
Trabajo de Graduación del MBA

Plan de Negocios: Herramienta para la gestión de

conjuntos residenciales privados

Autor: Juan Cavallo

Mentor: Daniel Friel

Victoria, Provincia de Buenos Aires, 30 de abril de 2012

2

Tabla de Contenidos

1 RESUMEN EJECUTIVO 3

2 LA OPORTUNIDAD DE NEGOCIO 4

3 LA INDUSTRIA Y LA EMPRESA 6
3.1 La Industria 6
3.2 La Empresa 13
3.3 La cadena de valor 15
3.4 Análisis FODA 16

4 INVESTIGACIÓN DE MERCADO 19
4.1 Tipos de conjuntos residenciales contemplados 19
4.2 Características comunes de los tres tipos de conjuntos residenciales 19
4.3 Encuesta realizada 20
4.4 Estimación del tamaño de mercado por tipo de conjunto residencial 21
4.5 Análisis del comportamiento de los clientes y potencial valor agregado del producto 23
4.6 Resumen de valor agregado según tipo de comunidad y funcionalidades del producto 29

5 PLAN DE MARKETING 30
5.1 Producto/Servicio 30
5.2 Precio 36
5.3 Comunicación 39
5.4 Distribución 40

6 PLAN DE DESARROLLO Y IMPLEMENTACIÓN 41
6.1 Mes 1 a 4 41
6.2 Mes 5 a 8 42
6.3 Mes 9 a 12 42
6.4 Segundo año 42

7 COSTOS Y FINANZAS 43
7.1 Descripción de los costos 43
7.2 Flujo de fondos primer año 44
7.3 Flujo de fondos 10 años 46

8 INVERSIÓN REQUERIDA Y PROPUESTA DE FINANCIAMIENTO 48

9 EQUIPO 49

10 ASPECTOS LEGALES IMPOSITIVOS Y PROPIETARIOS 50
10.1 Propiedad Intelectual 50
10.2 Ley de Protección de los Datos Personales 51

11 RIESGOS 53

12 FUENTES Y BIBLIOGRAFÍA 54

13 ANEXO 1 - ENCUESTA 56

3

1 Resumen Ejecutivo

La propuesta está dirigida a personas que viven en comunidades privadas de

vecinos, es decir, en un conjunto residencial cerrado con espacios comunes y que

comparten determinadas necesidades en su vida cotidiana. Para nuestro propósito

nos enfocamos en tres tipos: clubes de campo, barrios cerrados y edificios con

“amenities” (servicios complementarios).

El proyecto brinda a estas personas una forma de conectarse con sus vecinos

mediante una red social privada con un valor agregado que no se puede encontrar

en otras redes sociales masivas. Además de permitir a los vecinos estar más

conectados en un espacio privado y seguro, les permitirá compartir intereses

relacionados con su lugar de residencia, debatir sobre problemáticas comunes y

mejorar la coordinación de actividades compartidas.

La oportunidad de negocio se apalanca en la popularidad de las redes sociales y

de las nuevas tecnologías para estar más conectados. Además, en el crecimiento

de este tipo de comunidades cerradas en la Argentina y la siempre vigente

problemática de la seguridad.

El producto a comercializar, un sitio web que será personalizado para cada cliente,

será desarrollado durante el primer año y ofrecido a los clientes iniciales a modo

de prueba de manera gratuita, para permitir ajustes basados en esta experiencia y

facilitar la inserción en el mercado. Luego, con un producto más consolidado, se

buscará acelerar el crecimiento, incorporando cada mes al servicio nuevos clubes,

consorcios y edificios con amenities.

El desarrollo del producto será financiado con recursos propios los primeros 6

meses, y luego requerirá un financiamiento externo de 280.000 pesos, para

concretar su lanzamiento al mercado. Se espera tener rentabilidad positiva a partir

del mes 26. El VAN del proyecto a 10 años se estima en 1.878.000 pesos, con una

TIR del 102%.

4

2 La Oportunidad de Negocio

La cantidad de personas que viven en conjuntos residenciales privados en

Argentina ha aumentado notablemente en los últimos 20 años. Este proyecto se

enfoca en la oportunidad que representan las necesidades insatisfechas de esos

grupos de personas.

Para simplificar el análisis dividimos este mercado en 3 grupos:

• Clubes de campo (con instalaciones deportivas)

• Barrios cerrados (sin instalaciones deportivas)

• Edificios con servicios complementarios, comúnmente llamados amenities

El mercado potencial para este proyecto son todas las personas que viven en este

tipo de comunidades cerradas. Inicialmente nos concentraremos únicamente en

Capital Federal y la Provincia de Buenos Aires. Como demostraremos más

adelante, estimamos que se trata de un mercado cercano a 780.000 propiedades.

La característica que tienen en común estos conjuntos residenciales es que están

integrados por vecinos que interactúan entre sí con mayor o menor frecuencia,

mientras conviven en un lugar geográfico compartiendo determinadas actividades

y servicios. Los clubes deportivos comparten canchas de tenis, de futbol o campo

de golf. Los edificios con amenities comparten piscina, gimnasio o SUM (salón de

usos múltiples). Además todos deben ocuparse del mantenimiento de los espacios

comunes y pagar expensas.

¿Por qué pensamos en estos tres grupos mencionados? Porque fueron creciendo

notablemente en los últimos 20 años y ya son una realidad de la sociedad

argentina. Además, actualmente es bajo el nivel de sofisticación tecnológica de

estas comunidades cerradas, y sin embargo, según la propia experiencia, las

personas que conviven allí suelen tener buen poder adquisitivo y ser proclives al

uso de la tecnología.

5

El proyecto busca cubrir las necesidades de estas personas ofreciéndoles una

herramienta que les sirva para estar más informados, mejor comunicados entre sí,

y que puedan disfrutar de sus actividades y servicios compartidos de una manera

más eficiente y cómoda. El producto que se comercializará es una red social

privada a través de internet. Mediante este servicio los vecinos podrán informarse

de las últimas novedades, desarrollar vínculos sociales, compartir opiniones y

preocupaciones que los afectan, y también coordinar las actividades deportivas y

otros servicios comunes. Creemos que existe una gran oportunidad para agregar

valor en este sentido. Cuanto mayor sea la cantidad de personas en el conjunto

residencial y mayor la cantidad de servicios compartidos que posean, mayor será

el provecho que los miembros podrán obtener de la red social.

Según un relevamiento realizado mediante la Web, la gran mayoría de los clubes

de campo y barrios cerrados no tienen una página web propia. En aquellos casos

que poseen una, la misma es muy rústica y no provee las funcionalidades

contempladas en este proyecto. En el caso de los edificios es aún más raro

encontrar servicios de este tipo. Este plan de negocios analiza el tamaño del

mercado potencial y la capacidad del proyecto para agregar valor y desarrollar un

negocio sustentable en este mercado.

Además del mercado potencial mencionado, a largo plazo se visualiza una

oportunidad de crecimiento del negocio en nuevas geografías de Latinoamérica,

donde las características que motivan este proyecto se pueden encontrar una y

otra vez en diversos países. Por otro lado, con el tiempo surgirán nuevas

oportunidades de agregar valor en estos tipos de conjuntos residenciales en los

que nos enfocamos, a través de nuevos servicios y funcionalidades.

6

3 La Industria y la Empresa

3.1 La Industria

En esta sección describimos cómo evolucionaron los conjuntos residenciales

privados en la Argentina. A su vez, analizamos el rol de las redes sociales y su

interacción con las comunidades.

3.1.1 Clubes de campo en Argentina

La cantidad de clubes de campo y barrios privados en Buenos Aires creció de

manera exponencial desde 1980 hasta el presente. Según datos de la Federación

Argentina de Clubes de Campo, en este tiempo pasaron de ser unos veinte a más

de 600 (Clarin 2007). Actualmente son más de 300.000 personas las que viven de

forma permanente en este tipo de urbanizaciones. Las zonas de mayor

concentración son Pilar y Escobar, pero también hay gran cantidad en Tigre, Zona

Sur y Zona Oeste (Reporte Inmobiliario 2005).

Algunos de los primeros clubes nacieron entre 1930 y 1960 como estancias o

punto de encuentro de personas con intereses comunes, para practicar alguna

disciplina como el polo, o simplemente familias que buscaban un cambio en su

estilo de vida. Algunos de los más antiguos son la Sociedad Hebraica Argentina, el

Hindú Club, el Tortugas Country Club, el Highland Park y el Hacoaj (Revista Clubs

& Countries s.f.). La mayoría de ellos se encuentran en la Provincia de Buenos

Aires, aproximadamente 50 km al norte de la Ciudad de Buenos Aires.

Son diversas las razones que se podrían usar para explicar este fenómeno, pero

más allá de cuáles sean las mismas, este crecimiento marca un cambio en la

forma de vida de las personas que viven en estos barrios cerrados.

En líneas generales en un club se forma una comunidad cerrada entre las

personas que son socias, debido a que hay un sistema que restringe el acceso a

quienes no lo son. Las familias típicamente tienen su vivienda dentro del club y

7

comparten diversos servicios tales como las expensas, seguridad privada, obras

de infraestructura (calles) y hasta tienen un reglamento interno compartido.

Además muchos de ellos tienen instalaciones deportivas como por ejemplo un

campo de golf, canchas de tenis, fútbol, náutica o polo. También puede haber

otras instalaciones como un “club house”, una parroquia, piscina, restaurante,

bicicletería y hasta supermercado interno, y se realizan actividades organizadas

como colonia para chicos y torneos deportivos.

3.1.2 Barrios cerrados

Los barrios cerrados son similares a los clubes porque son comunidades de

vecinos que restringen el acceso a personas ajenas, tal como su nombre lo indica.

Sin embargo lo más usual es que un barrio cerrado no tenga un club house central

donde los socios se reúnen, ni tampoco tenga canchas de tenis, golf u otras

instalaciones deportivas.

En este caso el concepto es un poco diferente al de los clubes de campo, porque

no hay muchas actividades compartidas. Se trata simplemente de una agrupación

de casas que crece dentro de un entorno privado buscando protegerse de la

inseguridad del mundo exterior, ante un estado ausente en esta materia. También

buscan una mejor organización social del entorno y códigos de convivencia, y en

muchos casos son familias que buscan salir de la ciudad y tener mayor contacto

con la naturaleza.

En los últimos años han surgido una gran cantidad de emprendimientos para

desarrollar barrios cerrados. Un ejemplo de ello es la empresa EIDICO, que ha

construido y consolidado ya más de 30 barrios cerrados en Buenos Aires, tal como

los que componen el complejo Villa Nueva en Tigre, o San Sebastián en Pilar.

8

3.1.3 Edificios con amenities

Los edificios con servicios complementarios o “amenities” están de moda en

Buenos Aires, y la mayoría de los nuevos desarrollos incluyen algún tipo de

servicio complementario (Olivera 2007). Las ofertas típicas suelen ser piscina,

solárium, parrilla, gimnasio, laundry y SUM (sala de usos múltiples). Pero se

pueden encontrar servicios tan diversos como cancha de tenis, sauna, jaulas de

golf al aire libre, peluquería, guardería, lavadero de autos, cavas para vinos,

piscinas de nado contracorriente, salas de cromoterapia y hasta mayordomo.

En algunos casos son edificios orientados a los clientes más exigentes. En otros

casos, son edificios chicos que buscan compensar el escaso volumen de sus

unidades de departamento con servicios de valor agregado.

3.1.4 Redes sociales públicas y privadas

El incremento en el uso de las redes sociales es un fenómeno llamativo que se

extiende a todas las geografías, niveles socioeconómicos y edades. Un reporte de

Comscore, líder en mediciones del mundo digital, indica que en 2011 la población

online en Latinoamérica creció más rápido que en cualquier otra región, llegando a

130 millones de usuarios. Las redes sociales abarcaron el 30% del tiempo online,

y los usuarios de internet de Argentina promediaron 10,7 horas en este tipo de

sitios, el mayor promedio de la región. (Comscore 2012)

Esos números no dejan dudas sobre el crecimiento de las redes sociales masivas

tal como Facebook. ¿Pero qué está pasando con las redes sociales privadas?

Para usar como ejemplo a las universidades, algunas de ellas como la de South

Carolina ha decidido eliminar su red social interna recientemente, ya que el uso de

la misma se había reducido prácticamente a cero. Mientras que otras, tal como

UCLA, está inaugurando su propio servicio y sus autoridades aseguran que una

institución no puede vivir sin contar con una red social online propia. (Mayer 2009)

Una nueva red social llamada “NextDoor.com” se ha inaugurado recientemente en

Estados Unidos, enfocada en las comunidades vecinales. Para ser miembro de la

9

misma, uno debe pertenecer al vecindario, y esto se asegura enviando una postal

a la dirección indicada por el usuario, con un código único. Según los directivos del

proyecto, el uso que las personas dan al servicio no es con el mismo propósito

que al utilizar Facebook. Las personas buscan enterarse de las novedades del

barrio y las cosas que “importan”. Pueden conocer a sus vecinos, enterarse de

eventos de la comunidad, ayudarse mutuamente, pedir prestada una escalera, o

recomendar a una niñera o electricista que viva en la zona. (Geron 2011). Otro

ejemplo de un servicio similar es “NeighbourGoods,com”, pero que está enfocado

en vecinos que desean prestarse cosas.

3.1.5 El valor de una red social

Hay diversas teorías que intentan modelar cuál es el valor que brinda una red a los

usuarios. Esto aplica para todo tipo de red en que los usuarios están

interconectados, tal como una red de telecomunicaciones o una red social. De

acuerdo a la Ley de Metcalfe y la Ley de Reed, el valor de una red está dado por

la cantidad de usuarios de la misma. De esta forma podríamos decir que entre las

redes sociales Facebook es la más valiosa porque tiene más de 1000 millones de

usuarios, y que ninguna red se le acerca en cuanto a su valor.

Eso nos haría pensar que una red social de unos 50 o 500 usuarios como la que

se plantea sería mucho menos valiosa. Sin embargo hay otras teorías como la Ley

de Beckstrom que aportan otra mirada. Según esta ley, el valor de una red

equivale a la suma del valor agregado por cada una de las transacciones

realizadas por los usuarios. En esta idea nos basamos al resaltar el valor que tiene

nuestro servicio para las comunidades privadas. En estos casos, es mayor la

probabilidad de que los contenidos que publiquen los usuarios sean de interés

para las personas, ya que son vecinos, y comparten no solo el lugar geográfico y

actividades, sino también muchos intereses y preocupaciones de la vida cotidiana.

10

3.1.6 Análisis de la estructura de la industria

Para analizar la estructura de la industria utilizamos el marco conceptual de las

cinco fuerzas competitivas de Porter.

Adicionalmente mencionaremos una sexta fuerza, que son las “organizaciones

complementarias”, una idea acreditada a Andrew Grove, antiguo CEO de Intel

Corporation (Grove 1996).

Poder de negociación de los Clientes

Los “consumidores” del servicio son los propietarios que viven en clubes o

edificios con amenities. Sin embargo los “compradores” o clientes serán las

personas que administran el conjunto residencial. Tienen mucho poder de

negociación porque la decisión de compra está concentrada en ellos y no es un

servicio vital para el funcionamiento del club o edificio, sino que es un valor

agregado que cada cliente tiene que percibir. La necesidad de cada cliente

(cantidad de propietarios, perfil de los propietarios, tipo de amenities que tiene,

etc.), así como la situación (monto de expensas que los propietarios están

Rivalidad entre los
competidores

existentes

Amenaza de
nuevos

competidores

Poder de
negociación de

proveedores

Poder de
negociación de

los clientes

Amenaza de
productos
sustitutos

Organizaciones
complementarias

11

dispuestos a pagar, etc.) será diferente en cada caso y probablemente será

necesario negociar con cada uno el precio y las condiciones que están dispuestos

a pagar. Esto es más importante aún para clubes, ya que tienen mayor cantidad

de actividades compartidas, requieren una mayor “customización” y el importe a

pagar será mayor porque tienen en promedio mayor cantidad de propietarios. En

cambio para el caso de los edificios, el servicio será más estándar y la factura más

reducida.

Poder de negociación de los Proveedores

La empresa no requiere proveedores porque no necesita comprar ningún insumo.

Los recursos más importantes para poder desarrollar el servicio son los

programadores y responsables de ventas. Ambos son importantes en distinto

sentido. Los programadores son los que conocerán el producto y la arquitectura

del software. Será necesario lograr una baja rotación de los programadores, para

conservar ese conocimiento como activo de la empresa. Además, al conservar el

talento, la experiencia de los recursos permitirá que el desarrollo del producto sea

cada vez más eficiente y de mejor calidad. Por otro lado, el responsable de ventas

será quien desarrolle los contactos con los clubes y los consorcios. Estos

contactos son fundamentales para la persistencia del negocio y la adquisición de

nuevos clientes. Una de las claves de éxito del negocio será conseguir recursos

óptimos para cada una de estas tareas y retenerlos en el tiempo.

Amenaza de nuevos competidores

Una de las amenazas para el proyecto es que el servicio es fácil de imitar, porque

se basa en un desarrollo de software relativamente sencillo. Sin embargo, como

todo aplicativo lleva su tiempo para desarrollar y obtener un producto maduro. Si

logramos penetrar el mercado con un buen producto, luego obtendremos esta

ventana de tiempo como ventaja, antes de que otro competidor pueda ofrecer algo

similar.

12

Amenaza de ingreso de productos sustitutos

Los productos sustitutos son los métodos clásicos que existen para intercambiar

información actualmente dentro de los clubes, barrios y edificios, tal como las

carteleras que se encuentran en los diversos sectores del “club house”, las

canchas de tenis o la de golf. En las mismas se publican novedades, fotos, y

resultados de torneos. También se distribuyen newsletters impresos en los

hogares. Sin embargo creemos que nuestro producto ofrece una manera mucho

más eficiente de comunicarse y coordinar actividades a través de internet y

ahorrando el costo de impresión.

Organizaciones complementarias

Una organización complementaria que debemos tener presente es la Federación

Argentina de Clubes de Campo (FACC). La misma es una organización sin fines

de lucro que tiene como objetivo proteger la forma de vida de los countries. Más

de 70 clubes están afiliados a la misma. La FACC está comprometida con los

temas legales que afectan a los clubes, realiza eventos en los que se discuten los

diversos temas que preocupan a las administraciones y releva información. Por lo

tanto la FACC puede ser un buen punto de contacto para obtener información

relevante para el proyecto y llegar a potenciales clientes.

De forma similar, hay algunos entes que agrupan a los consorcios, y que recaban

información sobre los mismos. Un ejemplo es “Consorcios Online”, que brinda

diversas herramientas y asesoramiento para la gestión de los consorcios.

Rivalidad entre los competidores

Al ser una iniciativa única en el mercado, la rivalidad al inicio será baja. El desafío

es lograr un producto de alta calidad para diferenciarse de posibles competidores.

Además debemos conseguir posicionados rápidamente en el mercado y afianzar

las relaciones con los clientes, brindándoles un servicio integral con soporte y

mantenimiento constante, y solución a sus necesidades, para dificultar el ingreso

de nuevos competidores.

13

3.2 La Empresa

La empresa inicialmente tendrá una estructura de pocas personas que se

centrarán en el desarrollo y comercialización del producto principal. De esta forma

se busca reducir el monto de la inversión inicial requerida y el riesgo del proyecto.

El producto principal ofrecido por la empresa será un sitio Web privado

configurado especialmente para cada cliente, y al que solo podrán acceder sus

propietarios. Sin embargo no será un desarrollo diferente para cada club, barrio

cerrado o edificio, sino que será un desarrollo único al que se le podrán ajustar los

parámetros para lograr la configuración deseada por cada cliente. Esto reducirá el

esfuerzo necesario para adaptar el producto en cada instalación.

En todo momento el foco será la diferenciación. Se debe poner énfasis en el

desarrollo de un producto de alta calidad y muy funcional, para que esto

represente una barrera de entrada para la competencia, ya que lograr un producto

similar llevaría tiempo y esfuerzo.

La empresa hará hincapié en el respeto a la privacidad de los vecinos. Para ser

miembros de la red social será requisito indispensable vivir geográficamente

dentro del conjunto residencial. Esto busca que los usuarios sean más abiertos al

compartir información, sabiendo que otras personas de afuera no podrán acceder

a ella.

El sitio web tendrá las funcionalidades típicas de una “red social” en la que los

usuarios pueden contactarse entre sí y compartir experiencias, con estilo similar a

“Facebook” en algunos aspectos, pero sin intenciones de competir con esta red

masiva ni lograr imitar su nivel de sofisticación tecnológica. Muchas de sus

funciones serán más simples. Sin embargo incorporará diversas herramientas

adicionales de utilidad para una comunidad de vecinos, que la harán diferenciarse

y aprovechar el nicho de mercado en el que se ubica.

Los puntos clave del proyecto serán:

14

• Privacidad: A diferencia de las redes sociales masivas, a esta red social

solamente podrán acceder los propietarios del conjunto residencial.

• Actividades compartidas: Se buscará sacar el máximo provecho de las

actividades deportivas, tales como tenis y golf, y ofrecer funcionalidades

realmente útiles para su coordinación entre los usuarios.

• Simplicidad: Para alguien acostumbrado a usar Facebook será muy sencillo

e intuitivo.

Podemos dividir las funcionalidades ofrecidas por el producto en tres grandes

componentes: “Información”, “Interacción Social” , y “Deportes”.

• Difusión de información: Este componente hará posible que los

administradores compartan con los socios toda la información que crean

importante. Esto incluye reglamento interno del club/edificio,

recomendaciones de seguridad, mapas internos, reglamento de uso de las

instalaciones, etc.

• Interacción social: Este módulo permitirá el contacto entre los socios a

través de un foro de discusión privado. También se podrán publicar fotos de

eventos que se realicen. Habrá una guía telefónica para buscar a un socio.

También una sección para publicar clasificados tal como alquiler de casas

en el barrio o venta de autos, o generar encuestas.

• Coordinación de deportes y actividades: Un socio del club podrá ingresar al

sitio y reservar una cancha de tenis o un turno de salida de golf. También

podrá inscribirse en torneos y ver los resultados del último torneo. Existirán

distintos módulos para cada uno de los deportes más populares: golf, tenis,

fútbol, etc. Cada uno tendrá sus particularidades y funcionalidades

específicas. Podrán ser comercializados como módulos separados, ya que

cada club ofrece una variedad distinta de deportes.

15

3.3 La cadena de valor

En el siguiente diagrama presentamos nuestra visión sobre los distintos elementos

que componen la cadena de valor del negocio.

Diseño, desarrollo y pruebas: Corresponde a las actividades de desarrollo del

producto principal. En estas participarán desarrolladores especializados en este

tipo de sitios web.

Plataformas & herramientas de desarrollo: Son plataformas y herramientas

necesarias para el desarrollo. Entre las mismas se incluyen bases de datos,

lenguajes de programación, aplicaciones para el diseño y codificación de los

programas y web hosting.

Componentes de terceros: Si bien el producto será desarrollado “in house” casi

por completo, se analizará la posibilidad de incorporar al producto componentes

de terceros que agreguen valor. Un ejemplo que se está considerando es la

aplicación “Golfistics” que brinda una solución para que golfistas puedan

inscribirse en torneos, consultar su score y ver estadísticas de su juego. Se debe

evaluar si es conveniente desarrollar un módulo de golf o incorporar uno de

terceros que se pueda integrar al sitio web.

Diseño,
 Desarrollo

 y Pruebas

Administración
de Clubes y
Consorcios

Propietarios /
Usuarios

Componentes de
terceros

Plataformas &
herramientas de
desarrollo

Implementación
& Soporte

Marketing &
Distribución

16

Marketing & Distribución: Será necesario un perfil comercial para lograr un buen

relacionamiento con administradores de clubes y consorcios, y lograr cerrar los

acuerdos de comercialización. Dada la naturaleza del producto, la distribución

solamente es importante al momento de su instalación en un nuevo cliente, ya que

puede ser necesario trasladarse al lugar geográfico donde será utilizado.

Implementación & soporte: Un perfil funcional y técnico será requerido para las

actividades de instalación y configuración inicial del producto a la medida del

cliente. A su vez, proveerá soporte posventa a los clientes.

Administradores de clubes y consorcios: Los administradores tendrán un rol

importante para que la red social sea de alta calidad. Deberán participar en la

customización inicial de acuerdo a las necesidades que tengan los propietarios,

cargar contenido nuevo cada vez que sea necesario y moderar las interacciones

entre los propietarios.

Propietarios / usuarios: Finalmente, los vecinos pertenecientes a cada

comunidad privada serán los que vivan la experiencia de la red social. Se busca

lograr una participación activa y de alto valor agregado en las interacciones de

cada usuario en el sitio web.

3.4 Análisis FODA

En esta sección se analizan las variables internas y externas de la empresa según

el modelo FODA, que tal como sus siglas lo indican, analiza las Fortalezas,

Oportunidades, Debilidades y Amenazas.

17

3.4.1 Variables internas (Fortalezas y debilidades)

Conocimiento del mercado y contactos: Los dos socios del

proyecto han vivido en clubes de campo toda su vida y conocen

el ambiente, lo que representa una ventaja frente a potenciales

competidores. Sin embargo se debe seguir desarrollando los

contactos con la administración de los clubes. Esto es un

aspecto clave para lograr ingresar al mercado.

� Fortaleza

Conocimiento de la tecnología: Los socios han desarrollado

anteriormente sitios web con tecnología similar a la que se

requiere para este proyecto.

� Fortaleza

Disponibilidad limitada de recursos de programación: Al ser

un desarrollo totalmente nuevo, se requerirán muchos meses de

desarrollo para obtener un producto estable y de alta calidad.

Con la propuesta que se plantea y para reducir las necesidades

de inversión inicial se decidió comenzar con pocos

programadores, lo que significarán varios meses de desarrollo.

� Debilidad

3.4.2 Variables externas (Oportunidades y Amenazas)

Crecimiento del mercado: Tanto la cantidad de clubes de

campo y barrios cerrados como la cantidad de edificios con

amenities han crecido mucho en los últimos años y cada vez

incorporan más servicios complementarios.

� Oportunidad

Bajo nivel de sofisticación tecnológica actual: Clubes y

edificios aún están con un nivel bajo de asimilación de

tecnologías de la información, a nivel de su administración.

Los propietarios son adeptos a internet y la tecnología pero los

clubes y edificios aún no ofrecen servicios de este tipo a sus

� Oportunidad

18

propietarios.

Popularidad de redes sociales: Según los datos obtenidos

en la investigación de mercado es claro que las redes sociales

han crecido exponencialmente en los últimos años. El más

claro ejemplo es Facebook, aunque hay muchas otras, con

diferentes características (Twitter, Linkedin, Devinat Art,

Pinterest, Stumble Upon, etc.). Esto creemos que es positivo,

porque refleja el amplio interés de los usuarios por estos

sitios. Pero también hay que ser cuidadoso porque esto

implica un riesgo: el servicio debe diferenciarse y captar el

interés del usuario para no ser considerado “uno más del

montón”.

� Oportunidad

Baja inversión inicial requerida: Es posible desarrollar el

negocio con una infraestructura mínima, sin oficinas, y sin

comprar más que algunas PCs. Por eso se puede comenzar

con recursos propios, sin depender del financiamiento externo

durante los primeros meses.

� Oportunidad

Fácil de imitar: La baja inversión inicial requerida también

significa que es más fácil el ingreso de nuevos competidores.

Las barreras de entrada se deben lograr rápidamente

mediante diferenciación del producto..

� Debilidad

“First mover”: Según nuestro conocimiento no existen

servicios similares actualmente en el país. Al ser los primeros

en ofrecer el producto podremos posicionarnos entre los

clientes antes de que potenciales competidores puedan

ingresar. Siendo un mercado reducido esto es aún más

importante.

� Oportunidad

19

4 Investigación de Mercado

4.1 Tipos de conjuntos residenciales contemplados

Como mencionáramos anteriormente, el mercado objetivo son todos los conjuntos

residenciales que comparten actividades y servicios. En esta sección

describiremos con mayor precisión cómo es ese mercado y los distintos

segmentos que lo componen.

Inicialmente nos concentraremos únicamente en Capital Federal y la Provincia de

Buenos Aires. Para simplificar el análisis nos centramos en 3 tipos de

comunidades privadas, cada una con características diferentes.

• Clubes de campo con instalaciones deportivas

• Barrios cerrados (sin instalaciones deportivas)

• Edificios con “amenities”, o servicios complementarios

Será importante entender sus necesidades y desarrollar un servicio que se adapte

mejor a la realidad de cada uno. En una segunda etapa será posible pensar en

una expansión al resto del país y luego a otros países de Latinoamérica.

4.2 Características comunes de los tres tipos de conjuntos
residenciales

Hay algunas características comunes que comparten los tres segmentos

descriptos:

• Sentido de “pertenencia” a la comunidad. Ser socio para el caso del club o

barrio cerrado, tener una casa en el barrio cerrado o un departamento para

el caso de los edificios con amenities.

20

• Importancia de la seguridad. Muchas personas eligen un barrio cerrado o

club porque quieren sentirse más seguros ante la delincuencia que se vive

en el país.

• En todos los casos el cliente paga expensas para el mantenimiento cierta

infraestructura que se brinda en la comunidad para que se puedan

desarrollar actividades compartidas, tal como deportes y otros. Esto incluye

todo tipo de servicios complementarios ya mencionados anteriormente tanto

en clubes y barrios privados como en edificios con amenities.

• En estos tres tipos de complejos se comparten espacios comunes, tal como

parques, salones, piscinas, o la recepción. Hay cierta gente que ya conoce

a algunos vecinos mientras que otros le resultan aún extraños.

4.3 Encuesta realizada

Durante la elaboración de este plan de negocio se realizó una encuesta reducida a

52 personas, que si bien no pretende ser estadísticamente representativa, nos

brinda algo de información sobre el mercado potencial (ver Anexo 1).

Especialmente de los edificios, ya que la encuesta no contó con una gran cantidad

de respuestas de personas que vivan en clubes o barrios cerrados.

Según esta encuesta, el 73% de las 39 personas que vive en edificio respondió

que no conocía a nadie de su edificio o que conocía solo a unos pocos,

considerando que conocer a alguien significaba al menos saber su nombre y algo

más sobre ellos, o compartir alguna actividad (Anexo 1, pregunta 7). A su vez el

82% respondió que “Quizás sea interesante” o “Definitivamente le interesaría”

tener alguna forma para conocer mejor a las personas de su edificio. (Anexo 1,

pregunta 8). Una de las cosas que más valoró la gente es la posibilidad de

comunicarse para resolver problemas sencillos como buscar un electricista o

gasista de la zona, o conseguir alguien de confianza para cuidar a sus hijos

(Anexo 1, pregunta 9).

21

En el caso de los servicios complementarios, quienes respondieron la encuesta

opinaron que sería muy útil o un poco útil contar con una herramienta para

gestionar el uso de la parrilla (90%), el SUM (90%), el laundry (83%) y el gimnasio

(80%). En cambio solo el 61% opinó de esta forma en el caso de la piscina (Anexo

1, pregunta 13).

Otras personas sugirieron otros usos para la red social privada, tal como realizar

votaciones en el consorcio, dialogar sobre las mejoras del edificio, conocer a los

inquilinos y tener los datos de las personas en caso de emergencias.

4.4 Estimación del tamaño de mercado por tipo de conjunto
residencial

4.4.1 Clubes de campo y barrios cerrados

Sumando clubes y barrios cerrados, se estima que existen aproximadamente 600

en todo el país, de los cuales 300 se encuentran en la provincia de Buenos Aires,

y en los que habitan más de 300.000 personas (Clarin 2007). Al ser datos de

2007 creemos que este número hoy ha sido ampliamente superado, pero

podemos tomar ese dato para ser conservadores.

4.4.2 Edificios con amenities

El Censo de 2010 estima la población de la Ciudad de Buenos Aires en 2.891.082

habitantes y la del Gran Buenos Aires en 12 801 364 habitantes, lo que significa

que es una de las mayores ciudades del mundo.

Según un relevamiento de 2009 realizado por el Ministerio de Desarrollo Urbano

porteño en la Ciudad de Buenos Aires el 60% de la población habita en edificios

(Clarin 2010), que se distribuyen aproximadamente de la siguiente forma:

• 227.000 edificios de 2 pisos o menos

• 69.000 edificios de 3 pisos o más

22

• 12.000 edificios de más de 10 pisos

• 1.300 edificios de más de 15 pisos

Los edificios a los cuales nos enfocamos son los que tienen mayor cantidad de

departamentos, por lo cual nos concentraremos en los 12.000 edificios de 10 pisos

o más. Estos son los que podrán obtener mayor valor agregado del proyecto. En la

encuesta realizada pudimos observar que el promedio de departamentos por

edificio de las personas que respondieron fue cercano a 40. Si tomamos un

promedio de 40 propiedades por cada edificio, llegamos al número de 480.000

propiedades en este mercado potencial.

En el caso de los edificios también hay disponible algunos datos sobre los

“amenities” o servicios complementarios que poseen. Germán Picasso, director de

Reporte inmobiliario, indica que el 80% de los desarrollos de departamentos en

zonas premium contemplan algún tipo de servicio complementario. Muchos

desarrolladores coinciden en que la presencia de amenities se ha convertido en un

factor clave a la hora de elegir un departamento. (La Nación 2010). Asimismo, un

reporte de la inmobiliaria L.J. Ramos indica que en la zona norte de la ciudad el

57% de los nuevos edificios tienen piscina, el 46,5% solárium, el 38,2% parrilla, el

38% SUM y el 31,8% gimnasio. (La Nación 2012)

Según la Dirección General de Estadísticas y Censos de la Ciudad de Buenos

Aires, en 2010 se emitieron 890 permisos de construcción residenciales que

abarcan 10904 viviendas, de las cuales un 33% fueron calificadas como “lujosas”

o “suntuosas”. Para ser declaradas suntuosas, deben contar con SUM, piscina y

jardín.

Según la encuesta propia, entre 39 personas que viven en edificios, el 26%

respondió que el edificio donde vive tiene piscina común, el 24% parrilla, el 21%

SUM y el 14% laundry.

Estos datos nos permiten estimar qué servicios son los más “populares” entre las

personas, tanto del lado de la oferta como de la demanda. El producto ofrecido

23

deberá responder a las necesidades de las personas alineadas con estos servicios

complementarios. El foco deberá estar en agregar valor en edificios con piscina,

gimnasio, laundry, SUM y/o parrilla.

4.5 Análisis del comportamiento de los clientes y potencial valor
agregado del producto

El producto ofrecerá muchas funcionalidades a los propietarios de los conjuntos

residenciales. En esta sección analizamos cada una las funcionalidades que se

contemplan y su utilidad en base al comportamiento esperado de los potenciales

clientes. Se incorporarán progresivamente al producto aquellas funciones que

tengan mayor cantidad de potenciales usuarios y, al mismo tiempo, aquellas en las

que los usuarios puedan obtener mayor valor agregado de las mismas.

4.5.1 Información compartida

Una de los beneficios de una red social que integre a todos los vecinos es la

posibilidad que ésta brinda de que las personas se conozcan entre sí. Por eso,

uno de los contenidos que debe incorporarse al momento de la configuración

inicial y luego mantenerse actualizado siempre es la información de todas las

personas que la componen. También se puede compartir otra información

relevante de la comunidad, tal como normas internas de “convivencia”, y cualquier

tipo de novedades o noticias que se desee comunicar a los propietarios. En el

caso de clubes de campo y barrios cerrados puede incorporarse también un mapa

con información de ubicación de las instalaciones.

Actualmente en los clubes y barrios cerrados suele existir una guía impresa con

los números telefónicos de los socios para que se comuniquen entre si, pero no

hay más información que eso. Las novedades y noticias se comunican mediante

algún “newsletter” interno o mediante carteleras en el club house. En el caso de

edificios con amenities es más difícil aún que se difunda este tipo de información.

Contar con un sitio centralizado para publicar este tipo de información será de

mucha utilidad.

24

4.5.2 Interacción social

Se ha detectado una oportunidad para agregar valor en aquellos casos en que las

personas necesitan conectarse con sus vecinos para solucionar problemas.

Imaginemos que alguien está buscando un buen electricista de la zona; otra

persona necesita pedir prestada una escalera; alguien quiere ofrecer sus servicios

como babysitter; o quizás alguien perdió a su perro en el club y no lo encuentra. El

producto propone ofrecer diversas vías para que los socios interactúen entre sí, a

través de mensajes directos y mensajes a la comunidad entera. Hoy no existe una

manera simple de hacer esto en edificios, clubes o barrios cerrados.

Los foros de discusión también son una forma interesante para debatir temas y

conocer la opinión de los vecinos ante diferentes situaciones. Especialmente en

clubes y barrios cerrados donde hay tanta gente y difícilmente se pueda juntar a

todos en un lugar único para discutir un tema. Un foro de discusión es una buena

forma de recoger las opiniones de todos, lo que es difícil de otra forma. En el caso

de edificios esto quizás se logra algo más fácilmente en las reuniones de

consorcio.

Otra forma de interacción son las encuestas donde cada vecino pueda seleccionar

colocar su “voto electrónico” para tomar una decisión sobre un tema específico.

También un espacio para publicar clasificados, tal como los de alquiler de casas

en el verano, venta de autos, o cualquier otra cosa. El producto también podrá

ofrecer la posibilidad de que la administración o los propietarios anuncien algún

evento o fiesta, puedan invitar a otros socios, y luego puedan publicar las fotos del

evento. En conclusión, el proyecto ofrece a los vecinos la posibilidad de

conectarse con todos los demás miembros de su comunidad de manera simple y

directa.

25

4.5.3 Administración

Pago de expensas

La cobranza de expensas no es algo fácil de administrar edificios o barrios

privados. Usualmente se debe enviar recordatorios de pago y se maneja una lista

de propietarios que están en mora. Todo esto se hace por correo interno y en

barrios grandes la distribución es algo que insume tiempo y dinero. El producto

ofrecería la posibilidad de notificar a los socios mediante el sitio sobre los temas

relacionados con expensas. También se podría publicar un listado de propietarios

en mora, si se desea que sea de público conocimiento (algunas veces puede

resultar controversial que esta información se difunda).

El producto podrá facilitar el pago de las expensas integrándose con “Pago Mis

Cuentas” o “Pago Fácil”. Normalmente en barrios privados y edificios el pago se

hace en efectivo en la administración o al encargado del edificio, y de esta forma

se podrá automatizar estas tareas y brindar mayor comodidad a los vecinos, con

más opciones para el pago.

Transparencia en los gastos

De manera similar, una red social privada ofrece la posibilidad de publicar

información detallada acerca de los gastos del edificio o club para fomentar la

transparencia en la administración.

4.5.4 Deportes y otras actividades compartidas

Golf

En Argentina existen cerca de 300 campos de golf y 50.000 golfistas. En la

provincia de Buenos Aires se encuentra aproximadamente la mitad de los mismos,

150, y la gran mayoría están ubicados en clubes de campo. (AAG 2010)

Lo usual es que un club no disponga de más de una cancha de golf, ya que son

instalaciones muy caras de mantener. Por las características del deporte y la

26

limitada disponibilidad de horarios para jugar, es comportamiento común en todas

las canchas que las personas se anoten en una planilla en el club de golf para

reservar un turno de salida, ya sea en torneos o en días que no hay torneo.

Usualmente las salidas se realizan en grupos de 3 o 4 personas y son cada 10 o

12 minutos. Aquellos que no organizaron previamente un grupo para jugar

generalmente buscan un espacio que ya haya sido reservado por un grupo de 2 o

3 personas y piden ser incorporados al mismo. En los clubes de campo

generalmente hay torneos de golf organizados todos los fines de semana, y es en

los momentos que las canchas se llenan más. En la semana es utilizada por las

personas que viven permanentemente en los clubes como práctica sin haber

torneos.

El producto podría ofrecer un gran valor agregado a los clubes de golf ayudando a

automatizar todas estas tareas “online”, permitiendo al usuario hacer estas

acciones desde la comodidad de su casa y agregando otras funciones, como la

posibilidad de consultar estadísticas históricas de rendimiento en cada día y cada

hoyo jugado.

Tenis

Hay en el país más de 200 clubes y federaciones afiliadas a la Asociación

Argentina de Tenis y más de 16.000 jugadores federados. (AAT 2011). En un club

de campo es más común encontrar canchas de tenis que de golf, ya que son

mucho más económicas para construir y mantener.

En un club normalmente pueden existir entre 5 y 20 canchas de tenis. En edificio

no es habitual que haya más que una. Dependiendo del caso, la disponibilidad de

horarios para jugar en la misma será más restringida. En los casos donde es más

restringida es donde será de mayor valor contar con una herramienta ágil y

sencilla para reservar horarios. En los clubes se organizan torneos pero no todos

los fines de semana, sino de manera esporádica, ya que un torneo de tenis, a

diferencia de uno de golf, requiere de varias jornadas para llevarse a cabo.

27

Aunque existen mayor cantidad de tenistas que de golfistas, es mucho mayor la

proporción de personas que utilizan las canchas sin reservarlas previamente. Por

esa razón estimamos que en el tenis será menos útil que en el golf la utilización

del a herramienta online.

Náutica

Existen aproximadamente 65 clubes de náutica asociados a la Federación

Argentina de Yachting (FAY 2011). Sin embargo, en este caso aún no

encontramos funciones que sean realmente aprovechables por los navegantes.

Fútbol

El futbol sin duda es un deporte muy popular en Argentina, y prácticamente todos

los clubes de campo tienen una o más canchas de fútbol. Una herramienta online

podría ser útil en los casos que el recurso sea realmente escaso y sea necesario

reservar su uso. De los que hemos investigado, en algunos casos que hay una

sola cancha, como Ayres del Pilar, se utiliza un sistema de reservas para la misma

debido a la alta demanda. En otros como Mayling solamente para una de las

canchas que es la principal, pero la mayoría de las veces las personas van en

grupo sin previo aviso y utilizan cualquiera de las canchas que estén libres.

En este deporte una función que sería interesante ofrecer es la de “reclutar”

jugadores para un partido. Que el usuario que organiza un partido pueda

establecer horario y cancha, pueda invitar a todos los posibles jugadores, y que

cada uno de ellos reciba un correo avisándole, y pueda ingresar al sitio y confirmar

o rechazar su participación.

Piscina y solarium

La piscina es uno de los elementos compartidos más comunes en clubes de

campo y también en edificios con amenities. No hemos encontrado aún una

utilidad que realmente agregue valor desde el punto de vista del producto ya que

no es necesario hacer una reserva para utilizarlos. Esto también se refleja en los

28

resultados de la encuesta (Anexo 1, pregunta 13). Sin embargo tanto edificios

como clubes tienen algunas reglas para el uso de estos servicios, como los

horarios permitidos o la política para llevar invitados, y eso se podría comunicar

fácilmente a través del sitio web.

Parrilla

La parrilla es un servicio común que se ofrece en edificios nuevos. En general

todos los propietarios del edificio pueden usarla junto con amigos o familiares en

una franja horaria determinada, pero deben antes reservarla y en algunos casos

hacer el pago de un monto que contribuye a su mantenimiento. Actualmente esto

se realiza con el encargado del edificio. El sitio web propuesto podrá facilitar esta

reserva y permitir que todos sepan cuánto uso se le da y cuánta plata se recauda

por esta vía. También algunos clubes tienen parrillas disponibles para que los

socios las usen, tal como el club Náutico de San Isidro, aunque en este caso

suelen tener más de una ya que no tienen la limitación de espacio, y no se suelen

hacer reservas previas.

Salón de Usos Múltiples (SUM)

El SUM es un salón que los propietarios pueden usar para reuniones y fiestas,

bajo ciertas condiciones. Al igual que la parrilla, usualmente debe reservarse con

anticipación y el producto facilitaría su administración. Suele estar presente en

edificios y también hay instalaciones de este tipo en clubes de campo.

Gimnasio

El gimnasio es otro elemento común en edificios nuevos y también en clubes de

campo. Se podrían anunciar las actividades programadas mediante la red social,

pero usualmente no es necesario coordinar reserva de turnos. En el caso de existir

actividades específicas como spinning o yoga, se podría utilizar el producto para

definir la agenda y tomar reservas para cada clase.

29

4.6 Resumen de valor agregado según tipo de comunidad y
funcionalidades del producto

Ciertas funcionalidades serán comunes a todos los tipos de comunidades: clubes,

barrios cerrados y edificios. Sin embargo otras serán más útiles en clubes que en

edificios, y viceversa. Basado en la investigación de mercado realizada y los

argumentos expuestos en la sección anterior, resumimos en la siguiente tabla el

valor agregado que percibimos para cada funcionalidad según el tipo de red social:

Alto, Medio, Bajo o Nulo (-).

Módulo Funcionalidad Club de
campo

Barrio
cerrado

Edificio
con

amenities
Mapa Medio - -
Normas de convivencia Alto Alto Medio
Noticias / Novedades Alto Alto Alto

Información

Guía de propietarios Alto Alto Alto
Foro de discusión Alto Alto Medio
Mensajes entre vecinos Alto Alto Alto
Encuestas Medio Medio Bajo
Clasificados Medio Medio Medio

Interacción
social

Eventos & Fotos Alto Medio Bajo
Golf Alto - -
Tenis Alto - Medio
Fútbol Alto Medio -
Náutica Bajo - -
Piscina & solarium Bajo - -
Parrilla Bajo - Alto
SUM Alto - Alto

Actividades
compartidas

Gimnasio Bajo - Bajo
Pago de expensas Alto Alto Alto Administración
Transparencia de gastos Alto Alto Alto

30

5 Plan de Marketing

Los usuarios del producto serán todas las personas viviendo en cada conjunto

residencial, es decir en cada lote de un country o barrio cerrado, o en cada

departamento de un edificio. Sin embargo el servicio será contratado directamente

por el consorcio o administración de dicho conjunto residencial. De esta forma al

contratar el servicio se incorporan simultáneamente a la red social a todas las

personas que componen esa comunidad, sin necesidad de vender el producto a

cada uno de ellos individualmente.

Esto implica que nuestro plan de Marketing debe tener en cuenta esta distinción.

Por un lado debe encontrar un canal de comunicación con los consejos de

administración de los complejos residenciales, y por otro lado debe obtener el

beneplácito de los propietarios que serán los usuarios y que verán el cargo

reflejado en sus expensas.

A continuación se analizan los elementos que componen el plan de marketing del

proyecto según el modelo de las cuatro P: Producto, Precio, Promoción

(Comunicación) y Plaza (Distribución).

5.1 Producto/Servicio

La pieza clave del proyecto será el sitio WEB que brindará el servicio para todas

las comunidades privadas. El producto será único y será desarrollado

centralizadamente. Tendrá opciones de customización que será parametrizables,

para que cada club, barrio cerrado o edificio con amenities pueda agregarle los

detalles propios de diferenciación. El producto será construido de manera modular

para que cada cliente pueda seleccionar qué elementos desea incluir y en qué

orden.

La página principal del producto contendrá un resumen de las novedades más

importantes de cada módulo, y luego el usuario podrá ingresar a los módulos que

31

requiera. A continuación se presenta una muestra preliminar de cómo será la

página principal:

El producto será administrado centralizadamente por uno o varios usuarios

designados como “superusuarios”, que tendrán permisos especiales para

configurar el producto. Mediante una configuración inicial, incluida como servicio

de instalación, todos los miembros del club/edificio serán incorporados al producto

y se le entregará a cada uno una clave única por correo interno, para que puedan

acceder a la plataforma online. No se permitirá el registro de personas de afuera

de la comunidad.

El sitio estará desarrollado en HTML con lenguaje de programación PHP y base

de datos MySQL sobre un servidor Apache. Estas son tecnologías ampliamente

probadas en el mundo Web y son de uso gratuito.

Para algunas de las funcionalidades se buscará incorporar código gratuito ya

disponible en internet. Por ejemplo existen diversas plataformas para la

32

construcción de foros de discusión que son de código de libre distribución y se

pueden modificar y adaptar para integrar al sitio con menos esfuerzo que el

requerido para construirlo desde cero.

5.1.1 Desarrollo de módulos

Existirán diversos módulos que serán los que tendrán los diferentes contenidos y

funcionalidades tales como las que se describieron en la sección anterior. No será

posible ni conveniente desarrollar el total de las funcionalidades para que estén

listas al momento de lanzamiento del producto. Será más adecuado primero poner

foco en aquellas que serán más requeridas y agregarán más valor, para luego ir

incorporando las restantes. Esto también permitirá ir aprendiendo sobre la

experiencia de los primeros clientes, y dedicar mayores esfuerzos en aquellas

áreas que sean más requeridas por los usuarios.

Basado en el análisis presentado, se realizó una priorización de los módulos para

definir cuáles se desarrollarán primero y cuales luego. Se contemplan tres fases:

Módulo Funcionalidad Fase
Mapa 1
Normas de convivencia 1
Noticias / Novedades 1

Información

Guía de propietarios 1
Foro de discusión 1
Mensajes entre vecinos 1
Encuestas 3
Clasificados 3

Interacción
social

Eventos & Fotos 3
Golf 1
Tenis 1
Fútbol 3
Náutica -
Piscina & solarium -
Parrilla 1
SUM 1

Actividades
compartidas

Gimnasio 3
Pago de expensas 2Administración
Transparencia de gastos 2

33

Los indicados con fase = 1 son aquellos que estarán disponibles en la primera

versión a comercializar a los clientes. Los demás se dejarán para las fases 2 y 3, y

también se volverán a analizar en base a las experiencias con los clientes. Los

que no tienen fase indicada (-) por el momento no se contemplan incorporar al

producto en ninguna fase, pero se mantendrán bajo análisis de acuerdo a las

necesidades de los clientes que se detecten. Adicionalmente se evaluará

incorporar otras funcionalidades no expuestas aquí, que puedan surgir de este

aprendizaje.

5.1.2 Instalación inicial

El servicio de instalación y configuración inicial es importante para asegurar que

se obtiene un producto configurado para las necesidades de cada cliente. Esto se

ofrecerá a todos los clientes en el momento de adquirir el producto.

No requerirá instalación de hardware o software en las premisas del cliente. Pero

será necesario configurarlo y personalizarlo para cada club o edificio. Se debe

configurar la información básica tal como el nombre del club, cargar el logo, definir

quiénes serán los administradores, cargar el mapa, y definir los parámetros

relacionados con las instalaciones deportivas.

 Se obtendrá una base de datos del cliente con todos los datos de los propietarios

para cargarlos al sistema, para evitar que cada uno deba tomarse el trabajo de

registrarse. A su vez, a la puerta de cada propietario se enviará una postal

presentando el producto y con una clave única para que pueda ingresar con su

nombre y su clave. De esta forma se asegura que únicamente pertenecen a la red

social las personas que pertenecen a la comunidad. No se podrá invitar a

personas externas.

Mientras que la instalación en clubes y barrios cerrados requerirá un tiempo

considerable de dedicación de recursos técnicos y funcionales de la empresa

debido a la cantidad de usuarios y a las amplias opciones de customización, en el

caso de edificios la instalación será mucho más rápida ya que se busca obtener

una solución más “paquetizada” y estándar para todos.

34

5.1.3 Mantenimiento y soporte

Un servicio de soporte y mantenimiento que será optativo y permitirá “operar” el

sitio a lo largo del tiempo, cargar contenido específico que sea necesario, y

monitorear su correcto funcionamiento. Se ofrecerá como un servicio de valor

agregado para los clientes que no cuenten con personal capacitado para hacer

este tipo de tareas.

5.1.4 Versión de demostración

Una versión “demo” del producto está actualmente en desarrollo y en breve se

podrá visualizar en la siguiente dirección web: www.miclubonline.com (usuario:

udesa, contraseña: demotesis)

5.1.5 Concepto total del producto

Existen distintos puntos de vista para describir el producto/servicio ofrecido. En

esto influyen las características básicas y adicionales que se ofrecen, y de las

expectativas que tenga el cliente respecto al mismo.

Producto
genérico

Producto
esperado

Producto
aumentado

Producto
potencial

35

Producto genérico

Es el producto básico que se puede ofrecer para entrar al mercado. En todos los

casos nuestro producto debe diferenciarse de una simple “red social” como

Facebook enfocándose a la interacción y colaboración entre los

socios/propietarios de la comunidad cerrada. El producto básico contemplará

todas las herramientas de comunicación entre los socios.

Producto esperado

Son las características del producto que, según la percepción del cliente, son

esenciales para que compre el servicio. No está en el contrato pero es algo que el

cliente espera recibir. En nuestro caso, es de fundamental importancia para el

cliente que el producto sea seguro y que sea percibido como tal, impidiendo el

ingreso de personas externas a la comunidad. Además, debe contener

información útil de los socios y de la comunidad (club, barrio o edificio). Y debe ser

fácil e intuitivo de usar.

Producto aumentado

Es el valor agregado que la empresa está dispuesta a entregar al cliente para

diferenciarse de la competencia y superar las expectativas de los clientes. Para

diferenciarse de una red social como cualquier otra, el servicio debe entregar

funcionalidades realmente útiles para las personas de la comunidad, integradas de

una manera óptima. Estas son las funcionalidades descriptas anteriormente para

la coordinación de actividades compartidas, tal como la posibilidad de ver los

resultados deportivos y anotarse en un torneo. Estos distintos módulos podrán ser

activados o desactivados individualmente. El objetivo es que cada propietario

encuentre en el sitio web algún elemento que mejore su experiencia en la

comunidad.

36

Producto potencial

Son las propuestas para seguir agregando elementos de valor al servicio en el

futuro, con el fin de seguir diferenciándonos en el tiempo. Estos serían los

módulos adicionales que no están contemplados en el servicio descripto, pero que

también podrían ser útiles. Por ejemplo, para la coordinación de algún deporte que

no esté contemplado inicialmente, como la náutica y el squash. Y así ir sumando

intereses. Otra opción será incorporar herramientas para la interacción entre los

diferentes clubes y los torneos deportivos interclubes.

5.2 Precio

El negocio se sustentará cobrando un precio por el uso del servicio a cada cliente

y además un cargo por la instalación, para cubrir los costos de la configuración

inicial que se requiere. No se prevén ingresos por publicidades, al menos en una

primera etapa, ya que consideramos que iría en detrimento de la experiencia del

usuario al utilizar el servicio, aunque es algo que podría considerarse a futuro.

5.2.1 Precio de la instalación

La instalación tendrá un cargo por única vez para cubrir los costos de

configuración inicial del producto. En el caso de los clubes será más caro que en

los consorcios, porque se deberá configurar mayor cantidad de “servicios” tal

como los módulos deportivos. Además, el traslado hacia estos clientes será más

complicado por la mayor distancia geográfica. Estimamos un día completo de

trabajo de un recurso técnico/funcional para clubes de campo y medio día para

edificios y barrios cerrados sin instalaciones deportivas. De esta forma

consideramos adecuado un costo de 500 pesos para clubes de campo y 250
pesos para los demás. Sin embargo estos valores se podrán ajustar según el

esfuerzo real que demanden estas tareas en base a la experiencia de los primeros

meses.

37

5.2.2 Precio mensual por servicio básico y adicionales

Los clientes serán clubes y consorcios de diversos tamaños y características, y

por lo tanto el precio no puede ser el mismo para todos. Creemos que el precio

debe estar relacionado con la cantidad de socios/propietarios de cada club o

consorcio. Por otro lado, es necesario lograr un precio que haga el proyecto

sustentable a largo plazo, a la vez que sea de bajo impacto para los

consumidores.

Se cobrará un cargo de 4 pesos por cada persona que tenga acceso a la red

privada. De esta forma, para un complejo de edificios con 50 departamentos el

precio será de 200 pesos. En comparación, para un club de campo con 500 socios

el cargo será de 2000 pesos mensuales. Valores finales para los clientes que

consideramos resultan aceptables en comparación con otros gastos compartidos

que ya poseen.

Un club de campo típicamente tiene expensas de unos 1000 pesos por cada lote,

aunque dependen de muchos factores tal como la cantidad de lotes, las

condiciones de seguridad y la cantidad de actividades compartidas. Especialmente

inciden algunas actividades como el Golf, el Polo, y las canchas de tenis. De esta

forma pueden superar fácilmente los 2000 pesos como en el caso del club Abril

(Cieri 2011). Esto nos permite predecir que el impacto en las expensas del servicio

ofrecido será del orden del 0,5% y no debería afectar negativamente la decisión de

compra.

Un club que utiliza las herramientas para coordinar el uso de la cancha de golf y/o

tenis deberá pagar un cargo adicional, en comparación con un edificio que tiene

menos servicios compartidos. En particular pensamos que estos dos elementos

son los más relevantes por el costo que representa su desarrollo para

incorporarlos al producto. Entonces proponemos un cargo adicional de 1 peso por

socio para cada uno de estos módulos.

38

5.2.3 Precio por el servicio de soporte y mantenimiento

Adicionalmente se proveerá un servicio de soporte y mantenimiento del sitio web

para aquellos clientes que no posean recursos propios para la administración del

mismo. Mediante un cargo de 1 peso extra mensual podrán contar con el servicio

para cargar información de la comunidad y mantenerla actualizada así como

moderar los contenidos de la red social tal como los foros de discusión.

5.2.4 Resumen de precios

Periodicidad Clubes de
campo

Barrios
cerrados

Edificios con
amenities

Instalación (una
sola vez)

Única vez $ 600 $ 400 $ 200

Servicio básico Mensual $4 por
propietario

$1 por
propietario

$1 por
propietario

Adicional por
módulo GOLF

Mensual $1 por
propietario

$1 por
propietario

$1 por
propietario

Adicional por
módulo TENIS

Mensual $1 por
propietario

$1 por
propietario

$1 por
propietario

Servicio de
mantenimiento

Mensual $1 por
propietario

$1 por
propietario

$1 por
propietario

Ejemplo

Un club de campo con 400 lotes, que adquiere el producto básico con los módulos

de tenis y golf y también opta por el servicio de mantenimiento pagaría $500 pesos

por la instalación y un cargo mensual de (4+1+1+1)*400 = $2800 pesos.

5.2.5 Estrategia de precios para los primeros meses

Como todo producto de software, el producto requerirá de varios meses para su

desarrollo inicial y luego para llegar a la madurez, mientras que paulatinamente se

le vayan incorporando más funciones y se vayan limando los detalles. Por esta

razón, en la primera etapa luego del lanzamiento el servicio se ofrecerá de forma

gratuita a los clientes, por un período determinado.

39

Esta estrategia ostenta varios objetivos. Por un lado, servirá para conseguir los

primeros clientes de forma más sencilla, ofreciéndoles probar un producto sin

costo alguno para ellos a modo de prueba. En segundo lugar, servirá a la empresa

como aprendizaje en la relación con los clientes y en la operación del servicio real.

En tercer lugar, todo el feedback de los clientes iniciales será importante para

corregir errores del producto y agregar funcionalidades críticas que no estuvieran

contempladas hasta ese momento.

5.3 Comunicación

Toda la comunicación que se realice estará orientada a los clubes de campo y a

los consorcios, tanto a los responsables de su administración como a los vecinos

en general. Mientras la decisión de compra estará en los responsables de

administración, se debe buscar que los propietarios perciban el valor del producto

para impulsar la compra.

Se prevé contratar publicidad en medios gráficos una vez que el producto esté en

un estado de madurez suficiente y listo para lanzarse al mercado con mayor

volumen, a partir del segundo año del proyecto. Se optará por revistas con amplia

distribución en clubes de campo y barrios privados, tal como “Pilar City &

Countries” y “Clubs & Countries”. También la revista que el desarrollador de

barrios cerrados EIDICO distribuye entre los propietarios de sus barrios.

Sin embargo creemos que lo más efectivo será intentar llegar directamente a las

personas que toman las decisiones en los consejos de administración de los

clubes. Se intentará participar en las actividades organizadas por la Federación

Argentina de Clubes de Campo para mejorar el relacionamiento con la entidad y

los clubes de campo asociados, que son algunos de los más importantes de la

provincia. Los eventos de este tipo serán un buen lugar para dar a conocer el

emprendimiento.

40

Además se buscará el relacionamiento a través de los socios del proyecto que

poseen vivienda en clubes de campo. Creemos factible usar estos casos como

prueba piloto y demostración para apalancar las ventas luego en otros clubes.

Para la inserción en el mercado de los edificios con amenities se comenzará de la

misma forma, a través de personas conocidas que habiten en este tipo de edificios

para ofrecer el servicio inicialmente sin cargo. En todos los casos se apostara al

“boca en boca” como uno de los medios principales para difundir los casos de

éxito iniciales.

Finalmente, otro canal que se buscará es la relación con empresas constructoras.

La idea es que puedan incorporar el producto como parte de la oferta en edificios

“a estrenar”, y que se encuentre listo para utilizar cuando se muden los nuevos

propietarios. Creemos que es algo que será de valor agregado para los clientes y

que las empresas constructoras podrán usar como un elemento extra para atraer a

sus clientes. Si se logra un acuerdo con una constructora grande se podrá

impulsar el producto en todos sus edificios nuevos.

5.4 Distribución

Al tratarse de un producto basado en Internet, la distribución no es un problema. El

desarrollo, la operación y mantenimiento por parte de la empresa será

centralizado. Los usuarios accederán al servicio desde una PC, tablet o teléfono

móvil, desde sus hogares o desde cualquier lugar donde se encuentren.

Solamente necesitarán conocer su nombre de usuario y contraseña.

La distribución se vuelve más relevante al momento de la preventa y la

implementación del producto. Será necesario que una persona con perfil comercial

se traslade hasta el lugar del cliente para hacer una demostración del servicio. Si

la venta se concreta, también deberá trasladarse un recurso con perfil

técnico/funcional para la configuración. En el caso de los edificios esto será más

sencillo que en los clubes de campo por poseer, en general, menor cantidad de

usuarios y menos funcionalidades habilitadas.

41

6 Plan de Desarrollo y Implementación

Se ha definido el siguiente cronograma de desarrollo del producto e

implementación para los primeros 15 meses del proyecto:

Actividades M1 M2 M3 M4 M5 M6 M7 M8 M9 M10 M11 M12 M13 M14 M15

1. Diseño, y desarrollo del sitio web
con funcionalidades Fase 1,
excepto módulos de tenis y golf

2. Lanzamiento versión Fase 1 en
cliente de prueba

3. Negociación con potenciales
inversores

4. Incorporación de módulos de
tenis y golf a la Fase 1

5. Lanzamiento versión Beta Fase 1
con funcionalidades golf y tenis

6. Corrección de errores y
consolidación del producto
versión 1

7. Lanzamiento versión 1 final

8. Campaña de comunicación de
lanzamiento

6.1 Mes 1 a 4

El primer año nos enfocaremos en desarrollar un producto de alta calidad. Los

primeros 4 meses se destinarán puramente a la programación del software. Aún

no se comercializará el producto. Se contará solamente con un programador que

construirá la arquitectura inicial del sitio partiendo del piloto existente,

incorporando algunas funcionalidades de la fase 1 que aún no existen.

Además en estos primeros meses se empezarán a desarrollar relaciones con

potenciales clientes para indagar mejor acerca de sus necesidades.

Edificio
Barrio cerrado

Club de campo

42

6.2 Mes 5 a 8

En el quinto mes se lanzará la primera versión “Beta” del producto y se ofrecerá a

algunos clientes de forma gratuita. Se usará la experiencia ganada para mejorar el

software. Se incorporará a un segundo programador para continuar con el

desarrollo del software y para asistir en la instalación y configuración del mismo en

los primeros clientes, así como en el soporte y el relevamiento de necesidades

que no hayan sido contempladas en el diseño original. Además se comenzará con

la negociación con potenciales inversores para conseguir la financiación requerida

por el proyecto para los siguientes meses (Ver sección 8 para más detalles).

6.3 Mes 9 a 12

En el noveno mes se lanzará una versión más consolidada del producto, con todas

las funcionalidades necesarias para ser implementado en los primeros clientes con

fines comerciales, pero aún en etapa de prueba. En los meses 9 a 12 se buscará

incorporar a nuevos clientes para ampliar la base de prueba y seguir refinando el

producto. Se empezará a trabajar con mayor fuerza en el relacionamiento con los

clientes y en asentar la plataforma para el lanzamiento comercial del segundo año.

6.4 Segundo año

Luego de 12 meses se espera contar con una primera versión del producto (Fase

1) estable y apta para comercializar en forma más agresiva, y para comenzar a

cobrar la tarifa completa a los clientes. A medida de las necesidades se

incorporarán nuevos programadores al equipo, ya que al aumentar la cantidad de

instalaciones mensuales aumentan los requerimientos de los perfiles técnicos y

funcionales para dar soporte a los clientes. También será necesario incorporar

nuevos perfiles comerciales y eventualmente una persona que ayude en la

administración de la empresa.

43

7 Costos y Finanzas

A continuación se detallan los principales aspectos financieros del negocio.

7.1 Descripción de los costos

Se ha buscado reducir al mínimo los costos para el desarrollo del producto y para

su operación. No se prevé contar con oficinas, al menos inicialmente, ya que todo

el trabajo puede ser realizado por los empleados de forma remota. Se buscará

fomentar la filosofía de trabajo distribuido y de horarios flexibles.

Los costos más significativos del proyecto son los siguientes:

Hosting y mantenimiento del sitio: Representa la contratación de servicios de

terceros para el alojamiento del sitio y para las herramientas que sean necesarias

para su mantenimiento. Con el aumento de la cantidad de clientes y el tráfico del

sitio a lo largo del tiempo este costo se verá incrementado levemente. El sitio está

desarrollado con tecnología gratuita (PHP+MySQL+Apache) por lo que no se

requiere inversión en licencias.

Sueldos: Se estiman los siguientes salarios, los cuales incluyen cargas sociales:

• Socio 1 (Desarrollo, Operación, Finanzas): 10.000 pesos + comisiones.

• Socio 2 (Ventas, Marketing, RRHH) + comisiones

• Programador: 12.000 pesos

• Comercial: 10.000 pesos + comisiones

• Administrativo: 8.000

Los socios comenzarán a cobrar el sueldo en el segundo año del proyecto, una

vez que se cuente con el financiamiento adecuado.

A continuación se puede apreciar la cantidad de recursos que se contempla para

cada etapa del ciclo del negocio.

44

Recursos requeridos Año
1

Año
2

Año
3

Año
4

Año
5

Año
6

Año
7

Año
8

Año
9

Año
10

Socio 1 & COO 1 1 1 1 1 1 1 1 1 1

Socio 2 & CMO 1 1 1 1 1 1 1 1 1 1

Recursos técnicos y funcionales 1-2 2 3 4 4 5 5 6 6 6

Comerciales 0 0-1 2 2 2 2 2 2 2 2

Administrativos 0 0 1 1 1 1 1 1 1 1

Comisiones: Las comisiones serán del 10% de las ventas y serán distribuidas

entre las personas indicadas arriba. Inicialmente solo se contará con los socios y

un programador. Luego con el crecimiento del negocio se irán incorporando más

programadores, un recurso Comercial ventas y un Administrativo.

Infraestructura: Se comprarán PCs para cada uno de los recursos y se estima su

reemplazo cada 3 años.

Promoción: Los gastos en publicidad comenzarán en el segundo año, con un

producto que ya haya superado las pruebas piloto en los primeros clientes y que

esté listo para ser comercializado con mayor impulso.

Varios: Incluye transporte y otros gastos menores.

7.2 Flujo de fondos primer año

Los primeros 4 meses serán de desarrollo puro. El mes 5 se implementará el

producto en el primer edificio, en el mes 6 en el primer club de campo y en el mes

7 en el primer barrio cerrado. A partir de de ese momento se comenzará a

incorporar clientes nuevos cada mes de forma creciente a medida que el producto

se va consolidando.

Año 1

Ventas (clientes nuevos) 1 2 3 4 5 6 7 8 9 10 11 12

CLUBES 1 1 1 1

BARRIOS CERRADOS 1 1 1 1

EDIFICIOS 1 1 1 1 2 2 2 2

45

Estimamos un promedio de 500 usuarios por cada club o barrio cerrado, y 50

usuarios por cada edificio. Así esperamos que al finalizar el primer año tengamos

aproximadamente 4600 usuarios utilizando el producto.

Año 1

Usuarios (en miles)
Mes

1
Mes

2
Mes

3
Mes

4
Mes

5
Mes

6
Mes

7
Mes

8
Mes

9
Mes
10

Mes
11

Mes
12

Usuarios activos clubes 0,5 0,5 0,99 0,98 1,47 1,96

Usuarios activos barrios cerrados 0,5 0,5 0,99 0,98 1,47 1,46 1,95

Usuarios activos edificios 0,05 0,1 0,15 0,2 0,3 0,4 0,49 0,59

Usuarios activos totales 0,05 0,6 1,14 1,68 2,27 2,85 3,42 4,49

En el primer año no se generarán ingresos, ya que no se cobrará a los clientes en

estos meses. Los gastos estarán enfocados en los sueldos de los recursos

técnicos y funcionales, en la inversión en PCs para los mismos, Hosting para el

sitio y otros gastos menores, principalmente transporte.

Año 1

Gastos 0
Mes

1
Mes

2
Mes

3
Mes

4
Mes

5
Mes

6
Mes

7
Mes

8
Mes

9
Mes
10

Mes
11

Mes
12

Sueldos totales 12 12 12 12 12 24 24 24 24 24 24 24

Socio 1 & COO

Socio 2 & CMO

Recursos técn. y func. 12 12 12 12 12 24 24 24 24 24 24 24

Comerciales

Administrativos

Comisiones

Infraestructura (PCs) 6 6

Hosting 2 2 2 2 2 2 2 2 2

Promoción

Varios 1 1 1 1 1 1 1 1 1 1 1 1

Gastios totales 6 13 13 13 15 21 27 27 27 27 27 27 27

Flujo de Fondos Libre -6 -13 -13 -13 -15 -21 -27 -27 -27 -27 -27 -27 -27

46

7.3 Flujo de fondos 10 años

Luego del primer año, se comenzará a cobrar la tarifa completa del producto y, al

contar con un producto más estable y mayor experiencia comercial, se espera

acelerar la incorporación de nuevos clientes en el segundo y tercer año. Luego,

con el ingreso esperado de mayor competencia y la saturación del mercado se

estabilizarán las ventas a un nivel algo menor, tal como se observa en el siguiente

cuadro:

Ventas (clientes nuevos)
Año

1
Año

2
Año

3
Año

4
Año

5
Año

6
Año

7
Año

8
Año

9
Año
10

Clubes de campo 4 15 24 12 6 6 6 6 6 6

Barrios Cerrados 4 16 24 12 6 6 6 6 6 6

Edificios 12 39 96 48 48 24 24 24 24 24

Nota: Este plan de negocio NO considera las posibilidades de crecimiento que se

presentan en otras geografías, que se analizarán luego del quinto año de

operación, para buscar nuevos mercados.

La cantidad de usuarios activos es un dato importante, ya que nos permite

conocer el nivel de facturación del negocio. Ello lo calculamos sumando cada mes

los usuarios por ventas nuevas y restando la esperada pérdida de usuarios por

baja del servicio, que estimamos en 1% mensual:

Usuarios nuevos (miles)
Año

1
Año

2
Año

3
Año

4
Año

5
Año

6
Año

7
Año

8
Año

9
Año
10

Clubes de campo 2 7,5 12 6 3 3 3 3 3 3

Barrios cerrados 2 8 12 6 3 3 3 3 3 3

Edificios 0,6 1,95 4,8 2,4 2,4 1,2 1,2 1,2 1,2 1,2

Usuarios perdidos 0,11 1,32 3,86 5,93 6,57 6,71 6,77 6,82 6,86 6,90

Usuarios activos totales 4,49 20,62 45,56 54,04 55,87 56,36 56,79 57,17 57,51 57,81

A continuación se presenta el flujo de fondos a 10 años. Se observa una

necesidad de financiamiento en los primeros dos años debido a los bajos ingresos

47

y los costos de desarrollo. A partir del tercer año el proyecto muestra unas

finanzas muy saludables.

Año

0
Año

1
Año

2
Año

3
Año

4
Año

5
Año

6
Año

7
Año

8
Año

9
Año
10

Ingresos

Cargos de instalación 0 0 23 43 22 16 11 11 11 11 11

Servicio básico 0 0 601 1.650 2.411 2.642 2.694 2.716 2.736 2.753 2.768

Servicios complementarios 0 0 39 105 152 166 167 169 170 171 172

Soporte 0 0 45 124 181 198 202 204 205 206 208

Ingresos totales 0 0 624 1.693 2.433 2.658 2.705 2.727 2.747 2.764 2.779

Gastos

Sueldos & Comisiones 0 228 588 1.008 1.152 1.152 1.296 1.296 1.440 1.440 1.440

Socio 1 & COO 0 0 120 120 120 120 120 120 120 120 120

Socio 2 & CMO 0 0 120 120 120 120 120 120 120 120 120

Recursos técnicos y
funcionales 0 228 288 432 576 576 720 720 864 864 864

Comerciales 0 0 60 240 240 240 240 240 240 240 240

Administrativos 0 0 0 96 96 96 96 96 96 96 96

Comisiones 0 0 62 169 243 266 271 273 275 276 278

Infraestructura (PCs) 6 6 6 6 8 8 10 10 12 12 12

Hosting 0 18 24 24 36 36 48 48 60 60 60

Promoción 0 0 25 30 70 70 90 90 90 90 90

Varios 0 12 24 24 36 36 60 60 60 60 60

Gastios totales 6 264 729 1.261 1.545 1.568 1.775 1.777 1.937 1.938 1.940

Flujo de Fondos Libre -6 -264 -105 432 888 1.090 931 951 810 825 839

El contexto económico del país hace difícil determinar la tasa de descuento más

apropiada para este tipo de proyectos. En base al costo de capital lo estimaremos

en 20%. Utilizando esta tasa, el VAN del proyecto es de $1,878 millones. La TIR

es de 102%.

48

8 Inversión requerida y propuesta de financiamiento

El proyecto requiere financiación para los primeros dos años. Según nuestras

estimaciones, en el tercer año el mismo comienza a tener rentabilidad positiva.

Se espera financiar los primeros 6 meses con recursos propios. El monto

requerido para ese período asciende a 108.000 pesos que serán aportados por los

socios.

El mes 5 se realizará la primera instalación del producto en un cliente. Esto servirá

de hito importante para apoyar en la negociación con potenciales inversores. Entre

el mes 5 y el mes 7 se buscará obtener una inyección de capital para cubrir las

necesidades de financiamiento para lo que resta del primer y segundo año, que

asciende a 280.000 pesos.

Se evaluará en ese momento el tipo de financiamiento más adecuado, sin

embargo no se desea incorporar nuevos socios ni diluir nuestra participación o

perder el control operativo y financiero del emprendimiento.

49

9 Equipo

El equipo está constituido por dos socios:

• Juan, ingeniero industrial, MBA candidate, con experiencia en consultoría de

implementación de sistemas en compañías multinacionales. También cuenta

con experiencia en el desarrollo de sitios web. Reside en un club de campo.

• Nicolás, licenciado en marketing, con experiencia en áreas de ventas y

administración en empresas de diversos sectores.

Juan estará a cargo del desarrollo del producto, con el objetivo de lograr un

resultado de alta calidad que responda a las necesidades del cliente. Tendrá a su

cargo el equipo de programadores. También se ocupará de los temas operativos,

tal como la implementación del producto en clientes nuevos y la relación con

clientes existentes que necesiten mantenimiento y soporte. Además tendrá a su

cargo las tareas administrativas y supervisará las finanzas de la empresa.

Nicolás estará enfocado en el desarrollo comercial del proyecto. Su principal

objetivo será lograr un relacionamiento sano y fluido con los clientes y potenciales

clientes. Tendrá a su cargo el equipo de ventas, a medida que se vayan

incorporando recursos al mismo. También será quien se ocupe de los temas

legales, tal como la inscripción legal de la compañía y el registro de marcas y

propiedad intelectual que corresponda.

50

10 Aspectos Legales impositivos y propietarios

A continuación se describen leyes vigentes en Argentina que pueden tener un

impacto sobre el proyecto.

10.1 Propiedad Intelectual

En Argentina la ley 11.723 establece el régimen legal de la propiedad intelectual.

En el proyecto hay dos situaciones donde la propiedad intelectual tiene un rol

importante. La primera está relacionada con la protección del producto

desarrollado por la empresa, la segunda con los contenidos publicados por los

usuarios en el sitio.

10.1.1 Propiedad Intelectual del producto desarrollado

El riesgo en este caso es que elementos del diseño del sitio web y del código

fuente utilizado para el mismo se filtren a manos de competidores que puedan

utilizarlo para copiar el producto.

Los programas de software se encuentran amparados bajo la ley 11.723 como

obra intelectual. Existen ciertos tratados internacionales firmados por Argentina

como el convenio de Berna que indican que la protección no está sujeta al

cumplimiento de una formalidad. Sin embargo la ley local establece que se deben

registrar las obras. El registro brinda la ventaja de dejar asentado bajo una fecha

un trabajo específico que puede servir de prueba para la comparación ante otras

obras en caso de un litigio.

En el caso del sitio web descripto en este proyecto, entendemos que durante los

primeros meses la obra irá sufriendo muchos cambios y no tendrá valor implícito

para competidores. Sin embargo cuando ya se disponga de una versión lista para

el lanzamiento creemos conveniente registrar la obra para evitar problemas futuros

relacionados con la propiedad intelectual.

51

10.1.2 Propiedad intelectual del contenido publicado por los usuarios

El producto brinda amplias opciones para que los usuarios suban y compartan

contenidos tal como textos, fotos y documentos con el resto de los usuarios de la

comunidad. Esto permite generar un gran valor agregado pero también presenta

un riesgo de que a través del sitio web alguien difunda material que está protegido

por derechos de autor. Hay experiencia reciente en el mundo y también en

Argentina de que los editores dueños de los derechos de dichos materiales en

estos casos pueden realizar una demanda a los autores del sitio por permitir este

tipo de acciones. Un ejemplo reciente es el de Taringa, que tuvo que llegar a un

acuerdo con los editores para brindarles a ellos una herramienta para que

identifiquen y bloqueen contenidos de usuarios que invaden sus derechos de

propiedad intelectual. (Bruera 2009)

En el caso del presente proyecto, al ser una red privada de alcance limitado el

riesgo es menor ya que los materiales compartidos llegan a menor cantidad de

gente y además los editores no tienen acceso al sitio para controlar los

contenidos. De todas formas, al momento de diseñar el producto se debe tener en

cuenta estos antecedentes y desarrollar las herramientas necesarias para

controlar la publicación de contenido inapropiado en el sitio y estar preparados de

esta forma ante posibles demandas.

10.2 Ley de Protección de los Datos Personales

El derecho a la protección de datos personales se encuentra reconocido en el

Artículo 43 de la Constitución Nacional, desarrollado mediante la Ley 25.326

dictada en el año 2000, y reglamentado bajo el Decreto Reglamentario 1558/01.

Dicha ley establecen ciertos parámetros que se deben respetar cuando se

recolecten, almacenen o comuniquen datos personales.

Debemos asegurar que toda publicación en la red social de datos de los

propietarios sea bajo estricto consentimiento de cada persona. La base de datos

inicial que se cargue en el sistema para cada comunidad privada solamente

52

contendrá nombre y número telefónico de las personas, es decir la misma

información que ya existe en las guías telefónicas internas del club. En el caso de

edificios también se publicará el número de departamento, información que ya

existe en los resúmenes de expensas de la mayoría de los consorcios.

Cada usuario con su propia clave será responsable de publicar otros datos tal

como su foto, dirección de correo electrónico y otra información personal.

53

11 Riesgos

En la siguiente tabla se describen los principales riesgos detectados y el plan de

mitigación para cada uno.

Riesgo Estrategia de Mitigación

La dificultad para conseguir recursos

técnicos adecuados en el mercado

puede demorar el desarrollo del

producto, incrementar los costos o

impedir que se logre la calidad

deseada.

Ofrecer condiciones de contratación

con horarios flexibles y posibilidad de

trabajar de forma remota para atraer a

los recursos. Esto también ayudará a

reducir los costos en los primeros

años.

La dificultad para conseguir fuentes de

financiación puede hacer que el

proyecto se demore o se interrumpa al

no poder contratar el personal

requerido.

Financiar los primeros meses del

proyecto con recursos propios y buscar

financiación externa una vez que se

cuente con una versión del producto ya

desarrollado e instalado en algunos

clientes para ayudar a seducir a

inversores.

Si los usuarios no encuentran utilidad al

producto y dejan de utilizarlo al poco

tiempo, no percibirán el valor agregado

y significará una posible pérdida del

cliente.

Se debe poner foco en lo que los

clientes y los usuarios necesitan de la

herramienta para desarrollar aquellas

funciones que sean más útiles para

ellos en su vida cotidiana.

54

12 Fuentes y Bibliografía

«¿Emprendedor o Empresario?» Innovando. Boletín del Centro de Desarrollo del

Espíritu Empresarial de la Universidad del ICESI, nº 17 (Diciembre 1997).

AAG. Asociación Argentina de Golf. 29 de 11 de 2010.

Bagaeen, Samer, y Ola Uduku. Gated Commmunities: Social Sustainability in

Contemporary and Historical Gated Developments. Earthscan, 2010.

Bygrave, W., y A. Zacharakis. «Opportunity Recognition, Shaping and Reshaping.»

En Entrepreneurship, de W. Bygrave y A. Zacharakis, Capítulo 3. John Wiley &

Sons, 2008.

Bygrave, W., y A. Zacharakis. «Raising Money for Starting and Growing

Business.» En Entrepreneurship, de W Bygrave y A Zacharakis, Capítulo 10. John

Wiley & Sons, 2007.

Bygrave, W., y A. Zacharakis. «The Entrepreneurial Process.» En

Entrepreneurship, de W. Bygrave y A. Zacharakis, Capítulo 2. John Wiley & Sons

Inc, 2008.

Bygrave, W., y A. Zacharakis. «Understanding your business model and

developing your strategy.» En Entrepreneurship, de W. Bygrave y A. Zacharakis,

Capítulo 4. John Wiley & Sons, 2008.

Clarin. «La población de los barrios cerrados, en ascenso continuo.» Clarin.com. 4

de May de 2007. http://old.clarin.com/diario/2007/05/04/um/m-01412311.htm

(último acceso: 3 de December de 2011).

Gartner, W.B. «Who is an Entrepreneur? is the wrong question.» American Journal

of Small Business, 1989.

Infobae Profesional. «Del sauna a la pileta contra corriente: estos son los

amenities "más curiosos" que vienen en edificios top.» Infobae. 12 de 11 de 2011.

http://negocios.iprofesional.com/notas/120231-Del-sauna-a-la-pileta-contra-

55

corriente-estos-son-los-amenities-ms-curiosos-que-vienen-en-edificios-top (último

acceso: 24 de 3 de 2012).

Janoschka, Michael. «El nuevo modelo de la ciudad latinoamericana:

fragmentación y privatización.» EURE 28, nº 85 (diciembre 2002).

La Nación. Amenities de Lujo. 13 de Feb de 2010.

http://www.lanacion.com.ar/1232533-amenities-de-lujo.

—. «Los amenities, ese lujo que no se usa.» 7 de Feb de 2012.

http://www.lanacion.com.ar/1446515-los-amenities-ese-lujo-que-no-se-usa.

Olivera, Bartolomé Vedia. «Unidades chicas con amenities.» La Nación, 25 de 8

de 2007.

Reporte Inmobiliario. «NUEVO RELEVAMIENTO: Countries.» Reporte

Inmobiliario. 16 de Octubre de 2005.

http://www.reporteinmobiliario.com/nuke/article617-nuevo-relevamiento-

countries.html (último acceso: 4 de December de 2011).

Thuillier, Guy. «El impacto socio-espacial de las urbanizaciones cerradas: el caso

de la Región Metropolitana de Buenos Aires.» Revista EURE XXXI, nº 939 (agosto

2005): 5-20.

Timmons, J.A., y S. Spinelli. «The Business Plan.» En New Venture Creation:

Entrepreneurship for the 21st century, de Timmons J.A. and Spinelli S., Capítulo 6.

McGraw Hill Irwin, 2007.

56

13 Anexo 1 - Encuesta
La siguiente es una encuesta que se realizó a 52 personas a través de internet.

Pregunta 1
Por favor selecciona si sos hombre o mujer
Hombre 19 36.54%
Mujer 33 63.46%

Pregunta 2
¿Cuál es tu rango de edad?
Menos de 10 años 0 0.00%
10 a 20 años 0 0.00%
20 a 30 años 15 28.85%
30 a 40 años 37 71.15%
40 a 50 años 0 0.00%
50 a 60 años 0 0.00%
60 a 70 años 0 0.00%
más de 70 años 0 0.00%

Pregunta 3
Tu nombre (opcional)
Respuestas de texto (15)

Pregunta 4
¿En qué ciudad vivis?
Respuestas de texto (15)

Pregunta 5
¿Vivís en un departamento?
Si 39 75.00%
No 13 25.00%

Preguntas sobre tu EDIFICIO

Pregunta 6
¿Cuántos departamentos tiene tu edificio?
Rango: 116 (4 a 120)
Promedio: 38.7
Mediana: 30
Respuestas totales: 35
Moda: 10

Pregunta 7
¿A cuántas personas de tu edificio conoces?
(Que al menos sepas su nombre y alguna cosa más sobre ellos, o que regularmente compartas
alguna actividad)
A nadie 4 11.43%
Solo a unos pocos 22 62.86%
Mas o menos a la mitad 6 17.14%
A todos o la gran mayoría 3 8.57%

57

Pregunta 8
¿Te resultaría útil contar con alguna forma de conocer más a las personas de tu edificio?
(Por ejemplo: saber los nombres de las personas que viven en cada departamento, tener sus
números de teléfono y/o emails a mano, poder contactarlos fácilmente, enterarte de lo que está
pasando, etc.)
No me interesa para nada 6 17.14%
Quizás sea interesante 24 68.57%
Si definitivamente me interesaría 5 14.29%

Pregunta 9
Al estar más conectado con tus vecinos, ¿qué otras cosas te parecerían útiles?

 Muy útil Algo
útil

Nada
útil

Respuestas Total

Enterarse de las novedades de las demás
personas que viven ahí

2.86% 37.14% 60.00% 35 25%

Poder pedir prestada una escalera, un poco
de azucar, o cualquier otra cosa que necesites

37.14% 45.71% 17.14% 35 25%

Pedir recomendación de algun electricista,
gasista, o "babysitter" que requieras

57.14% 37.14% 5.71% 35 25%

Compartir recomendaciones de lugares
cercanos para ir a comer o de compras

31.43% 40.00% 28.57% 35 25%

Otra situación en la que sería útil (respuesta libre):
• votar cosas del consorcio y esas cosas
• dialogar sobre lo que puede hacerse para mejorar el edificio o los servicios
• tomar mejores decisiones para el consorcio
• Casos de emergencia
• Emergencias
• En mi edificio más de la mitad son inquilinos que van y vienen, quisiera saber quiénes son

y tener una foto para no asustarme cuando veo extraños en el ascensor.
• partir en vacaciones y dejar las llaves / contacto en caso de problema

Pregunta 10*
¿Qué tan útil te parecería tener un foro de discusión para tu edificio?
(Un sitio en internet para proponer ideas y discutir problemas comunes del edificio)
Muy útil 9 26.47%
Algo útil 17 50.00%
Nada útil 8 23.53%

Pregunta 11
¿Cómo pagas las expensas de tu departamento?
Efectivo 9 26.47%
Pago Fácil 1 2.94%
Transferencia bancaria 19 55.88%
Débito automático 1 2.94%
Otra forma 2 5.88%
No lo sé 2 5.88%

Pregunta 12
Por favor marcá si tu edificio tiene alguno de los siguientes servicios compartidos:
Pileta 11 26.19%
Parrilla de uso común 10 23.81%
SUM (Salón de usos múltiples) 9 21.43%
Cancha de tenis 0 0.00%

58

Gimnasio 4 9.52%
Sauna 2 4.76%
Laundry 6 14.29%

Pregunta 13
Te resultaría útil poder ver por internet actividades programadas en cada uno de ellos,
disponibilidad y/o hacer reservas/anotarte su uso?
 Sería muy

útil
Sería un poco

útil
No sería nada

útil
Responses Total

Pileta 30.77% 30.77% 38.46% 13 27%
Parrilla de uso común 63.64% 27.27% 9.09% 11 23%
SUM (Salón de usos
múltiples)

50.00% 40.00% 10.00% 10 21%

Cancha de tenis 100.00% 0% 0% 1 2%
Gimnasio 40.00% 40.00% 20.00% 5 10%
Sauna 0% 100.00% 0% 2 4%
Laundry 66.67% 16.67% 16.67% 6 13%

Comentarios adicionales (respuesta libre):
• Disponibilidad de cocheras.

Preguntas sobre tu CLUB o BARRIO CERRADO

Pregunta 14
¿Sos socio de algún club de campo, country o barrio cerrado?
Si vivo de forma permanente en un club de campo o barrio cerrado 1 2.08%
Voy a veces a un club o barrio cerrado pero no vivo en uno 11 22.92%
No 36 75.00%

Pregunta 15
¿Te gustaría tener una forma más fácil de conocer a las personas que viven en el club o barrio
privado? (Por ej: saber sus nombres, donde viven, teléfono, e-mail, poder contactarlos más
fácilmente, etc.)
Si sería muy útil 4 33.33%
Podría ser algo útil 6 50.00%
No sería para nada útil 2 16.67%

Pregunta 16
Al estar más conectado con tus vecinos, ¿qué otras cosas te parecerían útiles?
 Muy

útil
Algo
útil

Nada
útil

Responses Total

Enterarse de las novedades de las demás
personas que viven ahí

0% 50.00% 50.00% 12 21%

Poder pedir prestada una escalera, un poco de
azúcar, o cualquier otra cosa que necesites

45.45% 27.27% 27.27% 11 20%

Pedir recomendación de algún electricista,
gasista, o "babysitter" que requieras

63.64% 27.27% 9.09% 11 20%

Compartir recomendaciones de lugares para ir
a comer o de compras

27.27% 45.45% 27.27% 11 20%

Pedir ayuda si se te escapó el perro y no lo
podés encontrar, o si no sabés donde está tu
hijo

54.55% 45.45% 0% 11 20%

Pregunta 17
¿Cómo pagas las expensas de tu club o barrio cerrado?

59

Efectivo 3 30.00%
Pago Fácil 2 20.00%
Transferencia bancaria 0 0.00%
Débito automático 1 10.00%
Otra forma 1 10.00%
No lo sé 3 30.00%

Pregunta 18
¿Qué tan útil te parecería tener un foro de discusión interno del club/barrio cerrado?
(Un sitio en internet para proponer ideas y discutir problemas comunes del barrio)
Muy útil 2 20.00%
Algo útil 7 70.00%
Nada útil 1 10.00%

Pregunta 19
Por favor marcá si tu club o barrio tiene alguno de los siguientes servicios compartidos
(marcá todos los que corresponda)
Pileta de uso compartido 9 16.36%
Parrilla de uso compartido 6 10.91%
SUM (Salón de usos múltiples) o salón de eventos 8 14.55%
Gimnasio 9 16.36%
Colonia para chicos 8 14.55%
Restaurante 8 14.55%
Sauna 7 12.73%

Pregunta 20
Te resultaría útil poder ver por internet actividades programadas en cada uno de ellos,
disponibilidad y/o hacer
reservas/anotarte su uso?
 Sería muy

útil
Quizás sería

algo útil
No sería
nada útil

Responses Total

Pileta de uso compartido 33.33% 44.44% 22.22% 9 16%
Parrilla de uso compartido 83.33% 0% 16.67% 6 11%
SUM (Salón de usos múltiples)
o salón de eventos

87.50% 12.50% 0% 8 15%

Gimnasio 44.44% 33.33% 22.22% 9 16%
Colonia para chicos 50.00% 37.50% 12.50% 8 15%
Restaurante 62.50% 12.50% 25.00% 8 15%
Sauna 57.14% 14.29% 28.57% 7 13%

Comentarios adicionales (texto libre):
• Existe la página del club y tiene foro

Preguntas sobre GOLF

Pregunta 21
¿Jugás al golf?
No 42 89.36%
Si una o varias veces por mes 1 2.13%
Si menos de una vez por mes 4 8.51%

Pregunta 22
¿Jugás torneos de golf o jugás solo por diversión?
Juego torneos de golf regularmente 0 0.00%

60

Juego torneos esporádicamente 3 50.00%
No juego torneos de golf 3 50.00%

Pregunta 23
¿Cuál es la forma más común que usas para anotarte en un torneo o reservar un horario de salida?
Personalmente en la cancha de golf 1 16.67%
Por teléfono 2 33.33%
Por mail 0 0.00%
Por SMS 0 0.00%
A través de una página de internet 0 0.00%
Por algun otro medio 0 0.00%
No reservo voy directo a jugar sin reservar antes 3 50.00%

Pregunta 24
¿Cómo te enterás de los resultados del torneo después de jugar?
Personalmente en la cancha de golf 1 20.00%
Por teléfono 0 0.00%
Por mail 0 0.00%
Se publican en una página web 3 60.00%
Generalmente no me entero 1 20.00%

Pregunta 25
¿Te gustaría poder anotarte en las salidas y en torneos, ver resultados, y ver estadísticas del juego
a través de internet?
Si sería muy útil 4 80.00%
Sería algo útil 1 20.00%
No sería nada útil 0 0.00%

Preguntas sobre TENIS

Pregunta 26
¿Jugás al tenis?
No 35 74.47%
Si una o varias veces por mes 7 14.89%
Si menos de una vez por mes 5 10.64%

Pregunta 27
¿Jugás torneos de tenis o jugás solo por diversión?
Juego torneos de tenis regularmente 0 0.00%
Juego torneos de tenis esporádicamente 3 25.00%
No juego torneos de tenis 9 75.00%

Pregunta 28
¿Cuál es la forma más común que usas para reservar una cancha para jugar? (cuando no es un
torneo)
Personalmente en la cancha de tenis 1 8.33%
Por teléfono 9 75.00%
Por mail 0 0.00%
A través de una página de internet 0 0.00%
Reservo de alguna otra forma 1 8.33%
Voy a jugar directamente sin reservar 1 8.33%

Pregunta 29
¿Cuál es la forma más común que usas para anotarte en un torneo?

61

Personalmente en la cancha de tenis 2 16.67%
Por teléfono 1 8.33%
Por mail 1 8.33%
Por un mensaje SMS 0 0.00%
A través de una página de internet 0 0.00%
Me anoto de alguna otra forma 0 0.00%
No juego torneos 8 66.67%

Pregunta 30
¿Cómo te enterás de los resultados del torneo después de jugar?
Personalmente en la cancha de tenis 3 25.00%
Por teléfono 0 0.00%
Por mail 1 8.33%
Por SMS 0 0.00%
Se publican en una página web 1 8.33%
Generalmente no me entero 7 58.33%

Pregunta 31
¿Te gustaría poder reservar cancha, anotarte en torneos, ver resultados, y ver estadísticas del
juego a través de internet?
Si sería muy útil 7 58.33%
Sería algo útil 2 16.67%
No sería nada útil 3 25.00%

