
TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 1

Trabajo de Graduación del MBA

Inmuebles del Mundo Acuático (IMA)

 Desarrollo de Plan de Negocios

Por: Nicolás A. Jerkovic

Mentor: Maria Fernanda Tamborini

Victoria, Provincia de Buenos Aires, 30 de abril de 2014

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 2

Tabla de Contenidos

1. RESUMEN EJECUTIVO .. 4

2. LA OPORTUNIDAD DE NEGOCIO... 5

2.1. QUE ES INMUEBLES DEL MUNDO ACUATICO (IMA) 5
2.1.1. Descripción ... 5
2.1.2. Aspectos Destacados .. 5
2.1.3. Mercado Objetivo ... 5

2.2. DESCRIPCIÓN DE LA OPORTUNIDAD.. 8
2.2.1. La Oportunidad de Negocio ... 8
2.2.2. El Diferencial .. 9

3. LA INDUSTRIA Y LA EMPRESA .. 11

3.1. ANÁLISIS DE LA INDUSTRIA A TRAVÉS DE LAS FUERZAS DE PORTER 11
3.1.1. Competencia/Sustitutos/Rivalidad ... 11
3.1.1.1. Resultado del análisis ... 14
3.1.2. Proveedores ... 14
3.1.2.1. Resultado del análisis ... 15
3.1.3. Clientes .. 15
3.1.3.1. Resultado del análisis ... 16
3.1.4. Nuevos Ingresantes (Amenaza de ingreso) 16
3.1.4.1. Resultado del análisis ... 16
3.1.5. Conclusión .. 16

3.2. MERCADO .. 17
3.2.1. Determinación de la Masa Crítica .. 18
3.2.2 Determinación de Navegantes ... 20
3.2.3 Determinación de Clientes Empresa ... 21
3.2.4 Determinación de Inmuebles en Venta .. 22
3.2.5 Internet ... 23
3.2.6 Conclusiones del análisis de mercado... 24

3.3. LA EMPRESA ... 24
3.3.1. Descripción de la empresa... 24
3.3.2. Modelo de Negocios .. 25

3.4. ANÁLISIS DE LAS ACTIVIDADES ... 29
3.4.1. La Cadena de Valor ... 29
3.4.2. Costo de las Actividades .. 32

3.5. OBJETIVOS ESTRATÉGICOS ... 33
3.5.1. Objetivos Estratégicos a Corto Plazo: SEMBRADO.......................... 33
3.5.2. Objetivos Estratégicos a Mediano Plazo: CULTIVO 34
3.5.3. Objetivos Estratégicos a Largo Plazo: COSECHA Y RESEMBRADO
 .. 35
3.5.4. Estrategia de salida .. 35

4. COSTOS, FINANZAS E INVERSIONES ... 36

4.1. ANÁLISIS DE COSTOS .. 36
4.1.1. Costos Fijos .. 36
4.1.2. Costos Variables .. 37

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 3

4.2. PROYECCIÓN DE INGRESOS ... 39
4.2.1. Proyección para el Primer Año de Operaciones 39
4.2.2. Proyección para los Primeros Cuatro Años 40

4.3. FLUJO DE CAJA Y ANÁLISIS FINANCIERO ... 43
4.3.1. Flujo de Caja .. 43
4.3.2. Inversión Inicial .. 44
4.3.3. Tasa de Retorno y Valor Actual Neto .. 44
4.3.4. Período de Recupero de la Inversión .. 44

5. EQUIPO .. 45

5.1. EQUIPO EMPRENDEDOR .. 45
5.2. ORGANIZACIÓN ... 45

6. ASPECTOS LEGALES IMPOSITIVOS Y PROPIETARIOS 46

7. PLAN DE IMPLEMENTACIÓN .. 47

8. RIESGOS ... 47

8.1. RELACIONADOS A LA COMPAÑÍA ... 47
8.2. RELACIONADOS AL ENTORNO ... 48

9. FUENTES ... 49

9.1. BIBLIOGRAFÍA ... 49
9.2. WEBS ... 50

10. ANEXOS ... 51

10.1. ANEXO 1 – ANÁLISIS DEL MERCADO ... 51
10.2. ANEXO 2 – MASA CRÍTICA ... 52
10.3. ANEXO 3 – NAVEGANTES ... 53
10.4. ANEXO 4 – INMUEBLES EN ALQUILER CON INMOBILIARIA Y EN VENTA 56

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 4

1. Resumen ejecutivo

IMA es un portal de oferta de inmuebles clasificados con destino a alquiler o

venta. La principal característica de este portal que es que todos los inmuebles

que se publiquen tendrán VISTA A ESPACIO ACUATICO, es decir, inmuebles

que tengan vista al mar, lago, laguna, río, etc.

La potencialidad del proyecto está dado por:

- Se trabaja sobre segmento de mercado específico, lo que permite

explotar y enfocar al máximo los recursos del proyecto en base al

conocimiento especializado del cliente que busca inmuebles con una

característica única y escasa como lo es VISTA A ESPACIO

ACUATICO.

- Se trata de proyecto First Mover. No hay portales que tenga el criterio de

clasificación de inmuebles que se propone.

- Alta escalabilidad. El modelo es replicable en todos los países del

mundo que tenga desarrollo inmobiliario frente a espacios acuáticos.

- Proyecto basado en Internet, el cual se caracteriza por su constante

crecimiento.

El proyecto prevé iniciar sus operaciones en Argentina, para luego

internacionalizarse hacia otros países replicando del modelo de negocios y

utilizando plataforma ya desarrollada. El plan de negocios contempla llegar a

madurez del proyecto en su 4to año, a partir del cual se estaría en condiciones

pasar a la etapa de internacionalización.

Con una inversión inicial de $ 110 mil, el proyecto tiene una Tasa Interna de

Retorno del 23%, llegando a flujo de fondos acumulados positivos de $ 124 mil

en el 5to año.

A continuación se presenta el Plan de Negocios del proyecto acuerdo a la

propuesta de Jeffry Timmons (Timmons, 2007).

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 5

2. La Oportunidad de Negocio

2.1. Que es INMUEBLES DEL MUNDO ACUATICO (IMA)

2.1.1. Descripción

INMUEBLES DEL MUNDO ACUATICO ofrece espacio de “clasificados” para

publicaciones inmobiliarias, a través de portales en Internet, con el objetivo que

anunciantes y visitantes de la página puedan encontrar el inmueble que desean

comprar-vender, o alquilar para sus vacaciones. La principal característica de

este portal es que sólo se exhiben publicaciones de inmuebles que tengan

VISTA A ESPACIO ACUATICO (MAR, LAGO, LAGUNA, RIO, ETC), ya sea

porque estén ubicados frente al espacio acuático o porque a la distancia, sin

estar ubicado frente a espacio citado, pueda visualizarse el mismo.

Es un portal que simplifica y concentra la búsqueda de inmuebles que tienen

VISTA A ESPACIO ACUATICO.

No hace intermediación inmobiliaria, sino que solo conecta las dos puntas de

una necesidad en una comunidad con interés específico: alquilar-comprar-

vender inmuebles con vista a espacio acuático.

2.1.2. Aspectos Destacados

Los puntos destacados de este servicio son:

 Encontrar en un solo lugar inmuebles con una característica única

(VISTA A ESPACIO ACUATICO), facilitando su búsqueda en internet y

promoción.

 Apunta a un nicho de mercado. Si se busca o quiere publicitar un

inmueble con vista a espacio acuático en Argentina, este portal es el

referente nacional para hacerlo.

 Potencial para escalar rápidamente el servicio en otros países

que tengan la geografía descripta, por ejemplo: costa uruguaya, costa

chilena, costa peruana, costa ecuatoriana, costa brasileña, etc.

2.1.3. Mercado Objetivo

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 6

Al comienzo, el mercado objetivo será Argentina, segmentado en dos rubros:

Frente al Mar y Frente a la Lago, Laguna o Rio.

Se elige Argentina por ser el mercado que mejor se conoce y el país de

residencia del emprendedor. Si bien el servicio puede ofrecerse en otros países

como Uruguay, Chile, España, etc., las dos cualidades mencionadas como

razones para elegir Argentina facilitan el inicio del proyecto.

En una primer etapa se abordara el segmento Frente al Mar, más

específicamente todas las ciudades balnearias que estén ubicadas sobre el

Océano Atlántico, desde San Clemente del Tuyu en Buenos Aires hasta Tierra

del Fuego.

En una segunda etapa, se abordará el segmento Frente al Lago, Río o Laguna.

En una tercera etapa, el proyecto implica replicar el modelo en países de habla

hispana, para evitar la barrera idiomática, pudiendo ser países de

Latinoamérica y España.

En una cuarta etapa: resto del mundo

Existen dos tipos de clientes que pueden interesarse en el portal: individuos y

empresas.

 Individuos: los que a su vez se dividen en:

o Anunciantes que publican sus inmuebles con vista a espacio

acuático.

o Visitantes de la página que buscan inmuebles en lugares

vacacionales, tengan o no vista a espacio acuático. Se asume

que cualquier individuo que busca inmueble vacacional, en su

filtro de búsqueda inicial le es indiferente que tenga o no vista

a espacio acuático.

 Empresas:

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 7

o Anunciantes que publican inmuebles con vista a espacio

acuático: inmobiliarias y constructoras.

o Empresas que quieren hacer publicidad en la página.

Analizando el tipo de cliente en las 3 categorías propuestas por Bygrave y

Zacharakis (2008)1, podemos segmentarlos de la siguiente forma:

Primary Target Audience: MUNDO ACUATICO.

 Individuos

o Anunciantes que tengan para alquilar o vender inmuebles con

vista a espacio acuático.

o Navegantes que busquen inmuebles vacacionales.

 Empresas

o Anunciantes, por ej., constructoras o inmobiliarias que tengan

inmuebles con vista a espacio acuático para alquilar o vender

Mundo
Acuático

Atraídos por
Mundo Acuático

Curiosos Mundo
Acuático

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 8

o Empresas que quieran hacer publicidad en la página

apuntando a target “Navegantes Individuos que busquen

Inmuebles Vacacionales”.

Secondary Target Audience: ATRAIDOS POR EL MUNDO ACUATICO.

 Individuos

o Navegantes que busquen inmuebles para residir en forma

permanente.

 Empresas

o Anunciantes, por ej., constructoras o inmobiliarias que no

tengan inmuebles con vista a espacio acuático pero que a

futuro puedan tenerlo.

Terciary Target Audience: CURIOSOS DEL MUNDO ACUATICO. Corresponde

a aquellos individuos y empresas que queden fuera del target pero que

dispongan de ofertas de publicación de inmuebles. Este target se analizara de

acuerdo a la circunstancia de la oferta y en la medida de la conveniencia para

el modelo de negocio.

2.2. Descripción de la Oportunidad

2.2.1. La Oportunidad de Negocio

Utilizando el “checklist” de oportunidades propuesto por Bygrave and

Zacharakis (2008)2, la oportunidad de negocio radica en monetizar el tráfico de

navegación de un nicho de mercado no explotado “inmuebles con vista a

espacio acuático”, a partir de las siguientes ventajas:

 “ser los primeros” en captar este nicho, lo que permite captar el

trafico de navegación y posicionar el negocio rápidamente.

1 Bygrave y Zacharakis. 2008. Pp. 89-93
2 Bygrave y Zacharakis. 2008. P. 105

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 9

 Escalabilidad mediante posicionamiento en diferentes países

replicando mismo modelo de negocio.

 Claridad del segmento de mercado al que apunta IMA lo que ayuda a

focalizar energías. En este sentido el Cliente Primario está definido,

según lo descripto en el punto 2.1.3 y de acuerdo a la definición de

“Primary Target Audience” propuesta por Bygrave y Zacharakis

(2008).

 Crecimiento del mercado basado en Internet

En resumen, la existencia de este nicho no explotado es una oportunidad para

crear un portal:

- en el que el usuario perciba un gran valor producto de: clasificados

exclusivos y facilidad de encontrar un producto con característica

muy valorada, permitiendo esto conseguir no solo tráfico de

navegación sino aumentar el tiempo medio de permanencia del

internauta en el portal, logrando así captar mayor información

demográfica del usuario y que éste utilice la mayor parte de los

servicios y productos ofrecidos por el portal.

- A partir de apuntar a este nicho, penetrar en el mercado rápidamente

para luego posicionar el portal como referente en este tipo de oferta.

- Crecimiento del mercado basado en internet y objetivo de mercado

definido.

2.2.2. El Diferencial

El gran diferencial de esta propuesta es la oferta concentrada de inmuebles con

una característica única como lo es VISTA A ESPACIO ACUATICO. Mediante

publicidad esta característica permite explotar la diferenciación del portal.

De acuerdo a la definición de Producto Agregado y Potencial de Levitt y Kottler

(Levitt, 1995 y Kotler, 2001), la oferta de un espacio de publicación de

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 10

inmuebles que exclusivamente tengan vista a algún espacio acuático da las

siguientes ventajas a los clientes PTA antes descriptos:

 A los anunciantes de inmuebles les permite aumentar la eficacia de

la publicación, respecto a los portales tradicionales en donde no

existe clasificación respecto a “gusto geográfico”. Se disminuye el

gap existente entre público target y el público target captado. Tal

como se muestra en CUADRO 1, quien tenga un inmueble con, por

ej., vista al mar deberá publicar en los portales PT1 y PT2 para llegar

al 100% del target objetivo, mientras que publicando en IMA llega al

mismo target pero publicando en un solo portal.

 A los navegantes que busquen inmuebles para comprar o alquilar en

lugares vacacionales se les facilita la búsqueda de aquellos que

tengan la exclusividad de IMA. Se asume que quien busca un

inmueble vacacional, ceteris paribus, la característica de “vista a

espacio acuático” siempre es preferente. Por esto, los navegantes

tienen preferencia por comenzar su búsqueda en IMA en vez de en

otros portales.

 Publicidad. A diferencia de los portales tradicionales, la exclusividad

de IMA permite hacer publicidad diferencial y enfocada a target de

clientes que eligieron establecerse en inmuebles con vista a espacio

acuático. Por Ej., para quienes busquen alquilar un departamento

con vista al mar no es de extrañar que exista alguna afinidad con

alguna actividad recreativa a realizarse en el mar, por ej.: deportes

acuáticos (surf, katesurf, windsurf, kayak, etc.), pesca, etc. En este

sentido, aumenta la efectividad de publicidad comercial que se refiera

a estas actividades.

Target Objetivo Mercado
Tradicional

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 11

3. La Industria y la Empresa

3.1. Análisis de la Industria a través de las fuerzas de Porter

Para entender el sector y mercado en la cual nos desarrollaremos, podemos

abarcarlo mediante el análisis de las fuerzas de Porter de la siguiente manera:

3.1.1. Competencia/Sustitutos/Rivalidad

A efectos de clarificar los competidores existentes, los distinguiremos en las

siguientes categorías:

 Portales Internacionales: son portales que ofrecen desde una misma

página clasificados de inmuebles de alquiler temporal en variadas

ciudades del mundo. Entre estos están: airbnb.com y

homeaway.com

o Portales Nacionales: ofrecen desde una misma página

clasificados de inmuebles en venta y/o alquiler temporal sólo

en Argentina. Pueden hacerlo: En todo el país: entre estos

están: zonaprop.com.ar y argenprop.com.ar.

o Con exclusividad regional: a diferencia del anterior, solo

publican clasificados de una región específica del país. Entre

estos están; alquileresenverano.com.ar; mardelplata.com.

También existen otros portales que ofrecen alquileres

Target Objetivo
Mercado Nicho

CUADRO 1

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 12

temporales en regiones puntales como por ejemplo en

Pinamar, Miramar, Mar del Plata, etc.

 Varios: son portales con perfil nacional que ofrecen clasificados de

todo tipo (autos, electrodomésticos, etc.), y entre ellos está el

segmento de inmuebles. Por ejemplo: mercadolibre.com.ar;

olx.com.ar

Entre la competencia existe gran cantidad, variedad y diferentes modelos de

negocio aunque, en la forma de ofrecer el producto, ninguno tiene una

segmentación exclusiva respecto de la ubicación geográfica dada por una

característica ambiental como lo es “vista a espacio acuático”.

En todos los portales, las clasificaciones de inmuebles se dan de acuerdo a la

combinación de, entre otros, los siguientes filtros: ubicación en espacio

geográfico según ciudad, barrio o domicilio; precio; tamaño del inmueble en

función de los metros cuadrados; cantidad de huéspedes; tipo de inmueble:

casa, departamento, chalet, etc.; periodo de alquiler buscado; tipo de oferente:

agencia, dueño, entre otros. En este sentido, siendo que el principal diferencial

de IMA es encontrar un producto específico como lo es “inmuebles que tengan

vista a espacio acuático”, en los portales tradicionales no es posible filtrarlos en

forma directa. La principal ventaja competitiva del inmueble, ceteris paribus,

respecto a, por ej., vista al mar no es posible filtrarla en las búsquedas.

En cuanto a precio, no es un tema que haya sido mencionado como un factor

diferencial siendo que al existir tantos competidores, el precio deja de ser una

variable en la que se pueda pensar como factor que genere ventaja

competitiva. Como demostración de esto, a continuación se detalla los precios

relevados de algunos competidores que se analizan más adelante:

Portal Competidor Precio
www.homeaway.com.ar $ 99 al año cada publicación
www.alquileresenverano.com.ar

$ 365 al año cada publicación

www.olx.com.ar

Gratuito

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 13

De lo anterior se observa que los precios no son muy diferentes entre si,

habiendo desde opciones pagas hasta gratuitas.

En síntesis, no existen competidores directos aunque si existen muchos

competidores con productos sustitutos. Existen gran cantidad de jugadores que

compiten ofreciendo producto sustituto con las características mencionadas en

los párrafos anteriores, no teniendo un diferencial que los destaque, excepto

los portales internacionales como airbnb.com y homeaway.com.ar que se

diferencian con la reputación de su marca internacional aunque no se los

considera como competidores fuertes por las explicaciones desarrolladas en el

párrafo siguiente.

En este sentido, la propuesta de IMA frente a los portales nacionales

claramente es diferenciadora y, frente a los portales internacionales, tienen la

ventaja de baja barrera de ingreso cultural al ser una empresa radicada en el

país que se origina el proyecto, que sumado a que estos aun no están

posicionados en la Argentina ni en la región Latinoamericana, el concepto de

“first mover” que tiene este proyecto le suma posibilidades de éxito al mismo.

Esto último se demuestra comparando la cantidad de publicaciones de estos

portales versus los nacionales en la Ciudad de Buenos Aires y Mar del Plata tal

como se expone en el cuadro 23.

Portal Cantidad de publicaciones por Ciudad

Nacionales C.A.B.A. Mar Del Plata
Zonaprop.com.ar 3.400 385

Argenprop.com.ar 5.200 107
Portaldelacosta.com.ar S/D 16

Mardelplata.com S/D 486
Alquileresenverano.com.ar S/D 16

Olx.com.ar 4.377 3.813

Internacionales

Airbnb.com 1.008 73

Homeaway.com.ar 630 2
Cuadro 2. Fuente: portales citados. Consultados en fecha martes 11-03-2014

3 Estos datos fueron relevados a través de los filtro de búsqueda en los portales citados el día 09-03-2014

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 14

Una amenaza importante a tener en cuenta es que la competencia existente

mediante producto sustituto puede convertirse en competencia directa al

reconfigurar la oferta de sus publicaciones, ofreciendo de esta manera

inmuebles que tenga vista a espacio acuático.

3.1.1.1. Resultado del análisis

Si bien hay una gran cantidad de jugadores, estos no tienen

diferencial claro en cuanto a la calidad del producto. Algunos se

posicionan con mayor reputación a través de la “marca” pero que

dada la alta cantidad de competidores, son muy pocos los que

logran consolidarse en este sentido. Todos ofrecen más o menos lo

mismo, además de que ninguno da la posibilidad de segmentar la

oferta inmobiliaria de acuerdo a un factor medioambiental exclusivo

como lo es la vista a espacio acuático. En definitiva, en el mercado

nicho al que se apunta no hay competidores directos, sino

competidores que ofrecen un producto sustituto. De acuerdo a lo

expuesto anteriormente, el nicho al que se apunta no está explotado.

3.1.2. Proveedores

Los principales insumos necesarios son de Hardware y Software.

Hardware: lo principal son los Servers y hardware de almacenamientos de

datos. Existe gran diversidad de proveedores en cuanto a calidad y precio. Se

dispone de un mercado competitivo y abierto, con bajo poder por parte del

proveedor.

Software: depende de los desarrolladores web y programadores. Existe

demanda creciente sobre este mercado y con oferta relativamente estanca. Es

un proveedor estratégico por la alta capacidad de creatividad y desarrollo que

se necesita.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 15

3.1.2.1. Resultado del análisis

Los RRHH relacionados con el desarrollo del portal son

estratégicos y pueden llegar a ser un punto débil llegada la

situación de una alta demanda de estos recursos por parte del

proyecto.

3.1.3. Clientes

En general se trata de clientes altamente distribuidos, lo que le otorgaría bajo

poder frente al proyecto. Aunque hay que distinguir que este bajo poder es

relativo según el tipo de cliente y etapa del proyecto, lo que implicará para

estos casos realizar fuertes acciones de promoción para alcanzar al cliente.

Los clientes que buscan inmuebles se encuentran altamente distribuidos,

otorgando bajo poder a cualquiera de ellos.

Los clientes “individuos” anunciantes de inmuebles, tienen una característica

exclusiva que necesita el proyecto. Dado que se trata de un mercado nicho, el

potencial del negocio depende mucho del alto grado de alcance de este nicho.

Junto a la gran cantidad de competidores que ofrecen producto alternativo,

eleva el poder de negociación de estos clientes por lo menos hasta alcanzar

una masa crítica de publicaciones en las etapas iniciales del proyecto.

Los clientes “empresa” anunciantes de inmuebles, también están altamente

distribuidos, pero por la misma razón que se cita para los clientes “individuos”,

pueden tener un mayor poder en las etapas iniciales hasta llegar a masa crítica

de publicaciones.

Los clientes que quieran hacer publicaciones comerciales también están

altamente distribuidos. Su poder es bajo, y es inversamente proporcional a la

reputación que demuestre el proyecto vía efectividad de las publicaciones con

el formato de exclusividad de acuerdo al diferencial propuesto en el punto 2.2.2

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 16

3.1.3.1. Resultado del análisis

En la etapa inicial del proyecto, los clientes anunciantes y empresas

resultan ser complejos para su captación. Son estratégicos y

relevantes.

3.1.4. Nuevos Ingresantes (Amenaza de ingreso)

La aparición de nuevos competidores está siempre latente y desde cualquier

lugar del mundo. Tal como se explico en el punto 3.1.1., los mismos jugadores

que ofrecen productos sustitutos pueden reconfigurar su oferta y pasar a ser

competidores directos. En este sentido, tener la ventaja de “first mover” es muy

importante para la etapa inicial del proyecto, la cual a partir de su inicio debe

finalizarse en el corto plazo. En esto, es importante tener en cuenta las

comprobaciones hechas por Markides (Markides, Noviembre-Diciembre 2003),

en cuanto a que “las empresas que crean mercados radicalmente nuevos, rara

vez llegan a conquistarlos”.

3.1.4.1. Resultado del análisis

La posibilidad de nuevos ingresantes es muy probable. Una

estrategia de penetración y crecimiento rápido en el mercado es

sumamente relevante para en el proyecto.

3.1.5. Conclusión

La conclusión es resumida a partir del siguiente:

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 17

En donde la “x” representa un aspecto negativo, y la  representa un aspecto

positivo.

La principal debilidad del proyecto radica en que cualquiera de los

competidores sustitutos puede reconfigurar su oferta disponible de inmuebles y

ofrecer clasificados tal como lo propone IMA. Esta debilidad es enfrentada con

la ventaja de First Mover del proyecto, junto a una estrategia de penetración de

mercado y crecimiento rápido del proyecto de manera de aprovechar al máximo

la oportunidad de ser los primeros.

3.2. Mercado

Se dimensionará el mercado y se estimará la demanda potencial a través del

análisis del mercado potencial de tráfico de internautas a captar, y el mercado

que generará ingresos genuinos al negocio. Para el análisis fue basado en la

propuesta de investigación de mercado de Dvoskin (Dvoskin, 2004).

 Masa Crítica: es la cantidad de publicaciones de inmuebles

necesarias en el portal web de IMA que servirá como variable de

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 18

“atracción” al tráfico de navegantes suficiente que permita rentabilizar

el proyecto. Se analiza el mercado inmobiliario de alquileres, esto es,

la cantidad total de inmuebles para alquilar existentes en la Argentina

que tienen potencialidad de ser publicados en el portal web de IMA.

 Navegantes: el tráfico potencial de navegación que puede generar

IMA, del cual dependerá el modelo de negocio para poder rentabilizar

el proyecto y para el cual es necesario alcanzar la Masa Crítica antes

mencionada.

 Clientes Empresa: la cantidad de empresas potenciales que pueden

publicar en el portal, principalmente inmobiliarias.

 Inmuebles en Venta: la cantidad potencial de inmuebles a ser

publicados en el portal para su venta.

 Internet: se analiza el crecimiento de la penetración de internet en la

población. Refleja una medida del potencial de crecimiento del

proyecto producto de: crecimiento de la cultura “internet”, y el mayor

acceso a la red por parte de la población.

3.2.1. Determinación de la Masa Crítica

Para determinar la Masa Crítica se analiza el potencial de viviendas que

puedan ser ALQUILADAS y que cumplan los requisitos para poder ser

publicadas en el portal web, es decir, que tenga vista a espacio acuático. No se

analiza el mercado de VENTA DE INMUEBLES por considerarse que sólo

demostrando que el MERCADO DE ALQUILERES es viable, el proyecto

también lo es.

El componente habitacional en Argentina según el Censo Nacional 2010

realizado con el INDEC se explica en el cuadro 3 siguiente:

 CENSO 2010
 VIVENDAS
 HABITADAS DESHABITADAS TOTAL
NACIONAL 11.341.133 2.494.618 13.835.751

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 19

PARTIDOS DE LA COSTA
CHASCOMUS 13.478 4.168 17.646
CASTELLI 2.677 705 3.382
TORDILLO 541 246 787
LA COSTA 23.403 74.616 98.019
MAR CHIQUITA 6.936 7.361 14.297
GENERAL PUEYRREDON 201.612 106.365 307.977
GENERAL ALVARADO 12.405 12.756 25.161
LOBERIA 5.768 1.439 7.207
NECOCHEA 30.416 11.493 41.909

SAN CAYETANO 2.911 879 3.790
TOTAL PARTIDOS DE LA COSTA 300.147 220.028 520.175

Cuadro 3

Para el análisis de mercado se asumen los siguientes puntos:

a) Supuestos OLX.com.ar:

1. la cantidad de publicaciones en Mar del Plata del portal

OLX.com.ar mencionado en el punto 3.1.1. es una

representación mínima de la cantidad de ofertas de inmuebles

en alquiler en función del total de viviendas existentes en Mar

del Plata según el Censo 2010. Esto significa que el 1,24% del

total de inmuebles esta publicado en algún portal web para su

alquiler. Este porcentaje surge de dividir el Total de Inmuebles

en Alquiler de Mar del Plata publicados en OLX.com.ar.

(3.813) y el Total de Viviendas en Partido General Pueyrredon

(307.977) según Censo Nacional 2010.

2. El punto anterior, es representativo para todo el territorio

argentino.

b) Supuestos Generales

1. El 60% de las viviendas deshabitadas tienen alta propensión a

ser alquiladas.

2. El 10% de las viviendas habitadas tienen alta propensión a ser

alquiladas.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 20

3. El 5% de todas las viviendas del país tiene vista a algún

espacio acuático.

4. La masa crítica ideal para que opere el portal es medida en

función del competidor más fuerte, definido a éste como el que

tiene mayor cantidad de inmuebles publicados en alquiler, esto

es, OLX.com.ar. En este sentido, la masa crítica ideal es

equivalente a publicar el 1,24% del total de las viviendas en

cada región geográfica del territorio argentino; y la masa

crítica aceptable para que el portal pueda operar y sea

rentable es el 20% de la masa crítica ideal.

En función de estos supuestos, en el Anexo 1 y 2 se detallan los resultados los

cuales se resumen a continuación:

 El mercado total potencial de inmuebles que podrían publicar en el

portal de IMA es de 131.544 viviendas, de las cuales sólo 8.565 ya

están publicadas en algún portal de la competencia, es decir, hay

122.979 inmuebles que aún no están publicados en ningún portal, es

decir, hay un gran mercado virgen.

 La cantidad total de inmuebles potenciales para alquilar, en cada

región, con vista a espacio acuático (131.544 unidades) alcanzan y

sobran para llegar al objetivo de masa crítica aceptable de 34.313

unidades

3.2.2 Determinación de Navegantes

Para determinar navegantes potenciales, utilizamos la herramienta GOOGLE

TRENDS. A través de esta herramienta, se identificaron los siguientes

rankings:

a) En el segmento inmobiliario, de las palabras más populares que

hacen referencia a alquiler de inmuebles, “Alquileres” es la más

popular. No lo es ninguna palabra asociado a la “Venta de

Inmuebles”

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 21

b) El 10 de marzo, la palabra “AFIP” tuvo 100 mil búsquedas, según

cuadro 1, ANEXO 3.

De la relaciones y comparativas hechas de las dos palabras anteriores con la

herramienta GOOGLE TRENDS (ver ANEXO 3), surge que la cantidad de

búsquedas con la palabra “ALQUILERES” en el periodo 03-2013 al 02-2014

fueron 395.100,-.

En función del análisis hecho, se considera que estas 395.100 visitas anuales

son un posible rango superior que puede tener el portal de IMA logrando un

buen posicionamiento en Internet.

3.2.3 Determinación de Clientes Empresa

Para la determinación del mercado de “clientes empresa”, a través de la página

OLX.com.ar se relevaron los alquileres de inmuebles en la ciudad de Mar del

Plata que son publicados por “Profesionales/Empresas”. A este resultado se lo

utiliza como base para, y utilizando otros “assumptions”, extrapolarlo a la

totalidad del mercado nacional.

El resultado del relevamiento en OLX.com.ar es el siguiente:

- De un total de 3.813 inmuebles para alquiler publicados en la

ciudad de Mar del Plata, 1.840 son ofrecidos. Es decir, el 48,25%

de los inmuebles publicados son ofrecidos por empresas privadas

o profesionales. Ver ANEXO 4, cuadro “Relevamiento Inmuebles

en Alquiler y Venta”.

Luego, para abordar a conclusiones respecto a la totalidad del mercado

potencial de “clientes empresas”, se toman los siguientes supuestos:

a) El resultado de OLX.com.ar es representativo para cada una de las

jurisdicciones del territorio Nacional.

b) El promedio de cantidad de inmuebles publicados por

“Profesional/Empresa” es de 20 publicaciones. Esto significa que, por

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 22

ej., en la ciudad de Mar del Plata son 93 empresas privadas las que

publicaron en OLX.com.ar

c) De acuerdo al punto 3.2.1.b.3. del presente trabajo, el 5% de todas

las viviendas del país tiene vista a algún espacio acuático. Esto es

representativo para el total del mercado de publicaciones de

inmuebles en alquiler. Esto significa, por ej., que de las 1.840

publicaciones hechas por “profesionales/empresas”, 93 publicaciones

tienen vista a espacio acuático.

d) De la relación de los dos puntos anteriores resulta que, en promedio,

cada “empresa cliente” tiene un inmueble publicado con vista a

espacio acuático.

En función de las variables descriptas anteriormente, el resultado es el

siguiente (para mayor detalle ver ANEXO 1):

- En el mercado nacional hay 4.133 “clientes empresas” que pueden

publicar en el portal de IMA, con un promedio actual de un

inmueble con vista a espacio a acuático por cada inmobiliaria.

- 16 publicaciones es el promedio potencial de publicaciones por

cada inmobiliaria.

3.2.4 Determinación de Inmuebles en Venta

Para la determinación del mercado de Inmuebles en Venta, a través de la

página OLX.com.ar se relevaron las publicaciones en Venta en la ciudad de

Mar del Plata (ver Anexo 4, cuadro “Relevamiento inmuebles en alquiler y

venta”). Relacionando este resultado con la totalidad de viviendas existentes en

el Partido de General Pueyrredon citado en el cuadro 3 del punto 3.2.1., se

aborda a siguiente supuesto: el 6,59% de total de viviendas están destinados a

la venta. Siendo que de acuerdo al punto 3.2.1.b.3. del presente trabajo, el 5%

de todas las viviendas del país tiene vista a algún espacio acuático. El total de

viviendas nacionales que potencialmente están destinadas a venta y tienen

vista a espacio acuático son 45.572. Ver anexo 4, cuadro “Estimación

inmuebles en Venta”.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 23

3.2.5 Internet

La potencialidad del proyecto también está dada por la popularización del uso

de internet en los hábitos de vida de la población. Hoy por hoy, y a futuro cada

vez más, cualquier modelo de negocio inevitablemente tiene que tener un canal

de acceso en Internet para su sostenibilidad en el tiempo. Es por esto que el

presente proyecto de IMA, al ser un modelo de negocio 100% basado en

Internet, tiene mayor potencial de crecimiento.

A continuación se expone el crecimiento, hasta el año 2012, de la penetración

de internet en la población según el Banco Mundial. Luego se exponen datos al

año 2012 relacionados con la penetración de internet, facebook y telefonía

móvil, según World Stats.

Fuente: Banco Mundial

DATOS

Poblacion Argentina Año 2012 42.192.494
Usuarios Internet Dic-2011: 28.000.000,- 67.0% de penetración.
57.300.000 suscriptores de Celulares Móviles a Diciembre 2010. 137.2% de
penetración
19.037.240 Usuarios Facebook a Junio 30/2012, 45.1% de penetración.

Fuente: World Stats

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 24

3.2.6 Conclusiones del análisis de mercado

De los análisis precedentes se abordan a las siguientes conclusiones:

a) Los mercados basados en internet están en crecimiento exponencial

producto de: crecimiento de la penetración de internet en la población y el

cambio de hábito de vida hacia el mundo digital. Un mercado en crecimiento es

un mercado de oportunidades.

b) Si bien el mercado nicho de inmuebles con vista a espacio acuático

es un mercado acotado, existe suficiente cantidad de unidades como para

desarrollar modelo de negocios basado el la monetización de trafico de

internautas.

c) El mercado de tráfico de internautas identificado es de 395.100 visitas

anuales. Este es un mercado potencial base asociado a palabra “alquileres”,

que de acuerdo a GOOGLE TRENDS, es la palabra más utilizada en el

segmento inmobiliario de alquileres. Esto significa que a futuro, introduciendo

servicios/ofertas complementarios al producto principal, es posible aumentar el

mercado potencial de internautas derivados de la utilización de palabras

referenciales de búsqueda diferentes al segmento inmobiliario de “alquileres”.

d) De acuerdo a los análisis, el promedio de publicación de inmuebles

para alquilar con vista acuática por cada inmobiliaria es de uno. Considerando

constante la cantidad de inmobiliarias existentes de acuerdo al estudio

realizado, y relacionando esta cifra con el total de inmuebles potenciales,

significa que el promedio citado puede elevarse a 16 inmuebles por

inmobiliaria. Esto es importante considerarlo a la hora de definir la conveniencia

de esquema de cobro los clientes “empresa” según lo definido en el punto 3.3.2

“Relación con los Clientes”.

3.3. La empresa

3.3.1. Descripción de la empresa

Como se presento anteriormente, nuestra compañía ofrece avisos clasificados

de inmuebles para alquilar o vender con la característica exclusiva de tener

vista a algún espacio acuático.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 25

La empresa está liderada por dos socios con experiencia complementaria: una

con experiencia en consultoría operativa y financiera, y la otra con experiencia

en programación. Ambos socios tienen formación académica de grado y

maestría y 10 años de trayectoria profesional.

3.3.2. Modelo de Negocios

De acuerdo a las propuestas de Johnson (Johnson, 2009) y Slywotzky

(Slywotzky, 2007), a continuación se detalla los componentes principales del

modelo de negocio. En el análisis se tomo en cuenta los dos factores que, de

acuerdo a Ghemawat Pankaj (Pankaj, 2006), deben configurarse para generar

ventaja competitiva: ofrecer un producto “único” difícil de igualar (los puntos

débiles del proyecto en cuanto a este factor fueron mencionados en el punto

3.1.5) y desarrollar habilidades en la cadena de valor que sean difíciles de

replicar.

CLIENTES. El servicio está orientado a personas que dispongan de inmuebles

que deseen alquilar, a quienes tengan necesidad de locar los mismos, y a

quienes deseen hacer publicidad comercial a través del portal de IMA. El perfil

del cliente ha sido introducido previamente en la Sección 2.1.3.

PROPUESTA DE VALOR. La principal característica de Internet es la

abundancia de datos sin clasificar. También es común encontrar

sobreabundancia de información en un mismo portal, en donde se ofrece

cantidad, calidad y tipo de información que suele ser redundante para quien

está buscando algo específico, dificultando y demandando más tiempo

encontrar lo deseado. Las tendencias en los mercados son la especialización

con el objeto de facilitar la toma de decisiones, reducir el costo de los procesos

e incrementar el valor agregado. Internet no es ajeno a esto.

Nuestra propuesta es ofrecer avisos clasificados de inmuebles para alquilar o

vender que tenga vista a espacio acuático. Tanto el propietario de inmuebles

como el potencial locador o comprador del mismo encontraran en el portal de

IMA un lugar de navegación con información clasificada con la característica

exclusiva y poco abundante de inmuebles que tenga vista a espacio acuático.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 26

Existen muchos portales clasificados de inmuebles pero son genéricos y todos

tienen una misma calidad de filtro y clasificación. Nuestra diferencial, tomando

la premisa mencionada en la sección 2.2.2. en cuanto a que se asume que

quien busca un inmueble vacacional, ceteris paribus, la característica de “vista

a espacio acuático” siempre es preferente, radica en aumentar la efectividad de

la búsqueda de inmuebles en internet que tengan vista a espacio acuático, y

también aumentar la probabilidad de alquilar o vender estos inmuebles. En este

sentido, producto de la especialización, reduciremos el tiempo de búsqueda por

parte del cibernauta y contribuiremos a aumentar la cantidad de operaciones

cerradas por parte de los propietarios de inmuebles.

CANAL DE ACCESO. El medio para llegar a los clientes esta dado gracias al

avance de la tecnología y la penetración de Internet. Estos nos brindan los

mecanismos para acceder al consumidor final a través de publicidad directa

desde la misma página web, resultados en buscadores o redes sociales e

intercambios de links con otras empresas.

Hoy el mundo de la publicidad se está trasladando rápidamente al terreno

online. Por ser nuestro producto un servicio on-line, la publicidad de IMA debe

estar ubicada principalmente en dicho medio. Las herramientas que

utilizaremos para promocionar nuestro producto son medios sociales, como ser

Facebook y Google Adwords, publicación de avisos en portales gratuitos (por

ej. OLX. com.ar), mailing, volantes en papel, contactar inmobiliarias,

posicionamiento en google para obtener visitas a través de búsquedas

orgánicas, etc.

RELACION CON LOS CLIENTES. Existen dos etapas en la relación con el

cliente: como ganarlo y como fidelizarlo.

Para ganar el cliente, según el tipo de cliente las estrategias serán las

siguientes:

 Anunciantes de Inmuebles “Individuos”: sus publicaciones serán

gratuitas. Con la gratuidad se pretender captar a este tipo de clientes

que en general son reticentes a pagar sumas costosas sólo por

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 27

publicar en internet sin obtener un servicio a cambio como lo puede

otorgar una agencia inmobiliaria. La gratuidad también nos dará una

ventaja comparativa respecto a los competidores que sí cobran

comisión por publicar.

 Anunciantes de Inmuebles “Empresas”:

o Quienes publiquen para alquilar, habrá dos alternativas de

comisión: se les cobrara una comisión a partir de la tercera

publicación, es decir, las dos primeras son gratuitas. Es una

forma de atraer a la empresa para que pruebe y si le resulta

efectivo pague por más publicaciones; la otra posibilidad es

utilizando la metodología LEAD de marketing esto es, por

cada formulario de consulta que llene el “navegante” se le

cobrará una comisión a la empresa publicadora.

o Quienes publiquen para vender, se utilizará la metodología de

marketing LEAD, esto es, por cada formulario de consulta que

llene el “navegante” se le cobrará una comisión a la empresa

vendedora. Es una práctica habitual en internet. Sirve mucho

para que el costo de la publicación no sea impedimento a

publicar, y solo existe costo para los “casos de éxito”.

o Adicionalmente, con la metodología marketing LEAD se

desarrollará una base de datos con intereses específicos que

podrá ser vendida a empresas interesadas en el perfil de

cliente que navega en IMA.

 Publicidad comercial: el principal atractivo será cuando se demuestre

el tráfico del portal de IMA.

La segunda etapa es la fidelización. El gran driver de fidelización de todos los

clientes antes mencionados es consiguiendo la fidelización de los navegantes

de la página, es decir, conseguir que naveguen el portal web mucho más que

una vez, y también el portal web sea la primer opción de consulta para quienes

buscan inmuebles en internet. Si el tráfico de navegación del portal se

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 28

mantiene sólido, tanto los clientes individuos y empresas que publiquen

inmuebles como quienes quieran hacer publicidad comercial tenderán a tener

un alto grado de fidelización.

Para fidelizar a los navegantes, las acciones a seguir son las siguientes:

 Rankear los inmuebles publicados mediante la acumulación de votos

de opinión por parte de quienes de hayan hospedado en alguno de

los inmuebles publicados.

 Diseño de página amistosa y rápida en navegación.

 Captación de seguidores en redes sociales. Con estos seguidores se

harán campañas publicitarias de promoción.

ACTIVIDADES CLAVE. Siendo que el modelo de negocio gira en torno a la

generación y retención de tráfico internauta, las actividades claves son:

 Infraestructura: gestión de administración de perfiles, buscadores,

acceso y seguridad, motores de personalización, correo electrónico,

chats, etc.

 Contenido: calidad y actualización permanente de la información en

soporte texto, audio o vídeo que se suministra al usuario a través del

portal.

RECURSOS HUMANOS CLAVE. El armado del portal web depende

principalmente de los siguientes recursos humanos:

 Desarrolladores web. Los portales web lejos de ser estáticos,

tienen que ser flexibles al cambio y adaptación a las necesidades de cada

momento. Internet es un mundo con gran velocidad de intercambio de

información. Fácilmente un portal web puede quedar obsoleto en 1 año.

Es por esto que para tener un portal atractivo día a día es clave tener

desarrolladores web capacitados y con creatividad.

 Marketing. Siendo la gran cantidad de competencia existente,

aunque sin el diferencial que nosotros ofrecemos, el posicionamiento de

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 29

marca es muy importante para el éxito del proyecto. Las campañas de

marketing son la principal herramienta para hacer crecer el proyecto.

3.4. Análisis de las Actividades

3.4.1. La Cadena de Valor

Para realizar un análisis de las actividades de los servicios ofrecidos se

presenta la cadena de valor y se individualiza cada actividad para comprender

mejor el valor que generan, sus relaciones y el impacto en los costos, en los

márgenes y en la rentabilidad.

A continuación se presenta una ilustración con la cadena de valor:

Se detallan a continuación una descripción de las acciones que se llevan a

cabo en cada una de las actividades.

ACTIVIDADES DE SOPORTE

Actividades de Infraestructura: Las actividades de infraestructura representan

un aspecto esencial en el desarrollo del negocio debido a que el servicio se

ofrece a través de una plataforma web on-line. La estabilidad, fiabilidad,

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 30

amigabilidad, velocidad y capacidad de respuesta de esta plataforma es clave

para la fidelización de los clientes. Tal como se comento en la sección 3.3.2.,

esta es una actividad clave del negocio.

Actividades de Recursos Humanos: las actividades de RRHH están enfocadas

principalmente a dos actividades claves: el desarrollo web y marketing. Es por

esto que se contará con un especialista diseñador web y programador, y un

especialista en marketing on-line. Cada servicio de estos especialistas será

contratado en forma tercerizada, es decir, no estarán en relación de

dependencia. Para ambos casos el costo de los profesionales estará medido

en función de las horas de servicio prestadas.

Actividades de Investigación y Desarrollo: Las actividades de investigación y

desarrollo están enfocadas en dos áreas:

 la búsqueda de la “materia prima” del portal web: inmuebles con vista

a espacio acuático.

 La permanente mejora del portal web.

ACTIVIDADES PRIMARIAS

LOGISTICA INTERNA - CONTENIDO: el éxito de estos modelos de negocio

pasan por la generación del máximo tráfico posible. Es por esto que son

importantísimas las actividades relacionadas con el contenido del portal. En

este sentido, la actividad de Contenidos deberá procurar: tener información

actualizada con frecuencia, que sea de interés y con valor añadido respecto a

los ya disponibles en internet. En este sentido, se debe procurar que los

inmuebles publicados estén vigentes en cuanto a su propuesta de alquiler y/o

venta, y con información actualizada respecto a su disponibilidad.

OPERACIONES - CAPTACION DE INMUEBLES: las actividades de búsqueda

e incorporación de inmuebles al portal permitirá generar mayor oferta de

productos, estando esto en sintonía con el posicionamiento del portal como

referente en el segmento de mercado así como también la fidelización del

cliente internauta. En este sentido, atender al cliente que publica su inmueble,

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 31

asesorarlo en cómo es la mejor manera de hacerlo y facilitarle el camino de

“dar de alta” el inmueble a publicar, permite aumentar la efectividad de

captación de este tipo de cliente.

LOGISTICA EXTERNA - EXTERIORIZACIÓN: mejorar continuamente la

accesibilidad al portal de cara al cliente permitirá aumentar las “fuentes de

tráfico”. En este sentido, tener canales de acceso al portal a través de telefonía

móvil, distintos tipos de hardware (Apple por ej.), y otros dispositivos dará

mayor amigabilidad del portal hacia el usuario final, abriendo a su vez fuentes

de tráfico que competidores no explotan.

También la recopilación de información del perfil de los internautas es clave

para entender su comportamiento y luego usar esta información para

campañas de marketing y venta de publicidad. Por ejemplo, al efectuarse

consultas de inmuebles a través del portal, el usuario deberá llenar un “mini”

formulario (sencillo para que no sea un factor disuasivo) con datos de quien

consulta. Esto será aprovechado también para acumular información sobre el

perfil del cliente que consulta.

MARKETING ON-LINE: Las actividades de marketing online radican

principalmente en iniciativas como la creación de campañas online en medios

tales como ser Google Adwords y Facebook Ads, junto con el posteo de

información en foros y desarrollo de newsletters para alcanzar al publico online.

Será necesario monitorear día a día lo que se habla de la compañía en

Internet, para lo que resultara necesario utilizar herramientas de monitoreo

online, que permitan extraer conclusiones y así ajustar la propuesta en

dirección al cliente, realizando tanto modificaciones en el portal como en las

campañas online.

SERVICIO POST-VENTA - GENERACION DE VALOR REPUTACIONAL: para

la fidelización del cliente, la generación de reputación es clave. En este sentido,

dar credibilidad al contenido del portal permitirá generar valor reputacional.

Para esto el portal tendrá la posibilidad de votar, por parte de quienes se hayan

hospedado en alguno de los inmuebles publicados, la calidad de los mismos.

De manera tal que esta información pueda ser utilizada por el resto de los

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 32

internautas del portal. Esto dará al portal un espíritu abierto y colaborativo que

ayudara a fidelizar al cliente.

3.4.2. Costo de las Actividades

El principal costo de las actividades estará dado por:

- Marketing: estará basado en función de la intensidad de las campañas

las cuales inicialmente estarán dadas bajo el siguiente cronograma y

costos asociados:

 Inversión destinada a publicidad. Tanto en temporada alta como

baja, en total $ 2.000 pesos u 8% de la facturación, lo que sea

mayor.

 Temporada alta Octubre-Enero: 20 horas mensuales de

contratación de profesional en marketing a $50 la hora

 Temporada baja Febrero-Septiembre: 5 horas mensuales de

contratación de profesional en marketing a $50 la hora

- Infraestructura, desarrollo, programación del portal, y gestión

administrativa y comercial. Se compone principalmente de dos partes:

 Contratación de servidor: tiene un costo anual de $ 2.040,-

 Desarrollador web/programador: uno de los socios de este

proyecto es especialista en esta área. Siendo que es socio, su

retribución por los servicios prestados estará sujeto a los riesgos

del negocio, esto es, a la participación del 50% sobre la

rentabilidad final. No obstante a efectos de evaluación de

rentabilidad del proyecto, y pensando que en el futuro este trabajo

será delegado, se define un honorario simbólico de $ 2.000,- por

los servicios prestados.

 Administración: al igual que el punto anterior, el 2do socio se

encargará de toda la gestión administrativa/comercial del

proyecto. Su retribución por los servicios prestados estará sujeto

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 33

a los riesgos del negocio, esto es, a la participación del 50%

sobre la rentabilidad final. No obstante a efectos de evaluación de

rentabilidad del proyecto, y pensando que en el futuro este trabajo

será delegado, se define un honorario simbólico de $ 2.000,- por

los servicios prestados.

Los costos también serán abordados desde una perspectiva de costos fijos y

costos variables en las secciones siguientes.

3.5. Objetivos Estratégicos

El entorno del proyecto se caracteriza por ser dinámico y no poseer un claro

líder. Los siguientes son objetivos estratégicos para lograr una diferenciación

de servicio y aumentar el valor percibido por nuestro clientes, pudiendo crear

así barreras de entrada para potenciales competidores.

3.5.1. Objetivos Estratégicos a Corto Plazo: SEMBRADO

Durante el primer año de desarrollo del proyecto, los objetivos estarán

orientados hacia el establecimiento de una base fuerte que permita apalancar

al proyecto en los próximos cinco años. Los principales objetivos estarán

enfocados en:

- Desarrollo del Portal: diseño y desarrollo de plataforma que cumpla con

todas las expectativas del portal en cuanto a velocidad de navegación y

capacidad de respuesta al cliente. En base a la experiencia tenida de lo

desarrollado hasta ahora en el portal www.defrentemar.com.ar, y de

asesores amigos, llegar al optimo esperado en lo que es programación

requiere mucho “prueba y error”. Superar esta etapa es clave para

pensar en escalar con el proyecto a otros países.

- Publicaciones: conseguir la publicación de 700 inmuebles para alquilar,

esto es, el 50% de la masa crítica aceptable mencionada en Anexo II, y

el 5% de los inmuebles destinados a venta en el Partido de la Costa,

esto es, 86 unidades.

- Trafico: llegar al 20% de los 395.100 visitantes potenciales anuales, esto

es, llegar a 79.020 visitantes anuales

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 34

- Posicionamiento inicial: tener desarrollado los canales de acceso que

nos servirán para posicionarnos con el cliente mediante la comunicación.

Es decir, tener desarrollada las como ser: Facebook, google adwords,

publicación de avisos en portales gratuitos que linkeen con el portal de

IMA (por ej. OLX.com.ar), ejecución de política de mailing, desarrollo de

alianzas con inmobiliarias.

- Marketing on line: posicionamiento del portal de IMA en la segunda

página del buscador google, para las búsquedas relacionadas con

inmuebles para alquiler vacacional.

3.5.2. Objetivos Estratégicos a Mediano Plazo: CULTIVO

En el segundo y cuarto año, los objetivos estarán centrados en el

posicionamiento del portal como referente en el rubro, permitiendo entrar en

una senda de retroalimentación positiva, es decir, que este posicionamiento

permita el crecimiento exponencial de los principales drivers del portal: trafico

de internautas, y publicación de inmuebles. En esto, el foco estará en:

- Marketing on line: posicionamiento del portal de IMA en la primera

página del buscador google, para las búsquedas relacionadas con

inmuebles para alquiler vacacional. Se dará mayor monitoreo a los

canales de acceso de de comunicación mencionados en los objetivos de

corto plazo, y se buscara mayor efectividad en las campañas

publicitarias. Para esta etapa, al estar definidas las campañas de

marketing en función del nivel de facturación, la inversión en publicidad

será mayor lo que dará más herramientas para el posicionamiento del

portal.

- Publicaciones: conseguir la publicación de 34.313 inmuebles, esto es,

llegar al objetivo de masa crítica nacional aceptable mencionado en

Anexo II, y el 10% de los inmuebles nacionales destinados a venta, esto

es, 4.557 unidades.

- Trafico: llegar al 70% de los 395.100 visitantes potenciales anuales, esto

es, llegar a 276.570 visitantes anuales

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 35

- Accesibilidad: mejorar los canales de acceso al portal. Esto es:

 Idiomas del portal: español, inglés y portugués.

 Desarrollar el acceso a través de telefonía portátil inteligente

- Mejora continua: en lo que es la infraestructura del portal que permita

darle velocidad de navegación y capacidad de respuesta al cliente.

3.5.3. Objetivos Estratégicos a Largo Plazo: COSECHA Y RESEMBRADO

Esta etapa se desarrolla entre el 5 y 6 año del proyecto. Consolidado el portal a

mediano plazo, en esta etapa se avanza sobre la expansión internacional

basado en la reinversión de utilidades. La expansión se basa en la réplica del

modelo de negocios en otros países, sustentando en una plataforma

informática estable que ya se sabe que funciona. Los mercados iniciales para

expandir serán: España y Chile. El armado de plan de negocios de esta etapa

no forma parte del alcance de este trabajo. De todas formas, el análisis puede

ser abordado con la propuesta de Porter en su artículo “Cambiar el modo de

competir internacionalmente” (Porter, 2005).

3.5.4. Estrategia de salida

Se asume que la empresa puede ser vendida superados los objetivos de corto

y mediano plazo. Dependiendo de la evolución de las expectativas y el

desarrollo del negocio, a partir del 5 año del proyecto se evaluará la

internacionalización mediante la búsqueda de financiamiento externo o la venta

a empresas interesadas en obtener un portal con contenido y tráfico de

internautas estables.

De cumplirse los objetivos planteados en los puntos anteriores, comenzado el

5to año del proyecto el negocio ya está en su etapa de madurez local con el

flujo de fondos esperado mencionado en el punto 4.3. Llegado este momento,

los emprendedores consideran tres caminos posibles de continuidad:

expandirse internacionalmente, mantenerse localmente consolidando la marca,

o evaluar la venta del proyecto. Entendiendo que el mercado es altamente

dinámico, y habiendo el proyecto dominado el mercado del segmento de

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 36

inmuebles con vista a espacio acuático, la opción de mantenerse localmente se

la considera riesgosa para la sostenibilidad del proyecto a causa de un

mercado dinámico y competitivo. Por esto a la expansión internacional o la

evaluación de venta del proyecto a partir del 5 año, periodo que se considera

más atractivo para cualquier inversor dada la consolidación del proyecto, y

promesa de internacionalización, se las entiende como las dos alternativas más

viables a partir del 5 año.

4. Costos, Finanzas e Inversiones

4.1. Análisis de Costos

4.1.1. Costos Fijos

RRHH:

- Personal fijo: se trata de los sueldos que se pagaran a los dos socios

emprendedores que gestionaran el proyecto.

 Socio Desarrollador Web: $ 2.000 mensuales

 Socio Gestión Administrativa/Comercial: $ 2.000 mensuales

Infraestructura

- Servicios: se incluirán todos los servicios necesarios para llevar adelante

las operaciones, entre ellos y presentado como costo mensual:

 Servicio de Internet $150

 Servicio de Web Hosting $170

- Activos Fijos:

 Se necesitarán comprar dos computadoras para el personal fijo.

Valor de cada computadora: $ 7.000. La vida útil de estas

computadoras es de 5 años, lo que implica una amortización

mensual de $ 116,66 por computadora.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 37

 Desarrollo de portal web para empezar a operar: $ 40.000. La

vida útil estimada de esta inversión es de 10 años, lo que implica

una amortización mensual de $ 333,33.-.

Publicidad: se subdivide en costo fijo y variable según el siguiente esquema:

- La inversión destinada en publicidad será en temporada alta $ 2.000 y

en temporada baja $ 800.

- Esta inversión tendrá como tope mínimo el 8% de la facturación

mensual.

Gastos Varios: estimamos $ 200 mensuales en concepto de gastos residuales

(librería y papelería, comunicación telefónica, etc.)

4.1.2. Costos Variables

RRHH:

- Honorarios profesionales: los costos de los servicios profesionales

contratados serán de acuerdo a lo siguiente:

 Profesional Marketing: Valor horario $ 50.

o 20hs mensuales en el periodo octubre-enero

o 5hs mensuales en el periodo febrero-septiembre

Infraestructura

- Servicios: Mercado de Pago: 5% sobre la cobranza efectuada

Publicidad: se subdivide en costo fijo y variable según el siguiente esquema:

- La inversión destinada en publicidad será en temporada alta $ 2.000 y

en temporada baja $ 800.

- Esta inversión tendrá como tope mínimo el 8% de la facturación

mensual.

Impuestos:

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 38

- Convenio Multilateral. 3% de la facturación, esta alícuota es la promedio

de todas las jurisdicciones en las que tendrá actividad el proyecto.

- Ganancias: 35% de las ganancias netas

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 39

4.2. Proyección de Ingresos

4.2.1. Proyección para el Primer Año de Operaciones

La proyección de ingresos, acompañado con los costos de operación, queda detallada en la siguiente tabla:

 1ER TRIM 2DO TRIM 3ER TRIM 4TO TRIM TOTAL

INGRESOS

CONSULTAS ALQUILERES EMPRESAS $ 320,19 $ 1.814,66 $ 1.814,80 $ 320,19 $ 4.269,84

CONSULTAS VENTAS $ 14.220,00 $ 9.486,00 $ 9.480,00 $ 14.220,00 $ 47.406,00

CLICK BANNERS $ 142,20 $ 450,39 $ 450,39 $ 142,20 $ 1.185,18

VENTA BASE DE DATOS $ 850,00 $ - $ - $ - $ 850,00

TOTAL INGRESOS $ 15.532,39 $ 11.751,05 $ 11.745,19 $ 14.682,39 $ 53.711,02

COSTOS

VARIABLES

INFRAESTRUCTURA $ 776,62 $ 587,55 $ 587,26 $ 734,12 $ 2.685,55

MARKETING $ 300,00 $ 900,00 $ 900,00 $ 300,00 $ 2.400,00

PUBLICIDAD $ - $ - $ - $ - $ -

IMPUESTOS $ 465,97 $ 352,53 $ 352,36 $ 440,47 $ 1.611,33

TOTAL COSTOS VARIABLES $ 1.542,59 $ 1.840,08 $ 1.839,62 $ 1.474,59 $ 6.696,88

FIJOS

PUBLICIDAD $ 2.400,00 $ 4.800,00 $ 4.800,00 $ 2.400,00 $ 14.400,00

PERSONAL $ 12.000,00 $ 12.000,00 $ 12.000,00 $ 12.000,00 $ 48.000,00

INFRAESTRUCTURA $ 959,99 $ 959,99 $ 959,99 $ 959,99 $ 3.839,96

AMORTIZACIONES $ 1.700,01 $ 1.700,01 $ 1.700,01 $ 1.700,01 $ 6.800,04

VARIOS $ 600,00 $ 600,00 $ 600,00 $ 600,00 $ 2.400,00

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 40

TOTAL COSTOS FIJOS $ 17.660,00 $ 20.060,00 $ 20.060,00 $ 17.660,00 $ 75.440,00

TOTAL COSTOS $ 19.202,59 $ 21.900,08 $ 21.899,62 $ 19.134,59 $ 82.136,88

RESULTADO ANTES DE IMPUESTO A LAS GANACIAS $ -3.670,20 $ -10.149,03 $ -10.154,43 $ -4.452,20 $ -28.425,87

IMPUESTO A LAS GANACIAS $ - $ - $ - $ - $ -

RESULTADO NETO $ -3.670,20 $ -10.149,03 $ -10.154,43 $ -4.452,20 $ -28.425,87

4.2.2. Proyección para los Primeros Cuatro Años

 AÑO 1 AÑO 2 AÑO 3 AÑO 4

INGRESOS

CONSULTAS ALQUILERES EMPRESAS $ 4.269,84 $ 9.785,21 $ 17.792,25 $ 29.190,18

CONSULTAS VENTAS $ 47.406,00 $ 108.641,25 $ 197.531,25 $ 324.076,17

CLICK BANNERS $ 1.185,18 $ 2.716,09 $ 4.938,56 $ 8.102,29

VENTA BASE DE DATOS $ 850,00 $ 17.250,00 $ 21.562,50 $ 26.953,13

TOTAL INGRESOS $ 53.711,02 $ 138.392,55 $ 241.824,56 $ 388.321,76

COSTOS

VARIABLES

INFRAESTRUCTURA $ 2.685,55 $ 8.649,53 $ 18.892,54 $ 37.922,05

MARKETING $ 2.400,00 $ 3.000,00 $ 3.750,00 $ 4.687,50

PUBLICIDAD $ - $ 2.846,70 $ 23.090,74 $ 46.036,10

IMPUESTOS $ 1.611,33 $ 4.151,78 $ 7.254,74 $ 11.649,65

TOTAL COSTOS VARIABLES $ 6.696,88 $ 18.648,01 $ 52.988,02 $ 100.295,30

FIJOS

PUBLICIDAD $ 14.400,00 $ 17.000,00 $ 12.500,00 $ 15.625,00

PERSONAL $ 48.000,00 $ 60.000,00 $ 75.000,00 $ 93.750,00

INFRAESTRUCTURA $ 3.840,00 $ 4.800,00 $ 6.000,00 $ 7.500,00

AMORTIZACIONES $ 6.800,00 $ 8.500,00 $ 10.625,00 $ 13.281,25

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 41

VARIOS $ 2.400,00 $ 3.000,00 $ 3.750,00 $ 4.687,50

TOTAL COSTOS FIJOS $ 75.440,00 $ 93.300,00 $ 107.875,00 $ 134.843,75

TOTAL COSTOS $ 82.136,88 $ 111.948,01 $ 160.863,02 $ 235.139,05

RESULTADO ANTES DE IMPUESTO A LAS GANACIAS $ -28.425,87 $ 26.444,54 $ 80.961,54 $ 153.182,71

IMPUESTO A LAS GANACIAS $ - $ -9.255,59 $ -28.336,54 $ -53.613,95

RESULTADO NETO $ -28.425,87 $ 17.188,95 $ 52.625,00 $ 99.568,76

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 42

Las proyecciones construidas han sido desarrolladas de acuerdo a los

siguientes objetivos estratégicos y premisas:

- Estimación de crecimiento de negocio según objetivos estratégicos

mencionados en punto 3.6.:

 AÑO 1 AÑO 2 AÑO 3 AÑO 4

PUBLICACIONES ALQUILERES 700 11.438 11.438 11.438

PUBLICACIONES VENTAS 86 1.519 1.519 1.519

VISITANTES 79.020 144.870 210.720 276.570

EMPRESAS 17 276 276 276

- Precios de venta

ALQUILERES
PUBLICACION 3 INMUEBLES. SUSCRIPCION ANUAL $ 500,00
INMUEBLE ADICIONAL AL 3ER INMUEBLE $ 40,00
LEAD ALQUILER. VALOR POR CONSULTA EFECTUADA $ 0,20

VENTA
LEAD VENTA. VALOR POR CONSULTA EFECTUADA $ 5,00
VENTA BASE DE DATOS $ 500,00

PUBLICIDAD
VALOR POR CLICK $ 0,30

- Premisas asumidas:

 PUBLICACIONES ALQUILERES INMOBILIARIAS/TOTAL

PUBLICACION ALQUILERES: 48,25%

 VISITANTES ALQUILERES/VISITANTES TOTALES: 80%

 VISITANTES VENTA/VISITANTES TOTALES: 20%

 VISITANTES ALQUILERES EN TEMPORADA

ALTA/VISITANTES ALQUILERES: 80%

 VISITANTES ALQUILERES EN TEMPORADA

BAJA/VISITANTES ALQUILERS: 20%

 VISITANTES VENTA EN TEMPORADA ALTA/VISITANTES

VENTA: 20%

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 43

 VISITANTES VENTA EN TEMPORADA BAJA/VISITANTES

VENTA: 80%

 CONSULTA ALQUILERES/VISITANTES ALQUILERES: 70%

 CONSULTA VENTAS/VISITANTES VENTA: 60%

 VISITANTES CLICK EN BANNERS/VISITANTES TOTALES: 5%

 EMPRESAS COMPRAN BASE DE DATOS/EMPRESAS: 10%

 INFLACION ANUAL: 25%

4.3. Flujo de Caja y Análisis Financiero

4.3.1. Flujo de Caja

A continuación se presenta el flujo de caja proyectado para los primeros 4 años

incluido el periodo 0 de inversión inicial:

 AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4

FLUJO DE OPERACIONES

COBRANZAS $ - $ 53.711,02 $ 138.392,55 $ 241.824,56 $ 388.321,76

PAGOS COSTOS VARIABLES $ - $ -6.696,88 $ -18.648,01 $ -52.988,02 $ -100.295,30

PAGOS COSTOS FIJOS $ - $ -75.440,00 $ -93.300,00 $ -107.875,00 $ -134.843,75

ANULACION AMORTIZACIONES $ - $ 6.800,00 $ 8.500,00 $ 10.625,00 $ 13.281,25

PAGO IMPUESTO A LAS GANANCIAS $ - $ - $ - $ -9.255,59 $ -28.336,54

TOTAL FLUJO OPERACIONES $ - $ -21.625,87 $ 34.944,54 $ 82.330,95 $ 138.127,42

FLUJO DE INVERSIONES

CAPITAL DE TRABAJO $ -41.000,00 $ - $ - $ - $ -

INVERSION INICIAL $ -69.000,00 $ - $ - $ - $ -

TOTAL FLUJO DE INVERSIONES $ -110.000,00 $ - $ - $ - $ -

FLUJO DE FINANCIAMIENTO

TOMA DE PRESTAMOS $ - $ - $ - $ - $ -

PAGO DE PRESTAMOS $ - $ - $ - $ - $ -

PAGO DE INTERESES $ - $ - $ - $ - $ -

TOTAL FLUJO DE FINANCIAMIENTO $ - $ - $ - $ - $ -

FLUJO DE FONDOS $ -110.000,00 $ -21.625,87 $ 34.944,54 $ 82.330,95 $ 138.127,42

FLUJO DE FONDOS ACUMULADOS $ -110.000,00 $ -131.625,87 $ -96.681,33 $ -14.350,38 $ 123.777,04

TIR 23,03%

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 44

4.3.2. Inversión Inicial

La inversión necesaria para iniciar el proyecto se presenta a continuación:

El detalle de las actividades es el siguiente:

Capital de Trabajo: es el monto necesario para operar el negocio hasta tanto el

proyecto arroje ganancias y flujo de caja positivo.

Servicios Contables-Legales: todos los servicios necesarios para la constitución

de la sociedad, inscripción en organismos públicos y demás actividades que

resulten necesarias para poder comenzar a facturar.

Compra de PC: corresponde a la compra de dos computadoras para los dos

socios que operaran y gestionarán el negocio

Creación de Portal Web: creación del portal web. Es la base sobre la que

operara el negocio. El estratégico el excelente desarrollo de esta plataforma.

4.3.3. Tasa de Retorno y Valor Actual Neto

A partir del flujo de caja del proyectado en el punto 4.3.1., y utilizando la

metodología de valuación de proyectos (Damoran, Aswath. 2010), para los

primeros 4 años, y considerando como inversión inicial de $110 mil, la TIR es

de 23,03%.

4.3.4. Período de Recupero de la Inversión

A partir del flujo de caja del proyectado en el punto 4.3.1. para los primeros 4

años, la inversión comienza a recuperarse a principios del 4to año.

INVERSION INICIAL

CAPITAL DE TRABAJO $ 41.000,00
DESARROLLO PORTAL $ 40.000,00
COMPRA PC $ 14.000,00
SERVICIOS CONTABLES-LEGALES $ 15.000,00
TOTAL INVERSION INICIAL $ 110.000,00

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 45

5. Equipo

5.1. Equipo Emprendedor

El equipo emprendedor está conformado por los dos integrantes que han

ideado el proyecto.

Uno de los emprendedores es Ingeniero en Informática. Su principal habilidad

es la programación, y cuenta con mucha experiencia profesional en la gestión

de proyectos en programación.

El segundo emprendedor es Contador Público, MBA, y tiene habilidades mas

enfocadas en la administración, contabilidad y gestión comercial. También

cuenta con gran experiencia profesional producto de años de trabajo en

consultoría.

Ambos emprendedores se complementan en las necesidades de competencias

y habilidades del proyecto.

5.2. Organización

La compañía estará organizada en las siguientes áreas:

Operaciones: es una de las principales áreas de la organización. Este sector es

se encargará del desarrollo, operatividad y mejora continua del portal web. En

el punto 3.4. respecto a la Cadena de Valor ya fueron descriptas cuáles son las

actividades claves que están relacionadas con el sector Operaciones. Esta

área será liderada y gestionada por el Socio programador del proyecto. En la

medida que el proyecto crezca y lo requiera, se irán incorporando recursos y

abriendo subsectores con especialización en cada una de las actividades

claves antes mencionadas.

Marketing, Comercial y Atención al Cliente: es otra de las áreas claves el

proyecto. Este sector estará a cargo del Socio con experiencia comercial y

consultoría. Para el sector de marketing se apoyará en recurso tercerizado

especializado en marketing online y community manager. Para las actividades

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 46

referidas reclutamiento de inmuebles, servicio post-venta y atención al cliente,

se apoyará en el área de marketing aunque no se contempla la contratación de

un recurso en el corto plazo.

Investigación y Desarrollo: estará a cargo en forma conjunta por parte de los

dos socios del proyecto.

Administración y Finanzas: esta área es responsable de la supervisión y

análisis económico-financiero del proyecto, así como también de la gestión

administrativa. Estará a cargo del Socio con expertise en el tema. En la medida

que el proyecto crezca y lo requiera, se irán incorporando recursos y abriendo

subsectores con especialización.

6. Aspectos Legales impositivos y propietarios
Se optará por la constitución de una sociedad de responsabilidad limitada,

conformada con dos socios gerentes que serán dueños del 50% de las

acciones correspondientes cada uno.

Se elige una sociedad de este tipo debido a que será necesario estar

encuadrado en un marco comercial (a diferencia de asociaciones civiles o

fundaciones). Debido a la simplicidad de las operaciones, la cantidad de socios

y el costo de mantenimiento de una sociedad, se selecciona una sociedad de

responsabilidad limitada por sobre una sociedad anónima.

Este tipo de sociedades está inscripta en los siguientes impuestos:

 Convenio Multilateral. 3% de la facturación, esta alícuota es la

promedio de todas las jurisdicciones en las que tendrá actividad el

proyecto.

 Ganancias: 35% de las ganancias.

 IVA: 21% neto entre facturación por ventas y compras a

responsables inscriptos.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 47

7. Plan de Implementación

MES

1
MES

2
MES

3
MES

4
MES

5
MES

6
Actividades
Constitución de la Sociedad
Registro Página Web
Definición y contacto con proveedores
Diseño identidad y web
Programación
Relevamiento de potenciales clientes
Portal Web Demo
Contacto con potenciales clientes
Lanzamiento Portal Web (Beta)
Inicio Actividades de Marketing
Primeras Publicaciones

8. Riesgos

8.1. Relacionados a la Compañía

Problema de escalabilidad: un éxito inesperado u alta demanda podría crear

problemas técnicos, de recursos humanos y administrativos frente al desafío de

crecer rápido. La empresa desarrollará un plan de contingencia frente a este

posible problema generado por la demanda no esperada.

Plataforma Tecnológica: es el medio fundamental para que el portal web sea

navegable las 24 hs. Si la plataforma deja de funcionar o se cae el servicio, se

cae el negocio hasta tanto se re-establezca el portal. Motivo por el cual es

importante trabajar con los mejores proveedores de esta tecnología.

Legales: el portal se basa en la utilización de información de terceros,

haciéndola pública. El correcto encuadre legal por la utilización de esta

información es importante a efectos de anticipar posibles demandas por parte

de los dueños de la información publicada.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 48

8.2. Relacionados al entorno

Publicaciones Falsas o No Vigentes: el portal puede ir contaminándose de

publicaciones que ya no están vigentes o publicaciones falsas. En la medida

que esto crezca en porcentaje de publicaciones totales, los navegantes

empezaran a darle cada vez menor credibilidad a la página, con los efectos

negativos que puede generar esto. Por esto, en periodos anuales o bi-anuales

se harán campañas de consultas a los dueños de las publicaciones a efectos

de constatar su veracidad y vigencia.

Aparición de competidores “gigantes”: empresas como mercado libre,

zonaprop, etc, pueden tomarse el trabajo de reconfigurar su stock de

publicaciones al esquema de IMA. Si bien no lo pueden hacer de un día para el

otro, la amenaza es latente. Es por esto que la empresa debe moverse en

modo rápido, ganando posicionamiento y mercado hasta que le permita ser

reconocida en el sector y ya ser no una empresa a copiar sino una empresa a

comprar.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 49

9. Fuentes

9.1. Bibliografía

Libros

Bygrave, William D. y Andrew Zacharakis. 2008. Understanding your Business

Model and Developing Strategy. USA: John Wiley &Sons, Inc. Capitulo 3.

Damoran, Aswath. 2010. Applied Corporate finance: A User´s Manual. Wiley

Series in Finance. Capitulo 5.

Dvoskin, Roberto. 2004. Fundamentos de Marketing. Granica. Capitulo 5.

Kottler, Philip. 2001. Dirección de Marketing. Pearson Education. Capitulo 13.

Pankaj Ghemawat y Jan W Rivkin. 2006. Creating a Competitive Advantage.

Harvard Business School.

Porter, Michael. 1991. La ventaja competitiva de las naciones. Buenos Aires:

Vergara.

Porter, Michael. 1999. Ser competitivo: nuevas aportaciones y conclusiones.

Ediciones Deusto.

Timmons, J.. 2007. New Venture Creation. McGraw-Hill Irwin. Capitulo 6.

Artículos y Papers

Johnson, Christensen & Kugermann. “Un nuevo desafío: reinventar el modelo

de negocios”. Management Herald, Mayo 2009.

Levitt, T.. “El exito en el marketing a través de la diferenciación”. La esencia

del marketing Vol.2. R. Dolan (Compilador). Ed. Norma. 1995.

Markides, Constantino. “Colonizar vs. Consolidar”. Revista Gestión, Noviembre-

Diciembre 2003."

Porter, Michael. Col. “Estrategia y Ventaja Competitiva”. Líderes del

Management (La Nación). Ediciones Planeta-Deusto. 2005. Capitulo 2.

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 50

Slywotzky y otros. “Es el modelo o soy yo?”. Revista Gestión, Mayo-Junio 2007.

9.2. Webs

World Stats;

http://www.internetworldstats.com/south.htm#ar (Consulta: martes 11 de marzo
de 2014)

Banco Mundial;
http://datos.bancomundial.org/indicador/IT.NET.USER.P2/countries/1W-
AR?display=graph (Consulta: martes 11 de marzo de 2014)

Google Trends;
http://www.google.com.ar/trends/ (Consulta: lunes 10 de marzo de 2014)

Zona Prop; http://www.zonaprop.com.ar/ (Consulta: martes 11 de marzo de
2014)

Argenprop; http://www.argenprop.com/ (Consulta: martes 11 de marzo de 2014)

Portal de la Costa; http://www.portaldelacosta.com.ar/ (Consulta: martes 11 de
marzo de 2014)

Mar del Plata; http://www.mardelplata.com/ (Consulta: martes 11 de marzo de
2014)

Alquileres en Verano; http://www.alquileresenverano.com.ar/ (Consulta: martes
11 de marzo de 2014)

Olx; http://www.olx.com.ar/ (Consulta: martes 11 de marzo de 2014)

Airbnb; https://www.airbnb.es/ (Consulta: martes 11 de marzo de 2014)

Home Away; http://www.homeaway.com.ar/ (Consulta: martes 11 de marzo de
2014)

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 51

10. ANEXOS

10.1. Anexo 1 – Análisis del Mercado

 SEGÚN OLX REPRESENTATIVO SEGÚN SUPUESTOS GENERALES
PENDIENTE

DE
PUBLICAR

CANTIDAD DE
INMOBILIARIAS

(B)

DESTINADAS
A ALQUILER

CON VISTA
ACUATICA

DESTINADAS A
ALQUILER

CON VISTA
ACUATICA

(A)
NACIONAL 171.298 8.565 2.630.884 131.544 122.979 4.133

PARTIDOS DE LA COSTA
CHASCOMUS 218 11 3.849 192 181 5
CASTELLI 42 2 691 35 33 1
TORDILLO 10 1 202 10 9 1
LA COSTA 1.214 61 47.110 2.356 2.295 30
MAR CHIQUITA 177 9 5.110 256 247 5
GENERAL PUEYRREDON 3.813 191 83.980 4.199 4.008 93
GENERAL ALVARADO 312 16 8.894 445 429 8
LOBERIA 89 4 1.440 72 68 2
NECOCHEA 519 26 9.937 497 471 13

SAN CAYETANO 47 2 819 41 39 1
TOTAL PARTIDOS DE LA COSTA 6.441 323 162.032 8.103 7.780 159

Promedio potencial de publicaciones de inmuebles con vista acuática por inmobiliaria: ((A)* 48,25%) / (B) = 16

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 52

10.2. Anexo 2 – Masa Crítica

 MASA
CRITICA

IDEAL 100%

MASA
CRITICA

ACEPTABLE
20%

% MASA CRITICA
ACEPTABLE SOBRE

TOTAL OFERTA
POTENCIAL

NACIONAL 171.563 34.313 26,08%

PARTIDOS DE LA COSTA
CHASCOMUS 219 44 22,92%
CASTELLI 42 8 22,86%
TORDILLO 10 2 20,00%
LA COSTA 1.215 243 10,31%
MAR CHIQUITA 177 35 13,67%
GENERAL PUEYRREDON 3.819 764 18,19%
GENERAL ALVARADO 312 62 13,93%
LOBERIA 89 18 25,00%
NECOCHEA 520 104 20,93%

SAN CAYETANO 47 9 21,95%
TOTAL PARTIDOS DE LA COSTA 6.450 1.290 15,92%

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 53

10.3. Anexo 3 – Navegantes

AFIP 100% = 196 MIL VISITAS

AFIP 10 DE MARZO 51% = 100 MIL VISITAS

ALQUILERES 10 DE MARZO 4% = 7.843 VISITAS

ALQUILERES 5 DE ENERO 12% = 23.529

PROMEDIO MARZO-NOVIEMBRE 7% = 13.720 VISITAS DIARIAS = 123.480

VISITAS DEL PERIODO

PROMEDIO ALQUILERES DICIEMBRE-FEBRERO 9% = 3.018 VISITAS POR

DIA = PERIODO 271.620 VISITAS

ALQUILERES MAR DEL PLATA 5 DE ENERO 10% DEL 12% = 2.353 VISITAS

ALQUILERES MIRAMAR 4 DE ENERO 2% DEL 12% = 470

Cuadro 1: BUSQUEDAS MAS POPULARES. AFIP 10 DE MARZO 100 MIL

VISITAS

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 54

Cuadro 2: AFIP vs ALQUILERES del 13-12-2013 al 10-03-2014. Punto de

referencia 10-03-2014.

Cuadro 3: AFIP vs ALQUILERES del 13-12-2013 al 10-03-2014. Punto de

referencia 06-01-2014

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 55

Cuadro 4: ALQUILERES vs. ALQUILER MAR DEL PLATA del 13-12-2013 al

10-03-2014. Punto de referencia 05-01-2014

Cuadro 5: AFIP vs. ALQUILERES del 11-03-2012 al 10-03-2014. Punto de

referencia 12/18-03-2013

TESIS: Plan de Negocios – Clasificados Inmobiliarios con Vista Acuática

Nicolas A. Jerkovic Página 56

10.4. Anexo 4 – Inmuebles en Alquiler con Inmobiliaria y en
Venta

Relevamiento inmuebles en alquiler y venta

Portal Mar Del Plata

Nacionales
Alquiler

Particular
Alquiler

Inmobiliaria
Venta

Zonaprop.com.ar 91 294 1.878

Argenprop.com.ar 0 107 973

Portaldelacosta.com.ar 13 3 0

Mardelplata.com 486 3178

Alquileresenverano.com.ar 16 0 0

Olx.com.ar 1.973 1.840 20.288

Internacionales

Airbnb.com 73 0 0

Homeaway.com.ar 2 0 0

Estimaciones inmuebles en Venta

Total

Viviendas
% en venta

% con vista
acuática

Total en Venta con
Vista Acuática

ASSUMPTION

GENERAL PUEYRREDON 307.977 6,59% 5,00% 1.014

ESTIMACIONES

NACIONAL 13.835.751 6,59% 5,00% 45.572

CHASCOMUS 17.646 6,59% 5,00% 58

CASTELLI 3.382 6,59% 5,00% 11

TORDILLO 787 6,59% 5,00% 3

LA COSTA 98.019 6,59% 5,00% 323

MAR CHIQUITA 14.297 6,59% 5,00% 47

GENERAL ALVARADO 25.161 6,59% 5,00% 83

LOBERIA 7.207 6,59% 5,00% 24

NECOCHEA 41.909 6,59% 5,00% 138

SAN CAYETANO 3.790 6,59% 5,00% 12

TOTAL 212.198 6,59% 5,00% 699

