la funcionalidad
- Personalización
- Mejoras en la accesibilidad
- Comodidad
- Diseño
- Reputación, status
- Precio (alto o bajo)
- Involucrando al cliente en el proceso
de co-creación de valor

Solo triunfan los diferentes

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 5353

?
En este nuevo apartado no vamos a avanzar
hacia una nueva caja del modelo Canvas. Sin-
ceramente, creo que las dos que ya hemos
descrito son las más importantes para
tu proceso de internacionalización:
clientes y producto. Y, además, la
relación que hay entre ellas es bási-
ca. En inglés tiene un nombre muy
rimbombante “Product-Market fit”,
en español sería algo así como el
encaje producto-mercado. Así, este
apartado va a servir para que le des
otra vuelta más a lo que ya has hecho,
para que te replantees las hipótesis que has
establecido para los dos primeros apartados
¿para quién estás creando? ¿qué estás crean-
do? ¿y qué problema/necesidad realmente
vas a solucionar?, y además esto nos va a per-
mitir volver al MVP producto mínimo viable
¿vale? Pues vamos….

Encaje producto-mercado

¿Para quién estás
creando? ¿Qué
estás creando?

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa54

Volvamos a la propuesta de valor. Ya lo dije,
esto no es la descripción simple de un pro-
ducto o servicio. No. Tienes que tener en
mente a tu cliente en el mercado internacio-
nal. No seas egocéntrico, no pienses que tu
producto es lo mejor después del dominio
del fuego, de la rueda, del Chupa Chups, o del
iPhone5. Lo importante es que los clientes
sinceramente te digan que tu producto/servi-
cio les soluciona un problema/necesidad. Un
gurú del branding (no recuerdo el nombre)
decía algo así como “tu marca no es lo que
tú digas que es, es lo que tus clientes digan
que es”, pues con los productos es lo mismo.
Incluso si conoces a alguien dedicado al desa-
rrollo de programas y aplicaciones te podrá
contar como los usuarios emplean sus pro-
ductos para funcionalidades no predefi nidas.
Sorpresas te da la vida. Además, no es sufi -
ciente que solo digan “oh, qué buena idea!!”
Esto últi mo no sirve para nada. Recuerdo una
empresa de turismo que me comentaba que
había preparado unas visitas turísti cas para
extranjeros después de haber hablado con
muchos clientes y haber escuchado “qué chu-
lo, me gusta”. Pero, después, a la hora de la
verdad, nadie les compró ninguna visita!! Lás-

ti ma, tanto trabajo, ti empo, esfuerzo,
para nada. Ok, tendrás que ir a hablar
con los clientes, con muchos clientes
extranjeros, pero no con las manos
vacías. Lo mejor es ir al menos con
un prototi po, una presentación, una
maqueta, ¿vale? Pero, atención, este

Tu producto
no es lo que tú
digas que es, sino
lo que tus clientes
digan que es

Mapa prácti co para internacionalizar tu empresa54

Cuando visites
a un cliente
lleva contigo un
prototipo que el
cliente pueda ver,
tocar… sus opiniones
serán mejores

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 5555

prototipo no es el MVP, es solo una maqueta,
algo que visualizar.

Así, poco a poco, lo vamos teniendo claro. La
propuesta de valor que desarrolles para un
mercado foráneo va de la mano precisamen-
te de ese mercado, la marcan los clientes de
ese mercado. Y muchas veces, los mercados
internacionales no son clones del mercado
doméstico. Comprender la relación entre
producto-mercado es importante. Tanto que
simplemente determinará si tienes éxito o
no. Por consiguiente, la propuesta de valor no
es algo que se haga de forma aislada, la reali-
zas para resolver el problema o necesidad de
un grupo de clientes extranjeros, ¿correcto?
Y realmente tiene tres componentes básicos.

La propuesta
de valor para un

mercado foráneo la
marcan los clientes

de ese mercado

Funcionalidades
Necesidades

que les
satisfaces

Benefícios
que les

aportas

Producto
mínimo
viable

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa56

Y debes conocer muy bien cuál es tu oferta, cuál es tu
propuesta, cuál es tu producto/servicio:

- ¿Es un producto o servicio?
- ¿Para qué sirve principalmente? ¿Qué otros
usos puede tener?
- ¿Es un producto fabricado, una mercadería, o
un programa?
- ¿Tiene marca o es una commodity?
- ¿Todo es tangible o ti ene algún valor intangi-
ble?
- ¿Tiene derechos de uso o licencias que cobrar?
- ¿Lo fi nancias con intereses?
- ¿Ofreces garantí as? ¿Contrato de manteni-
miento?
- ¿Das formación/asesoramiento?
- ¿Qué servicios pre-venta, durante la venta y
post-venta das?
- ¿Cómo lo comercializas? ¿En qué paquete?
- ¿Con qué formas de entrega? ¿Plazos?
- ¿Qué otras funcionalidades ti ene?
- Etc.

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 5757

Todo lo anterior es parte de tu producto. Pero claro, no estás solo
en el mundo, ni siquiera eres el primero. Por lo que aquí no acaba
la cosa, sino que además ti enes que preguntarte qué es lo que ac-
tualmente está pasando en ese mercado extranjero. Nuevamente, lo
puedes hacer a través del análisis de las respuestas que los clientes
internacionales dan a algunas preguntas:

- Competencia. ¿Qué es lo que hoy hacen los clientes?
¿Cuántos son estos competi dores? ¿Qué saben hacer?
¿Cómo lo hacen?

- ¿Por qué existe este problema o necesidad todavía?
¿Qué es lo que hace que aún no esté resuelto? ¿Qué es
lo que añades para resolverlo mejor? ¿Por qué no lo está
haciendo ya la competencia? ¿Cómo es que a nadie se la
ha ocurrido? ¿O por qué fracasaron aquellos a quienes se
les ocurrió y lo intentaron?

- Tamaño del mercado. No vaya a ser que realmente sea
tan pequeño que no te de….

Y ahora, te toca pensar. Despacio. Y desde la perspecti va de los clien-
tes analiza… piensa… busca… establece… prioriza la importancia que
le dan… establece la relevancia que le asignan… calcula la frecuencia
con que les ocurre… y responde a:

- De qué forma ayudas a los clientes a eliminar, reducir,
miti gar uno de sus problemas. ¿Les ahorro ti empo? ¿di-
nero? ¿esfuerzos? ¿trabajos? ¿desperdicios? ¿proble-
mas? ¿disgustos? ¿riesgos? ¿frustraciones? ¿molesti as?
¿dolores de cabeza? ¿preocupaciones? ¿desafí os?

- De qué forma ayudas a los clientes a senti rse mejor, a
estar más felices, contentos, sati sfechos, relajados, en

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa58

compañía de familiares y amigos.

- De qué forma ayudas a los clientes a hacer mejor algo
que ya hacían, pero que a parti r de ahora harán de una
forma más sencilla, más cómoda, con mejores resultados,
más efi cientes y efecti vos, más rápidamente, más fácil-
mente, con más calidad, con menos resistencia, etc.

- De qué forma ayudas a los clientes a eliminar, reducir,
miti gar problemas de reputación, sociales, de confi anza,
de compromiso. O riesgos sociales, técnicos, fi nancieros…

- Etc.

En apartados anteriores hablábamos de co-
nocer bien a los clientes internacionales
objeti vo. Si lo has hecho, si realmente lo has
trabajado, vas a ser capaz de poner en gran-
de delante de tu mesa un collage, una foto,
un dibujo, un árbol, una espina de pez, para
representarlos. Recuerda, a esto se le llaman
un arqueti po, si quieres un estereoti po, pero
no prejuzgado, sino extraído de tu profundo
análisis. Y como decíamos de tu propuesta de
valor, en el caso de tus clientes también ti e-
ne tres componentes principales, pero ahora
desde su perspecti va.

Y lo importante no es saberlo, sino tenerlo
bien interiorizado, bien comprendido. Esa es
la diferencia. Solo así tu dibujo, tu arqueti po,
tu collage sobre tus clientes será realmente
bueno y úti l. Y que conste que esto es una

El arquetipo
de tu cliente
internacional
objetivo es un
dibujo, collage, poster
que representa la
realidad de los clien-
tes de ese mercado

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 5959

propuesta de Steve Blank, que simplemen-
te veo genial y superútil. En vez de decorar
tu oficina con un cuadro o póster que no te
dice nada, es mejor tener siempre delante tu
cliente tipo ¿Qué más quieres?!!!

Y sí, claro que sí, este encaje producto-mer-
cado, busca unir, enlazar, encajar los tres
componentes básicos de cada apartado. Ahí
está la clave. De esta conjunción sale el MVP,
producto mínimo viable, que aporta un bene-
ficio solucionando un problema mediante su
funcionalidad. Claro que ahora viene otra pre-
gunta del millón: ¿cuál debería ser mi MVP,
producto mínimo viable? Y, por supuesto, la
única forma que hay para darle respuesta es ir
y hablar con los clientes, abrazarles, conocer-
les, vivir con y cómo ellos, comprenderles…
no me cansaré de decirlo una y otra vez!!.

El producto mínimo viable es algo que los
clientes pueden ver y tocar, es la primera ver-
sión del producto final. Ojo, no lo confundas
con el prototipo. Nuestro amigo, Steve Blank
insiste en que no es una versión alfa o beta, si
esto supone que el producto no está acabado
o supone que el producto está en pruebas. El
MVP es un producto acabado que se vende
e incluye todas las funcionalidades que los
clientes internacionales nos han dicho que
necesitan cuando les enseñamos el prototi-
po. Es el resultado de todo nuestro análisis
con los clientes foráneos, en el mercado ex-
tranjero seleccionado. Es un producto acaba-

Qué les
duele

Cuales son los
problemas
que tienen

Qué
ganan
con tu

producto

El MVP es un
producto acabado

que se vende e
incluye todas las

funcionalidades que
los clientes internacio-
nales nos han dicho
que necesitan cuan-

do le enseñamos
el prototipo

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa60

do, para este momento y lugar. Quizás no sea el producto
de nuestros sueños, pero sí ti ene lo que los clientes de
ese mercado concreto quieren y están dispuestos a pagar.
Un buen comienzo, ¿no?

Y claro, a medida que sales, que te mueves y visitas a tus
clientes internacionales, a medida que conoces más, más
dudas te asaltan. Así, te surge la necesidad de realizar al-
gunos experimentos para probar y contrastar información
¿cómo si no vas a comprobar tus hipótesis sobre el encaje
producto-mercado? Y para eso, ti enes que tener claro;

- Qué quieres comprobar
- Dónde quieres comprobarlo
- Qué ti po de experimentos puedes hacer
- Con cuántas personas
- Cuántos experimentos puedes hacer

Te recomendaría por lo menos usar 20 clientes potencia-
les para productos sencillos, e ir subiendo hasta cientos (o
miles) cuando, por ejemplo, hablamos de una aplicación
web o móvil. Para estos últi mos, puedes usar diferentes
medios de comunicación. Pero diferentes, no solo la tí pi-
ca encuesta online, ¿ok? Siempre ti enes que ver la cara, la
respuesta no verbal, las reacciones, la sorpresa, sus ojos,
las mejillas coloradas, las emociones. Y recuerda, desde
las Cátedras Extenda te podemos ayudar a buscar alum-
nos extranjeros, Erasmus en su mayoría, para comprobar
tus hipótesis.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 6161

Esta vez avanzamos hacia una nueva caja del modelo canvas. Hacia la
caja denominada canales de distribución y comunicación, canales de
distribución, o simplemente canales. En definitiva, supone contestar
a ¿cómo llega tu producto/servicio a los clientes? Para esto, como ya
sabes, es fundamental tener muy claramente definidas las dos cajas
anteriores: segmentos de clientes y propuesta de valor.

Canales de distribución

Modelo Canvas

Aliados Recursos
Clave

Clave

Propuesta
de valor

Relaciones
con clientes

Canales de
distribución

Clientes

Costes Flujo de Intereses

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa62

En este momento, sería muy interesante que
actualizaras, recordaras, tus conocimientos
sobre técnicas de comercio exterior, Inco-
terms 2010, etc. No vamos a verlo en esta
guía, pero dispones de sitios interesantes
donde aprender o recordar sobre esto. Por
ejemplo, puedes empezar con el Manual de
Comercio Internacional, publicado por Exten-
da en 2011.

Para comprender la importancia
de los canales de distribución,
la historia siempre nos ayuda.
Todo comienza hace siglos con
movimientos de mercancías,
físicas. De hecho, por esto fun-
dan Cádiz los fenicios hace más
de 3.000 años, para negociar
con mercancías físicas (aceites,

vino, grano, pescados, garum…) utilizando un
canal físico de distribución, donde emplean
personas, barcos y fundan ciudades.

Damos un salto en el tiempo, y llegamos
a después de la Segunda Guerra Mundial,
donde ya vemos (puede que también em-
pezara antes, pero había menos…) comercio
internacional de producto no físico, virtual,
como seguros, acciones, derechos, e incluso
más tarde, software ¡! Pero estos productos
virtuales se comercializaban a través de un
canal físico, utilizando personas, medios de
transporte, oficinas, etc.

Manual de Comer-
cio Internacional
http://www.extenda.es/
catedras/descargas_
generales/estudios/ext/
manual_comercio_inter-
nacional_final.pdf

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 6363

A mediados de los 90s, con el crecimiento
de internet, es cuando aparecen los cana-
les virtuales. Y se comienza principalmente
para la venta de productos físicos. Piensa en
las empresas de comercio electrónico, como
Amazon. Te venden de todo, desde todos los
lados ¿cierto?

Pocos años después, a comienzos del nuevo
siglo, es cuando comienza la utilización del
canal virtual para productos virtuales, emer-
giendo con fuerza empresas como Google,
Twitter, Facebook, Linkedin….

Producto

Canal

Físico

Físico

Físico - físico

Virtual

Virtual

Virtual - físico

Físico - virtual

Virtual - virtual

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa64

En la actualidad, el objetivo básico de cual-
quier empresa sigue siendo el mismo que
antaño, colocar sus productos y servicios
en el mercado final, en este caso extranje-
ro, en condiciones adecuadas para satisfa-
cer las necesidades y requerimientos de sus
consumidores, foráneos. Para alcanzar estos
importantes propósitos, puedes decidir
afrontarlo con tus propios medios, llegando
por ti mismo a todos los espacios geográficos
y temporales, con las cantidades y formatos
adecuados. Esto sería un canal directo. Pero
si careces de ellos, o te supone un coste ele-
vado, puedes buscar crear relaciones con
otras empresas, para desarrollar todas las
actividades necesarias para las funciones de
distribución que te sirvan como puente para
alcanzar su mercado final, formando un canal
de exportación. Un canal indirecto.

El objetivo
básico es colocar
sus productos y
servicios en el
mercado final en
condiciones adecua-
das para satisfacer
las necesidades y
requerimientos de
sus consumidores

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 6565

Productos de consumo

Productos industriales

Servicios

Productor

Productor

Productor

Productor

Cliente

Cliente

Cliente

Cliente

Minorista

Minorista

Minorista

Mayorista

MayoristaAgente

Productor

Productor

Productor

Productor

Cliente industrial

Cliente industrial

Cliente industrial

Cliente industrial

Mayorista

MayoristaAgente

Productor

Productor

Cliente industrial

Cliente industrialAgente

Agente

Esta fi gura no es exhausti va. Además, los nombres varían
mucho dependiendo del sector, producto, país, canal, de
las funciones realizadas, etc. Por ejemplo: intermediario,
agente, importador, broker, revendedor, dealer, etc.

Claro, ante este abanico de canales, fí sicos directos e in-
directos, virtuales directos e indirectos, la tentación es
decir sí a todos. Pero, ya lo hemos dicho, quien mucho
abarca poco aprieta. Comienza, selecciona, con uno, y
después, más adelante, crece mediante otros. Esto te
dará más garantí as de éxito, más que ir de un lado a otro
apagando fuegos sin cesar… La pregunta es ¿qué canal vas
a uti lizar primero para entrar en ese mercado internacio-
nal? Claro que no todos ti enen la misma complejidad, ni
siquiera son válidos para todos los productos. No es lo
mismo vender cartuchos de ti nta de impresora por una
web que vender sensores inteligentes que deben ser in-

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa66

tegrados en máquinas roboti zadas para un
cliente industrial o para un hospital en Bul-
garia. Claro que, a medida que aumenta la
complejidad del canal, normalmente también
aumenta el valor que agrega a tu producto/
servicio. Así que de nuevo aparece el “fi t”,
el encaje ¿recuerdas? Antes hablábamos del
encaje producto-mercado, ahora es el encaje
producto-mercado-canal.

Al seleccionar el canal de distribución/expor-
tación por el que vas a comenzar tu aventura
internacional debes tener en cuenta que no
solo es importante mover bien los bienes fí -
sicos, sino que este movimiento debe ser
acompañado de un doble fl ujo de información,
hacia el cliente, y hacia ti , como información
feedback. Así, a través del canal es como la
empresa se va a comunicar con los clientes,
y va a llegar hasta ellos para entregar su pro-
puesta de valor.

• Dando a conocer tu producto/servicio
• Aumentando el interés por tus produc-
tos/servicios
• Ayudando a los clientes a evaluar tu pro-
puesta de valor: empati zando
• Facilitando la compra
• Entregando tu propuesta de valor para
su ventaja, su benefi cio
• Facilitando un servicio post-venta

Comienza con
uno, y más adelante
crece mediante otros.

Pero recuerda
el encaje producto-
mercado-canal

Plan de internacionalización con estilo Canvas

6767

Por tanto, otra vez, en forma de preguntas te dejamos
que lo evalúes bien y decidas qué opción vas a elegir. Por
supuesto puedes añadir o quitar las que quieras, pero…
trata de comprender bien cómo funciona cada canal,
quiénes son los agentes principales, cómo fl uye la comu-
nicación e información, etc. antes de decidir….

• ¿Qué canal/es vas a seleccionar?
• ¿Qué canales prefi eren tu segmento de mercado?
• ¿Cómo encajan con las acti vidades de tu cliente?
• ¿Cómo vas a comunicar bidireccional?
• ¿Cómo estás contactando ya con los clientes?
• ¿Cuáles son mejores y cuáles más rentables? ¿cómo
lo vas a medir?
• ¿Cómo se coordinan/integran todos los canales?
• ¿Cómo los vas a atender?
• ¿Qué costes supone esta forma de relación?
• ¿Cómo les puedes asesorar/ayudar?
• ¿Cómo vendes/compran?
• ¿Cómo recoges?
• ¿Cómo entregas?
• ¿Tienes servicio post-venta?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa68

Con esto ya tienes clara la tarea, ¿no? Exactamente, el
trabajo ahora consiste en definir cómo vas a llegar a tus
clientes, a esos clientes que ya tienes identificados en la
caja del segmento de clientes, a ese cliente prototipo que
has dibujado en grande y que lo tienes colgado en tu ofici-
na. ¿Cuál es el canal de distribución que has seleccionado?
Dibújalo con todos sus pasos, cuáles son las alternativas.
Al pintar el diagrama del canal, ve estableciendo hipótesis
de los márgenes de cada paso, de cada actor (distribuidor,
minorista, importador, tú), ve describiendo las activida-
des físicas y virtuales (documentación, pagos y cobros,
seguros, contratos, etc.) entre cada paso. Por supuesto,
como siempre, son hipótesis que vas a tener que com-
probar saliendo a la calle, viajando y entrevistándote con
importadores, intermediarios, etc. Y volviendo después a
tu oficina para modificar, mejorar tu diagrama, y modifi-
car, mejorar tu Canvas, ¿ok?

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 6969

Llegamos casi al ecuador con la cuarta caja
del modelo Canvas (recuerda, son 9). Es la
caja reservada para que expliques cómo vas a
conseguir, mantener y aumentar tus clientes
foráneos: relaciones con clientes. Y fí jate bien
en la frase, vuelvo a decirla, más despacito,
son tres preguntas que deben tener respues-
tas diferentes.

- ¿cómo vas a conseguir clientes foráneos
en el mercado internacional objeti vo? Toda
relación con clientes comienza por atraerlos
y conseguirlos, es decir, conseguir que com-
pren tu producto/servicio.

- ¿cómo vas a mantener esos clientes ex-
tranjeros? Perder clientes es fácil, en muchas
empresas es una auténti ca sangría. Sin em-
bargo, mantenerlos es una acti vidad ardua
que requiere esfuerzo y dedicación. Y cuando
digo conservarlos me refi ero a un período de
ti empo largo (moderado por el ti po de pro-
ducto)

- ¿cómo vas a hacerlos crecer? Esto es im-
portante, buscando formas para vender más
producto/servicio a los clientes que ya ti enes.

Relaciones con clientes

Conseguir

Mantener

Crecer

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa70

Pero, cuidado, cuando busques las respuestas
que tú vas a dar a cada una de estas pregun-
tas, piensa que son personas sobre las que
estás respondiendo. Y claro… volvemos al
segmento de clientes. Porque no son perso-
nas cualquiera, son los clientes foráneos que
has descrito en el apartado de segmento, que
incluso tienes pintado su arquetipo en grande
delante tuya, ¿no? Pues bien, es ese arqueti-
po el que debe dirigir la respuesta apropiada
a cada pregunta.

Conseguir, mantener y aumentar tus clientes
no es algo abstracto, es totalmente concre-
to y real. Y recuerda, diferentes segmentos,
diferentes arquetipos, con lo que diferentes
respuestas. Si tienes 2 o 3 segmentos… bien
!!! Pero si tienes más de 10… cuidado, que
no apretarás nada ¡! Por favor, prioriza. Re-
cuerda siempre: claro, sencillo y centrado. Y
aunque tus clientes sean grandes empresas
u organismos públicos, siempre hay personas
que son las que hacen que las cosas realmen-
te ocurran. Si no, no sirve para nada, y todo
podrá comenzar a fallar. Así que, si no lo tie-
nes claro, claro, te recomiendo que vuelvas
atrás, a apartados anteriores y te invito a que
realmente lo hagas, si tú quieres, claro!!!

Conseguir,
mantener y
aumentar
tus clientes no
es algo abstracto,
es totalmente
concreto y real

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 7171

Pues bien, una vez conocida la verdadera na-
turaleza de tu arquetipo de cliente foráneo, lo
siguiente es conocer cómo puedes atraerlos y
conseguirlos. Imagina un embudo, donde en
la boca grande están todos los clientes defini-
dos en tu segmento, y en la boca chica los que
vas consiguiendo. ¿Cómo puedes atraer a los
clientes extranjeros hacia el embudo? ¿Cómo
puedes suscitar su atención, su interés?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa72

En general, debes pensar en dos tipos de
actividades:

Actividades Pagadas para crear demanda.
¿Cómo? Sí, vas a pagarle para atraer su aten-
ción y demanda. No, no te extrañes, piensa,
por ejemplo, en las relaciones públicas, o
en los actores y actrices en la alfombra roja
luciendo vestidos prestados o regalados. En
general, se puede pactar un fijo, una canti-
dad fija mensual, o puedes acordar una re-
muneración variable, y todo para que hable
de tu producto, lo comente en periódicos o
entrevistas, etc. Tienes que buscar a alguien
que sea una referencia en ese país. O incluso
puedes pagar a un grupo de investigación para
que demuestre científicamente las bondades
de tu producto… ¿te suena que la cerveza es la
mejor bebida isotónica? ¿o que una copa de
vino, sin pasar del medio litro, al día hace que
….? ¿o que 9 de cada 10 dentistas recomiendan
que…? ¿o que el Instituto de Investigación gar-
gaón ha validado que el elixir XX mejora tu
sonrisa?….

Otra actividad pagada es la publicidad. Y en
esto del tirón dices… claro!! Pero, mi conse-
jo, busca nuevas formas. Por ejemplo, ¿quiénes
son los blogueros más influyentes en ese
mercado extranjero? Como se suele decir
¿cuáles son las plumas/voces acreditadas en
tu tema? ¿qué te parece pagar blogueros para
que digan que tu producto es la caña? O más
disimuladamente… pueden hablar sobre el

Actividades
pagadas
para crear demanda.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 7373

problema, sobre la necesidad y demandar so-
luciones. Lo mismo en los periódicos, radio,
e incluso televisión. Incluso sin llegar a crear
ningún anuncio.

Otra actividad pagada es la asistencia a ferias
internacionales. Dependiendo del sector, tu
asistencia se vuelve inexcusable, te permite
ver la tendencia, la competencia, conocer
gente, hablar con ellos, e intercambiar infor-
mación.

Por último, no podemos olvidar, por muy
clásica que sea, el buzoneo, el correo postal,
el reparto de trípticos, el envío de mails, los
webinars, las discusiones de Linkedin, etc.
Incluso pagar a Google, Facebook, para que
tengamos un sitio magnifico en sus motores
de búsqueda. Todas son actividades pagadas.

Actividades Gratuitas para crear demanda.
Abre bien tu mente, que pueden interesarte
¡! Piensa, por ejemplo, en una presentación
o ponencia en un congreso ante un audito-
rio realmente especializado, donde tienes 15
o 20 minutos para exponer las bondades de
tu producto/servicio. Piensa también en la
posibilidad de realizar inserciones tuyas, tipo
post, en tu blog, o en el blog de otra persona,
ampliando de esta forma tu alcance. Tener tu
propio blog se complementa con tu fanpage
en Facebook o en Twitter, donde expones
noticias, comentarios, avances interesantes
para atraer clientes. Un video viral en Youtu-

Actividades
gratuitas

para crear demanda.

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa74

be, gracioso o emoti vo… con música como ahora hace to-
das las empresas de cerveza, quizás imitando los anti guos
de coca-cola… En general, atraes a tus clientes porque
conoces lo que les gusta, lo que les interesa, y escribes
sobre ello.

Con todas las acti vidades, pagadas o gratuitas, vas consi-
guiendo varias cosas:

- Primero que los clientes sepan que existe tu producto/
servicio. Es lo que los técnicos llaman consciencia o cono-
cimiento, es decir, los clientes saben que existes. Este es
un primer paso, pero claro, necesitas más, ¿no?

- Segundo, quieres que los clientes pasen de saber que
existes a que estén interesados en tu producto/servicio.
En la web, en los blogs, esto se mide por el número de
clics o visitas. Pero imagina una web desde donde ofreces
tu producto a ese mercado internacional, sería triste que
tuviera muchas visitas, pero pocos clics en la pestaña de
ofertas, ¿verdad?

- Tercero, eso se llama considerar la compra del producto/
servicio. No quieres que entren en tu ti enda o web… y
se vayan. Es decir, te interesa que los clientes analicen tu
oferta, vean tus precios, y se lo piensen. Incluso en oca-
siones, dependiente del producto/servicio, te interesa
que lo prueben, que lo usen.

- Cuarto, compran o se convierten en usuarios ¡! Se acti van!!

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 7575

Realmente una información superinteresante
es ver cómo se va reduciendo el embudo de
clientes entre los distintos pasos. ¿Cuántas
personas conocen la existencia de tu blog?
¿Cuántas personas están interesadas en leer-
lo? ¿Cuántas personas…? Pues esto mismo
aplícalo al mercado internacional en el que
deseas entrar. Porque todo el esfuerzo que
has hecho en las actividades, pagadas o gra-
tuitas, para generar demanda es para que al
final estas personas se conviertan en clientes
y compren. Es un 10%, un 5%, un 1%…

Pero no te asustes, aún, hay una cosa buena,
muy buena, casi un milagro. Y se le llama ciclo
viral, es un acelerador, y es algo tan sencillo
como el boca en boca de los clientes. Claro.
Un cliente compra y automáticamente se lo
cuenta a sus amigos, y ahora con Facebook
incluso a los amigos de los amigos… jejejeje. Y
ya sabes, hay gente que lo cuenta todo, y esto
pasa en todo el mundo. Y claro, ahora sus
amigos también son conscientes, se intere-
saran, lo consideraran, y algunos compraran.
Esto es universal ¡! Es un efecto amplificador
viral, y debes aprovecharlo. ¿Cómo? Piensa ¡!
¿Cómo puedes convertir a tus primeros clien-
tes extranjeros en tus mejores comerciales?
¿En tus mejores vendedores para que te ayu-
den a conseguir nuevos clientes?

Y ahora…. qué bueno sería que esos nuevos
“vendedores” se mantuvieran como clientes
por un largo periodo de tiempo ¿verdad? To-

La experiencia
de compra de

tus clientes
debe ser excelente.

Esto activa el
ciclo viral ¡!!

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa76

dos los chicos del marketing lo dicen al uní-
sono: es mucho más costoso conseguir un
cliente que conservarlo. Y eso es aún más
importante cuando hablamos de mercados
internacionales. Sin embargo, el trabajo diario,
el pedido de ayer, la entrega de mañana, los
problemas, los viajes, los fuegos y los sapos
mañaneros no te dejan pensar. Pero ahora
que estás leyendo esta guía, párate un mo-
mento y piensa en qué estás haciendo, no
para conseguir clientes, no para venderles
más, sino solo para mantenerlos. ¿Qué activi-
dades realmente realizas con ese segmento de
clientes internacionales? Uhmmm…. ¿Cuál es
tu programa de fidelización para ese mercado
foráneo? Los supermercados tienen tarjetas,
las compañías aéreas nos dan puntos por vo-
lar, los hoteles nos envían ofertas especiales
con descuentos…. ¿y tú? Algunas otras empre-
sas nos embelesan con sus actualizaciones,
y así evitan que nos vayamos a comprar a
la competencia…. ¿y tú? ¿Haces concursos?
¿Das puntos? ¿Invitas a eventos?

Y el tercer paso, es hacerlos crecer… tienes
suerte si llegas a tener este problema ¿ver-
dad? No, en serio, vamos a ver qué puedes
hacer para incrementar las ventas en los
clientes que estás manteniendo, ¿ok? Por lo
pronto es mucho más barato vender produc-
tos a clientes existentes que a nuevos, esto
está claro. Así que nos toca pensar otra vez,
por ejemplo, plantéate estas alternativas:

¿Cuál es tu
programa de
fidelización
para ese mercado
extranjero?

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 7777

Alternativas

- ¿Puedes parti r tu producto? Es decir, en vez de venderle
otra vez todo el producto, ¿Puedes venderle piezas suel-
tas? ¿puedes venderle una nueva pieza de fácil instalación
que aumente la funcionalidad del producto? Además si te
fi jas en las empresas que hacen esto, el precio de las nuevas
piezas, todas sumadas, es superior al precio del producto…
buena tácti ca ¡!!

- Acuérdate que has parti do de un producto mínimo via-
ble, con lo que ti enes mucho que seguir ofreciendo. Por
ejemplo el paso del Freemium al Premium ¿no?

- ¿Puedes sacar una línea top de tu producto? Así creas el
deseo: ganas al cliente con un producto bueno, pero indi-
cándole que hay otro aún mejor. A muchos nos pasa esto
con los coches, primero de jóvenes compramos un Seat o
Volkswagen, y después queremos un Audi. También pasa
con el brandy, pasando de un solera hasta un gran reser-
va. Igual en el vino ti nto desde el joven o cosecha hasta….
En defi niti va, estos ejemplos se basan en lo mismo, en las
aspiraciones, nos gusta mejorar, somos así.

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa78

- Venta cruzada. Esto nos suena ¿verdad? Nuestros ban-
cos nos intentan vender una y otra vez un seguro, un plan
de jubilación, un fondo de inversión, etc. Pues bien, pien-
sa en los productos accesorios, o complementarios del
que ya has introducido en esos clientes foráneos.

- ¿Y un plan familiar?

- Puedes incenti var a tus clientes mediante descuentos o
regalos si te traen a uno nuevo ¿te suena, verdad? Bancos
y aseguradoras lo anuncian en la tele.

Y ahora, ya sabes, te toca…. sal de
la ofi cina, salta de tu mesa, viaja,
habla con tus clientes, y piensa…
es la única forma de comprobar
tus hipótesis.

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 7979

El fl ujo
de ingresos

sería la estrategia,
fijar el precio

 la táctica

Flujos de ingresos

En este apartado vamos a ver la quinta caja
del modelo Canvas, la caja reservada para
que expliques cómo vas a conseguir dinero,
cómo vas a hacer dinero, de cada segmento
de clientes. Un error común es creer que solo
te estoy preguntando por el precio. No, para
nada. Estamos en algo más complejo, pues
necesitas establecer tu modelo de ingresos,
los fl ujos, las formas a través de las que vas a
conseguir moneti zar tu modelo de negocio.
Establecer el precio viene después de tener
esto muy claro y defi nido. El fl ujo de ingre-
sos sería la estrategia, fi jar el precio la tácti ca.
¿OK? Pues vamos a ello ¡! Pero antes, otra
vez, sí otra vez, tengo que recordar que esto
lo podrás hacer bien solo si has realizado bien
toda la tarea anterior, solo si conoces perfec-
tamente a tu nuevo cliente extranjero. ¿Segu-
ro? Vale, empezamos con dos preguntas:

- ¿Cuáles son tus fuentes de ingresos?

- En estas fuentes de ingresos ¿cómo vas a fi jar el precio?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa80

Comencemos con la primera, una fuente de
ingresos es una estrategia que tu empresa
debe establecer para generar caja de cada
segmento de clientes. Para establecer tus
fuentes debes responder antes a unas pre-
guntas preliminares:

¿Qué cantidad desean pagar los clientes?
¿Qué valoran y cuánto? Ahora compren-
des lo que te decía en el párrafo anterior.
No valen suposiciones, tienes que conocer
qué valoran tus clientes.

¿Cómo pagan y por qué conceptos pagan hoy?

¿Cuánto pagan actualmente?

Para establecer tus fuentes de ingresos, de-
bes decidir cómo vas a comercializar en ese
mercado internacional tu producto. ¿Vas a
vender productos? Como el que vende un
litro de aceite de oliva premium o un palet de
tomates. Es una alternativa. Estás vendiendo
la propiedad del bien, pero hay otras formas.
Una alternativa es que puedes decidir cobrar
por su uso, a más uso más ingreso. En esta
opción cabrían todos los servicios donde los
clientes pagan más por usarlo más. Por ejem-
plo, piensa en usos por día u hora, gastos
variables en telefonía, etc.

¿Qué te parece cobrar a tus clientes una sus-
cripción? En esta opción vas a cobrar al cliente
una cantidad fija que le da derecho a usar tu

¿Cuáles son
tus fuentes de
ingresos?

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 8181

producto/servicio durante un ti empo, sin im-
portar cuánta canti dad de uso realice. Muy
parecido a esta opción es el renti ng, alquile-
res a largo plazo, donde tus clientes ti enen
tu producto a cambio de una canti dad. O las
licencias por uso de propiedad intelectual,
o… tú debes establecer tu estrategia para tu
producto/servicio.

RENTING

Vamos ahora con la segunda pregunta, va-
mos con la parte tácti ca. Ahora debes decidir
para estas fuentes de ingresos ¿cómo vas a
fi jar el precio? El precio es la tácti ca que tu
empresa debe establecer para cada segmen-
to de clientes. Y lo que ti enes que tener claro
es que cada estrategia de ingresos que hemos
visto puede tener varias tácti cas de fi jación
de precios. Bien, así que ahora piensa en un
segmento y en una estrategia de ingresos.
Pues para ese segmento y para esa fuente de
ingreso, puedes establecer dos ti pos de pre-
cios: fi jo y dinámico.

¿Cómo vas a
fi jar el precio?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa82

Un precio fijo. Pero ¿cómo lo cuantificas?
Uhmm, esta es una de las madres del corde-
ro. Un error muy común, es creer que puedes
poner el precio de tu producto en función de
tus costes. Es decir, has calculado que te cuesta
producir tu producto 89 céntimos, que llevarlo
y comercializarlo en el mercado foráneo destino
te cuesta 10 céntimos más y decides poner el
precio de 1,25 euros que crees que es razonable
y con el que alcanzarás un adecuado margen.
Esto es un error típico, que puede tener ma-
las consecuencias. Es más, si te fijas sumar al
coste un margen para calcular así el precio no
tiene nada de estratégico, y para nada recoge
toda la información que tú ya tienes sobre el
cliente objetivo. ¿Te has planteado que quizás
esos clientes aceptarían un precio más eleva-
do? ¿Cuánto dinero podrías estar perdiendo?

Otras veces, podrías decir: vale, voy a po-
ner el precio un poco más bajo que el de la
competencia. ¿Cierto? Si ellos cobran 5 eu-
ros por la camiseta, tú la vendes a 4. Error…..
la competencia reacciona ¿no? Plantéate
antes de hacer esto, recoger toda la infor-
mación sobre la competencia ¿Qué tipo de
mercado hay? ¿Quiénes son los principales
actores? ¿Cómo reaccionan? ¿Qué tipo de
guerras comerciales hay? ¿Cómo se repar-
ten el mercado? ¿Hasta qué precio mínimo
han llegado? ¿Cuáles son sus márgenes?
¿Cuáles son sus costes? ¿Qué volumen pro-
ducen? etc. etc.

Estudio de
mercado

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 8383

Mi consejo… si realmente sabes qué es lo que
valora tu segmento de clientes, y cuánto lo
valora, podrías poner tu precio en función
de las características y funcionalidades de tu
producto, las que valoran tus clientes, y en
función de las características de tu segmento
objetivo, que tan bien tienes analizado. A este
sistema de fijación de precios, lo s técnicos
del marketing le llaman precio basado en el
valor. Por un lado, ya conoces tus clientes, y
sabes qué valoran y cuánto lo valoran, es de-
cir, cuánto están dispuestos a pagar por esa
funcionalidad, atributo, o calidad. Conoces
también cuál es el beneficio que les aportas,
cuánto tiempo les ahorras, cuánto les sim-
plificas su actividad, etc. Plantéate también,
analiza y cuantifica, la capacidad de compra
de ese cliente foráneo del que te has fijado
un prototipo.

Además, puedes considerar también vender
tu producto con diferentes precios en función
de las distintas funcionalidades o calidades que
incorpores. Así ofertarás un abanico de op-
ciones para que personas con distinto poder
adquisitivo, distintos gustos, distintas per-
cepciones, encuentren el suyo. Asimismo,
después, puedes ofertarles complementos,
actualizaciones, mejoras… incrementando
tus ventas.

Por otro lado, si quieres estimular la venta,
puedes plantearte establecer distintos pre-
cios en función de volúmenes, bien sea un

Si conoces
qué es lo que

valora tu
segmento de

clientes,
y cuánto lo

valora, podrías
poner tu precio

en función de las
características y

funcionalidades de
tu producto

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa84

escalado o por bloques. Es algo muy habitual
tener disti ntos precios que van bajando a me-
dida que los volúmenes de venta suben.

Un precio dinámico. Son precios que cambian
porque, por ejemplo, los vas negociando para
cada cliente. Quizás el mercado de valores, la
bolsa, sea el mercado de precios dinámicos
más conocido, ¿no? O las subastas o pujas, no
solo en Sotheby’s sino también en muchas pá-
ginas web de artí culos, hoteles, restaurantes,
etc. Otra forma curiosa de precios dinámicos
es la que les ocurre a las compañías áreas, y es
que ti enen el problema de que una vez inicia-
do el vuelo ya no pueden vender ningún asien-
to más. Por eso, buscan incenti var la venta
de los asientos ofreciendo disti ntos precios a
medida que se acerca el momento del vuelo,
hasta el “last minute” superbarato (aunque
parece que últi mamente han abandonado
esta prácti ca).

de los asientos ofreciendo disti ntos precios a
medida que se acerca el momento del vuelo,
hasta el “last minute” superbarato (aunque
parece que últi mamente han abandonado
esta prácti ca).

€

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 8585

Y ¿¿ahora?? Pues si fueras un alumno de una asignatura de creación
de empresas estarías diciendo… las unidades ¡!! Que se te olvidan las
unidades ¡! Y efectivamente, es así. Estimar las unidades, creedme, es
aún incluso más importante que fijar el precio. En serio. E incluso más
difícil ¿no? Si nos damos una vuelta por Internet, hay muchos resulta-
dos a la búsqueda: previsión de ventas, o procedimiento para realizar
la previsión de ventas. Y eso está bien. Así que no me voy a entretener
mucho. Lo que debes buscar es tu respuesta a la pregunta:

¿Cuánto vas a vender?

En definitiva, desde mi opinión, y sabiendo
que hay varias formas de calcular la estima-
ción de unidades de venta, debes responder
a las siguientes preguntas:

¿Cuál es el tamaño total del merca-
do extranjero objetivo?.

¿Cuál va a ser tu cuota de
mercado, siendo realistas?.

De la multiplicación de estos dos números sale tu previsión,
¿correcto? Pero, ademást creo que debes plantearte, pre-
guntas adicionales como ¿cuánto vas a vender a través de
cada canal? Sí, es el momento de mirar un poco atrás y ver
qué canales habías definido en tu acercamiento a los clien-
tes. Y de cuantificar qué vas a conseguir con cada uno de
ellos. El objetivo es que te hagas una hoja de cálculo, donde
vayas recogiendo esta información.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa86

Pues ahora te toca pensar, te toca salir de tu oficina, sa-
lir a ver a tus clientes potenciales, hablar con ellos, etc.
En este sentido, una lectora de nuestro blog Actitud In-
ternacional UCA http://actitudinternacionaluca.word-
press.com/ me preguntaba sobre cómo hacer esto si lo
que quieres es vender camisas en Japón. Yo le contesté
que además de viajar a Japón, hay mil formas de recoger
información a bajo coste, y le nombré algunas que aquí
describo junto a otras más: una web en japonés mostrando
sus productos; visionado de películas actuales japonesas;
televisión por cable; concurso de diseño para ver sus gus-
tos; análisis de todas las tiendas on-line japonesas; ir a
los aeropuertos a ver los vuelos procedentes de Japón;
aún mejor sería ir a los aeropuertos y hablar con japo-
neses que están esperando para coger un avión (esperar
en un aeropuerto es algo aburrido, por lo que aceptarán
encantados una charla contigo); contactar con blogueros
de referencia en Japón; contratar relaciones públicas ja-
ponesas; contactar con las oficinas comerciales de ICEX
y Extenda; hacer una prueba con los alumnos japoneses
que tenemos en las universidades…. Permitidme insistir,
siempre es mejor hacer que no hacer. Aunque lo que ha-
gas sea una aproximación es mejor que nada, ¿no?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 8787

Aliados y partners

Abandonamos la parte emocional del mode-
lo Canvas, y comenzamos una parte algo más
fría, operativa, pero también superinteresante
e importante. ¿Qué son los partners? Pues con
este anglicismo, comúnmente utilizado, deno-
minamos a todos aquellos stakeholders que
son clave para tu modelo de negocio interna-
cional. Por tanto, incluiremos proveedores,
distribuidores, importadores, organizaciones
públicas y privadas, exportadores, consigna-
tarios, asociaciones, etc. que son clave. ¿Y
sabes la diferencia entre clave e importante?
Pues como les digo a mis alumnos… y sin ha-
cer chistes malévolos, piensa en tu cuerpo.
En tu cuerpo hay muchos órganos y todos
son importantes, pero no todos son clave. Es
decir todos permiten y mejoran tu calidad de
vida, pero puedes vivir sin algunos de ellos
(los importantes) pero, sin embargo, otros los
necesitas sí o sí (los clave).

Como definición general, podemos decir que
los partners son otras organizaciones, otras
empresas, organizaciones o personas físicas
que te suministran recursos, conocimientos,
actividades, etc., esenciales, es decir, total-
mente necesarios para que tu modelo de ne-
gocio funcione bien, para que tenga éxito.

Partners son
otras organizacio-
nes que te sumi-
nistran recursos,

conocimientos,
actividades, etc,

esenciales.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa88

Por tanto, si tan importantes son ¿cómo de-
berás relacionarte con ellos? Si tan esencial
es para ti ¿no te lo habías planteado? Si tan
clave es para tu modelo de negocio ¿tendrás
que gestionar estas relaciones partnerships?
correcto?

Puedes comenzar por analizar bien ¿quiénes
son? ¿Son proveedores? ¿Son aliados estra-
tégicos? ¿Son empresas competidoras? ¿Son
intermediarios internacionales? ¿Importa-
dores? ¿Socios locales? ¿Revendedores?
¿Consorcios de exportación? ¿Franquiciados
internacionales? ¿Dealers? ¿Brokers? ¿Inter-
national joint-ventures?

Y a continuación puedes establecer ¿cómo os
vais a repartir las actividades? ¿Cuáles vas a
hacer tú? ¿Cuáles y cómo ellos van a hacer?
¿Cómo os vais a coordinar?

Lo interesante de todo esto es que la relación
con tus partners es una vía de doble sentido,
y esto siempre lo tienes que tener en mente,
¿ok? No solo tú tienes que ganar de la rela-
ción, ésta debe ser win-win, tú ganas – yo
gano, pues si no, como se suele decir, al-
guien romperá la baraja y ya no seguiréis
trabajando juntos. Para poder, por tanto,
gestionar la relación correctamente, no solo
debes conocer el resultado que obtienes para
ti, sino también el resultado de la relación y
el resultado que tu partner obtiene. ¿Recuer-
das los beneficios para el cliente? Pues aquí,

Las relaciones
con partners
no es algo que solo
tienes que seleccio-
nar y contratar en
un principio.
Necesitan de una
gestión continuada
en el tiempo.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 8989

por ejemplo, piensa en los beneficios para tu provee-
dor, o para tu intermediario foráneo. Plantéate para qué
necesitas tú al intermediario extranjero, y acto seguido
plantéate para que te necesita él a ti. ¿En qué grado os
necesitáis?, ¿quién necesita más a quién? Y … ¿para qué
os necesitáis? ¿Solo para tener éxito, o para evitar el fra-
caso también?

Es más, si tan esencial es para ti, ¿participa tu partner
en el desarrollo del producto/servicio? ¿En el desarrollo
de tu actividad central? O, por otro lado, ¿tenéis clientes
comunes? Así aprovechas para llevar tu producto a ese
mercado internacional, a la vez que el importador lleva
otros.

Y… ¿quién es el pez grande de los dos? ¿Eres tú? ¿Es él?
¿Cómo vas a gestionar esa asimetría? Ten en cuenta que
en muchos libros sobre alianzas se habla, se expo-
nen ejemplos, de empresas que se alían
siendo del mismo tamaño. Pero se-
guramente, digo yo, este no es tu
caso. Seguramente vas a entrar
en un mercado internacional
de la mano de un distribuidor
foráneo que es mayor que tú,
y esto puede hacer emerger
problemas adicionales que
tienes que gestionar.

Un aspecto básico es conocer
qué recursos son los que tus
aliados te van a proporcionar
y para qué lo vas a utilizar. Por
ejemplo, ¿te has planteado que el

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa90

Desarrollo
comercial
conjunto

conocimiento y el buen hacer de una empresa
intermediaria foránea te puede permitir entrar
antes, y mejor, a ese mercado internacional? ¿O
a lo mejor esa intermediaria oferta productos
complementarios al tuyo? Seguramente te
podrás estar planteando… bueno, también lo
puedo hacer yo ¿no? Pero ante esto analiza
si te sale a cuenta invertir más dinero, más
tiempo, más esfuerzos en actividades que
realmente no son tu especialidad. En defini-

tiva, piensa en cuál es la forma más eficien-
te de usar/invertir tu capital, analizando
qué necesitas de tus partners y qué vas
a conseguir con ello.

Un concepto muy interesante es el del
“producto completo”, es decir, dar respuesta
completa a los clientes a través del estable-
cimiento de una alianza con otras empresas,
que van juntas a ese segmento del mercado
internacional. De esta forma, tu producto/
servicio se completa con el producto/servi-
cio de otras empresas aliadas. Piensa, por
ejemplo, en servicios adicionales al produc-
to como formación, instalación, transporte,
post-venta, garantía, reparación, etc.

Otro concepto muy atractivo para internaciona-
lizarte es el del “desarrollo comercial conjunto”,
es decir, la promoción, comercialización y venta
de productos complementarios. Una de las em-
presas de la partnership seguramente actuará
como líder de ésta. A continuación se llega a un
acuerdo sobre cómo colaborar, estableciendo

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 9191

cómo repartir los costes y los programas de
comercialización.

Suele ocurrir en pocas ocasiones, pero a ve-
ces es bueno plantearse posibles alianzas con
empresas competidoras, coopetition en in-
glés. En este modelo, y aunque os mantenéis
como competidoras, puedes llegar a acuer-
dos para promocionar este tipo de productos
en un nuevo mercado. Piensa qué ventajas
te puede ofrecer esto cuando en un merca-
do internacional no saben nada del tipo de
producto que quieres introducir….piensa en
ferias comerciales, presentaciones, pruebas
y demostraciones, formación para clientes,
etc. ¿Quieres un ejemplo para visualizarlo?
Piensa en la Madrid Fashionweek ¿Qué es?
Un escaparate para que distintas empresas
competidoras muestren los avances del sub-
sector… ¿No serías tú capaz de alcanzar un
acuerdo para mostrar las maravillas de tus
productos en un mercado foráneo virgen?

En general, en estos inciertos años de la segunda
década del siglo XXI, parece que hay un cambio
de paradigma, desde relaciones basadas en la
confrontación, a corto plazo, puntuales, basadas
en el precio, del tipo arm’s length, hasta las re-
laciones cercanas colaborativas y a largo plazo,
del tipo partnerships. Y tú debes decidir qué
tipos de relaciones deseas y cómo vas a ges-
tionarlas, porque obviamente no es oro todo
lo que reluce, y las cosas no son nada fáciles,
nunca. Diferentes gustos, preferencias y ob-

¿Hay un
cambio en el

paradigma de las
relaciones?

¿Se está
imponiendo
las relaciones
basadas en

 la confianza,
compromiso,

involucración?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa92

jetivos, diferentes tamaños, tiempos, plazos, recursos y
esfuerzos, diferentes intereses e intenciones, diferentes
estructuras, jerarquías y toma de decisiones, diferentes….
Fíjate que si estableces un acuerdo con otra empresa, a
partir de ese momento tienes que coordinarte con ella
sin tener una relación de jerarquía, de poder, ufffff. Y las
personas, sobre todo en las grandes empresas, cambian
y son reemplazadas por otras con las que tú no tienes el
mismo feeling… De hecho, la mayoría de estos acuerdos
fracasan. En este caso, comentarte que nuestro grupo
de investigación P09SEJ-5061 se ha especializado desde
el año 2001 en el estudio de la gestión de las relaciones
inter-empresas, en los sistemas de control, gestión del
riesgo, confianza interorganizativa, así que, si quieres, no
dudes en hablar con nosotros.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 9393

Unimos ahora dos cajas en un solo apartado.
¿Cuáles son tus actividades clave? y ¿Cuáles
son tus recursos clave? Recuerda la diferencia
entre importante y clave que hemos visto en
el apartado anterior. Así que aquí tienes que
plantearte cuáles son las cosas realmente crí-
ticas para desarrollar tu modelo de negocio
en ese mercado internacional en el que vas a
desembarcar. Seguro que del tirón te viene a la
cabeza esa palabra temida y maldita: “dinero”.
Dinero para acometer las inversiones necesa-
rias en ese país. Y, efectivamente, necesitas
dinero, y en esta caja debes definir cuáles son
tus fuentes de financiación: dinero propio, am-
pliación de capital, de tu familia y amigos, de
un préstamo, ayudas de organismos públicos
(Icex, Extenda, Cámaras, ...) etc.

Recursos
 financieros,

físicos, humanos,
intelectuales….

Recursos y Actividades Clave

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa94

Comercial

Jose molinas

678 432 200

Mayorista

Pedro García

956 34 76 93

También debes establecer qué recursos fí si-
cos necesitas, del ti po nave, ofi cina, maqui-
nas, ordenadores, etc. ¿Cuáles van a ser tus
instalaciones en ese nuevo mercado foráneo?
Pero, por favor, recuerda…. estás empezando
y no lo necesitas todo a la vez, puedes esta-
blecer disti ntas fases en tus necesidades de
inversión. Tenemos una gran tendencia a
quererlo todo desde el primer día, sin que
realmente sean necesarios todos desde ese
primer día. Por lo que te aconsejo que establez-
cas un buen plan/cronograma de inversiones,
¿ok? Con esto reducirás el primer recurso que
hemos comentado: tu necesidad de dinero para
inverti r. ¿Conoces el término Bootstrapping?
Busca, busca, que merece la pena ¡!

También necesitas recursos de carácter inte-
lectual, como, por ejemplo, listados de clien-
tes potenciales, datos de contacto con clientes
clave, e incluso necesitas personal apropiado y
bien formado. Y realmente esto es importan-
te, los recursos humanos lo son. Ya lo sabes,
las personas son las que hacen que las cosas
ocurran. Y por tanto, necesitas los mejores
para tener éxito en este nuevo mercado inter-
nacional.

En resumen, debes establecer desde una
perspecti va estratégica, a largo/plazo, tus ne-
cesidades en recursos clave alrededor de 4
categorías:

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 9595

- Físicos. Éstos incluyen obviamente las instalaciones que
necesites en ese país foráneo ¿Necesitas una oficina?
¿Dónde? ¿Localización o ubicación? ¿Población/calle?
¿Con qué características? Después plantéate dónde vas
a comprar los recursos que allí necesitas, tales como tus
materias primas, o los almacenes subcontratados, o los
servicios que allí necesitas contratar, o… y esto afecta a la
anterior decisión, porque a lo mejor te planteas ponerte
cerca de un proveedor clave ¿no? Es más, si para ese pro-
veedor clave has definido mantener una relación cercana,
si no estás cerca ¿vas a conseguir mantener con él una
verdadera alianza estratégica?

- Financieros. ¿Cuánto capital necesitas invertir para aco-
meter tu modelo de negocio en este nuevo mercado?
¿Cuáles son tus fuentes de suministro financiero para po-
der hacerlo? ¿Te has planteado ampliar tu capital social?
¿Has buscado nuevos inversores solo para esta operación
internacional? En general, piensa en cómo has ido respon-
diendo a todas las preguntas que te he estado planteando
en las anteriores cajas. Por ejemplo, ¿recuerdas qué acti-
vidades vas a hacer para atraer esos clientes extranjeros
que te interesan tanto? ¿Para fidelizarlos? Así te invito a
ir calculando cuánto necesitas y a ir haciéndolo para dis-
tintos años en un período, por ejemplo, de tres años. En
definitiva, establece tu plan de inversión/financiación. Y
ya lo sabes, un aspecto importante es el “fit”, es decir el
encaje entre las inversiones y la herramienta de financiación
necesaria. Tienes ante ti todo un abanico de instrumentos de
financiación: autofinanciación, factoring, crédito de provee-
dores, subvenciones, préstamos participados, capital riesgo,
pólizas de crédito, etc. Dependiendo de la inversión, debes ir
seleccionado, negociando, y acordando el más adecuado.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa96

- Recursos humanos. ¿Qué quieres que te diga? Este recur-
so clave bien merece todo un máster, ¿no? En un proceso
de internacionalización, como en uno de creación, pode-
mos centrarnos en dos grandes temas:

Encontrar buenos y cualificados empleados. Y no me
refiero solo a cualificados técnicamente, sino con un
ajuste cultural a tu empresa. Sin duda, los buenos
empleados son los que marcan la diferencia entre
un buen plan, una buena idea, y un éxito. Las ideas,
los planes pueden que no pasen de ahí, que no pa-
sen del papel. Los empleados son los que hacen que
esas ideas se conviertan en realidad. Ante todo, busca
despacio. El lema es “contrata despacio, despide de-
prisa”…. Y no quiero que me malinterpretes. No quie-
ro despedir a nadie, a nadie, a nadie. Pero plantéate
cuánto daño puede hacer un mal empleado.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 9797

Encontrar mentores, asesores, consultores para ti.
¿Cómo? Sí, tú necesitas crecer a la vez que lo hace tu
empresa, y el proceso de internacionalización es un
proceso de crecimiento. Y estos mentores o asesores,
profesores, te ayudan en el avance dentro de tu ca-
rrera profesional/empresarial. En definitiva, te pido
que no te olvides de ti, de tus conocimientos, de tus
habilidades. Siempre con humildad, debes seguir
aprendiendo. Nunca te creas que ya lo sabes todo…
ahí fuera hay todo un mundo de conocimientos. Y
además, no pienses en buscar un profesor, coach,
mentor, o asesor solo para temas técnicos concretos,
para avances tecnológicos. Busca también a alguien
que os ayude a ti y a tu equipo en vuestro avance. Ya
sabes, tienes que buscar el equilibrio entre el éxito
empresarial y el personal. Sobre todo en los procesos
de internacionalización, con esas largas horas de ae-
ropuerto, tren, hotel, etc.

Muchas veces me preguntan ¿cómo puedo conseguir un
buen mentor? ¿Alguien que realmente me ayude? ¿Cómo
puedo convencerlo para que me dedique
su interés su tiempo? Ante todo, busca des-
pacio, cerciórate; desgraciadamente, como
en todo, hay mucho humo. Prueba antes de
casarte. Y después, una buena práctica es
pagarle con un pequeño porcentaje de ac-
ciones ¿no?

- Otros recursos de carácter intelectual. Este
tema es muy de abogados, ¿ok? Pero eso no
quita que te intereses por cómo proteger tu
marca, tu know-how, tu propiedad intelec-
tual en el nuevo país, mercado extranjero

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa98

al que vas. Y claro, cuidado, la legislación difiere de un
país a otro, y además es cambiante. En general, debes te-
ner 5 cosas en mente:

1. Tu marca: registrar tu marca incluyendo el logo, y
el slogan.

2. Copyright o derechos de autor: si tu producto es
un trabajo creativo. Como las canciones o el software,
web, etc.

3. Secretos comerciales: como el listado de contactos,
de clientes, mails, ...

4. Contratos o acuerdos: protégelos, que no sean pú-
blicos, son acuerdos de confidencialidad.

5. Patentes: esto es muy cambiante, así que no te que-
des obsoleto. Y, como ya sabes, las patentes caducan,
lo que también puede ser bueno para ti ¿no?

Bueno, otra vez está la pelota en tu tejado, ya sabes, sal a
la calle, y pregunta, pregunta, pregunta, pregunta. Antes
de salir a un nuevo mercado internacional, que menos
que una buena charla con un buen abogado sobre paten-
tes, registros, marcas, alrededor de un buen café ¿no?

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 9999

23.234
37.483
5.094

1.324.034
101.895
536.325
97 .232

37.483
5.09 4

464.034
45.895

234.325
34.232

Valance
de cuentas

Comencemos con la premisa básica, tus
costes deben ser inferiores a tus ingresos.
Incluso aunque tu empresa o proyecto de
internacionalización en un principio pueda
incurrir en pérdidas, en un plazo razonable
de tiempo debe haber superado el punto
muerto o umbral de rentabilidad, porque si
no, no sería un proyecto viable y sostenible.
Y esto es algo que siempre trato de explicar
cuando en proyectos sociales me dicen “es
que nosotros no queremos ganar dinero”.
Claro ¡!! Pero tu empresa, tu proyecto, hagas
lo que hagas, tiene que ser sostenible en el
tiempo, si no, simplemente dejarás de traba-
jar, ayudar, vender, ganar, etc.

En general, podemos distinguir dos
grandes conjuntos de costes. Por
un lado los costes fijos, como
la amortización de tu nave, el
salario y costes sociales de tus
empleados; y por otro los cos-
tes variables, como la comisión
por ventas que le das a tu distri-
buidor foráneo, o el transporte
que te cobra la agencia.

Ante esta clasificación, que

Costes

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa100

los técnicos llamamos análisis del comportamiento de
los costes, también nos debemos preguntar qué costes
vienen motivados por cómo he diseñado mi plan de in-
ternacionalización. Sí, es momento de volver a mirar a
todo nuestro Canvas e ir calculando los costes que en
cada caja, que cada decisión en cada apartado provoca.
Esto es importante, porque aún estamos a tiempo de
decidir, de cambiar, de mejorar.

Fíjate en un dato importante, normalmente el 80% de tus
costes, de los costes de tu producto, de los costes de tu
proceso de internacionalización, se comprometen en la
fase de diseño, en la fase de planificación. Aunque real-
mente se ejecuten después, ya vienen predestinados….
Por eso es importante diseñar bien, planificar cuidadosa-
mente…. ¿Ok?

Bien, pues volviendo a mirar todo esto ¿cuáles son tus
costes más importantes? ¿Cuáles son los recursos más
caros? ¿Cuáles son las actividades más costosas? ¿Tienes
que renegociar con tus proveedores? ... Es decir, tienes
que repensar, poner en tela de juicio todo lo que has
hecho, todas las 8 anteriores cajas, y analizar si hay una
mejor forma, una forma más barata, que, manteniendo
tu propuesta de valor, tu modelo de negocio, te permita
conseguir unos costes inferiores a tus ingresos. Por su-
puesto, en este análisis también te tienes que replantear
todas tus asunciones y hallazgos en la caja de flujo de ingre-
sos.

Para, vamos a crear algo de polémica ¿vale? Fíjate bien. En
las empresas ya establecidas, la elaboración de proyeccio-
nes, presupuestos, flujos de caja, pérdidas y ganancias previ-
sionales, análisis de desviaciones, y balances es algo normal.

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa 101101

Por lo que cuando planteas un proceso de internacionali-
zación, cuando planeas entrar en un nuevo mercado, tus
jefes, tus socios, especialmente los socios capitalistas, te
pedirán que realices todos los cálculos necesarios para
obtener todos los informes ¿Normal? Sí, normal sí es,
pero la pregunta sería: ¿es adecuado? Mi opinión es que
al menos no es suficiente. Pienso que son más importan-
tes otras medidas que informan de cosas más relevantes
y que pueden ayudarte más en la gestión de tu proceso
internacional. Información como qué porcentaje de clien-
tes visito y consigo, cuáles son los costes de las activida-
des de atracción de clientes que vas a realizar, cuáles son
tus costes operativos, en qué grado los primeros clientes
están promocionando tu producto, cuáles son los costes
del canal de distribución que has elegido, cuáles son tus
costes por mes, por día, por semana…. Y esto va a montar

Modelo Canvas

Aliados Recursos
Clave

Clave

Propuesta
de valor

Relaciones
con clientes

Canales de
distribución

Clientes

Costes Flujo de Intereses

Plan de internacionalización con estilo Canvas

Mapa práctico para internacionalizar tu empresa102

tu cuadro de mando.

Bueno, pues hasta aquí hemos llegado con la
aplicación del modelo Canvas desde el em-
prendimiento hasta la internacionalización.
Pero este no es el final. No. Solo es mi final,
porque realmente es tu principio. Es tu mo-
mento. Ahora te toca moverte, salir de tu
oficina, de tu despacho, de tu nave, visitar ese
nuevo país, a tus nuevos clientes foráneos,
empatiza con ellos, conócelos bien, define y

segmenta, idea tu propuesta, busca el
dolor y beneficio, haz tu prototipo,
preséntalo, escúchalos, modifica y

adapta, comprueba cada una de
tus hipótesis sobre ese nuevo
mercado. Todo depende de ti y
de tu equipo. Adelante. Ten con-
fianza y déjate ayudar.

Plan de internacionalización con estilo Canvas

Mapa prácti co para internacionalizar tu empresa 103103

d

