Internet Como Opción para Emprender un Negocio: www.caidalibre.com.mx
Explorar nuevos modelos de mercados y conocer bien al público objetivo son ingredientes para el éxito.
Por Loren Elia
Caída Libre surgió al identificar una oportunidad de mercado en la industria del regalo: la posibilidad de sorprender a las personas a través de regalos 100 por ciento vivenciales, que van desde la oportunidad de aventarse en paracaídas, hasta una original cata de chocolates.

El concepto ya ha sido probado en otros países, principalmente de primer mundo, con bastante éxito por parte de empresas similares a Caída Libre. Sin embargo, la idea presentaba retos interesantes: ¿cómo vender un producto totalmente intangible? ¿Cómo hacer que el consumidor comience a vivir la experiencia desde el primer contacto con la empresa? ¿Se puede realizar todo esto con un capital limitado de inversión? Tras analizar varios modelos, se encontró uno que podía cumplir con todas las expectativas: el comercio electrónico. Así surgió www.caidalibre.com.mx.
Numeralia de la Industria
Durante 2008, el comercio electrónico en México facturó mil 621 millones de dólares, lo que representó un aumento del 71 por ciento comparado con el año anterior, cuando se llegó a 995 millones de dólares. Por sí solo, este dato indica que es un canal con amplio futuro en nuestro país, a pesar de los atrasos tecnológicos en que estamos inmersos.

Algunas cifras interesantes de la penetración de la tecnología en México:

+ Existen 25 millones de internautas en México, y la cifra crece 17 por ciento anualmente.

+ La penetración urbana de Internet es del 36.6 por ciento.

+ Hay 8.7 millones de computadoras que cuentan con Internet, 40 por ciento de las cuales pertenecen a usuarios NSE ABC+.

+ El 53 por ciento de los internautas de NSE ABC+ en zonas urbanas realizó una compra electrónica en los últimos 30 días, lo que equivale a 5.2 millones de personas.

+ Del total de ventas, el 66 por ciento se dedicó al turismo, mientras que el 34 por ciento restante a diversos tipos de consumo.

+ El 61 por ciento de los pagos se realiza con tarjeta de crédito, mientras que el segundo medio en importancia son las transferencias bancarias y los depósitos.

+ Más del 60 por ciento de las transacciones se originaron en la ciudad de México, al ser el lugar con mayor concentración de niveles socioeconómicos altos.

+ En promedio se gasta 877 pesos por transacción.

+ El tiempo promedio de conexión es de dos horas y 42 minutos. Es el tercer medio de exposición en tiempo, siendo el primetime de lunes a viernes de 16:00 a 18:00 hrs.

+ En cuanto a perfil demográfico, la mayoría de los compradores son hombres y mujeres entre 25 y 34 años de edad, y de NSE ABC.

+ La compra es planificada y se disfruta, logrando generar lealtad hacia los sitios visitados.
El mercado objetivo

El mercado objetivo es otro de los aspectos que vuelve atractiva la propuesta electrónica de Caída Libre, pues se enfoca en un segmento de la población que ya tiene sus necesidades básicas satisfechas y dispone de un “excedente” para comprar regalos diferentes e intangibles. Este mercado objetivo se definió como los consumidores cuyas edades oscilan entre los 18 y los 45 años, de NSE ABC+ y que perciben un ingreso mayor a 35 mil pesos.

En la ciudad de México, este segmento representa el 19 por ciento de la población, que dedica entre el 5.4 y el 6.3 por ciento de su ingreso mensual a esparcimiento. El 81 por ciento de los consumidores de NSE AB y el 55 por ciento de NSE C pueden acceder a Internet desde su hogar, mientras que el resto lo hace desde su escuela o lugar de trabajo. Así, al cruzar datos sobre el uso de Internet y el mercado meta de la empresa, la opción resultaba muy atractiva.
El modelo de negocio

El siguiente paso fue decidir el modelo de negocio a utilizar. En Internet existen varios modelos de negocio que ofrecen oportunidades de la más diversa índole:

1. B2B: forma sitios en donde se encuentran compradores y vendedores de insumos para una industria determinada y se logran acuerdos que mejoran precio y calidad de los productos o servicios ofrecidos. La industria automotriz americana se encuentra muy establecida dentro de este modelo.

2. B2C: aquellos sitios en donde las compañías venden sus productos directamente a los consumidores. Éste es el modelo con el que la mayoría de nosotros estamos familiarizados.

3. C2C: las transacciones son realizadas entre consumidores y el sitio únicamente sirve como plataforma para facilitarla, obteniendo una comisión por cada venta realizada.

Para Caída Libre se optó por el segundo modelo, porque era importante controlar la calidad de los servicios ofrecidos y ofrecer una garantía a los consumidores. Pero quedaba otra decisión por tomar. No todas las empresas pueden aprovechar el comercio electrónico de la misma manera. Existen básicamente tres formas de hacerlo:

1. Tiendas Brick & Mortar: son las tiendas tradicionales que se encuentran físicamente en algún centro comercial. Estos comercios no se benefician realmente de las características del Internet.

2. Tiendas virtuales: se encuentran 100 por ciento instaladas en Internet y no tienen un ambiente físico de contacto con el consumidor. Un ejemplo es Amazon.
3.Tiendas Click & Brick: son una mezcla de las dos anteriores. Sirven para ampliar los canales de venta de una tienda tradicional, logrando llegar a consumidores que de otra forma sería imposible. Es importante aprovechar este medio para afianzar los valores de la marca y reforzar sus mensajes. Algunos ejemplos son Victoria’s Secret y Gap.

Por el giro del negocio –regalos vivenciales– resultaba fundamental que el cliente quedara marcado por la “experiencia” desde su ingreso a la página: la experiencia de compra debía ser una vivencia en sí misma. Por eso se decidió crear una tienda 100 por ciento virtual, que permitió crear una experiencia de uso y compra integral, además de significar una inversión relativamente pequeña (es posible crear un buen sitio de Internet por 25 mil pesos)

Otras Características de Internet
Al ampliar la investigación sobre las ventajas que ofrece Internet, se encontraron varias características que pueden resultar atractivas para cualquier emprendedor.
+ Internet permite agregar valor al consumidor al simplificar los procesos de transacción, tales como costos de búsqueda, de negociación, de decisión y de aplicación.

+ También agrega valor al crear una masa crítica de usuarios que genera comentarios positivos sobre los productos de una determinada tienda electrónica.

+ Las barreras de entrada para nuevos negocios son menores que en otros canales, por lo que aumenta la diversidad de la oferta.

+ La existencia y la facilidad para obtener información crea un ambiente casi perfecto, que origina un mercado de competencia casi perfecto, además de la reducción de precios al automatizar la administración, al optimizar inventarios y eficientar la comunicación a distancia entre las oficinas centrales y la fuerza de venta en campo.

+ Al haber menos intermediarios, también se reducen costos. La única excepción a este fenómeno son los infomediarios, que son proveedores de información que benefician tanto al que ofrece los servicios como a los consumidores al disminuir costos de transacción y de obtención de información.

Al crear www.caidalibre.com.mx se prestó especial atención a que los usuarios tuvieran la oportunidad de opinar sobre las experiencias vividas, generando confianza en futuros clientes. También se muestran los precios, lo cual facilita al consumidor comparar entre prestadores de servicios, lo cual obliga a la empresa a ofrecer valor agregado para evitar que el comprador elija sistemáticamente la opción más barata: el servicio al cliente se vuelve pieza fundamental para crear un negocio exitoso en la red.
Conclusión

No todos los negocios se prestan para el comercio electrónico, especialmente en México, en donde la población con acceso a Internet tiene características muy definidas. Sin embargo, la plataforma ofrece modelos de negocios muy diversos y adaptables que pueden derivar en oportunidades que van más allá del comercio directo al consumidor. Por eso se recomienda estudiar cuál se adapta mejor a una empresa determinada y no descartar esta opción considerando sólo el perfil sociodemográfico del usuario de Internet. El mercado de comercio electrónico está creciendo a tasas apabullantes y las empresas que sepan aprovechar oportunamente las ventajas que ofrece tendrán una clara ventaja sobre sus competidores.

