

“LINK INMOBILIARIO”

Parte I

PLAN DE NEGOCIOS PARA OPTAR AL GRADO DE

MAGÍSTER EN ADMINISTRACIÓN

Alumna: Carlos Mata

Profesor Guía: Soledad Etchebarne

Panamá, abril 2017

Tabla de contenido

RESUMEN EJECUTIVO ...4

1. Oportunidad de Negocio. ...6

2. Análisis de la Industria, Competidores y Clientes. ..10

2.1. Industria ...10

2.2. Competidores y Sustitutos ..14

2.3. Clientes ...18

2.4. Influenciadores y aliados estratégicos: ...20

2.5. Aliados comerciales: ...21

3. Descripción de la empresa y propuesta de valor. ...22

3.1. Modelo de negocios. ..22

3.2. Descripción de la empresa. ...22

3.2.1. Misión, Visión y Valores: ...26

3.3. Estrategia de crecimiento o escalamiento. Visión Global. ..27

3.4. Estrategia de Salida: ...28

3.5. RSE y Sustentabilidad..28

4. Plan de Marketing. ...29

4.1. Objetivos de marketing ..29

4.2. Estrategia de Segmentación ...30

4.3. Estrategia de Producto o Servicio. ..31

4.4. Estrategia de Precio. ...31

4.5. Estrategia de Distribución. ..32

4.6. Estrategia de Comunicación y Ventas. ..32

4.7. Estimación de la Demanda y Proyecciones de crecimiento anual.34

4.8. Presupuesto de Marketing y Cronograma. ...35

5. Plan de Operaciones ...37

6. Equipo del Proyecto. ..38

7. Plan Financiero ...39

9. Propuesta Inversionista ..41

10. Conclusiones...42

Bibliografía ...43

ANEXOS ..46

Anexo 1 ..46

Anexo 2 ..46

Anexo 3 ..47

Anexo 4 ..47

Anexo 5 ..48

Anexo 6 ..48

Anexo 7 ..49

Anexo 8 ..49

Anexo 9 ..50

Anexo 10 ..51

Anexo 11 ..53

Anexo 12 ..54

RESUMEN EJECUTIVO

Para finales del año 2016, hay 130 sedes de empresas multinacionales con sedes en

ciudad de Panamá, este número se incrementa en un promedio de 13 empresas nuevas

cada año, empleando alrededor de 5,500 empleados, lo que evidencia claramente un

mercado que ha ido en constante expansión.

A través de encuestas realizadas a más de 70 ejecutivos de estas empresas, se pudo

constatar que la gran mayoría han hecho o desean hacer inversiones en bienes raíces

en el país. Por su perfil de trabajo, estas personas cuentan con poco tiempo disponible

para invertir en la búsqueda y selección de propiedades, por lo que buscan apoyarse en

asesores en bienes raíces que les faciliten está tarea. Al igual que en otras grandes

ciudades, en la ciudad de Panamá el tiempo se ha vuelto un recurso valioso, irrecuperable

y limitado. Estos potenciales clientes necesitan optimizar el manejo de su tiempo, de

manera de poder repartirlo entre la amplia gama de compromisos laborales y personales

asociados al ritmo de vida actual.

Para cubrir estas necesidades, LINK INMOBILIARIO ofrece una solución integral,

brindando un servicio completo en el área inmobiliaria, cuyo “core business” se basa en

la asesoría para la compra-venta y alquileres de inmuebles, ofreciendo además de esto,

manejo de relocation, administración de propiedades, asesoría financiera y legal en la

rama inmobiliaria, reparaciones, mantenimiento y remodelaciones, enfocados en brindar

asesoría de calidad, principalmente a ejecutivos extranjeros y locales.

Considerando estos datos y que el mercado inmobiliario estimado en la ciudad de

Panamá para el 2017 es de US$1.146.729.230, correspondiente a la venta de inmuebles

por encima de US$120.000. Si estimamos una participación de mercado de 1,76% para

el año 5, esto se traduciría en ventas en ese año por US$25.900.000, generando una

utilidad neta de US$348.858,47.

El equipo emprendedor cuenta con más de 6 años de experiencia en el mercado

inmobiliario panameño con una importante cartera de clientes, además de 10 años de

experiencia laborando con empresas multinacionales a nivel regional y una amplia red de

contactos dentro de estas empresas, estos factores, además de las herramientas

obtenidas en el MBA, aumentan la probabilidad de éxito de este emprendimiento.

1. Oportunidad de Negocio.

Panamá se ha convertido en los últimos años en una locación ideal para que las

empresas multinacionales establezcan un “HUB” para atender sus operaciones en

Latinoamérica. Esta preferencia se debe principalmente a dos razones: Por una parte el

gobierno ha establecido una política de incentivos fiscales y flexibilidad en leyes

migratorias, como lo refleja la ley 41 de 2007 o ley de Sedes de Empresas Multinacionales

o SEM (Asamblea Nacional de la República de Panamá, 2007), la otra razón se debe a

que Panamá se ha convertido en el país líder a nivel regional en infraestructura (Moncrief,

2016), principalmente debido a su infraestructura aeroportuaria y portuaria, lo que permite

vuelos directos a las principales ciudades de América y algunas de Europa desde el

Aeropuerto de Tocumen, además de una gran capacidad de recepción, manejo y

despacho de productos a través de sus infraestructura portuaria con acceso a los

océanos Atlántico y Pacífico (más detalle en Anexo 1).

Según el Ministerio de Comercio e Industrias (MICI), el número de Sedes de Empresas

Multinacionales (SEM) establecidas en el país para abril del 2016 fue de 124 (Ver Anexo

2). Según la información obtenida a través de una entrevista con el Director General de

SEM, el Licenciado Jonathan Díaz, para el año 2016 se crearon 25 nuevas empresas

SEM, superando al año 2015 donde se establecieron 13 sedes de empresas

multinacionales (Bellini, La Prensa, 2016). Las SEM emplean actualmente alrededor de

5.500 personas, las nuevas empresas instaladas en el 2016 proyectan generar 300

nuevos empleos durante su primer año de operación (Diaz, 2017).

Las encuestas realizadas a un grupo de ejecutivos que trabajan para empresas SEM

basados en Panamá (Ver Anexo 3 para más detalle), reflejan que el 76,2% de los

encuestados ya han invertido o desearían invertir en bienes inmuebles en Panamá y un

11,9% están indecisos y necesitarían asesoría para poder tomar la decisión, lo que nos

da un potencial del 88,1% de total de los participantes. Adicionalmente, la encuesta

reflejada en el Anexo 4, muestra que el 69% de los encuestados ya han utilizado servicios

de asesoría y corretaje de bienes raíces.

El interés en dichas inversiones puede atribuirse a varios factores como los altos sueldos

que perciben (Ver Anexo 5, el 90,5% por encima de US$ 20.000 al año), el hecho que

están exentos a los pagos de impuestos sobre sus salarios, la facilidad para solicitar

préstamos bancarios a bajas tasas (Gómez J. , 2015) y la rentabilidad que ofrece invertir

en el mercado inmobiliario. Por otro lado, muchos de estos ejecutivos se instalan en el

país por pocos años, para ser más específicos el 30,9% entre 1 y 5 años, mientras que

el 28,6% no sabe cuánto tiempo residirá en Panamá (Ver Anexo 6), lo que implica que

puede existir una recurrencia en la utilización del servicio de asesoría, tanto para la

compra inicial, como para la venta o administración del bien en caso que lo quieran

arrendar como inversión.

Para completar los datos obtenidos a través de las entrevistas, en los Anexo 7 y Anexo

8 se observa que el 73.8% de los encuestados respondió que su empresa actualmente

no tiene convenio con ninguna empresa de bienes raíces, por otra parte el 100% de ellos

quisieran que las empresas de bienes raíces que los han ayudado en la ubicación de su

vivienda les brindarán otros servicios, siendo los más solicitados, el de asesoría legal y

financiera en materia inmobiliaria, el servicio de mantenimiento y reparaciones en

general.

Para facilitar la contratación de los mismos, Link Inmobiliario ofrece una gama de

servicios complementarios, todos a través de una sola empresa, de esta manera los

clientes no tienen que buscar otras opciones para cada servicio requerido. Estos servicios

adicionales son pagados por los clientes que los solicitan, mientras que la comisiones

correspondientes a la venta o alquiler de los inmuebles son pagadas por los propietarios

de los mismos. Los servicios complementarios son ofrecidos por Link Inmobiliario como

un valor agregado, sin embargo estos se harán a través de otras empresas aliadas, no

se espera obtener ingresos de estas actividades, sino la satisfacción y recomendación

de los clientes

Para estimar el tamaño de mercado se utilizó como base un estudio del sector inmobiliario

residencial en el distrito de Panamá en el año 2013, hecho por INDESA empresa

especializada en análisis económico (Chapman, y otros, 2013), se obtuvieron los

siguientes datos, los cuales se pueden apreciar en detalle en el Anexo 9:

Tabla 1. Unidades vendidas en la ciudad de Panamá en 2012

1.332 unidades vendidas entre US$120.000 y US$180.000, se toma valor medio de
US$150.000 por unidad, obteniendo total de US$199.800.000.

953 unidades entre US$180.000 y US$250.000, tomando de nuevo el valor medio
US$215.000, nos da un total de US$204.895.000.

728 unidades entre US$250.000 y US$400.000, tomando US$325.000 como valor
promedio de este rango, tenemos US$236.600.000.

Por último para las unidades de más de US$400.000, tomamos como valor promedio
US$550.000 por 398 unidades nos da un total de US$218.900.000.

 Fuente: (Chapman, y otros, 2013)

Tomando en cuenta solo las propiedades de más de US$120.000 dado que el mercado

objetivo está compuesto principalmente por ejecutivos de empresas con salarios

mensuales de más de US$2.000, se apunta a propiedades por fuera del interés

preferencial (encima de los USUS$120.000). Totalizando, la suma arroja un tamaño de

mercado global de US$860.195.000 para el año 2012, proyectando el crecimiento de

acuerdo al valor del PIB (Banco Mundial, 2016), para el año 2017se tiene un tamaño de

mercado global de venta de inmuebles en ciudad de Panamá de US$1.146.729.230 que

corresponde a la venta de inmuebles por encima de US$120.000 en el distrito de

Panamá.

Tomando en cuenta que las comisiones por venta de inmuebles son normalmente del 5%

del precio de venta, se estima un ingreso aproximado para todo el mercado de

US$57.336.461,50 para el 2017 por concepto de comisiones de venta de inmuebles en

la ciudad de Panamá.

Se toma como referencia el tamaño de mercado total, correspondiente a las ventas de

inmuebles por encima de US$120,000.00 en la ciudad de Panamá, ya que no se cuenta

con información oficial con respecto al porcentaje de inmuebles que son comprados por

ejecutivos de empresas, sin embargo, se sabe que el mercado de las empresas

multinacionales es sumamente atractivo por sus proyecciones de crecimiento y el número

de empleados.

Adicionalmente, en los 6 años de experiencia en ventas inmobiliarias de uno de los

integrantes del equipo emprendedor, se tiene que el 63% de los negocios realizados en

ese tiempo, los clientes que compraron o alquilaron un bien inmueble eran empleados de

sedes de empresas multinacionales y los ingresos correspondientes a estos negocios

fueron del 67% de los ingresos totales obtenidos durante el periodo de estudio (2010 –

2016), como se observa en la tabla 2 a continuación, para más detalles ver el Anexo 10.

Tabla 2. Ventas 2010-2016, Marian Zuppicchini – Multiobras Panamá

Fuente: Elaboración Propia

Las características mencionadas en los párrafos anteriores muestran que hay una

necesidad y un mercado atractivo. A esos factores le podemos sumar la experiencia

combinada del equipo multidisciplinario, con más de 6 años trabajando en bienes raíces

en el mercado panameño, 10 años trabajando de la mano con empresas multinacionales

a nivel regional y más de 30 años de experiencia en asesorías legales y gerenciales (para

mayor detalle ver Anexo 11). Además de la facilidad de complementar los servicios

auxiliares de remodelación y mantenimiento con una empresa propia que tiene 3 años en

esa rama del mercado1. Todos estos factores, de la mano con las herramientas

adquiridas en el MBA, aumentan la probabilidad de éxito de este emprendimiento.

2. Análisis de la Industria, Competidores y Clientes.

2.1. Industria

El negocio se ubicada en el sector terciario, dedicado a la prestación de servicios en el

área inmobiliaria. Brindando asesoría en bienes raíces (compra y venta de inmuebles),

administración de propiedades, asesoría legal, financiera y bancaria para trámites de

inversión inmobiliaria, remodelación y servicios de reubicación, basándonos en su

1 Pavelum es una empresa que se dedica a hacer trabajos de adecuación de fachadas y remodelaciones.
http://www.pavelum.com/

37%

63%

Ventas

Clientes no SEM Clientes SEM

34%

66%

Ingresos

Clientes no SEM Clientes SEM

mayoría en los servicios solicitados por los encuestados (Anexo 8).

La siguiente tabla presenta el detalle del análisis del entorno externo:

Tabla 3. Análisis Pestle

Políticas Economía Socio-culturales

 Sistema de gobierno
democrático pluripartidista.
 El gobierno central
otorga beneficios para
impulsar a Panamá como
un Hub de emprendimientos
(Gómez J. H., 2016).
 Panamá es el país
centroamericano donde
abrir una empresa requiere
menos trámites, tiempo y
costo (Bellini, La Prensa,
2015).

 Panamá es el país con el
crecimiento del PIB más alto
de Centroamérica, con 5.1%
(Contraloría General de la
Repúlica de Panamá, 2016).
 2016 ha sido un año
record para el
establecimiento de
empresas multinacionales en
el país (Bellini, La Prensa,
2016).
 Según proyecciones del
FMI, Panamá se perfila a ser
el país con mayor ingreso
per cápita en el 2018 en
Latinoamérica (Morales,
2016).
 Facilidades para la
obtención de créditos
bancarios y bajas tasas,
“endeudarse cuesta poco”
(Gómez J. , 2015).

 La sociedad
panameña presenta un
comportamiento
consumista (Valdes,
2014).
 El 60% de la población
vive en zonas urbanas,
solo lo supera Costa Rica
en la región
centroamericana (Solís,
2016).

Tecnología Legislación Ecología

 Aceptación de internet
cuenta con un 57% de
penetración poblacional,
solo superado en
Centroamérica por Costa
Rica (Estrella, 2016).
 Panamá figura en el
puesto 55 en el índice
mundial de conectividad
2016 (González, 2016).

 La Ley 41 de 2007
promueve la selección de
Panamá como país para el
establecimiento y operación
de Sedes de Empresas
Multinacionales (SEM)
(Asamblea Nacional de la
República de Panamá,
2007).
 La ley contempla la
exoneración de impuestos
inmobiliarios en muchos

 Panamá se encuentra
en el segundo puesto
regional (Centroamérica
y Caribe) con mayor
número de edificaciones
verdes certificadas
LEED, lo que brinda un
valor agregado que
actualmente buscan tanto
las empresas
multinacionales como sus
empleados (Forte, 2016).

 casos desde 5 hasta 20
años dados a partir de la
fecha en que se dio el
permiso de ocupación del
inmueble (Maestracci, 2015).

Fuente: Elaboración Propia

En resumen las condiciones políticas, económicas y legales del país son adecuadas para

este tipo de emprendimiento. A esto le podemos añadir que la rivalidad en la industria es

moderada, ya que a pesar de ser un mercado competitivo, los competidores necesitan

trabajar en conjunto para cerrar muchos negocios, como se muestra a continuación en el

análisis de la industria de servicios inmobiliarios, obtenido a través de la herramienta de

Porter:

Tabla 4. Análisis de las 5 fuerzas de Porter

- Amenaza de Nuevos Entrantes: Media. El hecho que este esquema de negocio
contemple una baja inversión inicial, sumando las facilidades que el país otorga para la
creación de nuevas empresas, hacen fácil que otras empresas puedan establecerse, sin
embargo las empresas de bienes raíces deben contar con una licencia especial para
poder operar legalmente en la República de Panamá, la obtención de dicha licencia
requiere de la aprobación de una prueba de conocimientos legales con un alto grado de
dificultad, lo que hace un poco más compleja la entrada de nuevos competidores al
mercado inmobiliario. La red de contactos para la penetración en las empresas
multinacionales contrarrestan la facilidad antes mencionada. Estas empresas tienden a
ser matriciales, además el poder hacer la identificación de los prospectos compradores
antes de la llegada a Panamá vuelven esta gestión compleja.

- Poder de Negociación de los Proveedores: Baja. Existe una gran variedad de
proveedores en el mercado local, Ciudad de Panamá ha tenido y tiene uno de los
crecimientos más grandes de la región en cuanto a construcción de bienes inmuebles, la
estimación del crecimiento de ese segmento es de 10,5% para el 2016 y de 14% para el
2017 (Inversión Inmobiliaria, 2016), lo que implica una gran oferta de unidades
inmobiliarias. Adicional a esto, del período 2014-2015 al 2015-2016, el valor de las
construcciones residenciales tuvo una variación de 64,4% (Contraloría General de la
República de Panamá, 2016) lo que también implica una mayor y más cara oferta, lo que
es ideal para el cliente potencial que trabaja en las SEM.

- Poder de Negociación de los Clientes: Media. Si bien existe una gran cantidad de
empresas que prestan servicios relacionados a bienes inmuebles, ninguna empresa en
Panamá presenta una oferta donde se integren todos los servicios para dar un valor

agregado a los clientes. Además de esto, los ejecutivos de empresas multinacionales no
poseen el tiempo suficiente para poder realizar la búsqueda de empresas que les puedan
prestar el servicio. Como la comisión del servicio la paga el propietario/vendedor, a los
compradores se les facilita hacer uso del servicio de asesoría, ya que para ellos no tiene
un costo directo asociado a dicho servicio

- Amenaza de Productos Sustitutos: Alta. Existen muchas empresas que ofrecen
servicios destinados a los inmuebles, además, aunque es mucho más complejo, es
posible que los compradores puedan realizar la búsqueda por ellos mismos y contactar a
las diferentes empresas de bienes raíces que promocionan los inmuebles que puedan
interesarles.

- Rivalidad entre los Competidores Existentes: Media. El esquema de negocio lleva a
que muchas empresas tengan que colaborar entre sí, considerando que una empresa
pueda tener al potencial comprador y la otra tenga el bien inmueble. Eso baja el nivel de
rivalidad que existe entre el gran número de empresas que prestas los servicios.

Fuente: Elaboración Propia

Se puede concluir que la industria es medianamente atractiva, ya que existe una alta

amenaza de productos sustitos, sin embargo la rivalidad entre competidores, la amenaza

de nuevos competidores y el poder de negociación de los clientes es medio. Se cuenta

con una propuesta de valor diferente, se ofrece un servicio completo y de calidad, junto

con servicios complementarios en el área de bienes raíces, para crear relaciones de

confianza y perdurables con los clientes, enfocados principalmente a ejecutivos de

empresas multinacionales que necesitan de asesoría y de alguien que los ayude a

resolver sus necesidades inmobiliarias con la menor inversión de tiempo posible.

Tendencias de la Industria local:

- Algunas empresas de bienes raíces han ido complementando la gama de servicios

ofrecidos, más ninguna los ofrece todos y no están dirigidas al target específico de

los ejecutivos de empresas multinacionales, para ver detalles de los servicios

ofrecidos por otras empresas de bienes raíces en Panamá ver Anexo 7.

- Globalización de las empresas de bienes raíces, muchas empresas que

empezaron como empresas locales se han expandido internacionalmente y

algunas son franquiciadas en gran número de país, abarcando cada vez mayor

territorio y reconocimiento internacional.

- En los últimos años se ha aumentado significativamente el uso de los portales

inmobiliarios para la búsqueda y compra de bienes inmuebles, en dichos portales

las diversas compañías de Real Estate promocionan los inmuebles que tienen, de

manera de obtener contacto con clientes potenciales de una manera más eficiente.

- Mayor utilización de las redes sociales, páginas Web e internet, como medio

publicitario y de promoción de empresas de bienes raíces (Chavez, 2015).

- Crecimiento en la utilización de software de gestión y de manejo de clientes para

obtener mejores resultados. (Perez-Newman, 2016)

2.2. Competidores y Sustitutos

Competidores primarios o directos:

 Otras empresas de bienes raíces: Hay un gran número de empresas de bienes

raíces en la ciudad de Panamá, sin embargo, la gran mayoría solo prestan

servicios de intermediación en alquiler y venta de propiedades, no cuentan con

servicios complementarios para brindar un servicio integral a los clientes, en la

siguiente tabla se observan los servicios ofrecidos por las 15 principales

compañías de bienes raíces en la ciudad de Panamá.

Tabla 5. Principales compañías de bienes inmuebles en Panamá y sus actividades.

Fuente: Elaboración propia.

Según los datos obtenidos de las encuestas realizadas (Anexo 8), la totalidad de los

potenciales clientes encuestados valoran que la empresa de bienes raíces que los

asesora, pueda ofrecer una solución completa con servicios complementarios

relacionados. Basados en esto y en el foco en el mercado, se muestra una

comparación de los competidores a través de un mapa de posicionamiento:

Servicios
Venta y alquiler

de propiedades
Relocation

Administración

de Propiedades
Remodelaciones

Asesoria Legal y

Financiera

Mantenimiento y

reparaciones en general
Transporte

Empresa Pagina WEB

Tribaldos Si No No No No No No
http://www.tribaldo

s.com.pa/es

Siuma Realty Si No Si No no SI No
http://siumarealty.c

om/

Century 21 Si No No No No No No

http://www.century

21global.com/es/pan

ama

Rent a House Si No No No No No No
http://rentahouse.co

m.pa/

Inversiones

Natasha
Si No No No Si No No

http://inversionesna

tasha.com/

Multiobras

Panama
Si No No Si No No No

http://multiobraspan

ama.com/

Nicholson

Real Estate
Si No Si No Si Si No

http://www.brnichol

son.com/

CBRE Si No Si No No Si No
http://www.cbre.co

m.pa/

Queinmuebl

es bienes

raices

Si No No No No No No
http://www.queinm

uebles.com.pa/

Bridge Real

Estate
Si No No No No No No

http://brepanama.co

m/

REMAX Si No Si No No No No
http://www.remaxce

ntral.com.pa/

National

Brokers
Si No No No Si No No

http://nationalbroke

rs.com.pa/

Quality

Investment
Si No Si No No No No

http://qualityinvest

ment.com.pa/

Metropolitan

Living
Si No Si No Si No No

http://www.metrop

olitanliving.net/

Activentas Si No No No No No No
http://www.activent

as.com/

Tabla 6. Mapa de Posicionamiento

Fuente: Elaboración Propia

El eje de servicios complementarios, se refiere a los servicios adicionales a la asesoría

en bienes raíces, tales como, asesoría legal y financiera, remodelaciones, relocation,

administración de propiedades, mantenimiento y reparaciones, entre otros.

El eje de enfoque a empleados SEM, se refiere a estar orientados a atender clientes

que sean principalmente ejecutivos de compañías SEM ubicadas en ciudad de

Panamá.

Link Inmobiliario ofrece la solución más completa de servicios complementarios y se

dirige principalmente a esa parte específica del mercado (empleados de empresas

SEM) que se encuentra en crecimiento y que aún no está siendo atendida por la

competencia (Ver Anexo 7).

Competidores secundarios o indirectos:

Los competidores que se mencionan a continuación, solo tienen competencia

relacionada a los servicios auxiliares de la empresa:

 Empresas de administración de propiedades: Regularmente se enfocan a

administrar edificios completos, su estructura hace que sea muy costoso

administrar propiedades de particulares (un solo apartamento en un edificio).

 Empresas de reubicación: Las empresas de reubicación o “relocation” tienen un

costo determinado por los servicios prestados, por lo general es contratado

directamente por la empresa que traslada a un empleado extranjero a un nuevo

país y esta asume el costo, sus servicios incluyen entre otros la búsqueda de

vivienda, ya sea para alquiler o para venta, para esto ellos utilizan diferentes

empresas de bienes raíces para la búsqueda de vivienda, lo que hace que el

proceso sea más largo y menos efectivo, que si una sola empresa de bienes raíces

hace una búsqueda basada en las necesidades del cliente.

 Bufetes de abogados: Muchos de los bufetes locales tienden a tener

especializaciones en un segmento en específico, derecho laboral, mercantil, penal,

entre otros. No se ha identificado ninguno que se especialice en bienes raíces. Su

estructura de costos también es alta, por lo que los hace costosos al contratarlos

para asesoría y elaboración de documentos relacionados a los procesos de

compra, venta o alquiler de inmuebles.

 Asesores financieros: Tienen diferentes especializaciones, los que se enfocan

hacia bienes raíces, tienden a tener como foco proyectos de inversión completos,

desarrollos habitacionales, edificios completos, etc. No son fuertes en la asesoría

para comprar inmuebles, ni en los trámites bancarios necesarios para el mismo

fin.

 Compañías de remodelación, casas de arquitectura/diseño y compañías de

mantenimiento y reparación de inmuebles: Pueden ser competencia fuerte,

pero solo en este servicio complementario.

2.3. Clientes

En el negocio inmobiliario tenemos varios tipos de clientes:

- Los compradores o arrendatarios de las unidades inmobiliarias: Estos clientes

necesitan nuestros servicios para satisfacer sus necesidades de vivienda, oficina,

comercios o inmuebles para inversión y los podemos clasificar como sigue:

 Ejecutivos extranjeros y locales que viven en ciudad de Panamá, con

salarios anuales mayores a US$20,000, enfocándonos principalmente en los

colaboradores de empresas Multinacionales con sede en ciudad de Panamá, ya

que año tras año siguen incrementando el número de estas empresas. Los

empleados, en muchos casos, vienen expatriados con sus familias y tienen

necesidades de vivienda ya sea en alquiler o para compra e inversión inmobiliaria.

La mayoría de estos clientes son extranjeros que no conocen mucho la ciudad y

en general todos cuentan con poco tiempo para solventar el problema de

establecerse y encontrar una vivienda que cumpla con sus requerimientos.

El horario de trabajo regular en Panamá es de 8 a.m. a 5 p.m. de lunes a viernes

y los sábados de 9 a.m. a 12 p.m., además de esto, muchos ejecutivos viajan a

otros países de la región para llevar a cabo sus labores, lo que hace que cuenten

con muy poco tiempo libre para la búsqueda de inmuebles y actividades

relacionadas, la idea es que los clientes puedan canalizar todo a través de una

misma empresa y poder ayudarles a satisfacer sus necesidades inmobiliarias y de

reubicación de la manera más eficiente posible.

Según las encuestas realizadas (Anexo 8) el 100% de los ejecutivos encuestados

quisieran que las empresas de bienes raíces, que los ayudan en la ubicación de

su vivienda, les brindaran otros servicios, siendo los más solicitados, el de asesoría

legal y financiera con un 76,2%, el servicio de mantenimiento y reparaciones con

un 64,3%. y servicio de remodelaciones con un 42,9%. Los clientes no pagan

comisión por la compra o alquiler de una propiedad, en Panamá la comisión es

pagada por el propietario de la unidad, mientras que los servicios adicionales

requeridos si los debe pagar el cliente.

-Los propietarios de las unidades inmobiliarias: A quienes prestamos los servicios de

promoción, alquiler, venta y administración de propiedades principalmente, estos clientes

también pueden requerir nuestros servicios de mantenimiento, reparaciones,

remodelaciones y servicios legales, entre otros. Los propietarios de inmuebles tanto para

venta como para alquiler, son los que pagan la comisión correspondiente al corredor que

cierra el negocio. Estos clientes son las empresas constructoras o desarrolladores

inmobiliarios y los particulares que sean dueños de los bienes inmuebles.

También existen clientes secundarios, acá se tienen a los inversionistas locales y

extranjeros que buscan opciones de bienes inmuebles para invertir, estos clientes en su

mayoría adquieren unidades inmobiliarias para obtener una rentabilidad de las mismas,

en estos casos es usual que requieran nuestros servicios para la búsqueda y compra de

inmueble, luego para la promoción y alquiler o venta de la unidad y en muchos casos

también requieren nuestros servicios de administración de propiedades, mantenimiento,

reparaciones, remodelaciones. Dentro de este segmento también entran los ejecutivos

que compren un segundo bien a modo de inversión o que sean trasladados fuera de

Panamá y dejen su vivienda para que sea administrada para búsqueda arriendo.

2.4. Influenciadores y aliados estratégicos:

 Las empresas Multinacionales: Mediante los departamentos de Recursos

Humanos, actuarían como un influenciador importante sobre los clientes finales,

ya que una de las principales acciones a llevar a cabo es crear alianzas

estratégicas con estos departamentos de RRHH para que recomienden a sus

colaboradores nuestros servicios inmobiliarios, a cambio de tener un servicio

personalizado y completo, para poder ayudar a sus colaboradores a satisfacer sus

necesidades inmobiliarias y de reubicación de la manera más eficiente, de manera

que no tengan que utilizar tiempo laboral para satisfacer estas necesidades. Si

bien el cliente foco son los empleados de estas empresas, las mismas empresas

eventualmente se pueden volver clientes al presentarse dos escenarios:

o Busquen contratar asesoría directa para sus soluciones en real state, ya

sea para el alquiler, compra o desarrollo de nuevos proyectos.

o Busquen contratar asesoría inmobiliaria para la ubicación de sus

empleados.

 Bancos: Debido a que la mayoría de las compras de inmuebles en Panamá,

requieren la aprobación de un préstamo hipotecario, es importante contar con

buenas relaciones en los bancos que poseen las mejores condiciones, de manera

de facilitar la obtención de los préstamos a nuestros clientes.

2.5. Aliados comerciales:

 Compañías de remodelación y casas de arquitectura/diseño: Alianza

comercial con empresas de esta rama para poder ofrecer estos servicios a los

clientes que lo requieran.

 Abogados: En la empresa se cuenta con una abogada con alta experiencia en

asesoría legal, que estará encargada de esta rama.

 Empresa de mantenimiento y reparaciones: Para ofrecer a los clientes los

servicios de mantenimiento preventivo y correctivo que puedan requerir en sus

inmuebles, contamos con alianza con una empresa especializada en reparaciones

y mantenimientos de todo tipo. Se cuenta con el 50% de las acciones de una

empresa que ya tiene 3 años en el mercado panameño en esta rama, la cual se

pretende utilizar para ofrecer estos servicios.

 Otras empresas de bienes raíces: En el sector inmobiliario panameño

normalmente se trabajar de manera complementaria con otras empresas del ramo,

ya que es muy común que una de las empresas tenga el cliente arrendatario o

comprador, dependiendo del caso, y la otra empresa tenga la propiedad requerida,

en estos casos la comisión correspondiente se divide en partes iguales entre

ambas empresas.

3. Descripción de la empresa y propuesta de valor.

3.1. Modelo de negocios.

Fuente: Elaboración Propia

3.2. Descripción de la empresa.

Link Inmobiliario ofrece un servicio integral en el área inmobiliaria, que se enfoca

principalmente en brindar asesoría a clientes ejecutivos de empresas multinacionales

basados en Ciudad de Panamá. Ofreciendo una gama de servicios complementarios en

el área inmobiliaria para satisfacer las necesidades de nuestros clientes.

Se ofrece una solución inmobiliaria completa, a través de una sola empresa, siendo la

actividad principal, la asesoría en bienes raíces ya sea para alquiler o para compra de

propiedades, complementada con servicios relacionados, como son la administración de

inmuebles, asesoría legal, financiera y bancaria en el área inmobiliaria, remodelaciones,

reparaciones en general y servicios de reubicación.

Servicios principales:

 Compra, venta y alquiler de bienes raíces: Este es el “core” del negocio y el cual

se estima genere alrededor del 90% de los ingresos de la compañía. Se basa en

la búsqueda constante, dentro del segmento descrito anteriormente, de clientes

por un lado y de bienes inmuebles por otro, para así poder hacer el “Link” entre

ambos.

Los servicios ofrecidos al propietario son los siguientes: Análisis comparativo del

mercado para poder sugerir un precio de venta o de alquiler acorde con la oferta y

demanda de la unidad, promoción de las propiedad en diversos portales

inmobiliarios del país, mails masivos a bases de datos de clientes y de otros

asesores de bienes raíces, redes sociales y otros medios electrónicos, asesoría y

apoyo durante todo el proceso de cierre de la unidad, lo que incluye negociación

de las ofertas recibidas, preparación de los contratos, tramitar el pago de los

impuestos, emisión de paz y salvos requeridos, monitoreo de los trámites hasta la

entrega de la unidad al nuevo propietario.

Los servicios ofrecidos a los compradores o arrendatarios son los siguientes:

Evaluación de las necesidades del cliente, plan de búsqueda de unidades que se

adapten a sus requerimientos, negociación, acompañamiento y asesoría durante

todo el proceso hasta el cierre y entrega de la unidad.

 Administración de inmuebles: Este servicio va enfocado hacia los clientes

propietarios de unidades inmobiliarias, principalmente los que viajan mucho o no

viven en el país y clientes que desean hacer una inversión inmobiliaria. La

administración del inmueble consta de coordinar y supervisar los diferentes

mantenimientos requeridos, el pago de los servicios y el cobro de renta, en caso

que el bien inmueble esté arrendado. Estos costos le son facturados al cliente más

un fee mensual que cobra la compañía por hacer la gestión. Este servicio es a

largo plazo, se estima que se tendrá una cartera importante de inmuebles

administrados para tener un ingreso fijo adicional al año 5, ya que la mayoría de

los inmuebles a administrar se estima que habrán sido vendidos por la empresa.

 Asesoría legal inmobiliaria: Se realizará por una abogada con experiencia en

esta rama y que forma parte del equipo multidisciplinario que a la vez es accionista

de la empresa, este servicio se realizará a través de una empresa aliada. Este

servicio consta de brindar las herramientas necesarias para la confección de

documentos y realización de las gestiones legales necesarias que van asociadas

a la compra, venta y alquiler de los inmuebles.

 Asesoría financiera y bancaria: Gran parte de la labor de un asesor de bienes

raíces es también poder ofrecer asesoría financiera que vaya de la mano con la

inversión que se plantea hacer. Desde la recomendación sobre un inmueble que

se puede valorizar en el futuro hasta la formulación de proyectos de inversión

inmobiliaria, forman parte del alcance de este servicio, que se complementa con

la recomendación sobre cuales entidades bancarias ofrecen las mejores

condiciones para el financiamiento del cliente.

 Servicios de Relocation: Un complemento necesario para los ejecutivos y sus

familias que son mudados a Panamá y no conocen bien la ciudad. Se ofrece una

asesoría en cuanto a la búsqueda de colegios, tours de orientación por la ciudad

y una charla sobre las tendencias culturales, este servicio se realizará a través de

una empresa aliada especializada en relocation para ejecutivos.

Servicios secundarios:

 Reparaciones generales: Se plantea sub-contratarse a través de la empresa

Pavelum2, la cual pertenece en su mayoría a uno de los socios fundadores de

Link y ya tiene 3 años operando en esa rama en el mercado panameño. El

alcance consta de ofrecer el servicio de albañilería, electricidad, plomería,

herrería y cristalería (reparación de vidrios en puertas y ventanas).

 Remodelaciones: El servicio se tercerizará a través de casas de arquitectura

y diseño, las cuales ya tienen relaciones comerciales establecidas con

Pavelum3. La idea es poder conectar los servicios que ofrecen estas empresas

con las necesidades de los clientes de Link. En el mercado local, se utiliza la

figura de comisión por cliente referido, donde estas empresas regularmente

otorgan una comisión de entre 5% y 10% del valor del proyecto a quien les

haya conseguido el cliente.

2 Pavelum es una empresa que se dedica a hacer trabajos de adecuación de fachadas y remodelaciones.
http://www.pavelum.com/
3 Pavelum es una empresa que se dedica a hacer trabajos de adecuación de fachadas y remodelaciones.
http://www.pavelum.com/

El negocio de intermediación inmobiliaria, tiene costos relativamente bajos, ya que los

asesores de inversión no tienen un salario fijo, ellos ganan por comisión de venta o

alquiler, lo usual en el mercado es que las empresas paguen entre el 30% y 50% de la

comisión generada por la venta o alquiler al asesor.

Los ingresos de la empresa vienen dados principalmente por comisiones de venta y

alquiler de bienes raíces, adicionalmente tenemos ingresos por la administración de

propiedades que corresponden según el valor del mercado al 10% mensual del canon de

arrendamiento de la propiedad, se espera tener un ingreso fijo relevante, proveniente de

esta actividad para el año 5, los demás servicios se ofrecen como un valor agregado para

los clientes, servicios de reubicación a expatriados, asesoría legal y financiera en el área

inmobiliaria y en la parte de remodelaciones, mantenimiento y reparaciones del hogar,

referimos los clientes a empresas aliadas, por lo que obtenemos una comisión por referir

clientes, que corresponde a un porcentaje del valor del trabajo realizado, estos ingresos

inicialmente son mínimos, lo que se busca es la satisfacción y fidelización de los clientes.

3.2.1. Misión, Visión y Valores:

Misión: Ofrecer el mejor servicio de asesoría inmobiliaria mediante un servicio integral,

con atención personalizada a través de todas las fases del proceso, mediante de un

equipo de asesores con un alto nivel de conocimiento y profesionalismo, que nos permita

alcanzar la satisfacción y fidelización de los clientes y aliados comerciales, para

garantizar un crecimiento sostenible.

Visión: Posicionar a LINK INMOBILIARIO como la empresa número UNO en asesoría

de compra-venta y alquileres de bienes raíces para los ejecutivos de empresas

multinacionales en la Ciudad de Panamá, ofreciendo una gama de servicios

complementarios para la optimización del tiempo de nuestros clientes.

Valores:

 Orientación al cliente.

 Responsabilidad

 Compromiso.

 Integridad.

 Honestidad.

 Confianza.

 Adaptabilidad.

 Respeto.

3.3. Estrategia de crecimiento o escalamiento. Visión Global.

La escalabilidad a través del crecimiento orgánico:

 Crecimiento de la fuerza de venta: Contratación de más asesores mediante

contratos de prestación de servicios profesionales. El costo de contratación es

cero y al no haber salario fijo, si no que los asesores ganan un porcentaje de los

negocios que realicen, hacen que sea fácil la expansión del departamento

comercial. El costo asociado al incremento de la fuerza de venta, es el costo del

espacio (oficinas) y mobiliario requerido y de la plataforma necesaria (CRM,

marketing, teléfonos, servicios IT, entre otros).

 Expansión territorial: Incluyendo en una primera etapa las ciudades dormitorio

o complementarias a Ciudad de Panamá, como Chorrera y Arraiján. En una

segunda etapa otras ciudades principales como David, Chitre, Boquete, el área

de playas, entre otras.

 Expansión internacional: Como toda la información y procedimientos de la

empresa estarán disponible, para los asesores y demás empleados, mediante un

CRM para el control de inventario de propiedades, contabilidad, procesos,

documentación y atención de clientes, con filtros y controles específicos para cada

área, se hace fácil plantear la réplica de la operación en otro país.

3.4. Estrategia de Salida:

Al ser una empresa de servicios, principalmente de asesoría inmobiliaria, la empresa no

tendrá activos de gran costo, solo tendrá un local comercial u oficina, la cual en principio

será alquilada.

La estrategia de salida es vender el negocio completo, incluyendo contrato de alquiler del

local en caso de que el cliente interesado así lo quiera y toda la plataforma con los

procedimientos e información y la cartera de clientes.

3.5. RSE y Sustentabilidad

En el ámbito ambiental, Link operará desde una oficina en un edificio con certificación

LEED (Eficiencia Energética y Diseño Sostenible) ubicado en Costa del este, dando el

ejemplo y para empatizar con las compañías multinacionales, en las cuales muchas

tienen este tipo de exigencia para sus operaciones. Al manejar toda la información

basado en un CRM digital, el consumo de papel será muy bajo, pero adicionalmente el

que se llegue a consumir será reciclado.

En el entorno socio-culturar, la razón de la empresa es atender clientes multiculturales

de diferentes regiones, lo que hace que se identifique con la ideología de Panamá que

es una tierra donde se mezclan muchas nacionalidades. Los asesores de ventas a ser

contratados necesitan mostrar un conocimiento del área y aptitudes para el cargo, siendo

esta la única limitante Link se presenta como un empleador que puede tener una nómina

de colaboradores de todos los estratos sociales. Por último, se plantea utilizar la rama

que maneja remodelación para hacer adecuaciones en escuelas y hospitales de la

comunidad, como una acción para contribuir con la mejora continua de los servicios

públicos.

Los buenos principios en la gestión comercial es la manera de lograr una sostenibilidad

en el tiempo, por lo que la empresa se regirá estrictamente bajo un código de conducta

establecido de acuerdo a las leyes anti-corrupción locales e internacionales.

4. Plan de Marketing.

4.1. Objetivos de marketing

Objetivos a corto Plazo:

 Conseguir en el año 1, alianzas estratégicas con al menos 5 empresas

multinacionales que estén instalando o incrementando su operación en Ciudad de

Panamá, para poder ser la primera opción como empresa de asesoría en bienes

raíces para sus empleados que requieran dichos servicios. Esto se hace a través

de una propuesta dirigida al Director de Recursos Humanos de la empresa. (Ver

modelo de propuesta en Anexo 12)

 Alcanzar una participación del 0,35% del total del mercado, durante el primer año

de operación, lo que se traduce en ventas anuales por US$4.300.000, lo que

corresponde a comisiones aproximadas por US$215.000.

 Alcanzar un nivel de satisfacción de los clientes atendidos por la empresa del

80%. Medida a través de una encuesta de satisfacción que debe ser llenada por

el cliente al cerrar cada negocio.

 Lograr el 20% de Top of Mind como empresa de asesoría inmobiliaria al finalizar

el primer año de actividades para los ejecutivos de empresas multinacionales

 Lograr ser recomendados en por lo menos el 75% de los clientes que hayan

cerrado negocios con la empresa.

 Reconocimiento de la marca asociado con calidad de servicio y sus servicios

complementarios.

Objetivos a largo plazo:

 Incrementar las alianzas estratégicas con empresas multinacionales en 4 nuevas

por cada año.

 Alcanzar una participación de mercado del 1,76 % en el año 5, lo que equivale en

ventas anuales por US$25.900.000.

 Alcanzar un nivel de satisfacción de los clientes atendidos por la empresa del 95%.

 Lograr el 50% de Top of Mind como empresa de asesoría inmobiliaria al finalizar

el primer año de actividades para los ejecutivos de empresas multinacionales

 Lograr ser recomendados por el 90% de los clientes.

4.2. Estrategia de Segmentación

El segmento principal establecido son los ejecutivos de empresas multinacionales, los

cuales presentan una necesidad clara y están creciendo rápidamente en Panamá, por

los puntos explicados anteriormente.

La segunda estrategia de segmentación es la geográfica, por eso se considera como foco

principal de negocios a la Ciudad de Panamá, donde se concentra más de la mitad de la

población del país y donde instalan operaciones todas las empresas multinacionales que

se establecen en el país.

4.3. Estrategia de Producto o Servicio.

Uno de las principales características distintivas de Link se basa en una oferta de

productos integral en el área inmobiliaria, enfocada a satisfacer la necesidad de los

ejecutivos de empresas multinacionales

La estrategia con respecto al producto principal que es la asesoría en compra-venta y

alquileres de bienes inmuebles, es brindar un servicio de alta calidad y eficiencia,

requiriendo el menor tiempo posible de los clientes, a través de un equipo comercial

altamente capacitado y con un gran conocimiento del mercado.

Se establece un plan de referidos, de manera que los clientes que refieran nuevos

clientes, tengan beneficios tangibles por sus recomendaciones, de esta manera la cartera

de clientes se incrementaría más rápidamente de “boca a boca”.

4.4. Estrategia de Precio.

La estrategia de precio de Link inmobiliario está dada por los precios de mercado

establecidos para los servicios ofrecidos en Panamá para el “core” del negocio, que es la

compra-venta de inmuebles, el rango establecido por el mercado está entre el 3% y el

5% del valor de la venta, siendo lo normal para las ventas de propiedades particulares el

5% y para las ventas de inmuebles de promotoras, en proyecto o terminados, entre un 3

y un 4%. Para los alquileres de inmuebles es el equivalente a un mes de canon de

arrendamiento. Siendo Link una empresa que ofrece un servicio personalizado con alto

nivel de profesionalismo y que ofrece servicios complementarios, tiene ventaja sobre

otros competidores.

De igual manera se plantea que los servicios complementarios se ubiquen a precios del

mercado panameño, brindando una alta calidad y eficiencia, por encima del promedio del

mercado.

4.5. Estrategia de Distribución.

La estrategia de distribución se plantea de forma directa, al haber varios stakeholders

involucrados, se realizará una mezcla entre los modelos de B2C (“Business to Consumer”

o Empresa a Usuario) y B2B (“Business to Business” o Empresa a Empresa).

 B2C: Contacto directo con los clientes a través de reuniones, las reuniones se

organizaran de acuerdo a la conveniencia de los clientes, ya sea visitándolos en

sus oficinas o recibiéndolos en la oficina de la empresa, se coordinarán visitas a

proyectos, también se tendrá contacto con clientes a través del sitio web propio y

de buscadores de propiedades de terceros, participación en ferias y eventos del

sector inmobiliario.

 B2B: Estrategias de colaboración con las empresas colaboradoras

(constructoras, arquitectos, entre otros) y también contacto directo de la fuerza de

ventas con los departamentos de RRHH de las empresas SEM.

4.6. Estrategia de Comunicación y Ventas.

Panamá tiene una alta aceptación de internet por parte de sus habitantes, ocupa el

segundo puesto en Centroamérica con mayor penetración de Internet (La Estrella de

Panamá, 2016), esto justifica que la principal estrategia de comunicación sea a través de

medios digitales.

 Página web propia, donde se publican las propiedades disponibles. Ya disponible

a través de http://www.linkpty.com/. Dirigida a todos los clientes.

 Portales inmobiliarios, donde también se pueden publicar propiedades

(http://www.encuentra24.com/panama-es/clasificados y

http://www.compreoalquile.com/). Dirigida a cualquier cliente que esté en

búsqueda de un bien inmueble.

 Redes Sociales, datos mencionados abajo obtenidos de (Muñoz, 2016):

o Whatsapp que cuenta con aproximadamente 1.700.000 mil usuarios, se

hacen publicaciones a través de grupos de corredores de bienes raíces y

clientes.

o Facebook también con un aproximado de usuarios de 1.700.000. Para esta

red se plantea colocar publicidad a través de banners dirigida a clientes

finales y propietarios.

o Instagram con una población de más de 700.000 usuarios es una red muy

utilizada. Se buscaría utilizar espacios publicitarios pagos, además de

publicaciones gratuitas de fotos asociadas a bienes inmuebles para captar

la atención de clientes primarios o secundarios.

o Twitter con 370.000 usuarios aproximadamente, es una red social que nos

es ideal ya que la mayoría de sus usuarios son adultos. Publicidad dirigida

a clientes finales y propietarios.

o LinkedIn la red de trabajo mayormente utilizada por empleados de las

empresas SEM con fines laborales. Se puede utilizar para hacer

publicaciones sobre las condiciones del mercado, incentivos financieros,

facilidades para la inversión, etc. de manera de atraer a ese mercado

objetivo. Dirigido principalmente a ejecutivos de empresas SEM.

http://www.linkpty.com/
http://www.encuentra24.com/panama-es/clasificados
http://www.compreoalquile.com/

Los medios impresos siguen siendo importantes en Panamá, por lo que se plantea la

promoción a través de estos, prensa escrita, revistas inmobiliarias y revistas presentes

en los salones VIP del aeropuerto de Tocumen.

Por último, el contacto directo de la fuerza de ventas con las empresas SEM, los clientes

y las empresas constructoras. El relacionamiento y las reuniones “cara a cara” tienden a

ser la mejor opción para obtener buenos resultados en este mercado.

4.7. Estimación de la Demanda y Proyecciones de crecimiento anual.

La demanda se puede estimar basándonos en el cálculo del tamaño de mercado anual,

expuesto en el punto 1 (Oportunidad de Negocio) y en el Anexo 9, el tamaño de mercado

estimado para el año 2017 es de US$1.146.729.230, que corresponde a la venta de

inmuebles por encima de $120.000 en el distrito de Panamá.

Haciendo una estimación mensual, las actividades comerciales por mes durante el primer

año serán equivalentes a una venta y un alquiler, lo cual tiene una alta probabilidad de

ser alcanzado considerando que la empresa comenzaría con dos asesores inmobiliarios

y según la experiencia en materia inmobiliaria de uno de los integrantes del equipo gestor

esto es una estimación muy conservadora, ya que en sus años de experiencia el

promedio de ventas anuales alcanzados por ella como asesora comercial fue de 16

ventas al año (para mayor detalle ver Anexo 10).

De acuerdo a las estrategias de Marketing y a la estimación anterior, se tiene que para el

primer año se estima tener un 0,35% de participación en el mercado, lo que equivale a

ventas anuales de US$4.015.000, lo que nos genera un ingreso aproximado de

US$200,750 en comisiones de venta.

Se estima incrementar una venta mensual año a año hasta llegar al año 5, esto en

conjunto con el incremento progresivo de la fuerza de venta de la empresa.

Para el año 5, se estima tener un 1,76% de participación de mercado, lo que se traduce

en ventas anuales de US$25.900.000 e ingresos aproximados de US$1.295.000.

4.8. Presupuesto de Marketing y Cronograma.

Los precios que se estiman en la tabla a continuación fueron calculados basados en

presupuestos de empresas prestadoras de servicio locales y en base a un porcentaje

del flujo de ingresos que se pueden detallar en los puntos 7.2 al 7.5.

Tabla 7. Presupuesto de marketing

Actividad de
Marketing

Costo Anual
(USD)

Descripción

Redes Sociales $ 1.200,00
Publicidad diaria a través de las redes sociales (Instagram,
Facebook, Linkedin y Twitter)

Publicidad en
buscadores web

 $ 3.600,00

Publicidad en base diaria en buscadores inmobiliarios
(Compreoalquile.com y encuentra24.com)
US$150 mensuales en encuentra24.com y US$150 en
compreoalquile.com para 400 anuncios en cada portal.

Medios impresos $ 1.800,00
Participación bimensual en la revista inmobiliaria Inmobilia y en
diarios impresos de circulación entre expatriados

Participación en
ferias y eventos

 $ 8.000,00 Participación en la feria anual de CAPAC y ACOBIR

Material POP $ 2.000,00
Material a ser entregado como medio publicitario a las empresas
SEM, para establecer la presencia entre sus trabajadores
lapiceros, usb drives, etc.

Vallas $ 3.000,00
Participación semestral en vallas en las vías de circulación donde
se concentran las oficinas de las empresas SEM, Costa Del Este,
Santa María, Punta Pacífica y la Zona Bancaria.

Total $ 19.600,00
Fuente: Elaboración Propia

Abajo se detalla un cronograma según la frecuencia de las actividades a realizar:

Tabla 8. Cronograma de actividades de marketing.

 Mes

Actividad de
Marketing

1 2 3 4 5 6 7 8 9 10 11 12

Redes Sociales

Publicidad en
buscadores

web

Medios
impresos

Participación
en ferias y

eventos

Material POP

Vallas
Fuente: Elaboración Propia

En resumen, se plantea una inversión presupuestaria en marketing fuerte para lograr la

visualización a través de nuestros clientes potenciales, enfocados fuertemente en

actividades en la web, redes sociales y presencia en las ferias principales del país Acobir

(http://www.expoinmobiliariapanama.org/) y CAPAC (http://www.capacexpo.com/). La

gerencia administrativa es la responsable de coordinar y supervisas las actividades de

marketing.

http://www.expoinmobiliariapanama.org/
http://www.capacexpo.com/

5. Plan de Operaciones

Las estrategias de operaciones de LINK incluyen la capacitación constante de los

asesores, obtención de alianzas estratégicas con departamentos de RRHH de empresas

SEM para poder llegar a los clientes de manera directa, alianzas comerciales con

compañías de servicios complementarios para poder ofrecer dichos servicios como valor

agregado a nuestros clientes, alianzas estratégicas con varios oficiales de hipotecas en

varios bancos para agilizar los trámites hipotecarios de los clientes compradores y

alianzas con otras compañías de Real Estate para trabajar de forma colaborativa.

Los flujos de operaciones de la empresa, están divididos en dos flujos distintos, uno hacia

los clientes compradores o arrendatarios y otro hacia los propietarios de bienes

inmuebles.

En cuanto a la dotación de personal en la empresa, se irá incrementado año a año,

iniciando el año 1 solo con sus dos fundadores como Gerente de Ventas y Gerente

Administrativo, en el año 2 se contratan 2 Asesores de Ventas Externas, 1 para Ventas

Internas y 1 Recepcionista, para el año 5 se estima se contará con 1 Gerente de Ventas,

1 Gerente Administrativo, 6 Asesores de Ventas Externas, 2 de Ventas Internas y 1

Recepcionista.

El detalle del Plan de Operaciones, se puede ver en la Parte II del Business Plan de Link

Inmobiliario.

6. Equipo del Proyecto.

El equipo gestor está compuesto por dos profesionales, estudiantes del MBA de la

Universidad de Chile.

Marian Zuppicchini: Ingeniera de producción, con más de 5 años de experiencia como

asesora de inversiones inmobiliarias en la Ciudad de Panamá, con especialidad en el

sector residencial de clase media-alta y alta, con una amplia cartera de clientes, en su

mayoría empleados de SEM.

Carlos Mata: Cuenta con más de 10 años de experiencia en el área de ventas a nivel

regional en empresas multinacionales, cuenta con una amplia red de contactos en

varias empresas de la región. Además tiene dos emprendimientos propios en la ciudad

de Panamá.

Estructura Organizacional

Tabla 9. Estructura Organizacional

Fuente: Business Plan Link Inmobiliario Parte II, Marian Zuppicchini

Para mayor detalle de este punto, para ver los incentivos y compensaciones y los

cargos y responsabilidades, ver la Parte II del Business Plan de Link Inmobiliario.

Junta Directiva

Gerencia de
Ventas

Ventas internas
Ventas

externas
Recepcionista

Gerencia
Administrativa

Outsourcing

Legal y
Financiero

Contabilidad Marketing I.T.

7. Plan Financiero

Todos los detalles del plan financiero, están en la parte II del Business Plan de Link

Inmobiliario.

En la siguiente tabla se muestra una estimación de los Ingresos de LINK para los

primeros 5 años de actividad:

Tabla 10 Proyecciones de Ingresos LINK INMOBILIARIO

Fuente: Elaboración propia

Ingresos crecientes en los primeros 5 años de operación.

Utilidades crecientes a partir del año 2, iniciando en el año 1 con una utilidad neta de

US$74.680,30, para el año dos se tiene una utilidad de US$48.499,34 y siendo la

utilidad proyectada para el año 5 de US$348.858,47, el decrecimiento en el año 2 se

debe a contratación de personal y alquiler de oficinas que no se tienen en el año 1.

Se obtiene un VAN de US$479.037,50 y un TIR de 322%, lo que indica que el proyecto

tiene un valor económico sostenible y que es altamente rentable.

La inversión inicial requerida es de US$22.569,59, la cual se recupera al mes 3 de

operaciones.

8. Riesgos Críticos

Hay algunos riesgos que pueden afectar la operación de la empresa, los riesgos pueden

ser internos o externos, en la siguiente tabla se puede ver más detalle de los riesgos y

las acciones para minimizarlos:

Tabla 11. Riesgos

RIESGOS INTERNOS PLAN DE MITIGACIÓN

Fuga de personal con información

confidencial y cartera de clientes

Revisión de los planes de incentivos al personal,

capacitación continua, mantener al personal motivado y

con un alto grado de pertenecía hacía la empresa.

RIESGOS EXTERNOS PLAN DE MITIGACIÓN

Imitación de competidores

Capacitación y mejora continua del personal y los

procedimientos de la empresa, lograr contratos

corporativos con las empresas SEM, innovar

continuamente, adaptarse rápidamente a los cambios

del mercado.

Disminución de la demanda de bienes

inmuebles

Mantener una estructura de costos baja, que nos

permita cambiar el foco de la empresa, ampliar

operaciones a otros países de la región.

Cambio de ley hacia las SEM
Diversificar el mercado objetivo dentro de Panamá y

ampliar la operación de Link a otros países de la región.

Que las empresas aliadas en la prestación

de servicios complementarios, nos hagan

quedar mal con los clientes referidos.

Contar con 2 o más empresas aliadas para cada

servicio ofrecido al cliente, de manera de poder

asegurar una rápida respuesta y eficiente a cada

necesidad.

Fuente: Business Plan Link Inmobiliario Parte II, Marian Zuppicchini

9. Propuesta Inversionista

La inversión inicial que se necesita es de US$22.569,59, esto incluye los costos de

arranque y el capital de trabajo, tal como se explica en el plan Financiero.

La propuesta de Link Inmobiliario para el o los inversionistas, en principio se tiene

estimado entre 1 y 2 inversionistas como máximo, es un rendimiento del 10% de la

inversión total recibida, que se pagará al final del año 2, más un 5% de la utilidad neta de

los primeros 2 años de operación.

10. Conclusiones

 La creciente economía de Panamá, los incentivos fiscales a los empleados de

empresas Multinacionales, las facilidades y bajas tasas de interés para préstamos

hipotecarios y la amplia oferta de bienes inmuebles, hacen que el mercado

inmobiliario sea atractivo tanto para locales como para extranjeros residentes en

el país.

 Link Inmobiliario se diferencia de su competencia al ser una empresa de Real

Estate, enfocada principalmente en la atención de ejecutivos de empresas

Multinacionales con operaciones en la Ciudad de Panamá, brindando servicios

complementarios para poder satisfacer las necesidades de nuestra ocupada

clientela.

 La apropiabilidad del grupo emprendedor y la experiencia obtenida a través de

años de experiencia trabajando en este mercado, son factores clave para llevar a

cabo este emprendimiento.

 La estructura organizacional de la empresa es liviana, con posibilidad de generar

altos flujos con pocas personas.

 Link representa una inversión inicial baja, de apenas US$22.600 recuperando

dicha inversión en tan solo 3 meses de operación. Un VAN positivo de US$479.038

demuestra que es un proyecto que tiene un valor económico sostenible. Una TIR

muy por encima del 100% hace ver este proyecto como altamente rentable.

Bibliografía

Asamblea Nacional de la República de Panamá. (24 de Agosto de 2007). Ministerio de Comercio e

Industrias. Obtenido de http://www.sem.gob.pa/doc/Ley%2041.pdf

Banco Mundial. (2016). Banco Mundial. Obtenido de

http://datos.bancomundial.org/indicador/NY.GDP.MKTP.KD.ZG?end=2015&locations=PA&start=

1961&view=chart

Bellini, L. (15 de Octubre de 2015). La Prensa. Obtenido de

http://impresa.prensa.com/economia/Panama-complejo_0_4324067586.html

Bellini, L. (27 de Noviembre de 2016). La Prensa. Obtenido de

http://impresa.prensa.com/economia/empresas-instalan-pais-regimen-

SEM_0_4630037002.html

Bellini, L. (17 de Julio de 2016). La Prensa. Obtenido de http://www.prensa.com/economia/ano-record-

regimen-SEM_0_4530297008.html

Chapman, G. O., Fernandez, M., Chapman, F., Navarro, L. A., Obediente, F., Rodriguez, M., & Escoffery,

M. A. (Mayo de 2013). INDESA. Obtenido de INDESA:

http://www.indesa.com.pa/index.php/es/servicios/invreports

Chavez, C. (3 de Abril de 2015). GROU Crecimiento Digital. Obtenido de GROU Crecimiento Digital:

https://blog.grou.com.mx/marketing-digital-para-bienes-raices-bienes-raices-

df#sthash.NCxqc8sg.dpbs

Contraloría General de la República de Panamá. (2016). Contraloría General de la República de Panamá.

Obtenido de https://www.contraloria.gob.pa/inec/archivos/A3312016construccion.pdf

Contraloría General de la Repúlica de Panamá. (2016). Datos de 2016 - estimados por CEECAM. 2017 –

2020, proyectados en base a cifras del Banco Mundial. Ciudad de Panamá: Contraloría General

de la Repúlica de Panamá. Obtenido de 3. Contraloría General de la República. Datos de 2016 -

estimados por CEECAM. 2017 – 2020, proyectados en base a cifras del Banco Mundial.

Damodaran, A. (Enero de 2017). NYU Stern. Obtenido de

http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html

Damodaran, A. (Enero de 2017). NYU Stern. Obtenido de

http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/ctryprem.html

Diaz, J. (30 de Enero de 2017). Desempeño de empresas SEM en Panamá. (M. Zuppicchini, Entrevistador)

Estrella, R. D. (12 de Octubre de 2016). La Estrella de Panamá. Obtenido de

http://laestrella.com.pa/vida-de-hoy/tecnologia/51-panamenos-tiene-acceso-

internet/23965564

Forte, R. (28 de Febrero de 2016). La Estrella de Panamá. Obtenido de http://laestrella.com.pa/vida-de-

hoy/planeta/total-25-proyectos-fueron-construidos-normas-leed/23924693

Gómez, J. (8 de Junio de 2015). Capital Financiero. Obtenido de http://www.capital.com.pa/panama-

con-tasas-de-interes-menores-al-10/

Gómez, J. H. (14 de Septiembre de 2016). Capital Financiero. Obtenido de

http://www.capital.com.pa/panama-aspira-ser-un-hub-de-emprendimientos/

González, R. (7 de Julio de 2016). La Prensa. Obtenido de http://www.prensa.com/economia/Panama-

pierde-competitividad-tecnologias-informacion_0_4522797831.html

Inversión Inmobiliaria. (11 de Julio de 2016). Inversión Inmobiliaria. Obtenido de

http://www.inversioninmobiliariacr.com/index.php/noticias/noticias-internacionales/item/489-

sector-construccion-de-panama-crecio-un-10-en-el-primer-trimestre-de-2016

La Estrella de Panamá. (12 de Octubre de 2016). La Estrella de Panamá. Obtenido de

http://laestrella.com.pa/vida-de-hoy/tecnologia/51-panamenos-tiene-acceso-

internet/23965564

Maestracci, M. (13 de Mayo de 2015). Metro Realty. Obtenido de

http://www.metrorealtypanama.com/es/impuesto-de-bien-inmueble-en-panama/

Ministro de Comercio e Industrias. (2016). Panama Invest. Obtenido de

http://contenidos.ceoe.es/CEOE/var/pool/pdf/cms_content_documents-file-323-presentacion-

del-ministro-de-industrias-y-comercio-de-la-republica-de-panama-sr-augusto-r-arosemena.pdf

Moncrief, H. (2016). Business News Americas. Obtenido de http://www.bnamericas.com/es/intelligence-

series/infraestructura/panama-un-centro-logistico-global-emergente/

Morales, C. (5 de Octubre de 2016). La Tercera. Obtenido de http://www.latercera.com/noticia/panama-

desplazaria-a-chile-como-el-pais-de-la-region-con-mayor-pib-per-capita-en-2018/

Muñoz, E. (2 de Octubre de 2016). Marketing Social Panamá. Obtenido de

http://marketingsocialpanama.com/2016/10/las-5-principales-redes-sociales-en-panama-en-

2016/

Panamá, A. N. (24 de Agosto de 2007). Ministerio de Comercio e Industrias. Obtenido de

http://www.sem.gob.pa/doc/Ley%2041.pdf

Perez-Newman, C. (20 de Abril de 2016). Tu Puedes Vender Más. Obtenido de Tu Puedes Vender Más:

http://www.tupuedesvendermas.com/software-inmobiliario-wasi/

Solís, A. (10 de Junio de 2016). Agencia de Noticias Panamá. Obtenido de

http://www.anpanama.com/5960-Panama-es-el-segundo-pais-con-mayor-cantidad-de-

poblacion-urbana.note.aspx

Valdes, A. (21 de Diciembre de 2014). Panamá América. Obtenido de

http://www.panamaamerica.com.pa/opinion/panama-una-sociedad-de-consumo-957242

Yahoo Finance. (Enero de 2017). Yahoo Finance. Obtenido de https://finance.yahoo.com/bonds

ANEXOS

Anexo 1

Fuente: (Ministro de Comercio e Industrias, 2016)

Anexo 2

Fuente: (Ministro de Comercio e Industrias, 2016)

Anexo 3

¿Ha invertido o estaría interesado en invertir en bienes inmuebles en
Panamá?(72 respuestas)

Fuente: Encuesta Realizada

Anexo 4

¿Le ayudó alguna empresa o corredor de bienes raíces con la
búsqueda de su vivienda?(72 respuestas)

Fuente: Entrevista Realizada

Anexo 5

¿En qué rango se encuentra su salario anual?(72 respuestas)

Fuente: Encuesta Realizada

Anexo 6

¿Cuánto tiempo tiene pensado vivir en Panamá?(72 respuestas)

Fuente: Encuesta Realizada

Anexo 7

¿Su empresa tiene convenio con alguna empresa de bienes raíces
para el servicio a sus colaboradores?(72 respuestas)

Fuente: Encuesta Realizada

Anexo 8

¿Cuáles de los siguientes servicios le gustaría que ofreciera la
empresa que lo asesora en la búsqueda de su vivienda?(72 respuestas)

Fuente: Encuesta Realizada

Anexo 9

Estudio del sector inmobiliario residencial, unidades vendidas en el Distrito de Panamá

por rango de precios.

Fuente: (Chapman, y otros, 2013)

Anexo 10

No. Fecha Propiedad
Precio venta/

alquiler
Comisión

Multiobras
SEM

1 31-oct-11 Oficina CEFP 11-D $193.000,00 $9.650,00 no

2 03-mar-12 Ten Tower 16-A $780.000,00 $37.050,00 no

3 05-mar-12 Elevation 16-B $230.000,00 $5.373,83 si

4 23-mar-12 Costa Azul A-06 $700.000,00 $10.500,00 no

5 10-abr-12 Oficina CEFP 11-B $290.400,00 $14.520,00 no

6 26-abr-12 Ocean Drive 7-A $380.000,00 $9.500,00 si

7 07-may-12 Terrasol T-2000 24-B $1.800,00 $900,00 si

8 11-may-12 Sevilla 16-A T-1000 $258.000,00 $6.450,00 no

9 12-may-12 Titanium 12-A $403.000,00 $12.090,00 no

10 17-may-12 Local #15 Plaza del Este $1.920,00 $1.920,00 no

11 23-may-12 Titanium 34-B $440.000,00 $6.600,00 si

11 01-jun-12 Elevation 10-D $225.000,00 $11.250,00 no

12 05-jun-12 Titanium 27-A $418.000,00 $12.540,00 si

13 19-jul-12 Elevation 30-D $234.000,00 $10.934,58 si

14 15-ago-12 Sol del Este 33A $255.000,00 $10.200,00 si

15 27-ago-12 Titanium 10-A $399.000,00 $11.186,92 si

16 01-oct-12 Town Center Playa Blanca 203 $155.000,00 $8.691,59 si

17 10-oct-12 Local Ocean Mall $3.220,00 $3.220,00 no

18 31-oct-12 Town Center Playa Blanca 430 $175.000,00 $9.813,08 si

19 26-ene-13 Moon Tower 29-A $200.000,00 $8.000,00 si

20 26-ene-13 Moon Tower 32-A $200.000,00 $8.000,00 si

21 28-ene-13 Costa del Este Country Club 8-A Torre 200 $330.000,00 $15.420,56 no

22 22-feb-13 Imperial Tower 10-C $185.000,00 $4.625,00 si

23 09-mar-13 Riverside 19-D $309.000,00 $12.360,00 si

24 03-jun-13 Pearl 25A $2.600,00 $1.300,00 no

25 22-jul-13 Lacosta 23A $2.500,00 $2.500,00 si

26 14-ago-13 Element 34G $220.000,00 $5.140,19 si

27 16-ago-13 Terrasol T-1000 17A $250.000,00 $5.000,00 si

28 13-sep-13 Mandarin Bay 23A $1.800,00 $900,00 no

29 05-oct-13 Elevation 9-A $315.000,00 $12.600,00 si

30 11-oct-13 Riverside 12-D $295.000,00 $14.750,00 si

31 11-oct-13 Cabomarzo $315.000,00 $9.450,00 si

32 12-nov-13 Ocean Sky 19A $345.000,00 $8.625,00 no

33 12-nov-13 Icon 23C $250.000,00 $12.500,00 si

34 12-feb-14 Pearl 28A $579.500,00 $27.475,00 si

35 06-mar-14 Riverside 17E $240.000,00 $9.600,00 si

36 21-abr-14 Grand Tower 12H $402.500,00 $10.575,00 si

37 16-may-14 Lumiere 15C T1 $208.500,00 $10.425,00 no

38 16-may-14 Lumiere 16C T1 $214.500,00 $10.725,00 si

39 17-may-14 Lumiere 9C T1 $207.500,00 $10.375,00 si

40 17-may-14 Lumiere 14B T1 $244.000,00 $12.200,00 si

41 17-may-14 Lumiere 14C T1 $212.500,00 $10.625,00 si

42 18-may-14 Lumiere 8C T1 $225.700,00 $11.285,00 no

43 19-may-14 Country Club 7B $380.000,00 $7.378,50 si

44 19-may-14 Oceania 40 C T1000 $3.415,25 1707,625 no

45 23-may-14 Coral Park Playa Blanca 2A bloque 3 $198.850,00 $9.942,50 no

46 27-may-14 Lumiere 21A T1 $445.000,00 $22.250,00 si

47 17-jun-14 Riverside 11-D $325.000,00 $18.224,30 no

48 24-jun-14 Oceanaire 3004 $238.000,00 $5.950,00 si

49 07-jul-14 Lumiere T1 23B $276.850,00 $13.842,50 no

50 07-jul-14 Lumiere T1 25B $276.850,00 $13.842,50 no

51 05-sep-14 Elevation 20D $310.000,00 $10.000,00 si

52 07-sep-13 Oceanaire 2506 $229.120,00 $5.728,00 si

53 30-sep-14 Regalia 11A $740.000,00 $22.200,00 si

54 29-nov-14 Riverside 23F $264.500,00 $11.123,83 si

55 28-ene-15 Vita 27 Park $293.020,00 $14.651,00 si

56 28-ene-15 Vita 24 Ocean $371.420,00 $18.571,00 no

57 28-ene-15 Vita 23 Park $289.100,00 $14.455,00 no

58 01-feb-15 Midpark 21D torre 400 $137.250,00 $2.058,75 no

59 03-feb-15 Midpark 20D torre 400 $136.500,00 $4.095,00 si

60 10-feb-15 Regalia 30B $801.600,00 $24.048,00 no

61 09-feb-15 Vita 26 Park $292.040,00 $14.602,00 no

62 15-feb-15 Waterways 3F $315.000,00 $15.750,00 si

63 05-mar-15 Sky Blue 12A $210.000,00 $5.250,00 si

64 07-abr-15 Street Mall 12 $6.400,00 $6.400,00 no

65 28-abr-15 Pearl 47B $650.000,00 $13.000,00 si

66 28-abr-15 Bali 25B $502.760,00 $15.082,80 si

67 26-may-15 Red Point 12A $172.000,00 $5.160,00 si

68 24-jun-15 Parque del mar 21A T1 $495.000,00 $12.375,00 si

69 20-jul-15 Roma Tower 31B $187.000,00 $5.610,00 si

70 21-jul-15 Q Tower 33B $703.000,00 $21.090,00 si

71 20-ago-15 Dupont 3801 $425.000,00 $12.750,00 si

72 09-oct-15 43GV 21B $204.200,00 $8.168,00 no

73 09-oct-15 43GV 27C $215.500,00 $8.620,00 si

74 30-nov-15 River Valley 307 T47 $232.995,00 $9.319,80 no

75 11-feb-16 Woodlands 101 $195.000,00 $5.850,00 si

Anexo 11

Equipo multidisciplinario:

Marian Zuppicchini: Ingeniera de Producción con un postgrado en logística. Seis años

de experiencia en bienes raíces en el mercado local, asesorando clientes locales y

extranjeros en compra y venta de inmuebles, alquileres de vivienda y propiedades

comerciales.

Fortalezas: Orientación al cliente, adaptabilidad, empatía, profesionalismo, amabilidad,

trilingüe (Español / Inglés / Italiano).

Carlos Mata: Licenciado en Química, bilingüe (Español / Inglés) con amplia experiencia

en el área comercial, adiestramientos en liderazgo, manejo de equipos multifuncionales,

PNL, pricing estratégico y valor agregado. Actualmente ejerce el cargo de Gerente de

ventas regionales para una empresa multinacional, con diez años de experiencia y una

amplia red de contactos con multinacionales establecidas en Panamá y la región.

Además de esto, Carlos cuenta con el 50% de las acciones de una empresa dedicada a

trabajos de remodelación, reparaciones y decoración, que a su vez tiene relacionamiento

con casas de arquitectura, compañías de ingeniería y constructoras civiles

(www.pavelum.com).

Joana Ortiz: Abogada con un M.B.A. en Boston University. Asesora con más de treinta

años de experiencia asesorando procesos legales locales e internacionales. Background

legal que se complementa con experiencia comercial y asesoría en inversión. Joana ha

ocupado el cargo como Gerente General en varias empresas

familiares durante más de diez años.

http://www.pavelum.com/

Anexo 12

PROPUESTA COMERCIAL LINK INMOBILIARIO

LINK INMOBILIARIO es una compañía de bienes raíces establecida en la

ciudad de Panamá con una experiencia acumulada de más de 6 años en el

mercado inmobiliario local y una gran cantidad de clientes satisfechos que
respaldan nuestra operación; la cual se ha caracterizado por la transparencia,

efectividad, sólida experiencia y cumplimiento en la realización de negocios de

compra, venta de inmuebles nuevos y usados, venta de proyectos y

arrendamientos.

En búsqueda de estrechar lazos comerciales y brindar beneficios adicionales

para los colaboradores de L’BEL PARIS, tenemos el gusto de presentarles la

siguiente propuesta:

BENEFICIOS

1. Asistencia Financiera con nuestros bancos aliados, SCOTIABANK,

DAVIVIENDA y BANISTMO, ofreceremos para nuestros clientes:

 Tasas preferenciales

 Aprobación en 5 días

 Se tendrá en cuenta la continuidad laboral del país de

origen del solicitante

 Gastos legales de escrituración cubiertos por el banco

hasta US$2,000

2. Acompañamiento y asesoría durante todo el trámite, desde la

aprobación del préstamo hipotecario y búsqueda de opciones hasta la

escrituración y entrega del apartamento al nuevo propietario.

3. Agilización de trámites y eficiencia en los procesos, esto beneficiará a

los clientes con una menor inversión de su valioso tiempo en todo el

proceso de búsqueda y toma de decisiones.

