

Escuela de Administración y Negocios

Trabajo de Graduación

Opciones estratégicas frente al desafío de
incorporación del comercio electrónico en el sector de

la indumentaria en Argentina

Un estudio de los casos Sarkany y Prüne
 --

Sofía de Achaval

Mentor
Mauro Moschetti

Firma del Mentor

Fecha

29/05/2015

 1

Resumen Ejecutivo

El desarrollo de la tecnología y las telecomunicaciones ha modificado radicalmente

los mecanismos del mercado, la forma de comunicarnos y hacer negocios. El

comercio electrónico surge, en consecuencia, como una nueva forma de comercio y

una herramienta fundamental en el desempeño empresarial. La misma ha provocado

cambios en la dinámica competitiva de las industrias y ha generado una

transformación en la interacción de los negocios, y los patrones de consumo.

Actualmente, el comercio electrónico se encuentra en un proceso de expansión y

crecimiento que pareciera no tener límite; indudablemente su impacto se sentirá en las

empresas de todas las industrias. Por lo tanto, para competir y sobrevivir en dicho

mercado, las empresas deben comprender cómo dicho fenómeno puede alterar sus

negocios y desarrollar estrategias eficaces en consecuencia.

A razón de ello es que el presente trabajo tiene como objeto estudiar la situación

particular del comercio electrónico en el sector de la indumentaria en Argentina, que

aún no ha logrado alcanzar el grado de madurez que se observa en otros países. A tal

fin, se realiza un estudio comparativo de dos casos particulares que han impulsado

estrategias de venta online exitosas en el país: las grandes y reconocidas empresas de

la industria de la indumentaria, Sarkany y Prüne. El objetivo principal es estudiar las

opciones estratégicas desplegadas por ambas marcas, frente al desafío de la

incorporación del comercio electrónico. A su vez, se realiza un estudio exhaustivo del

modelo de negocios de Sarkany y Prüne y se analiza de qué manera se articula la

estrategia de venta online con el modelo de negocios de cada caso.

Se observa que el canal de comercio electrónico genera considerables beneficios a las

empresas, aportando valor agregado y mejorando su posición competitiva en el

mercado. Asimismo, es posible observar una clara interrelación entre el modelo de

negocios de cada empresa y el alcance de una estrategia de venta online exitosa. De

hecho, no se presentan grandes desafíos en la incorporación al comercio electrónico,

más bien se concluye que no se requiere una estrategia de venta online especifica para

alcanzar el éxito, sino que la importancia subyace principalmente en que haya

coherencia con el modelo de negocios que la sustenta en ultima instancia.

Palabras Clave: Comercio electrónico, industria de indumentaria en Argentina,

estrategia de venta online, modelo de negocios, Sarkany, Prüne.

 2

INDICE

INTRODUCCIÓN

1.1 Problemática…………………………………………………………………….....4

1.2 Preguntas de Investigación………………………………………………………...8

1.2.1 Pregunta central………………………………………………………….8

1.2.2 Subpreguntas…………………………………………………………….8

1.3 Objetivos…………………………………………………………………………..8

1.3.1 General…………………………………………………………………..8

1.3.2 Específicos………………………………………………………............8

1.4 Justificación de la razones de estudio……………………………………………..9

1.5 Estrategia Metodológica…………………………………………………............10

1.5.1 Tipo de estudio…………………………………………………………10

1.5.2 Identificación de unidades de análisis………………………………….10

1.5.3 Técnicas de recolección de datos………………………………………11

CONTEXTO

2.1 El comercio electrónico……………………………………………………..........12

2.1.1 Dinámica competitiva del comercio electrónico…………………………...13

 2.1.2 El comercio electrónico en Argentina……………………………………...16

2.2 La industria de la indumentaria…………………………………………………..20

 2.2.1 El sector de indumentaria en Argentina………………………………........21

2.3 El comercio electrónico en el sector de indumentaria……………………………22

MARCO TEORICO

3.1 Características del comercio electrónico…………………………………………25

3.1.1 Categorías del comercio electrónico………………………………….........26

3.2 Modelo de las cinco fuerzas de Porter…………………………………………...27

3.3 Business Model Canvas…………………………………………………….........30

3.4 Comportamiento del consumidor online vs. Offline……………………………..33

 3.4.1 Comportamiento del consumidor online de indumentaria………………...35

 3

ESTUDIO DE CASOS

4.1 Caso Sarkany……………………………………………………………………..38

4.1.1 Historia de la empresa……………………………………………………...38

4.1.2 Actividad de la empresa……………………………………………………39

 4.1.3 La industria…………………………………………………………………41

 4.1.3.1 Modelo de las Cinco Fuerzas de Porter……………………………41

 4.1.4 Modelo de Negocios………………………………………………………..44

 4.1.4.1 Business Model Canvas……………………………………………..44

 4.1.5 Estrategia de incorporación al Comercio Electrónico……………………...52

4.1.5.1 Integración y articulación de la estrategia de E-Commerce en el

modelo de negocios…………………………………………………………….........53

4.2 Caso Prüne………………………………………………………………………..66

 4.2.1 Historia de la empresa……………………………………………………...66

 4.2.2 Actividad y línea de productos……………………………………………..67

 4.2.3 La industria…………………………………………………………………69

 4.2.3.1 Modelo de las Cinco Fuerzas de Porter……………………………69

 4.2.4 Modelo de Negocios………………………………………………………..72

 4.2.4.1 Business Model Canvanvas...……………………………………….72

 4.2.5 Estrategia de incorporación al Comercio Electrónico……………………...78

4.2.5.1 Integración y articulación de la estrategia de E-Commerce en el

modelo de negocios………………………………………………………………….78

CONCLUSIONES

5.1 Conclusiones preliminares……………………………………………………….90

5.1.1 Descripción y comparación de las estrategias de venta online……………90

5.1.2 Análisis de las estrategias de venta online…………………………….......93

5.2 Conclusiones finales y recomendaciones…………………………………….......97

BIBLIOGRAFIA Y ANEXOS

6.1 Bibliografía……………………………………………………………………….99

6.2 Anexos…………………………………………………………………………..106

 4

INTRODUCCION

1.1 Problemática

La tecnología digital ha cambiado la forma de comunicarnos, los patrones de compra

y la forma de interacción de los negocios. Todas las corporaciones se encuentran en

este momento en una encrucijada. Pueden elegir examinar el futuro y aceptar el nuevo

mundo digital o bajar la cabeza y esperar que sus impactos se retrasen. Pero en cierto

punto, la decisión de ser indiferente a lo que se avecina y optar por una mirada a corto

plazo dejará de funcionar y las compañías deberán actuar al respecto. Eventualmente

el impacto de las tecnologías se sentirá tan fuertemente que, por ejemplo, un retailer

dejará de necesitar contar con grandes espacios físicos para comercializar y exhibir

sus productos cuando todo se encontrará convenientemente en internet (de Kare

Silver, 2011).

Dentro de los cambios en los patrones de consumo y procesos de decisión de compra

se observa que los mercados electrónicos se dirigen a un público de compradores

mucho más concentrado, lo que aumenta significativamente el poder de negociación

de los clientes en el proceso de compra. Asimismo, hay un mayor grado de

transparencia en el mercado lo que permite a los consumidores comparar fácilmente

ofertas de otros proveedores, reduciendo el costo de cambiar de proveedor y

aumentando aún más su poder de negociación (Jelassi & Enders, 2008).

El desarrollo de la tecnología y de las telecomunicaciones ha hecho que los

intercambios de datos crezcan a niveles extraordinarios, simplificándose cada vez más

y creando nuevas formas de comercio. En la práctica, las empresas están comenzando

a usar Internet como un nuevo canal de ventas, sustituyendo las visitas personales,

correo y teléfono por pedidos electrónicos. El comercio electrónico surge como una

herramienta fundamental en el desempeño empresarial.

El surgimiento de Internet de banda ancha es una herramienta que aumenta los

procesos de gestión de comercio electrónico permitiendo la conectividad permanente,

el intercambio de un mayor flujo de contenidos y el acceso de calidad a servicios

electrónicos avanzados que demandan la transferencia de grandes volúmenes de

datos. De esta forma, abre oportunidades no sólo para mejorar las comunicaciones,

sino principalmente para el desarrollo de nuevas aplicaciones orientadas a la

prestación de servicios en línea, que anteriormente estaban limitados por la velocidad

de transmisión de las tecnologías existentes (Galperin, Jordan & Peres, 2010).

 5

La innovación del comercio electrónico está causando una revolución en las reglas de

los negocios, provocando una transformación estructural. Pocas compañías o

industrias son inmunes a los efectos de la gran ola del comercio electrónico. Esta ha

cambiado la forma en que muchas compañías hacen negocios. Ha creado nuevos

canales para los clientes y obligado a los líderes de muchas industrias diferentes a

sentarse y observar. Si las compañías quieren desarrollar estrategias eficaces para

competir en la nueva economía, deben comprender la estructura fundamental de la

corporación electrónica de la nueva generación (Kalakota y Robinson, 2001).

Por lo tanto se podría considerar al comercio electrónico no únicamente como una

herramienta sino como estrategia de negocios en sí misma, ya que permite optimizar

las relaciones con clientes facilitando información comercial al cliente y captando

información que facilita orientar mejor a la empresa hacia las necesidades de los

consumidores. La optimización de las relaciones de la empresa y la integración de los

datos obtenidos en un sistema automatizado de gestión, constituyen el elemento

fundamental en la concepción de la moderna estrategia de empresa (Santamaría Diez

y Escobar Espinar, 2004).

En la actualidad el comercio global está evolucionando rápidamente. Los

consumidores de todo el mundo están migrando en línea, y las compras son cada vez

más una parte fundamental de la experiencia en línea (Forrester Research, 2013).

Según un estudio del eMarketer (2013) se espera que las ventas minoristas en línea en

los Estados Unidos crezcan más de un 15% en comparación con el crecimiento de las

ventas tradicionales de sólo el 3,4%. Y pesar de la actual recesión económica el

comercio electrónico sigue creciendo a un ritmo mucho más rápido que los otros

canales de venta. Forrester Reaserch ha pronosticado que las ventas online minoristas

en Estados Unidos crecerán 10% en 2014, frente al 6% en 2009 (Kim, Kim, &

Lennon, 2011).

A nivel mundial las tasas de crecimiento son aún mayores, en Europa, el comercio

electrónico B2C creció más de 18% a alrededor de 260 millones de dólares, en

comparación con las ventas minoristas tradicionales. Y en los mercados emergentes

como China, India y Brasil, las tasas de crecimiento son aún mayores, que van desde

un astronómico 140% en China, 40% en India y 22% en Brasil (Laudon & Guercio

Traver, 2011).

 6

El comercio electrónico también se ha desarrollado por el enorme crecimiento de los

dispositivos móviles de internet, los smartphones, y las tablets. En el 2012 se espera

que en Estados Unidos cerca del 35% de los usuarios de smartphones hagan compras

a través de sus teléfonos y se estima que este porcentaje crecerá hasta un 42% en

2015. (eMarketer, 2013). Por lo tanto es posible observar que en América del Norte y

Europa occidental, mercados en los que el comercio electrónico es significativamente

más maduro, siguen creciendo las ventas. La compra digital no sólo se ha convertido

en una actividad principal, sino que los compradores están adquiriendo productos

digitales con más frecuencia también (eMarketer, 2013).

Con el advenimiento de Internet, las ventas de ropa también han comenzado a

moverse al comercio en línea. El Internet ha afectado significativamente al mundo de

la indumentaria y la compra online de ropa está ganando popularidad notablemente.

Conducidos a proporcionar la mayor comodidad al consumidor, la mayoría de los

fabricantes de ropa y minoristas han creado una versión virtual de algunos aspectos de

su entorno físico actual. Algunos fabricantes de ropa incluso han utilizado Internet

para ir más allá de sus ofertas existentes, proporcionando al consumidor un valor

añadido de experiencia en Internet, tales como catálogos de ropa personalizada en

línea y pruebas de ropa online. La tecnología ha reinventado la cadena de suministro

textil y de confección para proveer a los consumidores con lo que quieren, cuando y

donde lo deseen. La tecnología de Internet ha abierto la puerta para la reestructuración

de algunos aspectos de la canal textil y de confección (Hammond & Kohler, 2000).

Por ejemplo, los fabricantes de ropa se están viendo forzados a buscar maneras de

acortar el tiempo de espera, disminuir los gastos y mejorar la calidad del producto y el

servicio al cliente. Las tecnologías del comercio electrónico son muy adecuadas para

atender a éstas demandas y, como tal, tienen un papel integral a la hora de crear y

facilitar nuevas formas de gestión de la cadena de suministro (Shen, 2004).

De acuerdo a un nuevo reporte del eMarketer (2013), las ventas de ropa online han

capturado una mayor parte de las ventas de comercio electrónico minoristas en

Estados Unidos, según la categoría, junto con el sector de la electrónica ayudan a

impulsar el crecimiento global del mercado. Asimismo las ventas de comercio

electrónico al por menor en Brasil crecerán 14,8% en 2013, para llegar a

13,260,000,000 de dólares. El número de consumidores que compran online también

está en aumento, con un 36% de los internautas de Brasil que se espera que harán

 7

compras por Internet este año. En este mercado en crecimiento, la moda y los

accesorios están tomando un porcentaje cada vez mayor de las ventas (eMarketer,

2013).

No obstante, es de importancia señalar que dependiendo del país, la madurez de la

actividad del comercio electrónico varia significativamente. Razón de ello, es que

dicho trabajo pretende estudiar la situación particular del comercio electrónico en

sector de la indumentaria en Argentina, en donde en comparación con otros países, tal

actividad a se encuentra prácticamente nula y aún no ha logrado el grado de madurez

que se observa en otros países.

Por lo tanto, el presente trabajo tiene el objetivo de analizar y describir la dinámica y

evolución del comercio electrónico (más precisamente el comercio electrónico B2C),

en el sector de la indumentaria en Argentina e intentar identificar los factores que han

determinado y determinan su lenta apropiación a la luz de dos estudios de casos.

 8

1.2 Preguntas de investigación

1.2.1 Pregunta Central

 ¿Cuál es la estrategia de venta online desplegada por las marcas de

indumentaria Sarkany y Prüne frente al desafío de la incorporación del

comercio electrónico?

1.2.2 Subpreguntas

 ¿Cuál es el modelo de negocio de las marcas de indumentaria Sarkany y

Prüne? ¿Y cómo se articula con la estrategia de venta de cada caso?

 ¿Cómo se adecua la estrategia de venta online aplicada con el contexto

competitivo en que se desenvuelven ambas empresas?

 ¿Cuáles son los desafíos identificados –técnicos, dinámico-competitivos o

relativos al consumidor– por los responsables de las marcas analizadas en el

desarrollo de la estrategia de incorporación del comercio electrónico?

 ¿Qué percepciones tienen las marcas Sarkany y Prüne sobre la actitud del

consumidor argentino hacia la compra online de artículos de indumentaria?

1.3 Objetivos

1.3.1 General

 Estudiar las opciones estratégicas desplegadas por las marcas Sarkany y Prüne

frente al desafío de la incorporación del comercio electrónico.

1.3.2 Específicos

 Estudiar el modelo de negocios de las marcas Sarkany y Prüne. Y analizar de

qué manera éste se articula con la estrategia de venta online de cada caso.

 Estudiar cómo se adecua la estrategia de venta online al contexto dinámico

competitivo en que se desenvuelven ambas empresas.

 Analizar cuáles son los desafíos técnicos, dinámico-competitivos o relativos al

consumidor, identificados por las marcas analizadas en el desarrollo de la

estrategia de incorporación del comercio electrónico.

 Estudiar las percepciones que tienen las marcas Sarkany y Prüne sobre la

actitud del consumidor argentino hacia la compra online de artículos de

indumentaria.

 9

1.4 Justificación de las razones de estudio

Actualmente no pareciera haber límite al rápido y continuo crecimiento de Internet y

las tecnologías de comercio electrónico. Por lo tanto, es muy probable que al menos

por el momento dicho proceso disruptivo continúe. Y eventualmente el comercio

electrónico impactará a la mayoría del comercio y los negocios.

Los próximos cinco años acarrean extraordinarias oportunidades para que nuevos y

tradicionales negocios exploten la tecnología digital y saquen ventaja de la misma.

Las próximas décadas, a medida que la revolución digital se expanda a mayores

segmentos de la economía mundial, ofrecen la posibilidad de altos ratios de

productividad e ingresos (Laudon & Guercio Traver, 2011).

Razón de ello es que consideramos que las empresas de indumentaria argentinas

deben sacar ventaja de dicho fenómeno y aprovechar los beneficios que la

implementación de un efectivo comercio electrónico les brindará a sus negocios.

Consideramos que es cuestión de tiempo hasta que dicho fenómeno impacte por

completo en el sector y aquellas empresas que fallen en considerar como el internet y

el comercio electrónico pueden alterar sus negocios, estarán destinadas a convertirse

en sus víctimas. El comercio electrónico es un fenómeno que debe estar en la mira de

las empresas de indumentaria, pues el éxito que el mismo ha tenido en otros países

demuestra que otorgará a las marcas de ropa muchas oportunidades de negocios.

Al mismo tiempo dicho estudio tendrá un alcance teórico y práctico. Desde el aspecto

teórico podrá ser utilizado por profesores o estudiantes quienes quieran conocer y

estudiar el caso particular de la estrategia de introducción del comercio electrónico en

las marcas de ropa Sarkany y Prüne. Y desde el punto de vista práctico, dicho estudio

podría ser utilizado por otras empresas quienes quieran implementar el comercio

electrónico en sus negocios y estudiar los casos analizados como referentes.

En este trabajo optamos por realizar un estudio del comercio electrónico

puntualmente en la industria de la indumentaria en argentina, por lo que también

resulta sumamente interesante conocer cuáles son las especificidades del caso

argentino en particular que tornan tan distinto el desarrollo del comercio electrónico

de indumentaria con respecto otros países comparables de la región.

 10

1.5 Estrategia Metodológica

1.5.1 Tipo de estudio

La presente investigación busca explorar los factores determinantes de la evolución y

el estado actual del comercio electrónico en el sector de la indumentaria en Argentina.

En función de alcanzar los objetivos planteados, se llevará a cabo como estrategia de

investigación un estudio de casos. Este tipo de estudio pretende comprender un

fenómeno o evento individual, grupal, organizacional o social, dentro de su propio

contexto, a partir de la observación y análisis de sus principales características, y

mediante el empleo de diversas fuentes de evidencia. Ello permite, a su vez, tanto la

verificación de la teoría existente sobre dicho fenómeno como el planteamiento de

nuevos marcos teóricos que mejoren su comprensión (Urbano Pulido & Toledano

Garrido, 2007). A su vez, la investigación tendrá un carácter exploratorio, pues el

objetivo es examinar un tema o problema de investigación poco estudiado o que no ha

sido abordado antes (Dankhe, 1986). Por lo tanto, se puede caracterizar como

exploratoria ya que tiene como propósito hacer una investigación más exhaustiva del

comercio electrónico en el sector de la indumentaria en Argentina, que por el

momento ha sido poco estudiado en el país.

1.5.2 Identificación de unidades de análisis

El presente trabajo realizará un estudio de dos casos particulares. Se utilizarán como

unidades de análisis dos grandes y reconocidas empresas dentro de la industria de la

indumentaria. Las marcas a estudiar serán Sarkany y Prüne. Se ha decidido

seleccionar a éstas marcas en particular, porque son empresas con una gran

participación en el mercado y un enorme reconocimiento dentro de la industria de la

indumentaria en Argentina. A su vez, fueron de las primeras marcas dentro de la

industria en lanzar un sitio de comercio electrónico en Argentina y por lo tanto es

posible hacer un estudio comparativo de las estrategias desplegadas por cada marca.

Por otra parte, se seleccionaron dichas marcas ya que ambas impulsaron estrategias

exitosas de venta online y por lo tanto permite estudiar los factores que les

permitieron alcanzar el éxito, así también como las limitaciones y/o desafíos que

enfrentaron en cada caso.

 11

1.5.3 Técnicas de recolección de datos

Para llevar a cabo dicha investigación se utilizaron técnicas de investigación

cualitativas. Este enfoque de investigación se basa en métodos de recolección de datos

no estandarizados ni completamente predeterminados. No se efectúa una medición

numérica, por lo que el análisis no es estadístico. La recolección de datos consiste en

obtener las perspectivas y puntos de vista de los participantes (Todd, 2005).

En el estudio de los casos mencionados anteriormente se utilizaron fuentes de

investigación primarias, se efectuaron entrevistas a la alta gerencia administrativa y se

utilizaron cuestionarios con preguntas abiertas y semi-estructuradas. Al mismo tiempo

se utilizaron fuentes de investigación secundaria, como información proveniente de

las propias organizaciones. Por otra parte se utilizaron diversas fuentes externas para

aportar mayor información a la investigación tales como, libros, artículos de diarios,

artículos académicos, revistas, publicaciones, sitios online y análisis realizados por

otras entidades.

 12

CONTEXTO

2.1 El comercio electrónico

Las transacciones digitales incluyen todas las transacciones mediadas por tecnologías

digitales, es decir transacciones que ocurren a través de internet, la web o aplicaciones

móviles. Las transacciones comerciales incluyen el intercambio de valor a través de

limites organizacionales o individuales a cambio de productos o servicios (Laudon &

Guercio Traver, 2011). Partiendo de dicho concepto, el intercambio de valor es

importante para entender los límites del comercio electrónico, ya que sin valor

monetario no habría comercio.

Por otro lado, según Rayport y Jaworski (2001), el comercio electrónico se refiere al

intercambio de información digitalizada entre grupos, representando así a la

comunicación entre dos partes, la coordinación de flujo de bienes y servicios o la

transmisión de pedidos electrónicos. Este intercambio puede ser entre organizaciones,

individuos o ambos.

El comercio electrónico ha evolucionado de ser un simple catálogo de productos o

servicios, a un medio de primer orden en la venta de productos y servicios (Matute;

Cuervo; Salazar; Santos, 2012). Actualmente ha crecido ilimitadamente en los países

desarrollados y la compra online se ha convertido en un actividad habitual.

Alrededor del 88% de los usuarios de internet en los Estados Unidos son ahora

compradores online (Laudon & Guercio Traver, 2011). Asimismo un reporte de

eMarketer informa que en Australia la compra digital se ha convertido en una

actividad principal. El mismo estima que las ventas de comercio electrónico B2C en

Australia aumentará a una tasa compuesta de crecimiento anual del 6,07% entre 2011

y 2017, llegando a 32,56 mil millones dólares a finales de su período de previsión. Por

otra parte, según Le Journal du Net, las ventas de comercio electrónico en Francia

continúan aumentando, con un 13,8% de crecimiento en abril de 2013. El número de

compradores digitales en Francia llego a 26,5 millones en 2012 y se estima que pasará

a 28 millones en 2013 (eMarketer, 2013).

 13

2.1.1 Dinámica competitiva del comercio electrónico

Internet y el comercio electrónico están cambiando de forma fundamental las

estructuras de los mercados y afectando la dinámica competitiva de los sectores

(Cassiman & Sieber, 2002). Los mismos están propiciando la aparición de nuevos

modelos de negocio desarrollados por pequeñas, medianas y grandes empresas que se

caracterizan por los mercados electrónicos e introducen en la empresa tecnologías

electrónicas que generan cambios en las relaciones de poder entre empresas, clientes,

y proveedores, entre otros (Jiménez Quintero, Aguila Obra & Padilla Meléndez,

2000).

Por lo tanto si una empresa decide incursionar en el comercio electrónico, es esencial

que sus gerentes entiendan cómo las nuevas tecnologías alteran radicalmente los

mecanismos del mercado, sus relaciones con proveedores y clientes y la forma de

conducir un negocio (Wresch & Fraser, 2006).

El desarrollo del comercio electrónico basado en internet está afectando a las fuerzas

competitivas (Porter, 1980, 1985), a las relaciones entre empresas y organizaciones y

está propiciando la aparición de nuevas formas de comunicación electrónica y nuevos

mecanismos de coordinación, como mercados electrónicos y organizaciones

electrónicas (Jiménez Quintero et al., 2000).

Una forma pertinente de analizar el impacto en la dinámica competitiva del sector, es

realizar una evaluación de cómo internet y el comercio electrónico inciden en las

cinco fuerzas competitivas de Porter (1980, 1985).

Clientes o Compradores:

El comercio electrónico basado en internet aporta considerables beneficios a los

clientes. Con la ayuda de los motores de compra, se reducen las asimetrías de

información entre compradores y vendedores, lo que permite que los consumidores

cuenten con mayor poder en el proceso de intercambio.

Al mismo tiempo, permite que los costes que conlleva la búsqueda y comparación de

productos sean inferiores a los habituales en la compra tradicional, debido a que la

información es cada vez mas instantánea, y los comprados pueden comparar las

ofertas de los vendedores a escala global (Rodríguez Ardura; Meseguer Artola &

Vileseca Requena, 2008). Al reducirse los costes de coordinación y de búsqueda de

información, se incrementa la transparencia y la eficiencia del sistema de valor para

todos los jugadores. Asimismo, los costes de búsqueda más bajos y las oportunidades

 14

de diferenciación incrementan el valor percibido por el consumidor, y al reducirse la

estructura de costes de la empresa, aumenta la creación total de valor (Cassiman &

Sieber, 2002).

Por otra parte, se transforma la manera en que los consumidores buscan información

sobre la empresa o producto. Los consumidores son capaces de evaluar de forma

simultánea las diversas alternativas disponibles en gran profundidad, ya que el

ambiente de compra online permite un alto grado de interactividad y reciprocidad en

el intercambio de información (Häubl & Trifts, 1999). Por ejemplo, se crean redes

entre usuarios que les permite intercambiar opiniones, comentarios y adquirir así un

mayor grado de información sobre la empresa o producto.

Dichos beneficios que reciben los consumidores online cambian el equilibrio de poder

en la relación organización-consumidor, creando un cliente más informado y

proactivo (Rose; Hair & Clark, 2011).

Proveedores o Vendedores:

El comercio electrónico basado en internet crea nuevas oportunidades para los

proveedores. Al tener un alcance global les otorga a los proveedores la posibilidad de

tener una presencia global y genera así mayores oportunidades de negocio. Al mismo

tiempo, se acorta la cadena de suministro y se reducen los costes de transacción

debido la eliminación de intermediarios. Los proveedores utilizan un contacto

electrónico directo para dirigirse a los consumidores, suprimiendo la necesidad de

intermediarios. De esto modo al producirse un acercamiento entre cliente y proveedor,

se produce un notable crecimiento de los costes de cambio de proveedor, debido a la

confianza mutua. Esto crea barreras de entrada para nuevos competidores y mejora su

posición competitiva (Jiménez Quintero et al. 2000).

A su vez, la compra online le permite a los proveedores recolectar información mucho

más detallada del comportamiento del consumidor, que permite construir una base de

datos más precisa del consumidor y consecuentemente mejorar la atención a los

requerimientos de los clientes (Hoffman, Novak & Peralta, 1999).

Nuevos Entrantes:

El comercio electrónico puede repercutir en los nuevos entrantes en un doble sentido.

Por una parte en ciertas actividades, pueden aparecer barreras de entrada difíciles de

salvar, derivadas de los costes asociados a la tecnología y a la experiencia adquirida

 15

por organizaciones que se anticipen al desarrollo del comercio electrónico. Pero al

mismo tiempo, otras barreras desaparecen ya que con el comercio electrónico algunas

inversiones se ven reducidas porque las barreras tradicionales, como las grandes redes

de distribución ya no son relevantes. De esto modo, estos impactos pueden permitir la

entrada de nuevos competidores y las PYME pueden acceder a un entorno económico

global (Jiménez Quintero et al. 2000).

Sustitutos:

El entorno se esta volviendo mas competitivo, debido a la eliminación de las barreras

de entrada, y están apareciendo numerosos productos y servicios sustitutivos

(Margherio, 1998 en Jiménez Quintero et al. 2000). Al mismo tiempo, la reducción en

los costes de búsqueda aumenta la accesibilidad de los consumidores a productos

sustitutos. Ello implica una reducción de la demanda para una empresa individual,

incrementándose la rivalidad (Janssen & Moraga, [2001] en Cassiman & Sieber,

2002)

Rivalidad:

Según Lucking-Reiley y Spulber (2001) consideran que la llegada de internet ha

incrementado la rivalidad entre empresas, especialmente en el canal de ventas on-line.

Los costes de entrada parecen ser mas bajos para algunas empresas punto.com debido

principalmente a que pueden subcontratar sus infraestructuras de TI y software,

reduciendo sus inversiones iniciales mediante la variabilización de costes. Además, si

tienen facilidad de acceso al mercado de capitales, existen pocas barreras financieras a

la entrada. Todo ello lleva a una mayor rivalidad y, presumiblemente, a mas

competencia en precios (Lucking-Reiley & Spulber [2001] en Cassiman & Sieber,

2002)

Debido al alcance global de internet, existe un numero ilimitado de participantes por

lo que el desarrollo del comercio electrónico contribuye a que el entorno se vuelva

más competitivo. A su vez, una empresa de venta online no solo compite con otras

empresas del canal online, sino también con aquellas empresas del canal tradicional,

dado que los consumidores pueden elegir comprar tanto en una como en la otra. De

este modo, se intensifica aún más la rivalidad, generándose una competencia multi-

canal.

 16

Sin embargo, no todas las empresas dentro del mercado electrónico funcionan y

compiten de la misma manera. Hay dos tipos de empresas que compiten en este nuevo

mercado: las empresas online y las empresas hibridas que funcionan en línea y

también de la forma tradicional. La firma online opera únicamente en el mercado

electrónico basando su modelo de negocio exclusivamente en el mercado electrónico

virtual. Por el contrario, el otro tipo de empresa opera tanto en el mercado actual

tradicional, así también como en el mercado electrónico virtual (Mo Koo; Koh &

Nam, 2004).

Evidentemente la llegada de Internet y la aparición de nuevos modelos de negocio han

complejizado la dinámica y los mecanismos del mercado, por lo que es más difícil de

predecir cómo las empresas van a competir. Por lo tanto, las empresas que compiten

en el mercado online deben evaluar cuidadosamente sus fortalezas estratégicas y

asignar sus recursos en consecuencia. Para sobrevivir y tener éxito en dicho ambiente

altamente competitivo, las empresas tienen que establecer y aplicar estrategias

eficaces de mercado (Mo Koo; Koh & Nam, 2004).

2.1.2 El comercio electrónico en Argentina

La Cámara Argentina de Comercio Electrónico (CACE), realizó un estudio integral

del comercio electrónico y el consumo online en Argentina (2012). Dicho estudio

tuvo por objeto documentar la evolución del comercio electrónico en la Argentina, el

perfil de los usuarios de Internet incorporados al comercio electrónico y las

oportunidades que presenta dicho canal de venta en el país. La CACE encargó su

realización a la consultora Prince & Cooke.

El estudio muestra que el comercio electrónico ha alcanzado en 2009 ventas por 5.240

millones de pesos, de las cuales 4.800 millones son bajo la modalidad empresa a

consumidor (Business to consumer o B2C) y 440 millones en operaciones entre

consumidores (consumer to consumer o C2C). Esta cifra de ventas representa un

crecimiento en pesos del 29,4% respecto de 2008 (Ver Anexo 1)

Por otro lado, según dicho estudio el comercio electrónico ha alcanzado en 2011

ventas por 11.593 millones de pesos (excluyendo IVA), de las cuales 10.603 millones

son bajo la modalidad empresa a consumidor (business to consumer o B2C) y 990

millones en operaciones entre consumidores (consumer to consumer o C2C). Otro

dato complementario acerca de la relevancia de Internet en el comercio, es que más de

 17

un 75% de los usuarios de Internet consulta regularmente en la web para analizar sus

opciones de compra en el mundo offline y un 51,4% del total manifiesta tomar la

decisión en línea, aunque efectúe la compra tiempo después en un establecimiento

físico.

Los resultados del estudio correspondiente al año 2012, revelan un crecimiento del

comercio electrónico de 44%; incremento superior al esperado que era del orden del

41%. Alcanzando ventas por 16.700 millones de pesos (excluyendo IVA), de los

15.300 millones corresponden a la modalidad empresa a consumidor (business to

consumer o B2C) y 1.400 millones en operaciones entre consumidores (consumer to

consumer o C2C).

Éstas cifras de ventas representa un crecimiento en pesos del 44,0 % respecto del año

anterior (recordemos que el total de ventas del 2011 era de 11.593 millones de pesos).

Fig.1: Ventas por categoría de comercio electrónico en Argentina en el año 2012, en

millones de pesos. Fuente: Cámara Argentina de Comercio Electrónico

Fig.2: Porcentaje del crecimiento del comercio electrónico entre 2009 y 2012 y las

estimaciones para el 2013 en Argentina. Fuente: Cámara Argentina de Comercio

Electrónico.

http://www.cace.org.ar/
http://www.cace.org.ar/

 18

Para el año 2013 considerando el escenario político y económico, se proyectó un

crecimiento anual para esta actividad, de un 48% en pesos, respecto del monto

facturado en 2012, con lo cual el volumen del comercio electrónico (B2B + B2C) en

2012 podría alcanzar los 25 mil millones de pesos.

Adicionalmente el estudio revela que la evolución del perfil de los compradores en

línea ha cambiado año a año, pasando de ser un pequeño grupo de alto nivel

socioeconómico y de alta calificación educativa y laboral, a un amplio segmento

donde si bien predominan por su peso en las compras los niveles socioeconómicos

medio altos (un 35,5 % del total de compradores), los usuarios de comercio

electrónico de niveles medios son ya casi dos tercios del total de compradores en línea

(64,5 %). En tanto si se considera a los usuarios de Internet no compradores, un 17,2

% es de nivel medio alto y un 82,8 % del nivel medio y medio bajo. Por grupos

etarios los usuarios de comercio electrónico se distribuyen de forma pareja, con cierta

predominancia de los grupos de menor edad. Un 30,0 % de los compradores es menor

de 25 años, un 25,1 % tiene entre 26 y 35 años inclusive, un 26,6 % entre 36 y 45

años mientras que los mayores de 45 años son el 18,2 % del total.

Asimismo el estudio manifiesta que si bien la devaluación de la última crisis ayudó a

migrar o desviar a muchos compradores y compras hacia sitios locales, aún subsiste

un porcentaje de usuarios de comercio electrónico que realiza compras en sitios del

exterior. Mientras un 80,3 % compra exclusivamente en sitios locales, un 3,9 %

manifiesta comprar en sitios de otros países y un 13,3 % declara hacer compras tanto

en nuestro país como en sitios extranjeros.

Respecto de las compras en línea por tipo de producto, electrónica en general, esto es

cámaras digitales, accesorios, consolas de juego y otros productos de la familia son la

respuesta dada por los compradores en un 52,7 % de los casos, seguida de informática

con un 24,1 % de las respuestas, y telefonía con un 17,7 %. Indumentaria de vestir y

deportiva con un 13,3 % está en cuarto lugar, junto a libros y revistas con un 12,8 %.

Pasajes y turismo es lo que declaran adquirir en línea el 11,3 % de los usuarios de

comercio electrónico locales (aunque medido monetariamente este rubro sea uno de

los más importantes). En séptimo lugar, con 9,4 % de las respuestas surgen los CD o

DVD de música y películas y el octavo puesto lo comparten las compras en la web de

entradas para espectáculos y eventos y la línea de electrodomésticos con 7,9 % cada

una.

 19

Explican este fuerte crecimiento varios factores: el incremento de la cantidad de

usuarios de Internet, el crecimiento del porcentaje de éstos que realizan compras en

línea, el continuo incremento de las empresas, servicios y productos que actúan en

este sector. Año a año se suman nuevos rubros y modalidades de venta en línea, así

como medios e intermediarios de pago, y crece la confianza e interés en el sistema,

fruto de la satisfactoria experiencia de compra en línea de los usuarios, las ofertas y

variedad de rubros (CACE).

A pesar de los anteriores datos expuestos por el estudio realizado por Prince & Cook

para la Cámara Argentina de Comercio Electrónico, es posible sostener que con

respecto al mercado mundial, e incluso en comparación con otros países de América

Latina, la industria Argentina aun no ha utilizado el comercio electrónico de la

manera más amplia posible. Por ejemplo, los usuarios en Brasil aparentan ser mas

oportunistas de las perspectivas empresariales que rodean al comercio electrónico, lo

que lleva a un crecimiento en la adopción del comercio electrónico (The Economist

[2008] en Datta, 2010).

La evidencia reunida demuestra que pocas empresas hacen ventas electrónicas o se

relacionan con sus proveedores a través de ellas. La mayoría de las empresas están

lejos de haber informatizado gran parte de sus procesos y de haber integrado las

fuentes de información de sus distintas áreas (Yoguel, Novick, Milesi, Roitter,

Borello, 2003). Por lo tanto, si bien el fenómeno del comercio electrónico presenta un

futuro prometedor para Argentina, aun debe madurar para lograr alcanzar el éxito que

se observa en otros países.

 20

2.2 La industria de la indumentaria

La industria de la indumentaria tiene productos de ciclos de vida cortos, una demanda

volátil e impredecible y una cadena de suministro compleja. Éstas características

hacen de la industria una vía adecuada para prácticas eficientes de gestión de la

cadena de suministro (Sen, 2008). La industria ha experimentado una gran transición

en los últimos 20 años, caracterizada por una consolidación significativa en el

comercio minorista, el movimiento al exterior de las operaciones de fabricación de

prendas de vestir y, más recientemente, el uso cada vez mayor del comercio

electrónico en negocios minoristas y mayoristas (Sen, 2008). Por lo tanto muchas de

las empresas de hoy en día se ven radicalmente diferentes en términos de su capital y

su intensidad tecnológica, su capacidad de fabricación, sus procesos y su ámbito de

negocio. El entorno empresarial en el que los fabricantes de textiles y prendas de

vestir operan sigue siendo cada vez más dinámico, diverso, complejo y hostil

(Kilduff, 2000).

La incertidumbre de la demanda en dicha industria dio lugar surgimiento del lean

retail. Minoristas que antes compraban grandes cantidades de cada articulo con

anticipo, actualmente, para evitar el riesgo tener un inventario con elementos cada vez

más impredecibles, comenzaron a pedir cantidades más pequeñas de cada producto

por adelantado una vez por semana, reabastecimiento los productos vendidos en la

semana anterior (Hammond & Kohler, 2000).

El modelo productivo ha cambiado drásticamente en los últimos años en la industria

de indumentaria. Tanto a nivel mundial como local, las empresas tienden a concentrar

sus actividades en las áreas de marca, imagen, diseño, marketing y comercialización,

tercerizando la mayor parte de la producción en talleres fuera de la empresa .

La industria se caracteriza por ser intensiva en el uso de mano de obra, bajos costos

salariales sustentados en una gran flexibilidad en la contratación y gestión de la fuerza

de trabajo. En este sector, predominan las pequeñas unidades de producción con una

gran capacidad para adaptarse a la cambiante demanda del mercado. (Instituto

Nacional de Educación Tecnológica, 2010).

 21

 2.2.1 El sector de indumentaria en Argentina

El mercado de indumentaria argentino se encuentra muy fragmentado y atomizado y

se caracterizada por contar una gran preponderancia de micro, pequeñas y medianas

empresas de indumentaria, y pocas empresas de gran envergadura (Pagani, 2004).

Según un informe realizado por la Cámara Industrial Argentina de Indumentaria

(CIAI), en la composición del sector de indumentaria se encuentran 74,2% micro

empresas con menos de 5 empleados, 22,60% de pequeñas empresas con (6 y 40

empleados), 2,72% de medianas empresas con (41 y 150 empleados), y finalmente

0,48% de grandes empresas, generalmente familiares y de tradición sectorial que

emplean a más de 150 personas (CIAI en Instituto Nacional de Educación

Tecnológica, 2010).

El sector fabricante de prendas de vestir es el más frágil de la cadena de valor lo que

se vio reflejado a partir de la crisis mundial con caídas en la producción. En dicha

industria, la evolución de la producción local depende de su costo relativo respecto de

China, del poder de compra del mercado interno y de las restricciones a las

importaciones (Instituto Nacional de Educacion Tecnologica, 2010).

En cuanto a las medidas proteccionistas adoptadas por el Gobierno, que proponen una

reducción en las importaciones, una encuesta realizada por la Cámara Industrial

Argentina de la Indumentaria (2013), revela que en comparación con el año 2011, el

2012 registra una baja del 12% en el monto total importado, alcanzando el valor de

U$S FOB 377,5 millones, mientras que el volumen de prendas ingresado a nuestro

país disminuyó alrededor del 20%. Ante dichos valores el 53% de las empresas

encuestadas manifiestan tener dificultades para abastecerse de insumos provenientes

del exterior y el 20% indica no enfrentar obstáculos para ellos (CIAI en

http://www.ciaindumentaria.com.ar/).

Según otro informe realizado por la Cámara Industrial Argentina de la Indumentaria

en 2009, el sector indumentaria en Argentina alcanzó un Valor Bruto de Producción

de US$ 6.000 millones. En el mercado, en general, la ganancia promedio se estima

entre un 7% y un 8%. Las marcas más exclusivas superan el 10% (CIAI en Van

Lierde, 2010)

http://www.ciaindumentaria.com.ar/

 22

2.3 El comercio electrónico en el sector de indumentaria

En las últimas cuatro décadas, la industria textil y de indumentaria ha experimentado

cambios radicales y continuos, como el rápido cambio tecnológico, la integración

global y los cambiantes requerimientos en la demanda. Éstas transformaciones han

dado lugar al desarrollo de nuevas estrategias y herramientas de organización y a la

creación de nuevos canales de comercio, como el Internet (Kilduff, 2000).

Las tecnologías de Internet ha generado un fuerte impacto en la industria de la

indumentaria. Sin embargo, el impacto potencial de Internet en el consumidor y en la

industria, no recae principalmente en lo que el consumidor ve y hace en un ordenador,

sino en cómo los minoristas y los fabricantes aprovechan dicha tecnología para

satisfacer las necesidades de los consumidores. Estas tecnologías permiten reinventar

la cadena de suministro y proveer a los consumidores lo que quieren, cuando y donde

lo deseen (Hammond & Kohler, 2000).

Responder rápidamente a las necesidades cambiantes del mercado se ha convertido en

un factor crítico para mantener ventaja competitiva y hoy en día muchas empresas de

moda están desarrollando nuevas estrategias de comercio electrónico para utilizar esta

posibilidad (Moretto, Caniato, Danese, Spina &Vinelli; 2012). El volumen de ventas

de ropa online ha aumentado de forma espectacular en los Estados Unidos. Según el

Washington Post, los compradores online gastaron 18.3 billones de dólares en ropa,

accesorios y zapatos en el 2006, un 61 por ciento arriba respecto a 2005. Incluso

durante la temporada de vacaciones 2007, ropa y accesorios fueron la categoría más

alta de productos vendidos online, que representan el 16% de todas las compras online

de diciembre (Internet Retailer [2008] en Kim & Lennon, 2010).

La personalización masiva se está convirtiendo rápidamente en un principio rector

para el negocio de la indumentaria. El comercio electrónico precisamente ayuda a las

empresas dentro de ésta industria a tener éxito en las estrategias de respuesta rápida y

personalización masiva. Éstas estrategias ayudan a responder a las solicitudes y las

preferencias de los consumidores con prontitud. De este modo, permite a las empresas

enfocarse en sus consumidores y aumentar su competitividad dentro de la industria

(Bae, 2005).

El comercio electrónico está siendo utilizado como una efectiva herramienta de

gestión dentro de la industria de la indumentaria, generando enormes beneficios para

las empresas y ayudando a impulsar el crecimiento global del mercado. De acuerdo

 23

con un informe de eMarketer (2013) las ventas de ropa en línea continúan capturando

una mayor parte de las ventas de comercio electrónico minoristas en Estados Unidos,

y se estima que registrarán una tasa compuesta de crecimiento anual del 17,2% entre

2012 y 2016 (Ver Anexo 2).

Asimismo con las mejora en la infraestructura de comercio electrónico, la moda

barata ayuda a Brasil a aumentar su base de compradores digitales. En Brasil la

categoría de ropa y accesorios lidera con un 13,7% del número total de pedidos

online, desplazando a los equipos electrodomésticos que habían encabezado la lista en

2012 (Ver Anexo 3). Para estos compradores, el amplio inventario online de los

artículos y los precios más bajos son incentivos cruciales para comprar por Internet

(eMarketer, 2013).

Por otra parte, otro estudio realizado por eMarketer (2013) informa que si bien el

comercio móvil tiene una mayor proporción de las ventas de comercio electrónico en

el Reino Unido, las computadoras siguen siendo el dispositivo preferido para navegar

y ordenar ropa por internet. Según una encuesta de mayo 2013 más de cuatro de cada

cinco compradores encuestados del Reino Unido dijo que la computadora es principal

dispositivo que utilizan para comprar ropa online, reflejado por un 80,8% del total de

consumidores. La Tablet se ubicó en un distante segundo lugar, con el 10,7% que

prefiere tal dispositivo para comprar ropa a través de la web, seguido por el teléfono

móvil, en el 8,5% (eMarketer, 2013).

La interacción entre las empresas a lo largo de la cadena productiva por medio del

intercambio electrónico de información es esencial para aumentar la capacidad de

reacción del sector a las fluctuaciones del mercado y disminuir costos de distribución

y de manejo de stocks. La utilización de estas tecnologías conducirá a conformar

cadenas productivas más integradas y permitirá ir reduciendo rápidamente los tiempos

necesarios para que la producción llegue a los consumidores (Instituto Nacional de

Educación Tecnológica, 2010).

No obstante es menester recalcar que aun hay acciones que los minoristas pueden y

deben realizar para mejorar más la experiencia de compra por internet. Las

aplicaciones de compra online de artículos de indumentaria poseen una serie de

problemas: deficiencias en la facilidad de uso y navegación, el consumidor no puede

probarse la ropa, no se puede pedir la ropa a medida y personalizada, la mayoría de

los sitios no cuentan con asesoría o consultoría durante la compra de artículos y la

 24

variedad de productos y opciones de selección son restringidas (Miller & Mueller,

2000).

Por lo tanto, indudablemente la decisión de comprar artículos de moda en línea es más

riesgosa debido a la creciente importancia del tacto, la sensación y el color por parte

de los consumidores. Por lo tanto los minoristas deben trabajar para ofrecer servicios

más cómodos y más convenientes. Deben centrarse desarrollar las funciones que

permitan que los clientes puedan examinar productos en detalle y conseguir

impresiones precisas de los artículos presentados. Mejorando así la experiencia de

compra de los consumidores y consecuentemente aumentando las ventas.

 25

MARCO TEORICO

3.1 Características del comercio electrónico

El comercio electrónico permite que las compañías respondan con rapidez a las

presiones competitivas, ya que mejoran las operaciones internas y facilitan las

transacciones de negocio (Matute et al; 2012).

Nada parece haber tenido el mismo efecto en la gestión de la cadena de suministro

como el comercio electrónico, que permitió pasar de tener un enfoque de la gestión de

la cadena de suministro como un proceso de fabricación eficiente de ingeniería, a

coordinar las actividades de la cadena de suministro a través de la gestión del

conocimiento. El comercio electrónico técnicamente hizo viable la gestión de la

cadena de suministro y facilitó su uso en diversas industrias (Shen, 2004).

Según Laudon y Guercio Traver (2011), el comercio electrónico tiene ciertas

características únicas que desafían el pensamiento empresarial tradicional y explican

porque hay tanto interés en este fenómeno. Éstas son: ubicuidad, alcance global,

estándares universales, carácter multimedia, interactividad, densidad de la

información y personalización.

La ubicuidad se refiere a que a que el comercio electrónico está disponible en todo

momento y en todo lugar, eliminando la restricción a un espacio físico. Es de alcance

global porque el mercado potencial para las empresas de comercio electrónico incluye

a todos aquellos de la población mundial que poseen acceso a internet. A su vez, los

estándares se comparten en todos los países alrededor del mundo, lo que reduce los

costos de entrada al mercado y el esfuerzo de búsqueda de los consumidores. (Matute

et al; 2012). El carácter multimedia de la red permite añadir más riqueza a la

información. Con respecto a la interactividad, el comercio electrónico permite una

comunicación en ambos sentidos entre los comerciantes y los consumidores y entre

los consumidores. Por otro lado la densidad de la información, es decir la cantidad

total y la calidad de la información disponible, se incrementa drásticamente. Por

ultimo, el comercio electrónico permite la personalización, los comerciantes pueden

dirigir sus mensajes ajustándose a los intereses y el comportamiento de individuos

específicos (Laudon & Guercio Traver, 2011).

Evidentemente el comercio electrónico transformó la estructura económica, dio lugar

a innovaciones que una década atrás eran impensables, y cambió la forma en que las

 26

empresas y los consumidores se relacionan entre si (Jank, Shmueli, Dass, Yahav,

Zhang & Smith, 2008). Para que las empresas puedan competir con éxito en el

comercio electrónico, deben comprender la estructura de la industria del comercio

electrónico y las funciones de sus muchos y variados actores (Storey, Straub, Stewart

& Welke, 2000).

3.1.1 Categorías del comercio electrónico

Hay diferentes tipos de comercio electrónico y diferentes maneras de caracterizarlos.

Las principales categorías son y las mas relevantes para este trabajo son: B2B

(business to business), B2C (business to consumer), C2C (consumer to consumer) y

m-commerce (comercio móvil).

o El comercio B2B se refiere a todas las transacciones entre minoristas,

fabricantes y proveedores. Incluye ventas de mercadería o servicios a

minoristas, mayoristas, o usuarios de negocios industriales, comerciales, del

gobierno, del agro, de la construcción y otras industrias , así como compañías

que trabajan como brokers de compra y venta de mercadería para otras

empresas (Zamora, 2000).

o El comercio B2C, es la tipo de e-commerce en el cual negocios online intentan

alcanzar consumidores individuales con productos y servicios. Incluye compras

de bienes al por menor, servicios de viajes y contenidos online (Laudon &

Guercio Traver, 2011). El retail online es la forma más común de comercio

B2C. El comercio B2C está construido sobre la premisa de ofrecer a los

consumidores una amplia selección acompañada por una gran cantidad de

información de valor agregado y un alto nivel de conveniencia de compra

(Martinez, 2000).

o El comercio C2C, provee una manera a los consumidores para venderse entre

ellos, con la ayuda de un mercado online como Ebay o Etsy, o el sitio

clasificado Craiglist. El consumidor prepara el producto para el mercado, pone

el producto en subasta o venta y cuenta con que el mercado provea el catalogo,

el motor de búsqueda y las capacidades de transacción para que los productos

pueden ser fácilmente desplegados (Laudon & Guercio Traver, 2011).

o El comercio móvil, según Laudon y Guercio Traver (2011), se refiere al uso de

dispositivos móviles para realizar transacciones en la Web, que permiten a los

usuarios comprar bienes y servicios de manera virtual desde cualquier lugar.

 27

3.2 El Modelo de las cinco fuerzas de Porter

Las cinco fuerzas de Porter es un modelo estratégico que se utiliza para identificar y

analizar las fuerzas competitivas básicas que afectan y determinan la rentabilidad

potencial de un sector industrial. Tomar conciencia de estas cinco fuerzas puede

ayudar a una empresa a comprender la estructura del sector en el cual compite y

elaborar una posición que sea más rentable y menos vulnerable a los ataques (Porter,

2008). Las cinco fuerzas que dan forma a la competencia del sector son las siguientes:

Amenaza de Nuevos Entrantes:

Los nuevos entrantes introducen nuevas capacidades y un deseo de adquirir

participación de mercado, lo que ejerce presión sobre los precios, costos y la tasa de

inversión necesaria para competir. La amenaza de nuevos entrantes, por lo tanto, pone

límites a la rentabilidad potencial de un sector. Cuando la amenaza es alta, los actores

establecidos deben mantener los precios bajos o incrementar la inversión para

desalentar a los nuevos competidores (Porter, 2008).

La amenaza de ingreso en un sector industria depende de las barreras de entrada, éstas

son las ventajas que tienen los actores establecidos en comparación con los nuevos

entrantes. Si las barreras de entrada son altas y/o el recién llegado puede esperar una

represalia por parte de los competidores establecidos, la amenaza de ingreso es baja.

Existen siete factores principales que actúan como barreras de ingreso: economías de

escala, diferenciación del producto, requisitos de capital, costos cambiantes, acceso a

los canales de distribución, desventajas en costo independientes de las economías de

escala y la política gubernamental (Porter, 1991).

Poder de negociación de los proveedores:

Los proveedores pueden ejercer poder de negociación sobre los que participan en un

sector industrial amenazando con elevar los precios o reducir la calidad de los

productos o servicios. Los proveedores poderosos pueden así exprimir los beneficios

de un sector industrial incapaz de repercutir los aumentos de costo con sus propios

precios. Un grupo de proveedores es poderoso si (Porter, 1991):

 Están dominados por pocas empresas y más concentrado que el sector

industrial al que vende.

 No están obligados a competir con otros productos sustitutos para la venta

 28

en su sector industrial.

 La empresa no es un cliente importante del grupo proveedor.

 Venden un producto que es un insumo importante para el negocio del

comprador.

 Los productos del grupo proveedor están diferenciados o requieren costos

por cambio de proveedor.

 El grupo proveedor representa una amenaza real de integración hacia

adelante.

Poder de negociación de los compradores:

Los clientes poderosos son capaces de capturar más valor si obligan a que los precios

bajen, exigen mejor calidad o mejores servicios (lo que incrementa los costos) y, por

lo general, hacen que los participantes del sector se enfrenten; todo esto en perjuicio

de la rentabilidad del sector. Los compradores son poderosos si tienen poder de

negociación en relación con los participantes del sector, especialmente si son

sensibles a los precios, y usan su poder principalmente para presionar para lograr

reducciones de precios. Un grupo de clientes cuenta con poder de negociación si

(Porter, 2008):

 Está concentrado o compra grandes volúmenes con relación a las ventas

del proveedor.

 Las materias primas que compra el sector industrial representan una

fracción importante de los costos o compras del comprador.

 Los productos que se compran para el sector industrial son estándar o no

diferenciados.

 Si enfrenta costos bajos por cambiar de proveedor.

 Devenga bajas utilidades.

 Plantean un amenaza creíble de integración hacia atrás.

Amenaza de substitutos:

Los substitutos son productos o servicios que pueden desempeñar la misma función

que el producto o servicio en el sector industrial. Estos limitan los rendimientos

potenciales de un sector industrial colocando un tope sobre los precios que las

empresas en la industria pueden cargar rentablemente (Porter, 1991). Si un sector no

 29

se distancia de los substitutos sufrirá en términos de rentabilidad y de potencial de

crecimiento. La amenaza de un substituto es alta si (Porter, 2008):

 Ofrece un atractivo trade-off de precio y desempeño res- pecto del producto

del sector.

 El costo para el comprador por cambiar al substituto es bajo

Rivalidad entre los competidores existentes:

La rivalidad entre los competidores existentes da origen a manipular su posición,

utilizando tácticas como la competencia de precios, batallas publicitarias,

introducción de nuevos productos e incrementos en el servicio al cliente. La rivalidad

se presenta porque uno o mas de los competidores sienten la presión o ven la

oportunidad de mejorar su posición (Porter, 1991). Un alto grado de rivalidad limita la

rentabilidad del sector. El grado en el cual la rivalidad reduce las utilidades de un

sector depende en primer lugar de la intensidad con la cual las empresas compiten y,

en segundo lugar, de la base sobre la cual compiten. La rivalidad es más intensa

cuando (Porter, 2008):

 Los competidores son varios o son aproximadamente iguales en tamaño y

potencia.

 El crecimiento del sector es lento.

 Las barreras de salida son altas.

 Los rivales están altamente comprometidos con el negocio y aspiran a ser

líderes.

 30

3.3 Business Model Canvas

El Business Model Canvas, es un modelo de negocio desarrollado por Alexander

Osterwalder e Yves Pigneur que describe las bases sobre las que una empresa crea,

proporciona y capta valor. Este lienzo sirve de base para elaborar modelos de negocio

nuevos o re-pensar modelos ya existentes. Dicha propuesta se articula alrededor de

nueve módulos básicos que reflejan la lógica que sigue una empresa para hacer

dinero. Los nueve bloques cubren las cuatro áreas principales de un negocio: clientes,

oferta, infraestructura y viabilidad financiera (Osterwalder & Pigneur, 2010).

Los nueve bloques son los siguientes:

1. Segmentos de Mercado:

Dicho bloque define los diferentes grupos de personas u entidades a los cuales una

empresa busca alcanzar y servir. Los clientes son el centro de todo modelo de

negocios, por lo que para satisfacer más eficientemente a estos, la empresa los agrupa

en segmentos con características comunes. Las empresas deben seleccionar, de

manera fundamentada, los segmentos a los cuales se van a dirigir y a partir de allí

pueden diseñar un modelo de negocios basado en conocimiento de las necesidades

especificas del cliente objetivo. Los segmentos de mercado pueden ser: mercado

masivo, nicho de mercado, segmentos, diversificado o plataformas (Osterwalder &

Pigneur, 2010).

2. Proposiciones de valor:

El bloque de proposiciones de valor describe el paquete de productos y servicios que

crean valor para un segmento de clientes especifico. En la razón por la cual los

clientes eligen una empresa en vez de otra. En este sentido, la propuesta de valor es un

agrupamiento de beneficios que una empresa ofrece a sus clientes. Algunas

propuestas de valor pueden ser innovadoras y otras pueden ser similares a las que

ofrece el mercado existente, pero con atributos y rasgos añadidos. Los siguientes

elementos pueden contribuir a la creación de valor para el cliente: novedad,

desempeño, personalización, facilitar el trabajo, diseño, marca, precio, reducción de

costo, reducción de riesgo, accesibilidad y conveniencia (Osterwalder & Pigneur,

2010).

3. Canales:

El modulo de canales describe como una empresa se comunica y alcanza a sus

segmentos de mercado para entregar una propuesta de valor. Los canales de

distribución, comunicación y venta son las interface con los clientes y juegan un rol

 31

importante en la experiencia del cliente. Los canales pueden ser directos o indirectos

así también como propios o asociados. Los mismo cumplen las siguientes funciones

(Osterwalder & Pigneur, 2010):

 Elevar la percepción de los clientes sobre los productos y servicios

 Ayudar a los clientes a evaluar la proposición de valor

 Permitir a los clientes la compra de productos y servicios específicos

 Entregar una propuesta de valor a los clientes

 Proveer soporte post-compra a los clientes

4. Relaciones con los clientes:

Este bloque describe los tipos de relaciones que una empresa establece con un

segmento especifico de mercado. Las relaciones puede varias desde personales a

automatizadas y pueden ser impulsadas por las motivaciones de adquirir o retener

consumidores o aumentar las ventas. Los tipos de relaciones con el cliente utilizadas

por el modelo de negocio de una empresa, tienen una gran influencia sobre la

experiencia del cliente en general. Se pueden distinguir varias categorías de relaciones

con el cliente, las cuales pueden coexistir: asistencia personal, asistencia personal

dedicada, autoservicio, servicios automatizados, comunidades y/o co-creacion

(Osterwalder & Pigneur, 2010).

5. Fuentes de Ingreso:

Este bloque representa el dinero que la empresa genera en los diferentes segmentos de

mercado. Una empresa debe preguntarse ¿Qué valor está dispuesto a pagar cada

segmento de mercado? Responder exitosamente a esta pregunta le permite a la

empresa generar una o mas fuentes de ingresos para cada segmento de mercado. Cada

fuente de ingreso puede tener un mecanismo de precios diferentes, como una lista de

precios fijos o una lista de precio dinámicos. Un modelo de negocio puede involucrar

dos tipos diferentes de fuentes de ingreso (Osterwalder & Pigneur, 2010):

 Ingresos de transacciones resultantes de pagos realizados por el cliente una

vez.

 Ingresos recurrentes resultantes de pagos continuos para entregar una

proposición de valor a los clientes o de proveer post venta al cliente.

6. Recursos clave:

En este modulo se describen los activos mas importantes requeridos para hacer

funcionar el modelo de negocios. Cada negocio requiere recursos claves, estos

 32

dependen del tipo de modelo de negocio y les permiten a la empresa crear y ofertar

una proposición de valor, alcanzar mercado, mantener relaciones con los clientes

objetivos y generar ingresos. Los recursos claves pueden ser físicos, financieros,

intelectuales o humanos. Además, éstos pueden ser propios o alquilados por la

empresa o adquiridos de socios estratégicos (Osterwalder & Pigneur, 2010).

7. Actividades Clave:

Dicho bloque hace referencia a las acciones mas importantes que debe realizar una

empresa para que un modelo de negocios funcione y opere exitosamente. Al igual que

los recursos clave, éstas dependen del tipo de modelo de negocios y son necesarias

para crear y ofertar una proposición de valor, alcanzar mercado, mantener relaciones

con los clientes y generar ingresos. Las actividades clave pueden ser categorizadas en:

producción, solución de problemas y plataforma/red (Osterwalder & Pigneur, 2010).

8. Sociedades Clave:

El bloque de sociedades clave describe la red de proveedores y socios que hacen que

un modelo de negocios funcione. Las empresas crean alianzas para optimizar sus

modelos de negocios, reducir el riesgo o adquirir recursos. Es posible distinguir cuatro

tipos de sociedades (Osterwalder & Pigneur, 2010):

 Alianzas estratégicas entre empresas no competidoras

 Coopetencia: alianzas estratégicas entre competidores

 Asociación de empresas para desarrollar nuevos negocios

 Relaciones de comprador-proveedor para asegurar disponibilidad de

materiales.

9. Estructura de Costos:

En este ultimo bloque se describen todos los costos incurridos para operar en un

modelo de negocios en particular. Crear y entregar valor, mantener relaciones con

clientes y generar ingresos todos incurren en costos. Algunos modelos de negocios

son mas dependientes del costo que otros. Por lo tanto es útil distinguir entre clases

amplias de estructuras de costos en modelos de negocios: aquellos impulsados por los

costos y aquellos impulsados por el valor (Osterwalder & Pigneur, 2010).

 33

3.4 Comportamiento del consumidor online vs offline

La compra online difiere en muchos aspectos de la tradicional, y por tanto, el

comportamiento del consumidor en este nuevo canal puede ser diferente de su

comportamiento offline. La compra online, en general, permite mayor accesibilidad,

conveniencia, novedad, búsqueda y comparabilidad de información sobre el producto;

mientras que la compra offline permite examinar físicamente el producto, una

comunicación interpersonal y la posesión inmediata del producto (Arce-Urriza &

Cebollada-Calvo, 2011).

Hay una gran diferencia en el grado de contacto personal, que va desde un contacto

intenso cara a cara a uno inexistente en el canal online. A su vez, se presenta un

diferencia en el periodo de tiempo, los clientes online pueden comprar en el momento

y un lugar adecuado para ellos mismos, particularmente ahora con el acceso web a

través de los dispositivos móviles. Mientras que en el contexto tradicional, las

interacciones del cliente están definidas y limitadas por los horarios de apertura de la

organización (Rose et al., 2011). Es por lo tanto, de interés para las empresas conocer

si estas diferencias afectarán el comportamiento del consumidor, y si es así, de qué

manera, para poder adaptar su estrategia comercial en el nuevo canal (Arce-Urriza &

Cebollada-Calvo, 2011).

Las compras online reducen significativamente el costo y el esfuerzo de búsqueda de

información. Internet proporciona una única fuente donde los consumidores pueden

evaluar sus consideraciones de precio, en lugar de tener que buscar los precios en

numerosas tiendas tradicionales. Debido a esto, los consumidores demuestran

mayores intenciones de búsqueda de precios a través de Internet que cuando compran

en las tiendas tradicionales. En consecuencia, los consumidores que tienen una fuerte

intención búsqueda de precios pueden considerar mas atractivas a las compras online

que offline (Alok, Bo-Chiuan & Zhiping, 2004). No obstante, si se trata de productos

sensoriales, al ser mas difícil examinar y evaluar los productos, los costos de

búsqueda para obtener información de los mismos probablemente sean mayores en el

canal online que offline.

Por otra parte, los consumidores online tienen una mayor percepción de riesgo en sus

compras, por lo que se puede desalentar fácilmente las transacciones online. Los

investigadores Alok, Bo-Chaiuan y Zhiping (2004) proponen cuatro tipos principales

de riesgos percibidos por los compradores online: el riesgo financiero de pagar más

por un producto o el no tener suficiente valor para el dinero gastado; riesgo de

 34

performance de que el producto no cumpla con las expectativas de calidad y

beneficios; el riesgo psicológico que surge de la posibilidad de que el producto no

refleje la personalidad de uno y por último, el riesgo social que tiene en consideración

la opinión de los demás sobre el producto comprado. Es por ello que las percepciones

de riesgo pueden ser un obstáculo fundamental en el crecimiento futuro del comercio

electrónico (Alok, Bo-Chiuan & Zhiping, 2004). Consecuentemente la forma mas

efectiva de hacer frente a dicho obstáculo, es que los proveedores web logren

desarrollar relaciones estrechas con sus consumidores, ganar su confianza e impulsar

lealtad a la marca.

Sin embargo, si los consumidores perciben en la compra online un riesgo mayor que

en tiendas tradicionales, se podría esperar que los consumidores, para reducir el riesgo

de equivocarse, recompren la misma marca online, intensificando así su lealtad. La

existencia de herramientas automáticas para hacer la compra online, permiten a los

consumidores repetir las compras anteriores con un solo clic. Dichos aspectos

intensifican la lealtad a la marca, por lo que se induce a pensar que los consumidores

online muestran mayor lealtad a la marca (Arce-Urriza & Cebollada-Calvo, 2011).

Incluso, esta diferencia será aun mayor en productos sensoriales, en donde dada la

imposibilidad de examinar físicamente los productos, hay un mayor riesgo de

equivocarse. Por lo que para disminuir este riesgo, los consumidores tenderán a

mostrar mayor lealtad a la marca comprada previamente y a su vez darán menor

importancia al precio (Arce-Urriza & Cebollada-Calvo, 2011). Por dicha razón, es

esencial representar una descripción exacta y detallada de la información y permitir a

los consumidores comprender cómo se utilizará dicha información. La forma en que

se presenta la información impacta directamente en la forma en que es interpretada y

usada (Stibel, 2005).

Adicionalmente, es necesario tener en cuenta ciertas variables demográficas a la hora

de evaluar el comportamiento del consumidor online. Una persona mayor tiene menor

inclinación a usar Internet para realizar compres o recolectar información. Las

personas más jóvenes crecieron con computadoras e internet y por lo tanto tienden a

tener menos incertidumbre cuando compran online, y también tienden a aprender más

rápido y más fácil. Por lo tanto, una persona mayor es menos propensa a comprar un

producto en línea, que uno joven (Doorduyn, 2012).

Evidentemente, con la aparición de Internet y el comercio electrónico el proceso de

decisión de compra de los consumidores y su comportamiento cambió. En

 35

consecuencia, para tener éxito y operar con eficacia en el mercado electrónico, las

empresas deben entender los factores que subyacen las decisiones de compra de los

consumidores (Pearce & Coughlan, 2011). Para ello no solo se requiere conocimiento

explicito de las necesidades del consumidor, sino también la información necesaria

para satisfacerlas (Stiebel, 2005).

3.4.1 Comportamiento del consumidor online de indumentaria

A pesar del rápido crecimiento de las compras de ropa online, especialmente en los

Estados Unidos, los consumidores aún se muestran reticentes a comprar ropa a través

de Internet, debido fundamentalmente a los riesgos identificados. La incapacidad de

los consumidores de probar, evaluar, o incluso sentir los artículos de ropa plantea un

problema (Jacobs & de Klerk, 2007). Además, de los riesgos típicos asociados a la

compra de online como, el riesgo financiero, el riesgo de desempeño, el riesgo social

y el riesgo psicológico, la compra de ropa a través de Internet contiene otras

características y riesgos inherentes, como la calidad del producto, el tamaño, el talle y

la originalidad de la ropa, que pueden inhibir la adopción de internet como un medio

de compra (Jacobs & de Klerk, 2007). Es por ello que en la compra online de ropa la

confianza en la marca es crítica, ya que la confianza esta negativamente relacionada al

nivel de riesgo percibido. Adicionalmente la confianza es un mediador importante que

influye en las intenciones de comportamiento para realizar transacciones online (Cho

&Wang, 2010).

Según Kim & Lennon (2010), el riesgo percibido sobre el desempeño del artículo

parece jugar el papel más dominante en afectar la satisfacción de los consumidores, la

intención de volver a visitar la tienda y la intención de comprar ropa online.

Proporcionar información lo suficientemente detallada de los productos, incluyendo

descripciones verbales y una variedad de presentaciones visuales podría hacer que los

consumidores se sientan más conocedores de los productos de ropa ay así influir

positivamente en la experiencia de compra al reducir los riesgos percibidos. Incluso,

proporcionar un gráfico de talles exacto en el sitio web de ropa, también puede ser

una herramienta muy importante. Un incremento de la información facilita la

capacidad de los consumidores a tomar decisiones mejor informadas, lo que aumenta

la satisfacción en la experiencia de compra online (Kim & Lennon, 2010).

Por otra parte, otra de las preocupación que experimentan los consumidores online de

indumentaria es la incapacidad de devolver los productos en caso de que no cumplan

 36

con las expectativas deseadas (Jacobs & Klerk, 2007). Razon de ello, es que los

autores Dawson y Kim (2009), sostienen que el envío gratuito es un aspecto muy

importante para los vendedores online. En su estudio, tres de cada cinco clientes

online informaron que su decisión de comprar en una determinada pagina web

dependía en si el vendedor ofrecía envíos gratuitos o no. De esto modo, los autores

consideran que el envió gratuito es un aspecto que puede impulsar la compra online

de indumentaria. Adicionalmente, sostienen que las ofertas promocionales como los

descuentos en productos, los regalos con la compra, el envío libre, los concursos, las

políticas de devolución fáciles y las ideas de compra como nuevos estilos de artículos

o mejores opciones ofrecidas las otras dos categorías son aspectos cruciales que

fomentan la compra impulsiva de ropa por parte de los consumidores (Kim &

Dawson, 2009). Es por ello que es muy importante conocer y comprender que

aspectos afectan el comportamiento de compra del consumidor online e implementar

estrategias de marketing online acordes para fomentar la compra impulsiva.

Por otro lado, los hallazgos de Goldsmith & Glodsmith (2002) sugieren que los

consumidores están más motivados para comprar ropa online no solo por querer y

necesitar ropa, sino que parecen estar motivados diferencialmente por su actitud hacia

el internet. Éstos no son más propensos que los consumidores del canal tradicional a

comprar ropa por otros medios, a disfrutar de las compras en general, o a gastar

dinero en comprar ropa. Es decir, no están motivados de manera desproporcionada

por la ropa como una categoría de producto o por el interés hacer compras, sino por

las ventajas percibidas de la compra online y su predisposición positiva hacia esta

modalidad de comercio (Goldsmith & Glodsmith, 2002).

Para continuar es importante destacar las diferencias de genero en la percepción y los

comportamientos en la compra de ropa online. La moda se ha convertido en un

aspecto en cual los hombres también están interesados e involucrados (Blackwell et

al. [2006] en Kim, Kim, & Lennon, 2011). Sin embargo, los informes de la industria

sugieren que los hombres y las mujeres se comportan de manera diferente online

(Kattan [2009] en Kim, Kim, & Lennon, 2011).

En general los hombres son considerados como compradores más utilitarios en

comparación con las mujeres que tienen una orientación comercial más hedonista (Hu

& Jasper [2004] en Kim, Kim, & Lennon, 2011). Los hombres son más funcionales y

ponen más énfasis en la conveniencia al hacer compras y tienen una mayor lealtad a

una tienda que las mujeres. Por otro lado, las mujeres tienden a considerar la compra

 37

como una actividad de ocio, es por ello que pasan mas tiempo comprando, porque les

gusta el proceso. Mientras que los hombres les gusta entrar y salir para conseguir lo

que se necesita (Kim, Kim, & Lennon, 2011). Además, las mujeres tienen niveles más

altos de percepción de riesgo, y por lo tanto los niveles más bajos de confianza, es por

eso que las políticas de riesgo tienden a ser más importante para las mujeres (Cotton

Inc. [2007] en Kim, Kim, & Lennon, 2011). Y por último, las mujeres tienen una

mayor necesidad de información táctil, es por eso que tienen una mayor demanda de

experiencias multi-sensoriales al comprar ropa online que los hombres (en Kim, Kim,

& Lennon, 2011).

De acuerdo a lo mencionado anteriormente, es crucial que los proveedores de los

sitios web de venta online comprendan las diferencias que presenta el consumidor

online y sobretodo las diferencias de comportamiento hacia cada tipo de producto. En

el caso de la venta de artículos de vestir es necesario que se tenga en cuenta las

necesidades particulares de cada cliente y sus riesgos percibidos, para poder ajustar

las características del sitio web a los mismos.

 38

ESTUDIO DE CASOS

4.1 Caso Sarkany

4.1.1 Historia de la empresa

La empresa Sarkany representa la cuarta generación de una familia de artesanos

fabricantes de calzado. La tradición familiar de fabricar zapatos comienza hacia

1890 en Budapest, Hungría, con Arpad Sarkany, quien decide volcar su arte en el

diseño y fabricación de calzado. Así es como las siguientes generaciones heredan el

oficio. Fue el hijo de Arpad, Geza, quien inaugura el primer local de zapatos Sarkany

en Hungría, continuando su nieto, Esteban, con la fabricación de calzado. En 1950,

Esteban decide emigrar a Argentina escapando de la miseria provocada por la

Segunda Guerra Mundial y el Comunismo y funda allí su primer taller de calzado

hilvanado totalmente a mano (“Historia de Ricky Sarkany”, 2014).

En este entonces la empresa no contaba con los mismos recursos que posee hoy en

día. Esteban Sarkany, apenas había llegado al país con poco dinero y a pesar de que

ya contaba con la experiencia, el oficio de hacer zapatos se vio poco favorecido aquí,

donde el mercado de aquel entonces era sumamente conservador: las mujeres no

usaban botas, ni sandalias y el color utilizado era únicamente el negro (Sarkany,

2014).

En 1984, su hijo Ricardo Sarkany quien se encontraba terminando sus estudios

universitarios, se une al gerenciamiento de la empresa y se origina un gran cambio en

la forma de comercialización de la empresa. En sus comienzos la empresa fabricaba

los productos y los vendía a los distribuidores, y éstos a los comercios quienes les

ponían su marca y vendían al cliente final. Pero, Ricky modificó este sistema ya que

no estaba conforme con la logística de la distribución de la mercadería. Propuso

desarrollar la venta directamente al público, ya que lo que buscaba era que el cliente y

usuario fueran la misma persona. En efecto, le interesaba conocer quién iba a usar su

producto, su opinión al respecto y escuchar sus sugerencias. (“Historia de Ricky

Sarkany”, 2014)

Es así que dejan de tercerizar la venta a zapaterías y deciden comenzar a dedicarse al

negocio minorista con venta directa al público, construyendo el primer local en el

mismo taller donde se fabricaban los zapatos. Constituyendo la empresa bajo el

nombre Ricky Sarkany (Sarkany, 2014).

 39

Con el contacto directo con la gente comienza el progreso. En los 80`las tendencias de

la moda transitaron un cambio. Las modelos más famosas de la época comenzaron a

opinar abiertamente sobre moda y, no sólo aparecieron en televisión, sino que les

empezaron a comprar zapatos y a mostrarlos en sus programas. En esta etapa, se inicia

el camino mediático de este empresa, el cual fue extendiéndose cada vez más con el

pasar de los años (“Historia de Ricky Sarkany”, 2014)

En 1992 se inaugura el primer local exclusivo en el Shopping Paseo Alcorta, y luego

de cuatro años en el Palace Garden Shopping Center de Rosario. La expansión

continúa en 1998 con la apertura del tercer local en el Shopping Unicenter, y se

acentúa en 1999, año en el cual se inauguran los locales exclusivos en Mar del Plata,

Mendoza, Tucumán y Paraguay (Sarkany, 2014).

A su vez, el escenario económico de la Argentina en 2001-2002 fue una época clave

para la empresa. La crisis de ese período terminó generando la oportunidad de

comenzar a exportar a los países limítrofes: Chile, Uruguay, Bolivia, Paraguay y

luego, más tarde, a Colombia, Panamá y México. De este modo se transformó la

empresa familiar en un imperio de calzado e indumentaria que hoy incluye 120

locales entre boutiques, franquicias y puntos de venta (Sarkany, 2014).

Actualmente, la empresa familiar continua creciendo y comienza a desarrollarse la

quinta generación con la incorporación en 2012 de Sofía Sarakany, quien trae una

propuesta vanguardista y transgresora a la marca al lanzar una línea de ropa y calzado

que se diferencia del target de la marca madre al apuntar a un público juvenil. De este

modo, la empresa persigue su objetivo de continuar creciendo y expandiendo su

alcance geográfico, penetrando nuevos mercados y afianzando la presencia de marca

en aquellos países donde ya cuenta con puntos de venta (Sarkany, 2014).

4.1.2 Actividad y Línea de Productos

Ricky Sarkany es una empresa familiar dedicada principalmente a la fabricación y

comercialización de calzado. La misma se guía por la misión de ser más que un

producto, más que una empresa y más que una marca. Sino que busca ser un estilo de

vida y parte de la vida de cada mujer, redefiniendo la moda a través del diseño y la

innovación, manteniendo los más altos estándares de calidad, pero cuidando también,

una estructura de negocios sana, rentable para sus accionistas y con especial cuidado

del medio ambiente (Sarkany, 2014).

 40

Actualmente la empresa cuenta con locales propios y franquicias, presentes en varios

centros comerciales de Buenos Aires: Paseo Alcorta, Patio Bullrich, Unicenter, Abasto,

Dot, Galerías Pacífico, entre otros, y también posee una fuerte presencia en el interior

del país, con locales en: Catamarca, Chubut, Córdoba, Corrientes, Jujuy, La Pampa,

Mendoza, Misiones Neuquén, Rio Negro, Santa Fe, Salta, San Juan, San Luís, Santiago

del Estero y Tucumán. A su vez, en el año 2012, la empresa inauguró su sitio web con

venta online, lo que le facilitó que sus productos pudieran llegar a todas las ciudades del

país. A nivel internacional, Ricky Sarkany ha abierto locales exclusivos en Bolivia,

Chile, Colombia y Paraguay (Sarkany, 2014).

La organización esta compuesta por dos sociedades anónimas (Ver Anexo 4): Artesanos

Húngaros por un lado, conformado por Ricky Sarkany y su hermana Hedy Sarkany, e

Internacional Ricky Sarkany, por el otro, conformado por Ricky Sarkany y su socio

Marcelo Scasso.

Ambas sociedades cumplen diferentes funciones. Artesanos Húngaros se encarga de

la producción de zapatos y carteras artesanales en su taller de Núñez y a la vez es

propietario de todos los locales exclusivos que posee la empresa en los shoppings de

Buenos Aires. Por otro lado, Internacional Ricky Sarkany (IRSA) cumple con su

principal función de distribuidora. Tiene a cargo todas las franquicias que tiene la

empresa en el interior de Argentina y en otros países como Paraguay. Al mismo

tiempo, IRSA se ocupa de la importación de zapatos de China, que a su vez se los

vende a Artesanos Húngaros para que estén presentes en los locales de Buenos Aires.

Del mismo modo, los productos que produce Artesanos Húngaros, que no son

muchos comparado a lo que le proveen los demás talleres, también son vendidos a

IRSA para que también estén presentes en los locales del interior. Ambas sociedades

anónimas compran su mercadería a los talleres terciarizados donde se fabrican sus

productos y luego se distribuyen a los diferentes locales.

La principal línea de productos de la empresa son los zapatos femeninos. Entre ellos

se pueden distinguir dos tipos: los artesanales y los producidos en talleres

terciarizados. Los artesanales se caracterizan por ser zapatos mas sofisticados y de

fiesta, ya que son hechos a mano. También se incluyen en esta categoría los zapatos

de novia, que generalmente se hacen dos modelos por temporada; pero lo más común

es que las novias se dirijan al local de Núñez a diseñarlo ellas mismas con los

 41

modelos y cueros disponibles. Se suelen crear alrededor de 25 modelos artesanales

por temporada y es la línea más cara que tiene la marca.

Por otro lado, los zapatos fabricados en los diferentes talleres de proveedores, son

producidos en serie. Estos son zapatos un poco más económicos y se producen

aproximadamente 90 modelos diferentes por temporada. La mayoría de los modelos

de zapatos tienen dos o más variantes de cuero o color. A su vez, la empresa también

produce calzado de hombre, pero se realizan aproximadamente solo 5 modelos por

temporada.

Asimismo la marca también produce diversos artículos de ropa como jeans, bikinis,

camperas de cuero, vestidos o remeras y accesorios como carteras y perfumes. Su

línea de indumentaria no es muy extensa y sólo se le destina un pequeño espacio

dentro de los locales. De hecho, en el año 2013 la empresa decidió renovar algunos de

sus locales en los shoppings de Capital Federal y por ejemplo, el local de Paseo

Alcorta ya no cuenta con un espacio para colocar la indumentaria y se dedica

únicamente a la venta de calzado.

 4.1.3 La industria

La empresa Ricky Sarkany se encuentra situada en la industria textil y de

indumentaria, en el sector industrial de calzado.

 4.1.3.1 El Modelo de las Cinco Fuerzas de Porter

Amenaza de Nuevos Entrantes:

El sector industrial de calzado no es un industria difícil de ingresar, la misma no posee

altas barreras al ingreso. Regularmente ingresan nuevos comerciantes de calzados a la

industria, pero el desafío se encuentra en subsistir y sobrevivir en dicho mercado. La

principal dificultad es lograr una solida cadena de proveedores. La creación de la

misma requiere de varios años en el mercado y una solvencia significativa para poder

generar la lealtad necesaria de los mismos. Por lo tanto, al tener un alto nivel de

competitividad se requiere una significativa inversión para ser exitoso en el mercado,

lo que a su vez puede restringir el ingreso de nuevos competidores.

Por otra parte, debido a la restricción de las importaciones las empresas

internacionales encuentran altísimas barreras de ingreso al mercado.

 42

Poder de negociación de los proveedores:

La cadena de proveedores es una cadena construida a lo largo de sus cuatro

generaciones. Ricky Sarakany produce parte de sus productos con varios proveedores

de calzado e indumentaria y da gran importancia a obtener exclusividad con los

proveedores que utiliza. De esto modo es un cliente muy importante para cada grupo

proveedor. Es por ello que la empresa posee un alto poder de negociación con

respecto a los proveedores, porque a pesar de que en ocasiones el pedido sea pequeño

(sobre todo en los productos de indumentaria), los proveedores eligen producir igual

debido a la importancia de la marca y el prestigio que les otorga, reflejándose así la

lealtad que hay por parte de los proveedores.

Incluso, el tener varios proveedores, genera que la empresa no tenga dependencia

absoluta sobre uno de ellos, aumentando aun más su poder de negociación.

Poder de negociación de los compradores:

Al haber un alto grado de competencia en el sector, y una significativa diferencia de

precios en el mercado, el comprador cuenta con la libertad de elegir entre diversas

opciones. Aun así, existe un segmento de clientas que se mantienen fieles a la marca

desde hace años. La larga trayectoria de la empresa familiar Sarakany le permitió

generar un contacto directo con sus clientes, desarrollando así una fuerte lealtad por

parte de los mismos, y obteniendo una ventaja competitiva frente a sus competidores.

Por otra parte, existe también un segmento muy grande de compradores que eligen

comprar en la marca ante la existencia de descuentos y promociones. Para lograr

retener a este tipo de comprador la empresa debe esforzarse y negociar con los bancos

acuerdos a principio de temporada (Sarkany, 2014).

Amenaza de sustitutos:

Un posible sustituto a los productos de calzada de Ricky Sarkany pueden ser las

zapatillas no deportivas. Actualmente las zapatillas dejaron de ser un producto

únicamente deportivo y empezaron a utilizarse cotidianamente. Es por ello que hay

una parte del mercado que opta por el uso de zapatillas en lugar de comprar zapatos, y

de esto modo este tipo de calzado acaparó parte del mercado de zapatos como los que

fabrica Ricky Sarkany. Asimismo se pueden incluir a las ojotas dentro de la categoría

de productos substitutos, ya que también satisfacen las mismas necesidades.

 43

Rivalidad entre los competidores existentes:

La marca Ricky Sarkany se encuentra situada en una industria altamente atomizada,

por lo tanto el nivel de rivalidad es significativamente alto. En este mercado, la oferta

esta constituida por un elevado numero de vendedores que ofrecen una gran variedad

de precios. Existen por lo tanto empresas de calzado que ofrecen productos más

económicos que Ricky Sarakany pero que no poseen una marca reconocida.

Por otro lado se encuentra las reconocidas marcas de calzado como Paruolo o Prüne

que compiten directamente con la empresa, estas compiten principalmente en el nivel

de calidad y diseño. Los clientes que compran en este tipo de empresas, están

dispuestos a pagar altos precios debido al valor agregado de la marca. Por lo tanto,

este tipo de rivalidad hace que se lleven a cabo promociones y acciones agresivas para

lograr atraer a una mayor cantidad de clientas.

A su vez, existen marcas como Viamo, Cloe, Via Uno y Lady Store que compiten

indirectamente con Ricky Sarkany en nivel de precio. O marcas como Maggio y

Rosseto que también compiten indirectamente con la empresa pero a nivel calidad.

Por otra parte, existen marcas de indumentaria como De La Ostia o Jazmín Chevar,

que complementan su producción de indumentaria con unos pocos modelos de

zapatos por temporada. Estos también compiten con Sarkany ya que es un

“complemento ideal” para combinar con las prendas de indumentaria que la clienta

adquiera en sus locales (Carlos Jamardo [2014], en Sarakany 2014).

Fig. 3: Grafico de competencia entre las marcas de la industria del calzado. Fuente:

material facilitado por la empresa.

 44

 4.1.4 Modelo de Negocios

 4.1.4.1 Business Model Canvas

Segmentos de Mercado:

La marca Ricky Sarkany basa su modelo de negocios en el conocimiento de las

necesidades especificas de su segmento objetivo. Para satisfacer más eficientemente a

sus clientes, la empresa segmenta a los consumidores en función de su nivel socio-

económico. De este modo, los principales clientes de la marca son consumidores

pertenecientes a la categoría ABC1, es decir que el segmento de mercado de la

empresa comprende principalmente a consumidores de clase alta y clase media alta.

Dentro de ellos, el 90% de sus clientes son mujeres y tan solo un 10% hombres. Es así

que su principal publico objetivo son la mujeres entre 25 y 45 años con un alto poder

adquisitivo. No obstante, actualmente, como estrategia de marca se está intentando

comenzar a ampliar el rango de edad de los consumidores hacia abajo, apuntando

también a un grupo de mujeres entre 18 y 25 años.

Por otra parte, Ricky Sarkany se conoce por ser una marca muy mediática, que busca

que las celebridades y figuras del espectáculo calcen sus productos e inspiren a otras

mujeres a usarlos. La marca ya es adjetivo y sinónimo de lujo en la Argentina y

actrices, cantantes y modelos del país, tales como Carolina Ardohain, Valeria Mazza,

Susana Giménez y Nicole Neumann eligen sus productos. Incluso figuras del

espectáculo internacionales como Shakira, Sonia Braga, Naomi Campbell, Selma

Hayek, Kate Moss y Paulina Rubio también calzan productos de Ricky Sarakany

(Zumbo, 2006).

Principalmente, los clientes de la marca Ricky Sarkany, se caracterizan por ser

consumidores que buscan estar a la moda y en las ultimas tendencias. Los mismos

priorizan el diseño y la calidad ante el precio y buscan exclusividad, creatividad y

originalidad en los productos.

Proposiciones de valor:

Sarkany es una marca de innovación y tendencia permanente. Los productos

acompañan la moda sin perder su creatividad y diseño único, estando siempre a la

vanguardia. Pero su principal propuesta de valor no se centra únicamente en ofrecer

 45

un producto de alta calidad y diseño, sino en ofrecer también un estilo de vida, una

experiencia y formar parte de la vida de cada mujer (Sarkany, 2014).

Sarkany sabe que una mujer que compra un zapato no siente lo mismo que al comprar

una falda o un pantalón. Y el éxito de su empresa se asocia a ese conocimiento de la

mujer argentina. Tal como sostiene el empresario Ricky Sarkany (2014) en una

entrevista para la revista DMagazine:
No fabricamos zapatos, fabricamos objetos de deseo. Hacemos que un pedazo de cuero,
otro de suela y un taco se conviertan en un objeto de deseo. Pero vamos mucho más allá.
Una mujer no compra por necesidad. Hay un vínculo con el zapato. Nosotros somos
contadores de historias, porque nuestros zapatos no son convencionales, tienen una
impronta particular. (Ricky Sarkany, DMagazine)

De este modo, su propuesta de valor va más allá de los zapatos, y se expande a ofrecer

objetos de deseo que otorguen gratificación y satisfacción a sus consumidores.

Al mismo tiempo, sus productos ofrecen prestigio a sus consumidores, ya que la

marca se concentra en lograr que celebridades y figuras mediáticas utilicen sus

calzados y que de este modo las mujeres aspiren a tener ese producto.

Por lo tanto, el diseño y la innovación de sus productos, junto con la imagen de

prestigio y valor que se crea alrededor de la marca, son una propuesta valor para el

segmento especifico de clientes y es la razón por la cual eligen comprar en esta marca

en vez de otra. Incluso cuenta con una línea de zapatos de alto precio y exclusivos

para celebridades o consumidores de muy alto poder adquisitivo. Lo que es una

propuesta de valor adicional dentro de su línea de productos.

No obstante también poseen una propuesta de valor para aquellos clientes que no

cuentan con un poder adquisitivo tan alto, ofreciendo productos de menor precio y

realizando constantemente acuerdos con bancos para ofrecer promociones y

descuentos. De este modo, el precio de algunos de sus productos también resulta ser

una propuesta de valor que motiva a los clientes a elegir comprar en Sarkany.

Canales:

Los canales de comunicación y venta, a través de los cuales la empresa se dirige a su

segmento objetivo, juegan un rol importante en la experiencia del cliente. En el caso

de la marca Ricky Sarkany, la misma alcanza a los clientes principalmente mediante

el uso de publicity, es decir publicidad no paga en los diferentes medios de

comunicación. En los mismos, se levantan notas sobre los distintos eventos que

realiza la maraca, ya sean desfiles, campañas o lanzamientos de nuevos locales.

 46

Utilizar publicidad no paga es posible para la empresa debido al prestigio y

reconocimiento de la marca. La enorme cantidad de figuras mediáticas y celebridades

que concurren siempre a los eventos hacen que el costo de los mismos sea cubierto

tanto por periodistas o los mismos medios de comunicación. Por ejemplo, la mayoría

de sus desfiles están cubiertos por C5N.

Por otra parte, también realizan publicaciones en medios gráficos, en revistas como

Para Ti, Harpers Bazaar y en algunas ocasiones en el diario La Nación, pero

actualmente las publicaciones en estos medios es de menor volumen. No obstante,

poseen acuerdos comerciales con los periodistas de determinadas revistas, que por

haber publicado con regularidad en la revista en otras ocasiones, les continúan

publicando algunos de sus productos en espacios destinados a publicidad no paga. En

este caso, es de importancia destacar la estrecha relación que la marca posee con los

medios de comunicación y la prensa.

Asimismo, la empresa está realizando cada vez más publicidades en vía publica, pero

éste no es su principal medio de comunicación. Actualmente las redes sociales son su

principal canal de comunicación. Al ser un marca que busca estar a la vanguardia y en

los últimos avances tecnológicos, utiliza en gran medida sus cuentas de Twitter,

Facebook, Instagram y el Blog de Sarkany Trends para dirigirse a sus clientes. A

través de estos medios sociales se realizan publicaciones de nuevos lanzamientos,

promociones, novedades, e incluso publicaciones personales del propio Ricky

Sarkany quien maneja personalmente una de las cuentas de Twitter. De esto modo, se

generan noticias permanentes de la marca que conllevan a una publicidad de boca en

boca y que le dan una gran presencia a la marca en el ámbito social y la prensa.

Por otra parte, la empresa también utiliza en gran medida las comunicaciones vía

mail, con mailings masivos a los clientes en su base de datos. Actualmente la base de

datos cuenta con 95.000 clientes que semanalmente reciben información sobre

lanzamientos y promociones.

En el caso de las franquicias, todas poseen un contacto directo con el departamento de

ventas al por mayor de la empresa y cada publicación o comunicación que quieran

realizar debe ser primero autorizada por la empresa y siempre realizarse respetando

las reglas de imagen y comunicación de la marca.

 47

Relaciones con los clientes:

Para Ricky Sarakany es de gran importancia conocer en profundidad el cliente al cual

se dirigen y poder así satisfacer más eficientemente sus necesidades. Por lo tanto, la

empresa se concentra en lograr ofrecer la mejor atención a sus clientes, intentando

generar relaciones estrechas y de largo plazo con los mismos.

Al ser una empresa de gran tamaño sin duda la gran mayoría de los servicios que

ofrece son automatizados. No obstante se esfuerza por proveer servicios más

personalizados que les permitan generar una mayor cercanía con el cliente y de este

modo conocer mejor sus motivaciones, impulsos y comportamientos.

Por un lado la empresa cuenta con una número telefónico 0800 de atención al cliente,

por el cual se pueden efectuar consultas o reclamos de los clientes. De esto modo se

ofrece un servicio post venta más personalizado.

En cuanto a los puntos de venta, allí se realiza un tipo de venta asistida, es decir los

clientes pueden realizar la búsqueda de manera individual, pero siempre hay una

vendedora disponible para asistirlo ante cualquier duda o consulta. En este caso la

disponibilidad y presentación de los productos de gran importancia para facilitar la

experiencia de compra de los clientes. Incluso los clientes también pueden acercase a

cualquier punto de venta para recibir una atención personalizada post venta y efectuar

consultas o reclamos.

Por otra parte, el propio Ricky Sarkany esta en constante contacto con sus clientes. El

mismo maneja una de las cuentas de Twitter de la marca y diariamente realiza

publicaciones personales y de contacto directo con los clientes. Al mismo tiempo, se

ocupa de responder personalmente los mails que recibe en la casilla de correo. Esto

demuestra un contacto muy directo y una asistencia personal dedicada con sus

clientes. A su vez, hay otra cuenta de Twitter llamada SarkanyHelp, mediante la se

responden las consultas y dudas puntuales de los usuarios de Twitter. De esta manera,

los usuarios reciben una respuesta inmediata y personalizada, sin la necesidad de

contactarse con la cuenta oficial de Ricky.

Fuentes de Ingreso:

La línea de producto de calzado es la principal fuente de ingreso de la empresa, pues

es el articulo con mayor participación en la venta total. Por temporada se producen

alrededor de 120 modelos de calzado, de los cuales únicamente 20 tienen éxito. Tal

como menciona Ricky Sarakany en una entrevista para la Revista Mujer (2013),

 48

El ochenta porciento de la venta se concentra en esos 20 modelos que quizás no se
hubieran vendido sin el resto, porque son el entorno. Siempre hacemos modelos que no
son rentables y lo sabemos, se trata de estar en simbiosis con la gente que te consume.
(Ricky Sarkany, Revista Mujer).

A su vez, dentro de la fuente ingreso del calzado se puede distinguir un mecanismo de

precio diferente dependiendo del tipo de producto. Esto se realiza en función de

ofrecer un rango de precios variado para los diferentes clientes. Por un lado se

encuentran los zapatos artesanales que son la línea mas cara de la marca y se

producen únicamente 25 modelos por temporada. Y luego la línea de calzado

producido en serie que es mas económica y se producen alrededor de 90 modelos por

temporada. La línea de calzado producida en serie son los productos con la mayor

cantidad de unidades vendidas, no obstante su ticket promedio de venta no es el más

alto. Los modelos artesanales, por otra parte, si bien se venden en menor medida, el

ticket promedio de esos artículos es mayor y por ende tiene una participación

significativa en los ingresos de la empresa.

Por otra parte, en cuanto a los ingresos por medio de pago, es posible mencionar que

el principal medio de pago son las tarjetas de crédito, en especial cuando hay

promociones bancarias.

Recursos clave:

La empresa Ricky Sarkany cuenta con una serie de recursos clave que le permiten

crear una propuesta de valor, alcanzar el mercado, mantener relaciones con los

clientes y generar ingresos.

Por un lado, al ser un empresa de gran tamaño y trayectoria en el mercado, cuenta con

determinados recursos que le generan ventaja frente a sus competidores. El

conocimiento que adquirió a lo largo de los años le permite a la empresa crecer

exponencialmente de forma constante y posicionarse de forma cada vez más fuerte en

el mercado. Esto no solo le genera beneficios financieros, sino que a su vez, la

trayectoria también le permite tener un conocimiento más detallado y profundo de sus

clientes y en efecto satisfacer sus necesidades más efectivamente, reforzando su

lealtad a la marca.

Asimismo, la empresa cuenta con un gran número de instalaciones (fabricas, talleres,

y locales propios) que son para la empresa un capital y un activo importante, y le

permiten a la empresa destacarse frente a otras pequeñas marcas. Incluso la empresa

se preocupa por mejorar de forma constante su procesos y maquinas de fabricación lo

 49

que le permite mejorar continuamente la calidad y el diseño de sus productos,

alcanzando y superando las expectativas de sus clientes.

Por otra parte, el prestigio y reconocimiento que adquirió la marca con los años le

genera un alto grado de popularidad entre los medios y la prensa. Esto le genera un

alto grado de notoriedad a la marca y le permite alcanzar a un mayor numero de

consumidores. Incluso logra obtener beneficios financieros debido a su estrecha

relación con los medios de comunicación.

Por último, pero no menos importante, otro recurso clave de la empresa es el capital

humano con el que cuenta. Por un lado, el empresario Ricky Sarkany supo hacer uso y

poner en practica de forma efectiva sus conocimientos administrativos, generando

cambios en el modelo de negocios de la empresa y logrando así mejorar notoriamente

el negocio familiar. Transformó la empresa familiar en un imperio de calzado e

indumentaria que hoy en día es una de las empresas argentinas de mayor crecimiento

y proyección en el mercado. A su vez, hace dos años ingreso con un puesto efectivo

en la empresa Matías, especialista en tecnologías de la información quien logró

desarrollar un área de digital en la empresa y realizó el lanzamiento del sitio de venta

online que hoy en día genera un gran rentabilidad para la empresa.

Dentro del capital humano también hay que tener en cuenta al enorme grupo de gente

que trabaja diariamente de forma alineada y en equipo para alcanzar la misión de la

empresa, respetando los valores y la visión de la misma.

Actividades Clave:

En Sarkany se pueden identificar una serie de actividades clave que ayudan a que el

modelo de negocios funcione y opere exitosamente.

En primer lugar se pueden destacar las actividades categorizadas dentro del área de

producción. Estas actividades están relacionadas al diseño, la calidad y la realización

de los productos. En este caso es muy importante para la empresa mejorar

continuamente la calidad y el diseño de sus productos, para ello se realizan auditorias

en sus fabricas y a los proveedores externos, asegurando una alta calidad en todos sus

productos. Asimismo, se adaptan permanentemente a las tendencias de la moda, y

están siempre actualizados sin perder su creatividad y diseño único.

Adicionalmente dentro de las actividades de producción, tendiendo en cuenta que

actualmente hay un gran aumento de los precios, la empresa trabaja constantemente

en actividades de ingeniería interna, concentrándose en obtener una economía de

 50

escala en artículos que apuntan a generar más masividad. También invierten un

capital importante para lograr descuentos en la materia prima y generar buenos

puestos en la mano de obra a partir de la producción a escala (Brenner, 2014).

Por otra parte, se identifican las actividades de solución de problemas y atención al

cliente. En este caso se hace referencia a la personalizada atención al cliente que la

empresa provee a sus consumidores. La misma cuenta con una numero telefónico

0800 en el cual se esta al servicio del cliente las 24hs para responder dudas y

consultas y ayudarlos ante un problema. Al mismo tiempo, cuentan con dos usuarios

de Twitter con personas a cargo que están disponibles para atender al instante ante

dudas o problemas de los clientes. Incluso ante la ocurrencia de un problema los

clientes también pueden acercarse a cualquier punto de venta en donde serán

asistidos. Para garantizar el cumplimiento efectivo de tales actividades la empresa

intenta desarrollar con la experiencia adquirida nuevas y mejores soluciones a los

problemas individuales de los clientes, por lo que sus empleados reciben un

entrenamiento adecuado.

Otras actividades clave dentro de la empresa son las relacionadas con la plataforma o

red. Sarakany recientemente implementó su sitio de venta online, y por lo tanto las

actividades de desarrollo y mejoramiento continuo de la plataforma online son de gran

importancia para operar exitosamente y alcanzar cada vez mejores resultados.

Por ultimo, pero no menos importante, hay que tener en cuenta a las estrategias de

comunicación y marketing de la empresa como actividades clave dentro de su modelo

de negocios. La continua presencia de la marca en los medios de prensa y su

asociación con modelos y celebridades logra que la marca cuente con un alto grado de

notoriedad y esté en boca de todos. A su vez, realizan actividades y eventos

constantes con figuras que las mujeres admiran y están en todos los eventos trendy del

momento. De esta manera logran generar un alto prestigio a la marca y estar

vinculados con la vanguardia y las tendencias del momento.

Sociedades Clave:

En la empresa Ricky Sarkany es posible distinguir determinadas sociedades claves

que permiten optimizar su modelo de negocios, reducir el riesgo o adquirir recursos.

En primer lugar se observa una fuerte relación entre la empresa y sus proveedores.

Sarkany ha logrado crear una solida cadena de proveedores con las cuales tiene un

alto poder de negociación y le es posible asegurar disponibilidad exclusiva de

 51

materiales. Esto le facilita a la empresa la adquisición de recursos y hace que su

modelo de negocios funcione de mejor manera.

Por otra parte, también se distingue la asociación que hay entre las sociedades

anónimas Artesano Húngaros e Internacional Ricky Sarkany, que en conjunto

manejan los locales exclusivos que posee la empresa y las franquicias que tiene en el

interior de la argentina y en otros países. Este tipo de asociación permite una mejor

organización de los procesos y optimiza enormemente el modelo de negocios.

Asimismo le permite aumentar su participación en el mercado, expandiéndose

constantemente a mercados no explorados tanto en el interior como el exterior del

país.

Asimismo, recientemente la empresa realizó un joint-venture con el grupo Falabella,

en donde estableció un acuerdo para poner en todas sus tiendas un sector con la

imagen y productos de Ricky Sarakany diseñados exclusivamente para Falabella.

Estructura de Costos:

En el caso de Sarkany es posible sostener que la misma es una empresa que se

impulsa mayormente por el valor en vez de los costos. Su principal estructura de

negocios es la diferenciación de sus productos a través del diseño. No obstante

también presta importante atención a los costos que incurre. Si bien fabrica productos

de calidad, su principal foco está en crear un producto trendy y de diseño innovador,

por lo tanto en varios de sus productos utilizan materiales de menor calidad como el

acrílico que les permite fabricar mayor cantidad de productos a un menor costo total.

En la actualidad, dado el frecuente aumento de los precios, la empresa trabaja en

ingeniería interna para intentar tener una mejor estructura de costos y que el aumento

de precios se refleje lo menos posible en los productos. Para ello actualmente la

empresa en vez de hacer cien modelos, como en otras ocasiones, hacen una menor

cantidad de modelos que logren una mayor productividad para alcanzar un mejor

costo final. También invirtieron un capital importante para lograr descuentos en la

materia prima y de este modo generaron buenos puestos en la mano de obra a partir de

la producción en escala.

Asimismo, para evitar la caída en ventas de unidades, debido al indiscutido aumento

de los precios respecto del año pasado, la empresa esta trabajando en una línea

productos de bajo costo. Con esto no esperan que la gente compre más zapatos con un

 52

30% más de valor, sino que apuntan a que la gente compre parte de sus zapatos de la

línea de alta calidad y parte de una línea de bajo costo (Brenner, 2014).

4.1.5 Estrategia de incorporación al Comercio Electrónico

 Ricky Sarkany es consciente que hoy en día la presencia online es tan importante

como la presencia offline para alcanzar a sus clientes y realizar una exitosa estrategia

de marketing. La misma se preocupa por estar en las ultimas tendencias y avances

tecnológicos y es por eso que hoy en día la marca tiene una gran participación en el

mundo digital y en las redes sociales.

Sin duda el rápido crecimiento y éxito que la empresa experimentó a través del uso de

las redes sociales fue un impulso importante para que la empresa continúe explorando

y desarrollando el uso de las tecnologías digitales, hasta llegar hoy en día a crear su

propio sitio de venta online. Por lo tanto es importante comenzar dicho análisis

haciendo una breve mención de la presencia de la marca Ricky Sarkany en las redes

sociales, pues es allí donde comienza su camino en el mundo online.

4.1.5.1 Redes sociales:

Hoy en día la empresa cuenta con un departamento de digital conformado por cinco

personas que se dedican exclusivamente al manejo de las redes sociales Twitter,

Facebook, Instagram y el blog de Sarkany Trends.

En Twitter, la empresa cuenta con tres cuentas diferentes mediante las cuales se

acerca a los clientes. La cuenta principal de la marca tiene aproximadamente 679 mil

seguidores y es manejada exclusivamente por el grupo de digital quien se encarga de

realizar las publicaciones de lanzamientos y promociones de la marca. A su vez existe

otra cuenta de Twitter personal de Ricky Sarakany (@RickySarkany) quien

diariamente realiza publicaciones a nivel personal y esta en contacto directo con los

clientes. Y por ultimo hay una tercer cuenta de Twitter denominada Sarkany Help

(@SarkanyHelp), a cargo de un trabajador free lance de la empresa, en donde se

responden dudas y consultas y se les brinda atención inmediata a los usuarios, sin la

necesidad de contactarse con la cuenta oficial de la marca.

En su cuenta de Facebook, Sarkany ya alcanzó 860, 916 seguidores. Allí se publican

diariamente una variedad de noticias, ya sea lanzamientos de nuevos productos,

promociones y descuentos, novedades del mundo de la moda y publicaciones de

eventos o noticias de la marca. Tales publicaciones las manejan las cinco personas

 53

que integran el grupo de digital de la empresa y las consultas y dudas personales de

los usuarios las responde un trabajador free lance de la empresa. Las seguidoras de la

marca en Facebook son en su mayoría mujeres de entre 18 y 30 años de edad, lo que

coincide con el segmento objetivo al cual apunta la marca.

Por otra parte su cuenta de Instagram tiene por el momento 22.532 seguidores pero

esta es otra herramienta digital importante que la empresa utiliza para llevar a cabo su

estrategia de marketing. Aquí se publican principalmente imágenes de sus productos y

modelos. Por lo que se utiliza principalmente como un medio de comunicación visual

y grafico. Aquí los consumidores pueden conocer la colección mediante imágenes de

varios de los productos de la empresa.

A su vez, la empresa cuenta con un sitio online de llamado Sarakany Trends destinado

a aquellas mujeres interesadas en el mundo de la moda. En el mismo se publican

semanalmente diversos artículos y noticias actuales sobre la industria de la moda y el

espectáculo, tanto a nivel nacional como internacional. Incluso se publican artículos

con consejos de belleza, moda y tendencias.

Por lo tanto, sin duda la marca Ricky Sarakany desarrolló una significativa presencia

en las redes sociales y hoy en día es considerada una de las marcas lideres online.

Según un informe realizado en el 2014 por el Sitio Web El Diario del Traje (Ver

Anexo 5) sobre la popularidad online de marcas nacionales dentro del rubro calzado,

Ricky Sarakany es la marca más popular en Facebook y lidera el primer puesto con

más de 800 mil “me gusta” en su página.

 4.1.5.2 Integración y articulación de la estrategia de E-Commerce en el

modelo de negocios

Creación y lanzamiento del Dreamstore:

Ricky Sarkany es una empresa que se preocupa por estar en las nuevas tecnologías,

fueron de las primeras marcas de ropa en crear su propia cuenta de Instagram y una de

las primeras en implementar la venta online. Es una marca que constantemente está

investigando sobre nuevas tecnologías y buscando acciones que mejoren su negocio.

Observan a los clientes, su comportamiento y sus tendencias de compra y se renuevan

constantemente adaptándose a los cambios.

Ricky Sarkany, comenta en una entrevista para la revista DMagazine (2013), que

estuvieron atentos a la revolución de los nuevos consumidores, los consumidores que

 54

hoy en día son nativos digitales. A su vez menciona la ansiedad de los nuevos

consumidores, y su inclinación a realizar compras de forma instantánea, en cualquier

tiempo y lugar, sin la necesidad de salir de su casa.

Por otra parte, según Josefina Sarakany, vieron una gran oportunidad de negocio en la

implementación de un sitio de venta online y notaron que era un fenómeno que estaba

creciendo significativamente y que iba a impactar fuertemente en el mercado

argentino.

En el año 2011 la empresa Ricky Sarkany comienza entonces a investigar acerca de la

posible creación de un sitio de venta online. En ese entonces Sarkany únicamente

contaba con una página web en la que se podía observar un catalogo de los productos

de la empresa, pero los mismos solo podían adquirirse en los locales y puntos de venta

físicos. El sitio web era únicamente utilizado como sitio de consulta y conocimiento

de los productos de la colección.

Para comenzar el desarrollo de su sitio de venta online Sarkany se contacta en primer

lugar con la empresa Brandlive, una compañía independiente especializada en

desarrollar negocios electrónicos y canales digitales de comercialización. La misma es

elegida por Sarkany para encargarse de la creación de su plataforma de comercio

electrónico y así comienza un proceso de desarrollo de varias etapas.

En primer lugar la empresa Brandlive realiza un diagnostico de Sarkany y en función

del mismo plantea una estrategia de comercio electrónico adecuada para la empresa.

Luego se lleva a cabo la etapa de desarrollo e implementación de la plataforma. Para

lograrlo primero se compra el programa que provee Brandlive conocido como

Magento Proffessionals y luego se personaliza y crea la plataforma en función de las

necesidades de la marca Sarkany. Una vez terminada la creación de la plataforma, se

configura e instala en el sistema de la empresa.

En febrero de 2012 comienzan con las primeras reuniones dentro de la empresa para

planear el lanzamiento y el manejo del sitio online. Para lanzar el nuevo sitio la

empresa realiza ciertas modificaciones internas en la empresa. En primer lugar se

contrata más personal, luego se desarrolla un centro telefónico de atención al cliente

(0800) y finalmente se crea un nuevo departamento de digital destinado al manejo de

las redes sociales y el área de comercio electrónico. Anteriormente las redes sociales y

el sitio web eran manejados por trabajadores free lance, externos de la empresa, pero

con el lanzamiento del sitio de venta online se internalizan dichos procesos. Es así que

surge el departamento de digital como un nuevo departamento dentro del área

 55

comercial de la empresa. Asimismo, Matías quien antes trabajaba de forma

independiente en el sitio online de la empresa, es contratado para formar parte de la

empresa y dirigir el departamento de digital y es él quien se encarga de todo el

desarrollo y creación del sitio de venta online.

A partir de allí se conforma el equipo a cargo de dicha área (comenzaron siendo tres

personas y hoy en día ya son cinco las que integran el equipo) y se realizan

capacitaciones en Brandlive sobre el uso y manejo del nuevo sistema. Debido a que la

plataforma se maneja de manera manual, el equipo aprende a utilizar correctamente el

sistema y se les enseña a cargar los productos uno por uno de forma manual. Una vez

capacitado el equipo se comienzan a cargar los productos al sitio web. Los mismos

sacan fotos a cada uno de los productos que se iban a vender en el sitio online, se

carga la foto en el sistema y se incluye la información pertinente del producto (precio,

color, material, etc.).

Por otra parte, previo al lanzamiento oficial del sitio, se realizan diversas campañas

para publicitar e informar a los clientes acerca del mismo. Por un lado, en cada punto

de venta se entregan formularios para que los clientes completen con sus datos y su

dirección de mail. Con esa información el equipo de digital fue creando una base de

datos de clientes a los cuales se les envió un mails informándolos acerca del próximo

lanzamiento del sitio de venta online. A su vez, se lanzan avisos en todas sus redes

sociales alcanzado a miles de clientes a la vez.

A mediados de abril de 2012, una vez terminadas las capacitaciones, cargados los

productos a la pagina e informada su base de datos de clientes, se lanza oficialmente

la plataforma de Ecommerce, bajo el concepto de Dreamstore.

A partir de aquí, la marca alinea toda su comunicación al ecommerce, potenciándolo

constantemente a través de sus canales habituales (locales, Twitter, Facebook e

Instagram). Incluso junto a todas las publicidades que se pautaban con las revistas,

comenzaron a incluir anuncios en referencia al nuevo sitio de venta online. A su vez,

en junio aproximadamente, la empresa realiza una campaña con Google para que los

pongan primeros en la mención. Incluso comienzan a utilizar los Google Adwards

como estrategia de marketing online. Google Adwards es el programa que

utiliza Google para ofrecer publicidad patrocinada a potenciales anunciantes. En este

caso, cuando los usuarios realizan una búsqueda en Google introduciendo una de las

palabras clave por las que pagó la empresa Sarkany, el anuncio de la empresa aparece

del lado derecho de los resultados de la búsqueda. De esta manera, la publicidad de

 56

Ricky Sarkany se muestra únicamente a un público que ya está interesado en su

producto o servicio.

Tales estrategias de marketing y publicidad llevadas a cabo por la empresa,

demostraron tener éxito en atraer la atención de los clientes hacia su nuevo sitio de

venta online. En 2013 la marca Ricky Sarkany es nombrada por Google Zeitgeist

como la marca argentina más buscada dentro de la búsquedas relacionadas al calzado

(Ver Anexo 6) . Incluso, ya para comienzos del 2013 más de dos millones y medio de

personas habían visitado el Dreamstore (Página de Facebook Oficial Sarkany, 2013).

El Dreamstore:

El sitio de venta online de Sarkany posee un formato sencillo y fácil de usar. Allí se

exhiben todos los productos y modelos de la temporada. Los productos aparecen

separados por modelo y categoría. Se distingue entre botas, borcegos, zapatos, tacos,

accesorios, carteras, calzado para hombres e incluso hay una sección dedicada

exclusivamente a la indumentaria y el calzado de Sofía Sarkany.

Los productos están exhibidos a través de fotografías. Cada producto posee dos

fotografías de distintos ángulos que permiten ver las características del producto con

claridad. A su vez se presentan fotografías de las variantes de color de cada producto,

lo que permite observar los diferentes modelos y colores y establecer comparaciones

entre los mismos. Adicionalmente junto a la fotografía aparece el nombre y el precio

de cada producto y los talles que hay disponibles para cada uno. El cliente cuenta con

una bolsa de compra personal en la cual puede ir colocando sus productos de interés

para luego realizar la compra.

En el sitio web se exhiben absolutamente todos los mismos productos que se venden

en los locales. Todo lo que se vende en un local físico también se vende en la tienda

online. El único producto que únicamente se vende en el Dreamstore y no en los

locales son los anteojos. Es así, que el sitio de venta online funciona como un local

más, viene a ser otro punto de venta.

Lo que si difiere al sitio de venta online a los locales tradicionales es que en el

Dreamstore existe un ítem en donde se venden productos en descuento, conformado

por productos que sobraron de temporadas anteriores o modelos que no tuvieron éxito

en la venta y dejaron de venderse en los locales. Por otra parte, si bien los productos

que se venden el Dreamstore tienen el mismo precio que los productos de los locales,

si hay promociones en los puntos de venta físicos, obligatoriamente tiene que haber

 57

un descuento en el Dreamstore, igual o mayor al de los otros locales. Por ejemplo, si

en los locales hay un descuento del 20%, en el Dreamstore el descuento será

probablemente mayor, para motivar la compra online. Pero obligatoriamente cada

acuerdo comercial que se realice para los locales físicos también debe aplicarse para

el sitio online, pero no inversamente. Es posible que el Dreamstore lance una

promoción únicamente validada para la compra online y no aplicada a los otros

puntos de venta.

En el sitio web además de los productos de la colección se muestran fotos y videos de

las campañas de las diferentes colecciones, y/o videos sobre la fabricación y creación

de los zapatos a modo de entretenimiento adicional. Incluso cuentan con la aplicación

Gift Card, en donde se puede adquirir una tarjeta con saldos que van desde $500 a

$1500 para comprar tanto en la tienda online como en los locales físicos.

Los productos exhibidos en el sitio online se modifican por temporada al igual que en

los locales tradicionales. Un tiempo antes del cambio de temporada se exhiben

únicamente cinco modelos de la nueva temporada como apertura y ya cuando cambia

la temporada se quitan de la pagina los modelos viejos y se introduce toda la nueva

colección. No obstante, tal como se mencionó anteriormente, algunos de los productos

de la vieja temporada se introducen en la solapa de rebajas dentro del sitio y se ofrece

la compra los mismos a menor precio.

Por otra parte, a modo de facilitar y ayudar en el proceso de compra, el sitio cuenta

con una sección en donde se indica a los clientes la forma y los pasos a seguir para

realizar la compra y se especifican todos los términos y condiciones de la misma.

Procesos y términos de compra online:

El sitio de venta online es propiedad de Internacional Ricky Sarkany S.A. La sociedad

se encarga de los derechos de uso del Dreamstore y regula todas las condiciones y

términos de compra en el mismo. Estos términos y condiciones se aplican tanto para

las ventas dentro de la provincia de Buenos Aires, como en el interior del país.

El organismo que se encarga de la logística y el sistema de envío es Andreani. Este

realiza las entregas en Buenos Aires y el resto de las provincias. Los envíos salen

desde la distribuidora de la empresa ubicada en Buenos Aires, es allí donde se

encuentra el stock de productos del sitio online. Así como todos los locales físicos

tienen una trastienda con su stock de productos, el Dreamstore también tiene su

propio stock de productos en un deposito en las oficinas. El control de stock se realiza

 58

por un sistema llamado Lince, éste controla el stock de todos los locales, incluido el

Dreamstore.

La administración y el manejo del sitio online se hace desde las oficinas. El grupo de

digital, conformado por cinco personas, se encarga de cargar los productos, actualizar

la pagina web, hacer las facturas, atender los llamados de clientes y asegurarse el

correcto funcionamiento de la plataforma. A su vez hay dos personas que trabajan en

el deposito donde se encuentra el stock de productos de la tienda online.

El proceso comienza cuando la persona realiza la compra, para poder hacerlo el

usuario debe estar previamente registrado, ingresando cada uno de los datos

requeridos por la pagina web. Debe completar un formulario de registración e indicar

un nombre de usuario y una contraseña con la que podrá acceder a su cuenta personal.

En el caso de que estos datos sean olvidados por el usuario, Internacional Ricky

Sarkany S.A. cuenta con un servicio de ayuda para recuperarlos. Los datos recabados

por los formularios correspondientes son incorporados a la base general clientes de

Internacional Ricky Sarkany S.A. La información personal que los usuarios ingresan

en el sitio es tratada en forma confidencial y se realiza el mejor esfuerzo para proteger

la privacidad de los mismos, de conformidad con lo dispuesto en la ley 25.326. A su

vez, cuando se ingresan datos y números correspondientes a tarjetas de crédito estos

son encriptados, asegurando así que se mantengan en total confidencialidad y no

puedan ser vistos por otras personas.

Una vez registrado en el sitio web, el cliente puede comenzar con el proceso de

compra, escogiendo productos de cualquiera de las categorías disponibles (botas,

zapatos, borcegos, carteras, accesorios, indumentaria, calzado de hombre o rebajas).

Una vez seleccionado el producto puede configurar el modelo por color y talle y

agregar el producto a “su bolsa de compra”, y continuar al pago del mismo. Los pagos

pueden realizarse con tarjeta de crédito Visa, MasterCard, Argencard, Tarjeta Naranja

y American Express, pero IRSA puede habilitar otros medios de pago de ser

necesario, para facilitar la compra de sus clientes. El procesamiento del pago se

realiza a través del servicio de NPS. Por lo tanto Internacional Ricky Sarkany S.A. no

es responsable por las posibles interrupciones del servicio brindado por dichas

empresas ni del manejo de la información que estas puedan realizar.

Una vez efectuado el pedido, el departamento de digital recibe la confirmación del

mismo. Se reciben todos los datos de la persona que realizó la compra (se mantienen

confidenciales), se hace la facturación del pedido por parte del equipo de digital y se

 59

notifica el pedido al deposito. Allí las dos personas encargadas del deposito arman las

cajas con los productos correspondientes, le colocan el numero de pedido, la cierran,

la sellan e incluyen en la misma la dirección de recepción del cliente y el mismo ya se

encuentra en condiciones de ser distribuido a donde corresponda.

Los pedidos realizados y aprobados antes de las 12 p.m. de un día hábil, son retirados

a las 17 p.m. del mismo día por la empresa Andreani para comenzar el ciclo de

distribución. A partir de ese momento, el período estimado de entrega es de entre 48 y

72 horas hábiles. Por cuestiones operativas, aquellos pedidos que hayan sido

procesados con posterioridad a las 12 p.m. son despachados al día hábil siguiente.

Los productos son entregados de lunes a viernes, entre las 9:00 y las 18:00 horas, con

excepción de los feriados nacionales. Cuando la fecha de entrega coincide con un día

feriado, se pasa al próximo día hábil siguiente. Los usuarios no pueden elegir ni el

horario ni el día en que se entregarán el o los productos adquiridos. Pueden hacerse

sugerencias en el campo de observaciones al momento de realizar la compra, pero

estas quedan sujetas al circuito de la empresa que tenga a su cargo el envío de los

productos.

Al momento de confirmación de la compra, se le informa al usuario su número de

operación o transacción. Asimismo, el usuario recibe en su casilla de correo

electrónico una confirmación de que la orden de pedido ha sido aceptada,

conjuntamente con un número de pedido con el que puede realizar el seguimiento a

través se la sección “Mis Pedidos” en el sitio web. A su vez, a medida que la orden va

cambiando de estado, el cliente también recibe sucesivos mails comunicando el estado

en que se encuentra la misma.

En el caso improbable de que el o los productos seleccionados se encuentren agotados

o demorados, Internacional Ricky Sarkany S.A. se comunica con el usuario y lo invita

a que elija una de las siguientes opciones (Sitio Web Sarkany, s.f.).

A) Continuar esperando la entrega del producto elegido (en caso de demora);

B) Cancelación de la compra y devolución del importe por el medio de pago original;

C) Optar por un producto alternativo que le ofrezca Internacional Ricky Sarkany S.A.

para el caso particular;

D) Cancelación de la compra y emisión de una orden de compra por el mismo

importe.

Por otra parte, el usuario tiene derecho a devolver los productos adquiridos en el sitio

online durante el plazo de diez días corridos, contados a partir de la entrega del

 60

producto en el domicilio indicado por el usuario, sin responsabilidad alguna. Los

productos deberán estar en el mismo estado en que fueron recibidos por el usuario, sin

haber sido utilizados por éste, y con el embalaje original. Internacional Ricky Sarkany

S.A. devolverá al usuario todos los importes abonados dentro de las cuarenta y ocho

horas de retirado el o los productos (Sitio Web Sarkany, 2014).

Resultados del Dreamstore:

Impacto en la empresa:

Indudablemente la creación del sitio de venta online implicó algunos cambios dentro

de la empresa. En primer lugar se aumenta la cantidad de personal y se contratan más

trabajadores. Al crearse el nuevo departamento de digital se agranda el área comercial

de la empresa y todo el manejo de las redes sociales y el comercio electrónico pasa a

estar a cargo del nuevo departamento de digital. A su vez se crea un depósito

destinado únicamente para guardar del stock de los productos del Dreamstore y se

contratan dos personas más para estar a cargo del mismo. Adicionalmente, se

implementa un centro telefónico de atención al cliente (0800) para que los clientes

puedan realizar consultas y recibir una atención más personalizada. Y lógicamente,

también se aumenta la cantidad de producción y por ende el stock de productos (el

deposito del Dreamstore es el más grande de todos los depósitos y cuenta con el

mayor numero de stock de productos).

Adicional al cambio estructural que se realizó en la empresa a raíz de la creación del

Dreamstore, es posible mencionar que también se da lugar a un mayor espacio para la

creatividad. El sitio de venta online le da a la empresa la posibilidad de implementar

nuevas estrategias de comunicación y alcanzar a millones de clientes a la vez. Su red

de comunicación se amplía enormemente y se crea la oportunidad de contar con

aliados estratégicos con los que tienen una relación reciproca para viralizar sus

contenidos. Incluso, el Dreamstore le permite a la empresa, en ocasiones, aplicar una

política de precios única para el sitio de venta online y en vez de realizar una campaña

en todos los locales, realizar promociones únicamente en el Dreamstore. Por ejemplo,

en épocas festivas como Halloween, la empresa únicamente lanza una promoción en

el Dreamstore para motivar e impulsar la compra online y disminuir el costo.

Por otra parte es importante mencionar el efecto que se provoca en los otros puntos de

venta. Según Josefina Sarakany, en los locales de Buenos Aires las ventas no

sufrieron perdidas, las mismas se mantuvieron dentro de sus parámetros normales,

 61

pero el Dreamstore si comenzó a ser uno de los cuatro locales con la mayor cantidad

de ventas mensuales. Las que si se vieron un poco perjudicadas fueron las franquicias

en el interior del país, pues perdieron un numero considerable de clientes. Esto se

debe a que la mayoría de los clientes que compran por internet son personas del

interior que no tienen un local cercano y el Dreamstore es una gran alternativa. Por lo

tanto dejaron de irse hasta los locales ubicados en los centros de las provincias y

optaron en vez por la compra online. Es por ello que la empresa le ofrece a las

franquicias mejores acuerdos y les otorga la posibilidad de tener mayores

promociones en los productos para motivar y atraer la compra de los clientes.

Ventas en el Dreamstore:

Fig. 4: Cantidad de cajas despachada en el mes de enero del año 2012, 2013 y 2014.

Fuente: Material suministrado por la empresa

El siguiente gráfico presenta la evolución de los pedidos en el sitio de comercio

electrónico de la empresa desde el año 2012 hasta el año 2014, expresado en cantidad

de cajas despachadas del deposito. En el mismo se realiza una comparación entre la

cantidad de cajas despachadas en enero de 2012 (año en que se lanzó el sitio de venta

online), enero de 2013 y enero de 2014. El gráfico se realizó comparando el mismo

mes de venta para poder realizar una comparación proporcional, ya que la venta varia

dependiendo el mes del año.

Tal como se observa, la cantidad de cajas despachadas aumentó significativamente de

una año a otro. En enero de 2012 se despacharon aproximadamente 800 unidades y en

enero de 2013 alcanzaba las 1200, lo que refleja que hubo un crecimiento en cajas

despachadas del 50% de un año a otro. Entre enero de 2013 y enero de 2014, el

 62

aumento también fue de un 50%, aumentando de 1200 cajas a 1800. Por lo tanto entre

el año 2012 que se lanzó el sitio y el año 2014, la cantidad de pedidos aumentó

aproximadamente un 125%. Por lo tanto, se observa un evidente crecimiento en la

cantidad de pedidos.

No obstante, es importante señalar que en dicho grafico se refleja únicamente lo

sucedido en el mes de enero, por lo que hay que tener en cuenta que en otros meses

del año los resultados podrían ser diferentes, mayores o menores dependiendo el mes

analizado. Otro aspecto a tener en cuenta, es que dicho grafico tampoco representa el

aumento en ingresos monetarios, no se puede determinar cuanto fue el aumento en

venta total en pesos ya que cada caja puede variar en la cantidad de productos que

contiene y el precio de dichos productos.

Por otra parte, también es importante señalar que no todos los productos se venden de

igual manera por internet. Según Josefina Sarkany, los calzados artesanales al ser más

caros y de mayor complejidad, no se venden bien por internet. Los calzados de precio

económico y de diseño clásico son los más vendidos en el sitio online. “El producto

estrella son los zapatos clásicos negros con plataforma”. Esto se debe a que son

zapatos estándar, cómodos, clásicos y de precio bajo. A su vez, sostiene que las

ventas son mayores los fines de semana y los días no laborales, y durante la semana el

horario pico de mayor venta es aproximadamente a partir de las siete de la tarde

cuando la gente regresa del trabajo. Asimismo, sostiene que la mayor cantidad de las

ventas online se realizan al interior del país, donde mucha gente no tiene acceso a

locales cercanos y por lo tanto elije comprar online.

Desafíos y Limitaciones:

No obstante, en determinadas ocasiones deben enfrentarse a ciertos problemas o

desafíos, tanto internos como externos, que impactan en el desempeño del

Dreamstore.

Uno de los problemas principales que enfrentan son las fallas en el sistema o la

plataforma. En ocasiones, surgen problemas en el funcionamiento del sistema de

control de stock, ya que se genera una falla de enganche entre el stock del depósito y

el sitio web. Al no figurar correctamente las cantidades disponibles de los productos,

hay ventas que se pierden porque en internet figura que ya no queda stock de

determinado producto, cuando en realidad si lo hay. O por el contrario, también

sucede que en la página figura que aun hay stock de un producto pero en realidad ya

 63

está agotado. Cuando sucede este último problema, el equipo de digital toma

responsabilidad en el asunto y lo primero que se hace es averiguar si es posible

conseguir el producto en otro local y enviarlo al cliente ese mismo día. De no

encontrarse disponible el producto en el stock de otros locales, se le da al cliente la

posibilidad de optar por un producto alternativo o cancelar la compra y se le devuelve

el importe por medio del pago original. Por otra parte, sucede en muy pocas

ocasiones, que la plataforma por alguna falla deja de funcionar y se cae por un lapso

de tiempo. En ese caso, sin duda, las ventas se ven directamente afectadas ya que

hasta que no se solucione el problema los usuarios no pueden realizar compras en el

sitio. De todas maneras este problema es muy poco común y desde el comienzo hasta

la actualidad sucedió únicamente dos veces.

Otro problema que afecta el desempeño de la venta online es aquel ocasionado por la

empresa de logística y transporte. En pocas circunstancias el producto no es entregado

en tiempo y forma o incluso se entrega un producto incorrecto. Este problema es por

causas propias de la empresa de transporte, pero quienes se ven afectados frente a la

imagen de los consumidores es la empresa Sarkany y es la que debe responsabilizarse

por el error ocasionado.

Este tipo de fallas mencionadas anteriormente, en ocasiones, conllevan a quejas de los

clientes debido a la demora en la entrega o la imposibilidad de realizar la compra

deseada, pero en general el nivel de quejas es muy bajo. Las quejas se deben

principalmente a un error en la plataforma o cuando reciben productos en mal estado.

Si bien las personas que trabajan en el depósito realizan un chequeo de la calidad y el

estado de los productos antes de enviarlos, en ocasiones si ha sucedido que un cliente

se quejó por la calidad del mismo. Incluso también pasó que se enviaron dos zapatos

correspondientes al mismo pie. En estas ocasiones se devuelve el producto y Andreani

vuelve a enviar uno nuevo en las condiciones adecuadas.

A su vez, otro tipo de limitaciones que enfrentan es en referencia a los consumidores.

No todos los consumidores están familiarizados con el uso de internet, las tecnologías

y la compra online y por lo tanto no todos tienen las mismas capacidades para utilizar

correctamente la plataforma. En este caso, a veces sucede que los clientes realizan

mal el pedido o lo hacen duplicado o directamente no logran hacerlo. Si bien el sitio

web posee una sección en donde se explican en forma sencilla y detallada los pasos a

seguir para comprar online, puede suceder que igualmente algún cliente no logre

manejar adecuadamente el sitio. Dicho aspecto puede generar que algunos clientes

 64

decidan no comprar el producto o queden disconformes con el proceso de compra. Es

por ello que para reducir este tipo de problemas, al poco tiempo de lanzar la

plataforma se creó el centro de atención telefónica para los clientes, en donde los

mismos reciben asistencia en la compra online y se les responden sus dudas y

preguntas. Muchos clientes también utilizan dicho centro telefónico para una atención

post venta, para chequear que el pedido se realizó en forma correcta y confirmar la

fecha de entrega del mismo.

Por otra parte, hay otros desafíos externos a la empresa en referencia a cuestiones

políticas del país que influyen en el proceso de venta online. Por ejemplo, enviar

productos a Tierra del Fuego es más complicado que enviarlos a otra provincia. Dicho

territorio es considerado un Área Aduanera Especial (AAE) ya que para llegar a la

misma en necesario cruzar Chile y como consecuencia la carga de productos debe

pasar inevitablemente por la aduana y los productos están sujetos a un sistema

arancelario especial. Por lo tanto, para realizar envíos a dicha provincia la empresa

debe presentar documentaciones especiales y realizar esfuerzos adicionales que

implican un mayor costo y un mayor tiempo de entrega.

A su vez, también se enfrentan al problema del fraude por robo de identidad o robo de

las tarjetas de crédito. En el caso que se realizan compras de productos con tarjetas

robadas o bajo una identidad robada, se genera una perdida para a la empresa ya que

se entrega un producto que luego no es pagado por parte del consumidor. Debido a la

existencia de este tipo de amenazas, la empresa cuenta con un sistema de control de

fraude online para evitar o reducir la ocurrencia de estos casos.

Consideraciones de la empresa:

Antes de lanzar el sitio de venta online, la empresa tuvo varias dudas e incluso en un

momento casi abandona el proyecto. En ese momento muy pocas marcas habían

lanzado un sitio de venta online y no se sabía que repercusiones iba a generar. Hubo

dudas y miedos en realizar tantos cambios y dedicar tanta cantidad de stock en un

proyecto que no se sabía si iba a resultar rentable. Pero evidentemente el proyecto dio

sus frutos y el Dreamstore cumplió con las expectativas de Sarkany.

Según Josefina Sarkany, sus clientes tienen una enorme confianza a la hora de

comprar por internet por la estrecha relación y la confianza que ya está establecida

con la marca y que fue creada a lo largo de los años. No considera que el consumidor

argentino tenga desconfianza o resistencia a comprar por internet. La empresa recibió

 65

respuestas muy positivas por parte de sus clientes, recibieron mails de agradecimiento

y respuestas de gente muy satisfecha con el sitio online y la experiencia de compra. Si

bien en algunas ocasiones recibieron quejas por atrasos en la entrega y otros

inconvenientes, la mayoría de las impresiones de los clientes fueron altamente

positivas. Los aspectos mas destacados y valorados por los clientes fueron la rapidez,

la comodidad y la disponibilidad, sobretodo aquellas personas del interior a las cuales

el sitio de venta online les generó enormes ventajas y comodidades.

Sin duda la empresa tiene una impresión muy positiva de los clientes y su manejo del

sitio online. Si bien hay una gran cantidad de personas que tienen dudas y en principio

no saben como manejarlo, consideran que los clientes están completamente motivados

a comprender el uso del sistema y efectuar una compra. Y eso lo observan debido a

que desde que se lanzó el Dreamstore las ventas crecieron y continuaron creciendo

hasta la actualidad, y los clientes han demostrado en su mayoría un alto grado de

satisfacción.

No obstante, la empresa si considera que aun hay ciertos aspectos por mejorar para

que la venta online y la empresa funcionen aún mejor. Uno de los aspectos

mencionados por Josefina Sarkany, es que al tratarse de una pequeña empresa familiar

hay algunos aspectos en la comunicación que aun no están totalmente

profesionalizados. Por ejemplo, hace referencia al hecho de que en ocasiones se tarda

mucho en desarrollar e implementar los banners de descuentos y se demoran algunas

acciones en el sitio. A su vez sostiene que habría que automatizar aún más las

acciones de manejo de la plataforma, ya que al ser completamente manual se tarda

mucho en cargar los productos y en completar los datos de los mismos. Hay una

persona que se encarga de sacar todas las fotografías de los productos y eso demora

mucho y luego cada producto debe ser cargado manualmente por cuatro de las

personas trabajando en el departamento de digital, lo que demora aún más.

Pero sin duda la empresa esta muy satisfecha con los resultados del Dreamstore y

planean seguir trabajando para que el mismo se renueve y mejore constantemente.

Incluso, están evaluando la posibilidad de lanzar un sitio de venta online en Chile. La

idea principal es contar con un deposito de stock en Santiago de Chile, pero que el

sitio online siga estando bajo el manejo del departamento de digital en Buenos Aires,

es decir tener la mitad del negocio en Argentina y la otra mitad en Chile. Pero aún se

sigue evaluando dicho proyecto y por el momento no ha sido lanzado.

 66

4.2 Caso Prüne

4.2.1 Historia de la empresa

Prüne es una empresa familiar dedicada a la manufactura de artículos y accesorios de

cuero. Su larga trayectoria en la manufactura del cuero comienza en 1973 en una

pequeña curtiembre familiar ubicada en la localidad de Avellaneda. En ese entonces

conocida con el nombre Cuerex, la empresa se dedicaba principalmente a la

producción y exportación de carteras de cuero. Durante casi tres décadas la empresa

abasteció a las principales marcas de moda europeas con carteras de cuero. Vendían

sus productos en grandes tiendas de Estados Unidos y Europa, tales como, Sacks Fifth

Avenue, Bloomingdales, Macy’s, Harrods de Inglaterra, Galerías Lafayette y El Corte

Inglés. Después de la Guerra de Malvinas debieron enfocar la producción en marcas

locales, por lo que durante once años tuvieron en el mercado interno la licencia

exclusiva de las reconocidas marcas Cacharel y Kenzo. Incluso, durante diez años,

fueron los únicos proveedores de la Argentina de la marca alemana Bree.

Luego de dedicar varios años a confeccionar productos de cuero para importantes

marcas, en 1991 la empresa abandona su rol industrial y comienza a fabricar sus

propios productos. Con un total de 100 empleados a cargo, Gary Farrell y su mujer

María Eugenia lanzan su propia marca bajo el nombre Prüne, y en abril de ese mismo

año abren las puertas de su primer local con venta al publico en el centro comercial

Paseo Alcorta. En el año 2002 inauguran su segundo local en Galerías Pacifico y

enseguida abren un tercer local, esta vez fuera de un centro comercial, en la Calle

Florida y Marcelo T. de Alvear (Universidad de Palermo, s.f.).

A partir de allí, comienza un continuo proceso de expansión que se ve reflejado en la

apertura de nuevas tiendas en otros centros comerciales de Buenos Aires y luego en el

interior del país mediante el otorgamiento de franquicias. De esta manera se

posicionan en el mercado local como una de las principales marcas de accesorios y

productos de moda de cuero, e imponen un nuevo estilo moderno y elegante en la

industria de la moda Argentina. El siguiente paso es la expansión fuera del país con la

apertura de tiendas a nivel regional. Abren locales propios en Chile y Uruguay y

adquieren franquicias en Bolivia, Paraguay y Perú, consolidándose así como una de

las marcas Argentinas con mayor presencia a nivel internacional. Hoy en día la marca

ya ha logrado acaparar un cuota importante del mercado de moda latinoamericano con

 67

un total de 91 locales que se encuentran distribuciones en Argentina y otros países de

Sudamérica.

4.2.2 Actividad y Línea de Productos

Prüne es una empresa familiar dedicada al diseño, confección y comercialización de

accesorios de moda para la mujer. La misma apunta a imponer un nuevo estilo en la

industria de la moda comercializando productos de excelente calidad y con un diseño

distinguido y moderno. De este modo, tiene la visión de ser una empresa líder dentro

del mercado de la moda femenina en el país y continuar con su proceso de expansión

nacional e internacional para convertirse en un referente de la moda mundial.

Actualmente la empresa cuenta con varias tiendas que conforman su presencia en

Argentina y otros países de Latinoamérica. En cuanto a lo que son canales

comerciales, la empresa posee locales propios en Argentina, franquicias nacionales

argentinas, locales propios en el exterior (Chile, Uruguay, Perú y Brasil), clientes

mayoristas en Argentina, franquicias del exterior (Paraguay, Perú y Bolivia) y por

último el sitio web de comercio electrónico que es considerado como un canal

comercial adicional. En Argentina Prüne posee un total de 76 locales, lo que incluye

tanto locales propios como franquicias en el interior del país. Los puntos de venta

exclusivos del país se encuentran ubicados en: Capital Federal, Gran Buenos Aires

(GBA), Bahía Blanca, Mar del Plata, Corrientes, Entre Ríos, Chaco, Misiones,

Mendoza, Río Negro, Catamarca, Tucumán, Santa Fe, Comodoro Rivadavia,

Córdoba, Río Cuarto, Neuquén, Salta y Santiago del Estero. A su vez, posee un total

de 15 locales ubicados en el exterior del país, lo que incluye 6 locales en Chile, 3 en

Uruguay, 2 en Paraguay, 2 en Perú, 1 en Brasil y 1 en Bolivia (Sitio Web Prüne, s.f.).

Además de los locales comerciales la empresa cuenta con una fabrica propia y una

oficina comercial con alrededor de 700 empleados. Originalmente dichas oficinas se

encontraban ubicadas en el barrio de Villa Crespo, pero hace tan solo unos meses se

trasladaron las oficinas al barrio de Chacarita donde también se encuentra ubicada una

de las fabricas de la empresa.

En dicha fabrica, ubicada debajo de las oficinas, se realiza el corte de los cueros para

las carteras, las billeteras y algunos accesorios. Se cortan todas las partes de las

carteras y las billeteras y las empaquetan junto con los avíos correspondientes y lo

mandan a talleres externos donde se cose y se confecciona el producto terminado.

 68

Luego los talleres envían los productos al centro de distribución, ubicado en escobar,

que se encarga de distribuir los productos a los diferentes locales. Los accesorios, sin

embargo, se confeccionan completamente dentro de la fabrica, no se envían a talleres

externos, por lo tanto una vez terminados se envían directamente al centro de

distribución.

Por otra parte, cuentan con una fabrica más pequeña llamada Codecuer que se

encuentra ubicada en la localidad de pilar y donde se realiza la producción de las

carteras de alta complejidad. Allí se llevan a cabo todos los procesos de producción,

desde el manejo y el corte del cuero, hasta la confección del producto terminado. Y

una vez terminadas las carteras, se envían al centro de distribución.

Por lo tanto la confección de las carteras y las billeteras de cuero es íntegramente

nacional y el cuero lo obtienen de proveedores nacionales. Los zapatos, por otra parte,

se obtiene el producto terminado de proveedores nacionales exclusivos que solo

fabrican para Prüne. La empresa trabaja en conjunto con los proveedores en el diseño

del zapato y el proveedor lo confecciona y entrega el producto terminado. Para el

calzado también cuentan con proveedores del exterior, principalmente de Brasil o

India. Y por otra parte, aquellos productos que son de cuero sintético, tanto carteras,

como accesorios y camperas, se adquieren únicamente de proveedores del exterior,

principalmente de China.

La empresa cuenta con aproximadamente 12 líneas de producto, pero la principal

línea de producto son las carteras, que tienen una participación del 60% en la

colección. Dentro de la familia de carteras están las carteras de cuero y las carteras de

cuero sintético. A su vez se diferencia entre las carteras trendy y las clásicas

dependiendo del modelo y estilo de cada producto. Además de las carteras, la

empresa también comercializa otros accesorios como camperas de cuero y camperas

de cuero sintético, zapatos, pequeña marroquinería, billeteras, monederos, cinturones,

pañuelos, pashminas, y accesorios como llaveros o porta cosméticos. A su vez,

producen en pequeñas cantidades artículos de bijouterie y anteojos y en 2003 lanzaron

su primer fragancia. Pero indudablemente su producto core son los artículos

marroquineros, es decir todos los productos de cuero. Aquellos productos que no son

de cuero, si bien tienen un porcentaje de facturación importante no son el fuerte de la

empresa.

 69

Prüne se asegura de ofrecer productos con la mejor calidad y un excelente diseño.

Sus productos combinan estética y practicidad y siguen las tendencias de la moda. Si

bien produce artículos clásicos, por medio de sus diseños se mantiene en la

vanguardia y hace de sus productos un objeto de deseo.

4.2.3 La industria

La empresa Prüne se encuentra ubicada en la industria marroquinera. La industria del

cuero y la marroquinería, comprende a las empresas dedicadas a la preparación,

teñidos de pieles y manufactura de artículos de cuero.

4.2.3.1 El Modelo de las Cinco Fuerzas de Porter

Amenaza de Nuevos Entrantes:

Ingresar a la industria de fabricación de artículos de cuero y marroquinería no

presenta grandes dificultades en el país. Argentina se caracteriza por tener una gran

producción de materia prima de cuero de alta calidad, por lo que hay una amenaza alta

de nuevos entrantes en el mercado. Para comercializar productos de cuero no hace

falta importar la materia prima, aquí en argentina se puede conseguir cuero de la

mejor calidad del mercado, es por ello que hay varias marcas que comercializan

accesorios y artículos de cuero. No obstante, la dificultad se encuentra en lograr

exclusividad con los proveedores y más aun ser una empresa que fabrica los

productos de cuero. La maquinaria requerida para llevar a cabo, el corte y la

manufactura de los productos de cuero, es muy especifica y difícil de conseguir y

requiere de una gran inversión y un alto grado de conocimiento. Por lo tanto, lograr

exclusividad y fabricación propia en dicho mercado si presenta dificultades para

nuevos entrantes y eso es lo que diferencia a las empresas grandes y exitosas de las

pequeñas.

Poder de negociación de los proveedores:

Prüne cuenta con una amplia cadena de proveedores, tanto nacionales como

internacionales. Nacionalmente posee proveedores que le otorgan los cueros que usan

como materia prima para producir sus productos. Por otra parte también cuenta con

proveedores internacionales de productos terminados. De esto modo al contar con

varios y diversos proveedores el poder de negociación de la empresa es fuerte.

 70

Adicionalmente, el tamaño de negocio que posee la empresa y los volúmenes de

producción que maneja en comparación a otras empresas de la industria, también le

permite a Prüne tener un alto grado de poder de negociación en el mercado. Incluso, si

bien en sus comienzos compartían proveedores con otras marcas, a lo largo de su

trayectoria en el mercado han logrado asociar a proveedores al crecimiento de su

marca y obtener acuerdos de confidencialidad y exclusividad con proveedores

obteniendo así un mayor poder de negociación. Para los proveedores Prüne es una

marca de alto prestigio y reconocimiento en la industria; manejan volúmenes de

producción muy altos y por lo tanto los proveedores mantienen una gran lealtad hacia

la marca. Trabajar exclusivamente para la marca Prüne les es muy beneficioso a los

proveedores ya que entre ellos establecen acuerdos y alianzas que le aseguran un

proyecto de crecimiento mutuo. De esto modo ser un cliente exclusivo de los

proveedores le otorga a la empresa un alto poder de negociación por sobre sus

proveedores.

Rivalidad entre los competidores existentes:

Un aspecto muy importante a considerar es el hecho que hoy en día cada vez más

marcas de indumentaria están comenzando a incorporar accesorios a sus colecciones.

El concepto del total look esta comenzando a tomar mayor importancia para las

marcas que desean vestir a la mujer de manera completa y por lo tanto ya no hay

tantas marcas que se especialicen en pocos rubros o un rubro particular. Este aspecto

también tiene que ver con el avance y la formalización de la marcas argentinas que

con el correr del tiempo fueron participando de eventos y desfiles en los cuales se

veían forzados a complementar su línea de ropa con accesorios y calzado. Por lo

tanto, teniendo en cuenta dicho fenómeno, el grado de rivalidad en el sector aumenta

considerablemente.

En el caso de Prüne, por ejemplo, se puede considerar que compite con marcas como

Sarkany, Mishka y Paruolo, en la categoría de calzado. Así también como compite en

menor medida con marcas como Jazmín Chebar, Vitamina y Uma, marcas que se

dedican particularmente a la indumentaria pero que actualmente han aumentado en

gran medida su participación en la industria de los accesorios y el calzado.

Por otra parte, dentro de lo que es retail de marroquinería, las marcas que

comercializan el universo de productos que vende Prüne son marcas como Lázaro,

 71

Peter Kent y Blaqué. Estas marcas compiten directamente con la empresa dado que

apuntan al mismo segmento de mercado y su producto core es el accesorio de cuero.

Y por ultimo, también es importante tener en cuenta los competidores potenciales,

aquellas marcas que a largo o corto plazo, pueden ingresar al mismo segmento de

mercado y acaparar parte sus clientes. Este caso, se puede ejemplificar con la marca

Blaqué que actualmente es un competidor directo de Prüne pero quien en sus

comienzos era un cliente mayorista de la marca.

Poder de negociación de los compradores:

Por un lado el poder de negociación de los compradores es bajo ya que forman parte

de un mercado altamente atomizado, por lo que su posibilidad de integración hacia

atrás es prácticamente nula. A su vez, pertenecen a un segmento con poder adquisitivo

medio/alto, y por lo tanto sus exigencias en cuanto a precio son menos agresivas.

No obstante, hoy en día el cliente esta acostumbrado a contar con promociones

bancarias, por lo que esto genera cierta presión a las empresas de la industria a llevar

a cabo acciones con los bancos para atraer a una mayor cantidad de clientes e

impulsar la venta.

Por otra parte, el poder de negociación de la empresa también es alto debido a que

Prüne se diferencia del resto de sus competidores al ser de las pocas empresas cuyo

producto core es el cuero y la marroquinería, de esto modo los clientes van

especialmente allí a buscar un producto de calidad que no es fácil de encontrar.

Amenaza de sustitutos:

Un posible producto sustito a las carteras que fabrica la marca Prüne podrían ser hoy

en día las mochilas que están teniendo un enorme grado de participación en el

segmento de mercado al que apunta la marca. Hoy en día muchas mujeres optan por

utilizar mochilas en lugar de carteras. A su vez también se pueden considerar como

productos sustitutos a las bolsas ecológicas, o las bolsas de papel o cartón que hoy en

día también son utilizadas por las mujeres como cartera para transportar sus

pertenencias.

En cuanto al negocio del calzado, un producto sustituto podrían ser las zapatillas no

deportivas, dado que algunas mujeres optan por utilizar zapatillas en lugar de zapatos

o sandalias.

 72

4.2.4 Modelo de Negocios

 4.2.4.1 Business Model Canvas

Segmentos de Mercado:

“Nuestra misión es vender accesorios de moda para la mujer, no importa la etapa en la

que esté, nosotros vendemos productos femeninos para todo target de edad”, (Lucas

Farrell, Prüne). Prüne no vende productos para un target de edad especifico, su cliente

objetivo es la mujer, tanto joven como adulta o de mayor edad.

No obstante, la segmentación de sus clientes si está dada por el nivel socioeconómico

al que pertenecen. La mujer a la que se dirige la marca posee un perfil ABC1, dado

que forma parte de un sector con poder adquisitivo medio/alto. Por lo tanto si bien no

hay un target de edad, hay un target socioeconómico especifico al que apuntan. Este

tipo de clientes, busca calidad y distinción en los productos y lo priorizan por sobre el

precio de los mismos. De esto modo, Prüne es considerada como una de las marcas

Premium dentro del sector. Esto se refiere a que la marca apunta específicamente a

un segmento en particular y por lo tanto sus locales están ubicados únicamente en los

principales centros comerciales y sus locales a la vía publica se encuentran en los

barrios más prestigiosos de la ciudad, porque allí es donde se encuentran sus clientes

objetivos. La empresa no cuenta con locales en los puntos de venta a la calle masivos

pues ese no es el cliente al que apuntan.

La mujer que compra en Prüne se puede caracterizar por ser una consumidora con

personalidad clásica pero a la vez innovadora y distinguida, que busca productos de

diseño y alta calidad.

Proposiciones de valor:

Tal como se mencionó anteriormente, Prüne es considerada una marca Premium, por

lo tanto de por sí su marca es reconocimiento de calidad y prestigio, y una propuesta

de valor en si misma. A su vez, la accesibilidad de la marca es uno de los elementos

que crean valor para el cliente, pues posee locales distribuidos en todo el país,

ubicados estratégicamente en los principales barrios y centros comerciales de la

ciudad. A su vez, al fabricar sus propios productos la empresa posee total control en

los procesos de fabricación y por lo tanto se concentra en estar en el detalle de cada

producto y ofrecer la mejor calidad. La alta calidad de los productos de Prüne es un

 73

aspecto que otorga prestigio a la marca y razón relevante por la cual sus clientes la

eligen.

Pero lo que diferencia principalmente a Prüne de sus competidores y aquello que hace

que sus clientes la elijan en lugar de otra marca es la variedad de productos que

ofrecen. En comparación a otras marcas, Prüne ofrece una cartera de productos muy

amplia y una gran diversidad de modelos en sus colecciones, lo que le permite a sus

clientes encontrar un producto para toda ocasión. Incluso, es importante destacar que

la marca ofrece tanto carteras de cuero como carteras de sintético, a diferencia de

otras marcas que quizás trabajan únicamente una de las dos categorías de producto.

De esto modo, Prüne ofrece una diversidad tanto en calidad, como en precio, pues los

accesorios de material sintético poseen un precio menor a los realizados en cuero, lo

que sin duda una propuesta de valor adicional para el cliente.

Canales:

El principal medio de comunicación de la marca son los medios gráficos, la misma es

un gran anunciante en medios gráficos de moda tales como la revista Para Ti, Ohlalá,

Hola y Vogue. Dicha inversión en publicidad gráfica le permite a la empresa construir

una imagen de marca y alcanzar a aquellos clientes que se identifican con la

personalidad que la propia marca transmite. A su vez, poseen una amplia base de

datos y por lo tanto utilizan en gran medida las comunicaciones vía mails enviando

mailings masivos a sus clientes con novedades de la marca y lanzamientos de

promociones.

Por otra parte, están presentes en todas las redes sociales y en la mayoría lideran en

cantidad de seguidores. No obstante, según Lucas Farrell (2014), “lo importante no es

la cantidad de fans que tiene la marca, sino el grado de interacción que esta consigue

con sus clientes y lo que se hace con ellos”. Prüne precisamente es una marca líder en

interacción con sus clientes. Instagram, Facebook y Twitter son un canal de

comunicación de gran importancia para la marca, dado que les permite tener un

amplio alcance a sus clientes. Por medio de sus redes sociales la empresa muestra a

sus clientes su propuesta de valor, publicando imágenes de sus productos,

lanzamientos de las nuevas colecciones, novedades de la marca y promociones. Por

lo tanto, dichos medios no solo le permiten a la empresa presentar sus productos y sus

atributos físicos, sino aun mas importante es un medio que le permite crear una

 74

relación estrecha con sus clientes y comunicar los valores y los conceptos de su

marca.

Relaciones con los clientes:

La empresa se esfuerza por conocer a sus clientes y satisfacer sus necesidades para

generar relaciones estrechas y de largo plazo. Por lo tanto busca ofrecer un excelente

servicio a sus clientes.

En los puntos de venta, la atención personalizada del cliente es de suma importancia,

si bien los clientes buscan los productos de manera individual, las vendedoras están

disponibles para asistir a los clientes antes cualquier consulta. A su vez, los

principales locales cuentan con una ipad en el cual las clientes pueden ver el lookbook

total de la colección y solicitar las prendas que deseen. En caso de no encontrarse una

prenda en local, se le ofrece la opción de que la vendedora haga el encargo del

producto por la tienda online en ese mismo momento y que el mismo sea enviado a su

domicilio personal. Al mismo tiempo, el visual de los puntos de venta juega un rol

muy importante en facilitar la experiencia de compra del cliente; el mismo esta

diseñado y organizado de forma tal que el cliente pueda encontrar los productos de

forma fácil y ordenada. Todos estos aspectos permiten que el cliente tenga una

experiencia de compra satisfactoria y regrese a comprar en otras ocasiones.

Por otra parte, la empresa cuenta con un correo eléctrico al cual todos los clientes

pueden escribir para efectuar consultas o reclamos. Para la empresa es de suma

importancia ofrecer una atención post venta personalizada para fomentar una buena

relación con los clientes. Es por ello también, que si un producto presenta una falla el

cliente puede solicitar el cambio del mismo y en 15 días se le entrega a su domicilio el

producto nuevo.

Todas estas acciones que lleva a cabo la empresa, son en función de satisfacer las

necesidades del cliente, lograr una relación directa con los mismos y generar lealtad a

la marca.

Fuentes de Ingreso:

La principal fuente de ingreso de Prüne son las carteras, son el producto que más se

vende y tienen el 60% de participación en el total de la venta. Dentro de la línea de

carteras hay una distinción entre las carteras de cuero y las carteras de otros

materiales, si bien ambas lideran en cantidad de unidades vendidas, el precio

 75

promedio de las carteras de cuero es mayor y por ende al tener un ticket de venta más

alto es una fuente de ingreso mayor para la empresa.

Luego la siguiente fuente de ingreso son los calzados, que con el pasar de las

temporadas van adquiriendo mayor participación en los ingresos de la marca. Si bien

se producen en menor medida tienen un ticket promedio de venta alto lo que permite

tener una alta participación como fuente de ingreso.

Por otra parte, los accesorios, si bien poseen el ticket de venta mas bajo de todos,

tienen una gran participación en volumen de unidades vendidas. Lo contrario sucede

con las camperas que si bien son el articulo con la menor cantidad de unidades

vendidas, posee el ticket de venta más alto. De esta manera todos estos productos

contribuyen como fuente de ingresos para la marca.

Recursos Clave:

Prüne cuenta con una serie de recursos claves que contribuyen a que su modelo de

negocios funcione exitosamente.

En primer lugar, la trayectoria y el know how que posee la empresa en el rubro de la

marroquinería es un recurso que les da una ventaja competitiva por sobre sus

competidores.
Lo que nos diferencia es que somos una empresa industrial con un know how de más de
40 años fabricando productos de marroquinería. Tenemos una historia de empresa
exportadora, le vendimos a Sacks Fith Avenue, al Corte Ingles, a Harrods, a
Bloomingdales y a Galerías Lafayette y eso hizo que la empresa tuviera un carácter de
calidad de exportación con estándares Europeos. Todo ese know how y esa capacidad se
la transferimos automáticamente a la marca Prüne cuando decidimos lanzar nuestra
propia marca y dejar de fabricar para otros (Lucas Farrell, Prüne).

Dicha trayectoria le otorga reconocimiento y prestigio a la marca, y es por eso que

hoy en día es una de las marcas más importantes en la industria de la marroquinería.

Esto, a su vez, les da ventaja a la hora de establecer relaciones con proveedores, pues

aumenta su poder de negociación y les permite hacer alianzas exclusivas con

proveedores estratégicos e incluso acceder a materias primas que otros no pueden.

Otros recursos clave que posee la empresa, son los recursos físicos. La estructura e

instalaciones que posee la empresa no se replican con facilidad en otras marcas de la

industria. La misma cuenta con dos fabricas propias en donde se realizan la mayoría

de los procesos productivos, esto sin duda le permite a la empresa crear y ofertar una

proposición de valor. Por otra parte, cuentan con un recurso esencial que casi nadie

posee en el mercado, que es una maquina importada que corta y cala el cuero

 76

automáticamente a laser. Dicha maquina es muy costosa de adquirir y es un recurso

de gran valor para la marca pues les permite obtener una alta calidad en sus productos

y diferenciarse de sus competidores.

El capital humano que posee la empresa también es un recurso clave. Prüne cuenta

con un equipo de trabajo de casi 700 personas, una diferencia significativa en

comparación a otras marcas de la industria. Incluso todos los gerentes tienen un MBA

o un master en el exterior o en Argentina. Es así que la estructura que tiene Prüne y

nivel de profesionalización de sus empleados son un recurso clave para al empresa.

Tal como sostiene el empresario Lucas Farrell, “nuestros recursos de valor no son

solamente los productos que fabricamos sino como los comercializamos”.

Actividades Clave:

Las acciones mas importantes que realiza la marca Prüne para que su modelo de

negocios funciones y opere exitosamente, están categorizadas principalmente dentro

del área de producción y comercialización.

En las actividades relacionadas a la producción se encuentran aquellas orientadas a la

realización de los productos. Al fabricar la mayoría de sus productos dentro de sus

fabricas, se esfuerzan por mejorar continuamente los procesos productivos y en efecto

la calidad de sus productos. Es por ello invierten capital en desarrollar la

infraestructura de sus instalaciones y en conseguir maquinarias diferenciadas que

hagan más eficientes sus procesos de producción y generen un valor agregado a sus

productos. A su vez, se aseguran de conseguir la materia prima de mas alta calidad,

estableciendo relaciones estrechas con sus proveedores.

Por otra parte, otra de las acciones clave de la empresa es su constante búsqueda por

incorporar mejores practicas de negocio y expandirse en el mercado. Es por ello que

fomentan el desarrollo profesional de sus trabajadores y realizan acciones para

ampliar su carácter exportador y abrirse a nuevos mercados y nuevas oportunidades

de negocios. Debido a dichas actividades clave, a lo largo del tiempo Prüne ha

logrado ampliar enormemente su cartera de productos, así también como la calidad de

los mismos y ha conseguido posicionar exitosamente su marca en el exterior.

Sociedades Clave:

La única sociedad que se puede distinguir en este caso es la relación y las alianzas

exclusivas que tiene la empresa con determinados proveedores nacionales e

 77

internacionales, que les asegura acceder a materias primas exclusivas y de alta

calidad.

Hoy en día, la marca Prüne, no forma parte de otras sociedades; no tiene alianzas

estratégicas con empresas no competidoras ni tampoco competidoras, en un

determinado momento lo hacían para ya no más. No obstante, si se puede señalar que

poseen la licencia de la marca Mark Taylor, y por lo tanto tienen la autorización para

fabricar y comercializar en canales mayoristas los artículos de marroquinería de la

marca.

Estructura de Costos:

En la industria textil y de indumentaria, las posibilidades de innovación de los

productos son poco dependientes de la inversión en capital y tecnología,

encontrándose más relacionados con la evolución en la industria del diseño y las

tendencias de la moda. Como consecuencia, los bienes son de producción estacional y

hay una dinámica constante en los cambios en las materias primas utilizadas y en los

diseño de los productos. Aquí la influencia de las preferencias de los consumidores

tienen un impacto directo en el desarrollo de los productos finales. Por lo tanto, las

empresas que operan en este mercado deben conocer más detalladamente a sus

consumidores y asumir importantes costos de promoción y marketing necesarios para

posicionar sus productos (Postigo, 2014).

A su vez, las posibilidades de diferenciación de los productos son limitadas ya que los

gastos necesarios para generar el posicionamiento de una marca son altos, razón por la

cual las empresas se focalizan principalmente en la reducción de costos de

producción. Asimismo, los tiempos de producción son muy cortos desde la

manufactura y diseño del producto hasta su distribución y venta. A raíz de esto, las

empresas de confección generalmente se encuentran en lugares cercanos a los

principales centros de población y cuando esto no ocurre, los costos de producción

hacen aumentar considerablemente el costo final del producto y los fabricantes

tienden a tercerizar algunas de sus operaciones (Postigo, 2014).

En el caso de la empresa Prüne al encontrarse situada en la industria de la

indumentaria su estructura de costos se adecua a los conceptos mencionados

anteriormente. Por lo tanto, los costos asociados a la comunicación y al diseño del

productos suelen ser muy superiores a los costos de manufactura, ya que las empresas

implican importantes gastos en posicionar a la marca y incrementar el valor de sus

 78

productos para diferenciarse del resto de los competidores. Por otra parte, los costos

de estructura, tanto logísticos, como los gastos por superficie de venta, son muy

significativos en la estructura de costos.

4.2.5 Estrategia de incorporación al Comercio Electrónico
Como empresa de moda la innovación está en nuestro ADN. Uno lanza algo nuevo y

automáticamente ya está pensando en lo que viene. Las empresas de retail de moda tienen

la creatividad muy alta, por lo tanto en este tipo de organizaciones la innovación esta

alineada a la cultura misma de la empresa.” (Lucas Farrell, Prüne)

Prüne se preocupa por estar al tanto de las últimas tendencias e implementar

constantemente mejoras a su modelo de negocios, que les permitan crecer y obtener

ventaja competitiva en el mercado. Es una empresa que intenta ser líder en todo lo que

hacen. Precisamente fueron unas de las primeras marcas de Argentina en lanzar el

sitio de venta online y una de las primeras del mundo en vender online en sus tiendas

físicas. Por lo tanto, es importante señalar que son una empresa pionera e innovadora

y eso por eso que han logrado ser reconocidas a nivel nacional e internacional como

una de las mejores marcas del rubro.

4.2.5.1 Integración y articulación de la estrategia de E-Commerce en el

modelo de negocios

Creación y lanzamiento del Sitio:

Al observar el éxito que el comercio electrónico demostró tener en otros países del

exterior, la empresa en su afán por ser innovadora y pionera en todo lo que hacen,

decide aprovechar la solida y desarrollada estructura de su empresa para crear, en el

año 2007, su propio sitio de venta online. Para esa época, en Estados Unidos el

comercio electrónico ya había probado ser un canal de ventas relevante, pero en

Argentina dicho fenómeno aún estaba poco o nada explorado. La empresa Prüne supo

reconocer la oportunidad de negocio de dicho fenómeno y el gran impacto que iba a

generar en la industria y por lo tanto tomó las acciones necesarias para comenzar el

proceso de desarrollo e implementación de su sitio de comercio electrónico.

Para emprender dicho proyecto, en primer lugar, contratan al sistema de gestión de

contenido Magento, una aplicación informática usada para crear, editar, gestionar y

publicar contenido digital multimedia en diversos formatos. Lo que hace dicho

software es proveer las herramientas, extensiones y plantillas necesarias para la

 79

creación de un sitio online, es decir los diferentes elementos que definen la

funcionalidad, el diseño y la lógica de negocios del sitio. Es así que Prüne adquiere el

software Magento para crear una plataforma online adecuada a sus necesidades.

Luego designan un líder a cargo del proyecto quien se ocupa de establecer los

procesos a desarrollarse para que el sitio funcione adecuadamente, desde que una

persona ingresa al sitio hasta que recibe el producto en su casa. Por lo tanto, desarrolla

un proyecto involucrando a todas las principales áreas de la empresa y designa los

roles y actividades que cada área debe realizar. El área de sistemas es quien lleva a

cabo el desarrollo de la plataforma y la integración del sistema de ERP de la empresa

con la plataforma de ecommerce. El área comercial y área de producto trabajan en

conjunto para definir un plan de negocios y seleccionar aquellos productos a venderse

a través del sitio. El equipo de marketing se encarga de definir el diseño y el look del

sitio web, sacar las fotografías de los productos a publicar y cargar dichos productos

al sitio. Y por último se involucra al área de logística quien se encarga de desarrollar

un plan logístico para el piqueo y despacho de los productos.

Una vez definido el proyecto, se lleva a cabo una prueba piloto del mismo. La

empresa hace pruebas actuando de cliente y comprando productos a través del sitio

para verificar que los procesos funcionen adecuadamente y que el producto llegue a

destino en tiempo y forma. Luego de varias pruebas, una vez que verificada la eficacia

del sitio, Prüne lanza su propio sitio de venta online al público.

Paralelamente la empresa va llevando a cabo estrategias de marketing y comunicación

para publicitar el sitio e informar a los clientes acerca del mismo. Por un lado, hacen

comunicación en los puntos de venta para que las clientas conozcan y compren en el

sitio online. Le otorgan a cada cliente tarjetones con la publicidad del sitio online y

toman los datos de los clientes para incorporar a la base de datos y enviarles

comunicaciones vía mail informándoles sobre el lanzamiento y novedades del mismo.

A su vez, las redes sociales juegan un rol muy importante en publicitar el sitio online,

en cada una de las redes sociales se lanzan anuncios informando sobre el lanzamiento,

el funcionamiento y novedades del sitio.

Por otra parte, utilizan Google Adwards, para que aparezcan anuncios del sitio online

de la empresa en los resultados de búsqueda de los usuarios. Lo que hace la empresa

en este caso es seleccionar palabras o frases clave que activan la publicación de su

anuncio junto a los resultados de la búsqueda en Google, lo que a permite que su

anuncio se muestre a los usuarios que están mas interesados en su producto.

 80

Y por ultimo, se incorpora dentro de las publicidades que se pautan en las revistas una

referencia de que es posible comprar sus productos online. Publican por ejemplo en la

revista de la Aerolínea LAN para atraer a clientes extranjeros a comprar el producto

en los locales. A su vez, les informan sobre el sitio online para que sepan que también

existe la posibilidad de adquirirlos a distancia. Dichas estrategias de comunicación y

marketing son de suma importancia para atraer a los clientes a su sitio de venta online.

A lo largo del tiempo se fueron corrigiendo errores e implementando mejoras en el

sitio, de hecho hoy en día se siguen incorporando nuevos aprendizajes y mejoras a su

funcionamiento para proveer un mejor servicio a los clientes. Al ser una de las

primeras marcas del rubro en implementar una plataforma de compra online, en

comparación a otras marcas del rubro, Prüne ya lleva una considerable trayectoria en

el mercado del comercio electrónico y su gran trabajo ha demostrado tener éxito y

reconocimiento. En el 2012 fueron nominados como la mejor marca de ecommerce de

Argentina, quedando en segundo lugar luego de Falabella y en el 2013 ganaron el

premio a la mejor Ecommerce de Latinoamérica.

El Sitio Online:

El sitio de venta online de Prüne presenta un diseño simple y clásico que representa la

estética de la marca. Allí se pueden observar los productos de la temporada que

aparecen separados por categoría. Por un lado se pueden observar las carteras, que se

distingue entre carteras de cuero y canteras de otros materiales. Luego se encuentra la

sección de zapatos que se dividen a su vez en subcategorías: botas, stilettos, borcegos,

flats y sneakers. Se encuentra también una sección de camperas y una de accesorios

donde se distinguen los cintos, las billeteras, el bijouterie, y las fragancias. Dentro la

categoría de accesorios también existe la sección de Gift Card que también se puede

adquirir de manera online.

Cada categoría de producto posee una fotografía de cada uno los artículos que se

venden en la tienda online. Cada producto se exhibe con una única fotografía frontal

del producto y junto a la fotografía figura el precio del articulo y una referencia de las

variantes de colores disponibles. Al hacer clic en la fotografía se da información más

detallada del producto, incluyendo el nombre, el modelo, los colores y los talles

disponibles. En el caso de las camperas se incorporan también fotografías de una

modelo utilizando producto para ver en mayor detalle el calce del mismo y fotografías

de la espalda. En los zapatos y algunos modelos de carteras también se presentan

 81

fotografías adicionales del producto en otros ángulos para observar las características

en mayor detalle. Allí el cliente puede seleccionar un producto de interés y colocarlo

en una bolsa personal para luego realizar la compra. Por otra parte, el cliente cuenta

con la opción de filtrar los productos por modelo, precio y/o color.

Además de exhibir los productos de manera individual, el sitio cuenta con una sección

donde se ve la colección completa de la temporada, denominada Lookbook. Allí se

exhiben los looks completos y el cliente tiene la opción de comprar todo el look de

manera simultanea si lo desea.

Para el empresa el sitio online es un local más, por lo tanto allí se venden todos los

mismos productos que en los locales físicos y al igual que en las tiendas los productos

online se actualizan por temporada. Lo único que no se vende por internet pero si se

vende en los locales físicos son los anteojos, ya que al tener especificaciones de salud

por un tema legal no conviene venderlos por internet. A su vez, en el sitio online se

intenta replicar la misma política de precios que en los demás locales, por lo tanto los

precios de venta son iguales que en los locales tradicionales. De todas maneras si

sucede que se lanzan promociones únicamente para sitio online y no para los puntos

de venta físicos o viceversa. Incluso el sitio online cuenta con una secciones de

artículos en Sale donde se venden productos que sobraron de temporadas anteriores o

modelos que no tuvieron éxito en la venta y por lo tanto ingresaron en promoción.

Por otra parte, a modo de facilitar y ayudar al cliente en el proceso de compra, el sitio

online cuenta con una sección donde se mencionan todos los términos y las

condiciones de compra y se responden las principales dudas que puede llegar a tener

el cliente respecto de la compra. Incluso se presenta un video tutorial donde se

detallan los pases a seguir para realizar la compra online.

Procesos y términos de compra online:

El sitio de venta online es propiedad de GAX S.A. Dicha sociedad regula las

condiciones y términos de todas las compras y actividades realizadas a través del sitio.

El organismo que se encarga de la logística y el sistema de envío de los productos es

DHL. Este realiza las entregas en todo el país y también en el exterior. A través de su

sitio online Prüne no vende solo en Argentina, sino que realiza envíos a todas partes

del mundo, a un total aproximado de 35 países del exterior. El envío de los productos

se hace desde el centro de distribución ubicado en la localidad de escobar. El stock de

productos se encuentra en dicho centro de distribución en un depósito físico común

 82

para todas las tiendas. El sitio online, sin embargo, tiene su propio depósito en un

pasillo aparte dentro del mismo centro de distribución, allí se guardan por un lado los

productos para distribuir internamente en el país y por otro los productos para

exportación. Únicamente pueden comprarse por internet aquellos productos que

presenten stock disponible en el depósito. Por otra parte, son la única marca argentina

que cuentan con su sitio online con entregas desde Chile. Tienen un depósito de stock

ubicado en Santiago de Chile y desde allí se hace el despacho de los productos para

distribuir en todo el país.

La administración y el manejo del sitio online está a cargo del área de imagen y

comunicación. El equipo de comunicación conformado por tres personas se encarga

de las publicaciones de prensa, las campañas y las redes sociales nacionales. Por otro

lado el equipo de imagen conformado también por otras tres personas se encarga del

visual de los locales y por ultimo el equipo de marketing digital maneja el sitio de

venta online y las redes sociales de los otros países. Del equipo de marketing digital

son tres personas las que se dedican puntualmente al comercio electrónico, sin tener

en cuenta todo el personal que trabaja en el centro de distribución y se encarga de la

parte logística y el despacho de los productos.

Para realizar una compra online el usuario debe ingresar en el sitio, recorrer el

catálogo y seleccionar el o los artículos deseados haciendo clic en Shop para sumarlos

a su bolsa de compra donde podrá ver el detalle de su pedido. Luego el usuario debe

ingresar a su cuenta o registrar sus datos para crear una cuenta personal.

Los Usuarios acceden a su cuenta personal mediante un nombre de Usuario y una

clave personal que deberán escoger. En caso de que estos datos sean olvidados GAX

S.A. cuenta con un servicio de ayuda para recuperarlos. A su vez, GAX S.A. es un

responsable registrado ante el Registro Nacional de Bases de Datos, dependiente de la

Dirección Nacional de Protección de Datos Personales del Ministerio de Justicia,

Seguridad y Derechos Humanos. Por lo tanto, la información personal que los

Usuarios ingresan en el Sitio es tratada en forma confidencial y se protege la

privacidad de los mismos, de conformidad con lo dispuesto en la Ley 25.326. Para

esto se utiliza el sistema de Secure Socket Layer (SSL) de Verisign, que encripta los

datos suministrados y evita su uso desautorizado, garantizando una operación segura

(Sitio Web Prüne, 2014).

Una vez completada la registración y la selección de los productos, el usuarios es

redirigido a un sitio seguro donde ingresa los datos del medio de pago para efectuar la

 83

compra. El pago puede realizarse a través de Mercado Pago donde el cliente puede

optar entre las distintas opciones de tarjetas para realizar el pago y acceder a

descuentos exclusivos. Puede utilizar también tarjetas de crédito Visa, Master Card o

American Express o utilizar el medio los medios de pago PayPal o Pagomiscuentas.

Una vez confirmada la compra, el usuario recibe un numero de transacción para hacer

el seguimiento online del pedido a través del sitio web de DHL.

El envío del pedido se realiza los días hábiles de 9 a 18hs y solo puede ser entregado

en la dirección indicada por el usuario. El tiempo de entrega depende de la

disponibilidad del producto, del tiempo de envío y de la aprobación del medio de

pago. Los días que se indiquen son estimativos. Para aquellos pedidos ubicados en

Capital General y Gran Buenos los tiempos de entrega demoran entre 24 y 72hs

aproximadamente. Y para aquellos pedidos ubicados en otras provincias demoran

aproximadamente entre 4 y 5 días hábiles. A su vez, los costos de entrega también

varían en función del peso total y/o el volumen total del envío, y la zona del domicilio

de entrega. Los envíos se realizan en toda la República Argentina, sin excepción. De

lo contrario, el usuario también puede optar por retirar el producto en una de las

sucursales habilitadas. En caso de seleccionar dicha opción los días y horarios de

retiro dependen del local.

El usuario tiene derecho a devolver los productos adquiridos en el sitio durante el

plazo de cinco días contados a partir de la recepción del producto. GAX S.A.

devuelve al usuario todos los importes recibidos. Los gastos de devolución corren por

cuenta de GAX S.A. Asimismo, si bien todos los pedidos llevan un control de calidad

antes de salir del depósito, si el o los productos presentaran algún defecto de

fabricación, hubieran sufrido roturas o deterioros en tránsito, o fueren despachados

equivocadamente, el usuario debe comunicarse con el Centro de Atención al Cliente

dentro del plazo mencionado, para que GAX S.A. proceda, según corresponda, a

gestionar el re-despacho de la compra, o pasar a retirar la orden. No obstante, los

productos deben estar en el mismo estado en que fueron recibidos, sin haber sido

utilizados, y con el embalaje original.

Por otra parte, en caso de que el o los productos seleccionados se encontraren

agotados o demorados el usuario pude optar por cancelar la compra y se le devuelve

el importe por el medio de pago original o puede seleccionar un producto alternativo

que le ofrezca GAX S.A. para el caso particular. En caso de optar por esta última

opción, el producto alternativo debe contener características iguales o superiores. En

 84

ningún caso se le pide al usuario que abone sumas suplementarias o que se haga cargo

de las diferencias de precio, salvo que el producto alternativo escogido sea de

características ampliamente superiores y costosas al solicitado originalmente.

Resultados del Sitio Online:

Impacto en la empresa:

El lanzamiento de un sitio de venta online lleva mucho tiempo de aprendizaje y

requiere de varios cambios a lo largo del tiempo, por lo tanto indudablemente genera

un impacto en la empresa tanto a nivel organizacional como estructural.

En Prüne, la creación del nuevo canal de venta da lugar al desarrollo de una estructura

de negocios para operar adecuadamente el canal. El líder de proyecto que se ocupa de

gerenciar el canal define diversos cambios operativos dentro de la empresa. Por un

lado, se alinean sus sistemas con el funcionamiento de la plataforma online. A su vez,

se capacita al personal de todas las áreas involucradas en el nuevo proyecto, desde el

funcionamiento de la plataforma, hasta la carga y el despacho de los pedidos y se crea

un equipo de trabajo dedicado exclusivamente al manejo del canal online. Asimismo

se implementan cambios en la logística de la empresa, pues se desarrolla todo un

sistema de almacenamiento, piqueo, y distribución de los productos del canal online.

Y se crea un depósito dedicado exclusivamente a guardar el stock de los productos

que se venden a través del sitio.

Por otra parte, además de los cambios operativos y estructurales dentro de la empresa,

también se lanzan nuevos proyectos e innovaciones que surgieron a partir del sitio

online. Por ejemplo, luego de unos años la empresa desarrolla su tienda hibrida, lo

que significa que vender online en sus tiendas físicas. Hoy en día los principales

locales cuentan con un ipad donde en caso de no haber stock de un producto en la

tienda, la vendedora puede fijarse si ese producto se encuentra disponible en el sitio

online y el cliente puede comprarlo por internet ahí mismo y recibirlo en su casa. Por

otra parte, la empresa también implementa un shop online en Santiago de Chile, lo

que implica nuevos cambios logísticos, pues se desarrolla un nuevo deposito de stock

en Chile y una nueva cadena de distribución y a su vez se reducen los costos de flete y

los costo aduaneros que antes implicaban despachar el producto desde Argentina

hasta Chile.

Por otra parte, a nivel empresa las redes sociales y el comercio electrónico hacen que

las áreas estén mucho mas cerca y en contacto con el cliente, eso también es un gran

 85

cambio dentro de la empresa, pues poseen mas conocimiento de sus clientes, de sus

gustos, sus hábitos y comportamientos de compra hasta incluso donde viven.

Y por último, en cuanto al impacto que posee en los otros canales de venta, no se

identifica que el sitio online haya reducido las ventas en los locales físicos, si bien

pasó a ser uno de los canales de venta mas importantes, las ventas de los demás

locales propios se mantuvieron dentro de parámetros normales. A nivel franquicias si

sucede que las mismas se quejan de que el sitio online canibaliza sus ventas, dado que

algunos clientes que compraban en las franquicias comenzaron a comprar en el sitio

online por una cuestión de conveniencia.

Ventas en el Dreamstore:

Fig. 5: Cantidad de unidades vendidas en el sitio de venta online por temporada en los

años 2013 y 2014. Fuente: Material facilitado por la empresa Prüne.

El siguiente gráfico presenta la cantidad de unidades vendidas a través del sitio de

venta online en el año 2013 y 2014. En el mismo se comparan las unidades vendidas

por temporada (Verano e Invierno) de cada año. Tal como se observa, la cantidad de

unidades vendidas de una temporada a otra aumentó significativamente. Por ejemplo,

si se compara la venta por temporada se puede observar que del Verano 2013 al

Verano 2014 las cantidades vendidas aumentaron de 4615 unidades a 7347, lo que

representa un aumento total de una temporada a otra del 59% aproximadamente. En el

caso de la temporada de invierno, la cantidad de unidades vendidas también aumento

de una año a otro, pero en menor medida. En la temporada de Inverno 2013 se

0
1000
2000
3000
4000
5000
6000
7000
8000

Unidades Vendidas en Ecommerce por
Temporada

CANTIDAD DE
UNIDADES
VENDIDAS

 86

vendieron 5058 unidades y en el Invierno 2014 se vendieron 5716 unidades, lo que

refleja un 13% de aumento aproximadamente.

A su vez, se puede observar que en la temporada de verano se venden mayor cantidad

de unidades, ya que si bien en el Invierno 2013 se vendieron aproximadamente un

10% más de unidades que en el verano de ese mismo año, el Verano 2014

experimentó un crecimiento significativo con respecto al resto de las temporadas

vendiendo un total de 7347 unidades. Luego en la temporada de Inverno 2014 hubo

una caída en la venta de unidades aproximadamente del 22%, pasando de 7347

unidades en el verano a 5716 en el invierno.

Fig. 6: Cantidad de unidades vendidas por categoría de producto en el año 2013 y

2014. Fuente: Material facilitado por la empresa Prüne.

Por otra parte, el siguiente gráfico representa la cantidad de unidades vendidas por

categoría de producto en el año 2013 y en el año 2014 respectivamente. Tal como se

puede observar, las carteras son el producto más vendido en el sitio online, seguido

por los zapatos que en el año 2014 experimentaron un importante aumento en su

participación. Si se realiza una comparación por año se observa que en año 2013 las

carteras de material sintético fueron el producto con mayor participación en la venta,

un aproximado del 32% de la venta total (Ver Anexo 6). Seguido por las carteras de

cuero con una participación del 23% y los zapatos con el 21%. El resto de los

artículos tuvieron una participación pareja. En el año 2014 la participación por

categoría de producto tuve unas leves diferencias, observando una aumento de la

0
500

1000
1500
2000
2500
3000
3500
4000

Cantidad de Unidades Vendidas por
Categoria de Producto

AÑO 2013

AÑO 2014

 87

participación de las carteras de cuero aumentando de 23% a 27% y posicionándose

como el producto más vendido con un total de 3467 unidades, y un aumento de los

zapatos del 21% al 24%, quedando casi igual en unidades vendidas a las carteras de

sintético (Ver Anexo 6). El resto de los productos mantuvieron un participación

similar a la del año anterior, teniendo las billeteras la mayor participación entre estos

y las camperas la menor participación, alcanzado tal solo un 2% de la venta. Por lo

tanto es posible distinguir que tanto las carteras como los zapatos son los productos

más vendidos a través del sitio online y en conjunto estas tres categorías de producto

tiene una participación aproximada del 75% de la venta total. Las ocho categorías de

producto restantes tienen tan solo un 25% de la participación en la venta total de

unidades.

Desafíos y Limitaciones:

En ocasiones, tanto la plataforma como el servicio de comercio electrónico enfrentan

ciertas limitaciones y desafíos que afectan su desempeño.

Los problemas operativos son uno de los desafíos mas habituales que enfrenta la

empresa en el área de ecommerce. Entre ellos se encuentran las fallas en la plataforma

o en el funcionamiento del control de stock, en donde el stock disponible que figura

en el sitio web no coincide con el stock real del deposito. Puede ocurrir, por ejemplo,

que por más que sea posible efectuar la compra de un producto en el sitio, no haya

stock disponible de éste. En este caso que el producto se encuentre agotado, se le

ofrece el cliente la posibilidad de optar por cancelar el producto y recuperar el importe

abonado, o seleccionar un producto alternativo. A su vez, otro problema operativo

importante es la dificultad en calibrar el proceso de despacho de los productos. Una

falla de este tipo afecta directamente el tiempo de entrega del producto al generar

demoras.

No obstante, el problema más grave que enfrentaron tuvo que ver con los picos de

tráfico en el servidor. Al ser un canal con tasas de crecimiento únicas, en ocasiones la

pagina colapsaba por los altos volúmenes de trafico que alcanzaba y dejaba de

funcionar. Este problema se debía principalmente a la adaptación de la plataforma y el

ancho de banda que necesitaba dicha plataforma para operar correctamente en altos

volúmenes de navegación. Ante dicho problema, la empresa decide cambiarse de

software y pasan de Magento a Magento Enterprise, una plataforma más costosa y

compleja que posee funciones adicionales y tiene la capacidad de manejar una mayor

 88

cantidad de datos con más rapidez. Asimismo realizaron diversas inversiones en otros

servidores y servicios para que la pagina online pueda operar correctamente en

cualquier momento de tráfico.

Por otra parte, si bien la empresa DHL tiene un servicio excelente y sus canales de

entrega funcionan adecuadamente. Puede suceder que en algunas circunstancias el

producto no sea entregado en tiempo y forma o incluso que se entregue un producto

incorrecto. Este tipo de problemáticas genera quejas por parte de los clientes y la

empresa es quien debe responder ante dicho inconveniente. A su vez, si bien realiza

un control de calidad de los productos antes de su distribución, si hay sucedido en

ciertas ocasiones que un cliente tuvo una mala experiencia con la calidad del

producto. En este caso, tal como se mencionó anteriormente, el usuario tiene le

derecho de devolver el producto y obtener uno nuevo en las condiciones adecuadas.

Consideraciones de la empresa:

Al ser una de las primeras marcas en Argentina en lanzar su sitio de venta online, la

empresa tuvo que experimentar un terreno casi desconocido, por lo que fue llevando a

cabo un proceso de adaptación y aprendizaje continuo. Incluso, sus visiones y

conocimientos fueron variando a medida que adquirían mayor experiencia, tanto ellos

como sus clientes.

Cuando recién lanzaron el sitio, la seguridad y la privacidad de la información

personal era un tema muy importante para el usuario, ya que en ese momento aun no

existían los sitios como PayPal o Mercado Pago, ni tampoco las herramientas que de

seguridad que existen hoy en día. Por lo tanto, en ese momento si notaban mucha

inseguridad por parte de los clientes y eran muy pocos los que se accedían a comprar

de manera online. Recibían en ese entonces una gran cantidad de mails con dudas,

consultas e inseguridades de los clientes respecto al proceso de compra y la seguridad

del mismo. No obstante, con el correr del tiempo notaron un cambio en el cliente, un

aumento en el numero de pedidos y una disminución en el nivel de desconfianza, lo

que demostró que la gente comenzó a comprobar y verificar que la compra online era

libre de riesgo.
El punto más importante y relevante que había en ese entonces era la desconfianza de
poner sus datos personales y los datos de las tarjetas de crédito en el sitio. Hoy en día esa
desconfianza ya no existe, sobretodo porque desde el año 2007 hasta hoy muchos
argentinos han adquirido productos online de empresas chinas o americanas con
confianza. (Lucas Farrell, Prüne)

 89

Por lo tanto la empresa si reconoce que en un momento el tema de la desconfianza e

inseguridad del cliente era importante, pero hoy en día poseen una visión muy

positiva del consumidor argentino respecto de su inclinación a comprar por internet.

Una gran cantidad de sus clientes expresaron una enorme admiración hacia el sitio y

recibieron agradecimientos de muchos clientes en lugares de Argentina que

anteriormente no podían acceder a sus productos, por ejemplo clientes de lugares

como Tierra del Fuego, Jujuy y otras zonas donde no tenían ni locales propios ni

franquicias.
El sitio de venta online nos permitió generar relaciones estrechas con clientes no
convencionales. Atrajo clientas muy interesantes, mujeres ejecutivas, empresarias y
seguidoras de la moda que conocían mucho nuestra marca y la compraban cuando
viajaban pero que no tenían acceso desde su lugar de origen. Y eso generó mucha
fidelización de su parte, pues éramos los únicos que las mimaban haciéndoles llegar sus
productos preferidos a la puerta de su casa. (Lucas Farrell, Prüne)

De todas maneras, la empresa si reconoce que todavía hay mejoras por implementar y

que se requiere de un trabajo constante para ofrecer el mejor servicio y continuar

satisfaciendo las necesidades de los clientes. Es por ello que trabajan diariamente en

alcanzar la máxima eficiencia en sus procesos.

 90

CONCLUSIONES

5.1 Conclusiones preliminares

En el presente trabajo se abordó el estudio de la estrategia de venta online desplegada

por las marcas de indumentaria Sarkany y Prüne frente al desafío de incorporación al

comercio electrónico en Argentina. A su vez, se analizó en profundidad el modelo de

negocios de ambas empresas y el contexto competitivo en que se desenvuelven con el

fin de estudiar cómo se articulan con la estrategia de venta online aplicada en cada

caso.

5.1.1 Descripción y comparación de las estrategias de venta online

En primer lugar, con el objetivo de comprender y comparar los resultados obtenidos

de los casos analizados, se presentan a continuación las observaciones referentes a las

estrategias de venta online desplegadas por cada empresa.

Es posible sostener que ambas empresas supieron reconocer la oportunidad de

negocio de crear su propio sitio de venta online y desarrollaron estrategias de venta

online adecuadas para alcanzar el éxito en dicho canal.

En cuanto a la implementación de la plataforma y la creación del sitio online, se

pueden observar similitudes y algunas diferencias en las acciones tomadas en cada

caso. En ambos casos, buscaron conocimiento y ayuda externa al contratar al software

de contenido Magento para crear una plataforma online adecuada a sus necesidades

especificas. No obstante, se diferencian en que Prüne implementó su plataforma

online cinco años antes que la marca Sarkany, por lo que fue pionera en dicho aspecto

y probablemente sirvió de ejemplo de estudio para empresas como Sarkany, que

desarrollaron dicha estrategia varios años después. A su vez, tener más años de

experiencia le permitió a la marca Prüne implementar mejoras y avances en el

funcionamiento de su plataforma online y solucionar determinados problemas

operativos que Sarkany aún no ha alcanzado.

Asimismo, se observa una diferencia en la forma que se organizaron ambas empresas

para emprender el proyecto. Sarkany por su parte contrató como líder del proyecto a

un trabajador freelance de la empresa y bajo su mando se creó un área nueva dentro

de la empresa (área de digital) a la cual se la capacitó para encargarse del manejo del

sitio de venta online. Anteriormente las actividades relacionadas a las redes sociales y

lo digital estaban tercerizados en la empresa, pero al implementar el sitio online se

 91

desarrolló un nuevo departamento para que se dedique exclusivamente al área digital.

Por el contrario, Prüne no creó un área nueva dentro de la empresa sino que desarrolló

un proyecto involucrando a las principales área de la empresa y se designaron roles y

actividades para cada área. De este modo, Prüne integró el departamento de marketing

digital dentro del área comunicación e imagen de la empresa y alineó su estrategia de

ecommerce a sus negocios ya existentes.

Por otra parte, ambas marcas llevaron a cabo estrategias de marketing y comunicación

para publicitar su sitio online. En ambos casos alinearon sus estrategias de

comunicación ya existentes al ecommerce y lo potenciaron a través de sus canales

habituales. Ambos casos incluyeron anuncios en referencia el sitio online en sus

pautas en las revistas y utilizaron los canales de redes sociales para publicitar el sitio.

No obstante, es posible distinguir que en el año 2007 cuando Prüne lanzó su sitio

online, las redes sociales aún no tenían el peso y el rol importante que tienen hoy en

día. Por lo tanto, en sus comienzos no utilizó las redes sociales con la misma

magnitud que la marca Sarkany quien tuvo la oportunidad de potenciar enormemente

dichos canales de comunicación y sacar una gran ventaja de su poder de

comunicación y alcance como medio para publicitar su sitio online. En el caso de

Prüne, los medios gráficos tuvieron un rol más importante como herramienta de

comunicación y en el caso de Sarkany fueron los medios tecnológicos y digitales.

A su vez, también es importante señalar que en el caso de Prüne, al haber lanzado su

sitio online cinco años antes que Sarkany, tuvo que enfrentarse a consumidores menos

experimentados, por lo tanto al no estar acostumbrados a comprar online sus primeras

reacciones fueron de duda e inseguridad e implicó un trabajo mayor para la empresa

ganar la confianza de sus clientes. En el caso de Sarkany, obtuvo con mayor rapidez

una respuesta satisfactoria por parte de sus clientes porque se enfrentó a un mercado

más informado, preparado y predispuesto a comprar online.

Por otra parte, también se pueden encontrar diferencias en la logística aplicada por

cada empresa. Si bien en ambos casos poseen un centro de distribución con un

deposito destinado específicamente para el stock de los productos de ecommerce, las

marcas seleccionaron diferentes organismos para la distribución de sus productos. En

el caso de Sarkany el organismo que se encarga de la logística y el sistema de envío

de los productos es Andreani, sin embargo Prüne contrató a DHL. Esta diferencia se

debe principalmente a que Prüne no solo realiza envíos en Argentina, sino que

también vende aproximadamente a 35 países del exterior. Por ende posee un sistema

 92

de logística más elaborado y complejo que Sarkany quien únicamente vende en dentro

del país. Incluso, otra gran diferencia es que Prüne cuenta con un deposito de stock

adicional ubicado en Santiago de Chile, y por ende no tiene la necesidad de exportar

los productos, sino que desde allí se hace el despacho de los productos para distribuir

en todo Chile. A su vez, Prüne ofrece la opción de comprar online en sus canales

físicos lo que demuestra un gran integración entre sus diferentes canales de venta, una

opción que Sarkany por el momento no ofrece.

Por último, en cuanto al sitio de venta online de cada empresa, en ambos casos posee

un formato sencillo y fácil de usar y el diseño se adecúa a la estética e imagen

particular de cada marca. A su vez, en los dos sitios se ofrece una gran variedad de

productos y se venden todos los mismos modelos que en los locales físicos. Incluso

ambas replican la misma política de precio que en los locales tradicionales y en

ocasiones lanzan promociones exclusivas para el sitio online para fomentar la venta.

De hecho, cuentan con una sección específica donde se venden artículos en descuento

de otras temporadas o aquellos que no tuvieron éxito en los locales físicos. Asimismo,

ambas empresas ofrecen la opción de cancelación de la compra o devolución de los

productos adquiridos, un aspecto de gran importancia para el consumidor online.

Teniendo en cuenta lo mencionado anteriormente es posible observar que si bien

ambas empresas desplegaron acciones similares para desarrollar su estrategia de venta

online, el foco central de cada estrategia difiere. En el caso de Prüne se observa que la

empresa se centró principalmente en desarrollar acciones de logística y

comercialización enfocándose en crear un canal de venta que le permita expandir su

negocio y acaparar tanto el mercado local como internacional. Por lo tanto sus

acciones más fuertes se vieron en hacer uso de su sólida estructura y su carácter de

empresa exportadora para explotar sus ventajas competitivas a través del nuevo canal

de venta y alcanzar mayor participación en el mercado. En el caso de Sarkany no

obstante, se observa una estrategia más enfocada en las acciones de comunicación y

marketing. En este caso, la empresa hizo un enorme uso de los medios de

comunicación y de su carácter mediático para desarrollar un contacto directo con sus

clientes y hacer crecer su canal de venta online. Sarkany presenta una estrategia

mucho más enfocada en la atención cliente y la satisfacción de sus necesidades.

En consideración personal, ambas empresas han logrado hacer uso de sus ventajas

competitivas y han llevado a cabo exitosas estrategias de venta online. No obstante, si

se destaca que Prüne cuenta con más años de experiencia y esa ventaja se refleja en el

 93

funcionamiento de su sitio, que considero está más desarrollado y posee una

estructura más sólida. Incluso consideramos muy estratégico y exitoso que cuenten

con un depósito de stock en Chile, pues es un país que a diferencia de Argentina esta

muy centralizado, Santiago de Chile concentra casi el 70% del volumen total del

mercado y por ende una herramienta de ecommerce en Chile es absolutamente

estratégica, fuerte y conveniente para distribuir los productos en zonas que no se

pueden alcanzar con locales físicos.

5.1.2 Análisis de las estrategias de venta online

La estrategia de venta online de las empresas estudiadas no puede tomarse de manera

aislada, sino que debe tener en cuenta el contexto competitivo en que se desenvuelven

y las estrategias de negocio de cada empresa. Es por ello que en el presente apartado

se analiza de qué manera se articulan dichos conceptos y se busca entender cómo y en

qué medida el modelo de negocios en cada caso admite una estrategia de venta online

exitosa.

Ambas empresas se encuentran situadas en una industria con bajas barreras de entrada

y altamente atomizada; el nivel de rivalidad es significativamente alto y el desafío se

encuentra en subsistir y sobrevivir en dicho mercado. De hecho, hay que considerar

que una empresa de venta online no solo compite con otras empresas del canal online,

sino también con aquellas empresas del canal tradicional. Por el momento, en

Argentina son pocas las empresas del rubro que cuentan con un canal de venta online,

hacerlo requiere de una estructura solida para poder absorber los costos tecnológicos

asociados y conlleva un largo camino de aprendizaje que requiere experiencia y una

eficaz estrategia de negocios. Por lo tanto, implementar un canal de venta online les

permitió a las marcas Prüne y Sarkany adquirir experiencia en un negocio poco

explorado, anticipándose y diferenciándose del resto de los competidores que aún no

lo han hecho, y de esta manera ganan ventaja competitiva en un mercado con alta

rivalidad. Incluso, Prüne se distingue aún más de sus competidores al ofrecer la

posibilidad de comprar online en sus tiendas físicas.

Por otra parte, es importante señalar que en un mercado online, las empresas se

enfrentan a un cliente más informado y proactivo que cuenta con un mayor poder de

negociación en el intercambio de información. Por lo tanto, tanto Prüne como Sarkany

orientaron sus estrategias de venta online para responder a las necesidades de dicho

cliente, obtener su lealtad y en efecto favorecer la venta online.

 94

Los consumidores online tienen una mayor percepción de riesgo en sus compras, es

por ello que ambas marcas buscan aportar confianza a sus clientes informándolos

acerca de la seguridad de sus procesos de compra y la privacidad de su información

para reducir su miedo al riesgo financiero. También les proveen información detallada

de los productos y sus características y les ofrecen la opción de cancelar y devolver

los productos para reducir su miedo al riesgo de desempeño del producto.

A su vez, dado que las compras online reducen el costo y el esfuerzo de búsqueda de

información, los consumidores demuestran mayores intenciones de búsqueda de

precios a través de Internet. Por lo tanto, es coherente que ambas marcas cuenten con

una sección de productos en oferta y que tengan promociones exclusivas para el sitio

online, ya que impulsan la compra de este tipo de cliente.

Consecuentemente, es posible sostener que la estrategia de venta online aplicada en

cada caso se adecua al contexto competitivo en que se desenvuelven y fue exitosa en

dar valor a las marcas y posicionarlas mejor en el mercado.

Por otra parte, también es posible observar una coherente articulación entre la

estrategia de venta online y el modelo de negocios de cada empresa.

En primer lugar, haber sido de las primeras marcas dentro de la industria de la

indumentaria en desarrollar una estrategia de venta online, se alinea con la misión y el

objetivo de ambas empresas de ser líderes e innovadores en sus negocios y de estar al

tanto de las ultimas tendencias para obtener ventaja competitiva en el mercado.

A su vez, en cuanto al segmento objetivo al que apunta cada empresa, se puede

sostener que en ambos casos el sitio de venta online contribuye a alcanzar

efectivamente dicho segmento. Por ejemplo, en el caso de Sarkany que está

intentando ampliar el rango de edad de los consumidores hacia un publico más

juvenil, un sitio de ecommerce le es absolutamente útil para atraer a ese tipo de

consumidores, pues son precisamente los jóvenes quienes se ven más inclinados por

este medio de compra y son más propensos a utilizarlo. Incluso, el sitio web es una

gran oportunidad para alcanzar a los consumidores masculinos a los que apunta

Sarkany, ya que los hombres suelen ser compradores más utilitarios y funcionales y

tener una menor percepción del riesgo (Kim, Kim, & Lennon, 2011) y por ende hay

una gran posibilidad que los hombres se vean atraídos y predispuestos a comprar

online en lugar de en locales físicos.

 95

Por otra parte, también es posible sostener que la estrategia de venta online aplicada

en ambos casos fortalece la propuesta de valor de las empresas. Por ejemplo, en el

caso de Prüne la accesibilidad de la marca es uno de los elementos que crean valor

para el cliente y precisamente el sitio online potencia aún más dicho valor ya que al

ser de alcance global y ubicuo hace que esté disponible para todo aquel con acceso a

Internet, en todo momento y lugar. En el caso de Sarkany, el sitio online apoya su

propuesta de valor de no solo ofrecer un producto de alta calidad y diseño, sino

también un estilo de vida, una experiencia, pues la compra online es en sí una

experiencia de compra diferente. Asimismo, una propuesta de valor que ofrecen

ambas marcas es la variedad de productos que ofrecen, y en ambos casos mantienen

dicha propuesta de valor en el sitio online al ofrecer la misma cartera de productos

que en los demás locales.

Incluso es posible considerar que el sitio de venta online es una propuesta de valor en

si misma, pues le da valor a las marcas y las posiciona mejor en el mercado, lo que

hace que los clientes las elijan en lugar de otras. De hecho, la estrategia de venta

online aplicada en ambos casos, contiene propuestas de valor adicionales que crean

valor para los clientes. Por ejemplo, teniendo en cuenta que los consumidores online

tienen mayor percepción de riesgo en sus compras, es coherente que las marcas

proporcionen información detallada de sus productos, realicen ofertas especiales para

el sitio y den la posibilidad de devolver los productos, pues son propuestas de valor

para el cliente al generar seguridad y confianza; aspectos críticos que influyen y

fomentan positivamente la experiencia de compra y generan lealtad en los clientes.

Asimismo, es importante señalar que el sitio ecommerce no solo genera valor para las

marcas sino también para sus franquiciados. Si bien la mayoría de las franquicias no

están conformes con el sitio de venta online porque dicen que canibalizan sus propias

ventas, la realidad es que si la marca está mejor posicionada, el franquiciado en efecto

vende más o tiene menos riesgo de negocio. A su vez, otro aspecto que los

franquiciados no están considerando son todos aquellos clientes que tienen acceso al

sitio online y que miran los productos por internet y luego van y adquieren el

producto en sus locales, el denominado search online, purchase offline. Por lo tanto,

si bien el sitio online puede generar un cierto grado de canibalización es importante

destacar y tener en cuenta valor agregado que aporta.

Por otra parte, lanzar un sitio de venta online contribuye en gran medida con la

estrategia de negocios de ambas marcas de satisfacer las necesidades del cliente y

 96

crear una relación estrecha con los mismos. Precisamente el sitio de venta online

fomenta y desarrolla enormemente la relación con el cliente pues hace que las

empresas tengan un contacto más directo y transparente con el cliente. Tanto el uso de

las redes sociales como el comercio electrónico permiten adquirir conocimientos mas

precisos sobre el consumidor y sus comportamientos de compra y por ende ayuda a

las empresas implementar estrategias más adecuadas y precisas para satisfacer sus

necesidades y ganar su lealtad. Tanto Sarkany como Prüne fueron coherentes en

implementar centros de atención al cliente para la venta online y en intensificar el uso

de los medios tecnológicos para acercarse al cliente.

En cuanto a las acciones de comunicación aplicadas por cada marca, también se

observa una clara articulación entre la estrategia de ecommerce y la estrategia de

negocios. La realidad es que al ya ser grandes auspiciantes en medios de

comunicación y marcas reconocidas en el mercado, el sitio online de por sí ya tiene un

andamiaje publicitario encaminado, por lo que no fue necesario agregar nuevas

formas de comunicación para el ecommerce, sino simplemente incluirlo dentro de sus

canales de publicidad habituales, pues automáticamente apalanca el canal. De hecho,

es muy coherente que ambas marcas hayan intensificado su participación en las redes

sociales, pues es el medio de comunicación que mejor se articula con el sitio web.

Adicionalmente, el sitio de venta online es funcional en el planteo de la estructura de

costos de las empresas. Considerando que ambas empresas poseen gastos altos costos

en estructura, tanto logísticos como en instalaciones, el sitio de venta online

contribuye a reducir estos costos pues no requiere de un espacio físico de venta, lo

que elimina los altos costos de alquiler y mantención que implica tener un local físico

de venta. Incluso, el marketing digital implementado por ambas empresas también

puede considerarse como una herramienta que contribuye a reducir los costos

publicitarios y de comunicación que poseen ambas empresas.

Por otro lado, también se observa que los recursos claves que posee cada empresa le

permitieron desarrollar un sitio de venta online y contribuyeron a alcanzar el éxito en

dicho canal. La trayectoria y el know how de ambas empresas les permitió contar con

las herramientas necesarias para lanzar el sitio de venta online y facilitó el

posicionamiento en el mercado, pues su marca ya era reconocida en el mercado y

tenían una base grande de clientes leales a la marca. En el caso de Prüne, más

precisamente, supo aprovechar su experiencia y trayectoria como empresa

exportadora y aplicar dicho conocimientos a la estrategia de venta online que logró

 97

efectivamente implementar la opción de envío a una gran cantidad de países en el

exterior. A su vez, la sólida estructura de ambas empresas les permitió tener el

sustento necesario para dar soporte a dicho proyecto, ya que contaban con el personal

y las instalaciones necesarias y con la solvencia para absorber los costos asociados.

También, el capital humano con la que cuentan ambas empresas y el alto grado de

profesionalización de sus empleados contribuyó a contar con el conocimiento

adecuado para desarrollar estrategias y lineamientos de acción exitosos. Por lo tanto,

ambas empresas supieron aprovechar sus recursos clavos para alcanzar una estrategia

de venta online exitosa. Y es posible reconocer a la estrategia de venta online aplicada

en cada caso como una actividad clave para la empresa.

5.2 Conclusiones finales y recomendaciones

De acuerdo a lo mencionado anteriormente es posible concluir que en ambas

empresas hay una clara articulación entre la estrategia de venta online aplicada y el

modelo de negocios de cada caso. Más aún, se observa que la estrategia de venta

online no solo contribuye a impulsar las estrategias de negocios, sino que en gran

medida el modelo de negocios que posee cada empresa admite alcanzar una estrategia

de venta online exitosa.

A su vez, indudablemente, en ambos casos el canal de venta online ha logrado

articularse de manera adecuada con el contexto competitivo en que se desenvuelve y

ha demostrado ser un canal sumamente exitoso y beneficiario para las empresas.

Utilizado de manera correcta, tal como sucede en los casos analizados, el comercio

electrónico es una herramienta que aporta un enorme valor a las empresas y mejora el

posicionamiento competitivo de las marcas. Si bien en estos casos no ha demostrado

ser el canal de venta con el mayor nivel de facturación, si es posible que se lo

considere como uno de los más importantes, por ser un canal con tasas de crecimiento

muy altas y con un alcance mayor que cualquier otro punto de venta, lo que hace que

sin duda sea el más visitado por los clientes.

A partir del estudio realizado se puede concluir entonces que no se requiere una

estrategia de venta online determinada para alcanzar el éxito, la importancia subyace

en que haya coherencia con el modelo de negocios que la sustenta en ultima instancia.

Tal como se observa en ambos casos, es posible sostener que la incorporación al

comercio electrónico no presenta grandes desafíos técnicos o relativos al consumidor

para las empresas. Si bien el desarrollo de un sitio de venta online obliga a las

 98

empresas a realizar cambios en sus estructuras, incorporar nuevas tecnologías y

adaptar sus procesos de producción y comercialización, estos cambios les permiten

acceder a nuevos mercados, responder a las demandas de los nuevos consumidores, y

sobrevivir en el nuevo contexto competitivo en que se desenvuelven. Para lograr

implementar dichos cambios de manera eficiente y exitosa, el principal aspecto a

tener en cuenta es el modelo de negocios particular de cada empresa, pues es crucial

para alcanzar una estrategia de venta online exitosa. Por lo tanto, es necesario que las

empresas cuenten con un modelo de negocios sólido y eficiente, que se adecue al

contexto competitivo en el que se desenvuelve y apoye y sustente la estrategia de

venta online. Asimismo, las empresas deben contar con una estructura que pueda

sustentar los costos asociados a la creación de un canal de venta online y tener la

flexibilidad suficiente para generar los cambios y adaptaciones necesarias para

articularlo de manera efectiva con su modelo de negocio ya existente. Es entendible

que determinadas empresas chicas o en crecimiento que aún no cuentan con las

herramientas para financiar y dar soporte a un proyecto de tal magnitud. Pero

empresas grandes que cuentan con una estructura solida y tienen la capacidad y las

herramientas para desarrollar un sitio de venta online, no deberían postergar el

lanzamiento de un canal que no presenta grandes desafíos en el proceso de

implementación y que tanto a nivel internacional como nacional ha demostrado ser

sumamente exitoso y rentable.

 99

BIBLIOGRAFIA Y ANEXOS

6.1 Bibliografía

Libros, Papers & Artículos

Alok, Gupta; Bo-Chiuan, Su & Zhiping, Walter. (2004). An Empirical Study of

Consumer Switching from Traditional to Electronic Channels: A purchase- Decision

Process Perspective. International Journal of Electronic Commerce.

Arce-Urquiza, M. & Cebollada-Calvo, J.J. (2011). Una comparación del

comportamiento del consumidor en los canales online y offline: sensibilidad al

precio, lealtad a la marca y efecto de las características del producto. Universidad

Publica de Navarra. Pamplona, España.

Bae, J. (2005). Customer focused textile and apparel manufacturing systems: toward

and effective e-commerce model. Journal of Textile and Apparel, Technology and

Management. North Carolina State University.

Brenner, C. (2014) Sarkany, un optimista que continua invirtiendo y expandiendo su

marca. Comercio y Justicia. Info. Recuperado el 12 de mayo de 2014, de

http://comercioyjusticia.info/blog/negocios/sarkany-un-optimista-que-continua-

invirtiendo-y-expandiendo-su-marca/

Cámara Argentina de Comercio Electrónico (CACE), (s.f.). Recuperado el 9 de

octubre de 2013, de http://www.cace.org.ar/

Cassiman, B. & Sieber, S (2002). El impacto de internet sobre la estructura de

mercados. Universidad de Navarra, Barcelona.

Cho, H. & Wang, Y. (2010). Cultural Comparison for the acceptance of online

apparel customization. National Pingtung University of Science and Technology,

Taiwan.

Datta, P. (2010). A preliminary study of ecommerce adoption in developing countries.

Kent State University, Kent, USA.

http://comercioyjusticia.info/blog/negocios/sarkany-un-optimista-que-continua-invirtiendo-y-expandiendo-su-marca/
http://comercioyjusticia.info/blog/negocios/sarkany-un-optimista-que-continua-invirtiendo-y-expandiendo-su-marca/
http://www.cace.org.ar/

 100

De Kare-Silver, M. (2011). E-shock 2020: How the Digital Technology Revolution is

Changing Business and All Our Lives. Palgrave Macmillan, United Kingdom.

Doorduyn, B. (2012). Online Consumer Behaviour. Erasmus University of Rotterdam.

eMarketer (2013). Recuperado el 28 de octubre de 2013 de

http://www.emarketer.com/

Forrester Reaserch (2013). Recuperado el 22 de octubre de 2013 de

http://www.forrester.com/

Galperin, H.; Jordan, V.; Peres, W. (2010). Acelerando la revolución digital: banda

ancha para América Latina y el Caribe. Naciones Unidas, CEPAL.

Goldsmith, R.E. & Glodsmith, E.B. (2002). Buying Apparel over the Internet. The

Journal of Product adn Brand Management.

Hammond, J. & Kohler, K. (2000). E-Commerce in the Textile and Apparel

Industries. Harvard Business School.

Häubl, G. & Trifts, V. (1999). Consumer Decision Making in Online Shoping

Environments: The Effects of Interactive Decision Adds. University of Alberta,

Canada.

Historia de Ricky Sarkany. (2014). Blog Pasión Por Emprender. Recuperado el 12 de

mayo de 2014, de http://pasionporemprender.blogspot.com.ar/2008/08/historia-de-

ricky-sarkany.html

Hoffman, D.L.; Novak, T.P. & Peralta, M. (1999). Building Consumer Trust Online.

Vanderbilt University, Nashville, Tenn.

http://www.emarketer.com/
http://www.forrester.com/
http://pasionporemprender.blogspot.com.ar/2008/08/historia-de-ricky-sarkany.html
http://pasionporemprender.blogspot.com.ar/2008/08/historia-de-ricky-sarkany.html

 101

Instituto Nacional de Educación Tecnológica. (2010). El Sector de Indumentaria en

Argentina. Buenos Aires.

Jelassi, T. & Enders, A. (2008). Stretegies for e-Business: creating value through

electronic and mobile commerce. Pearson Education, England.

Jacobs, B. & de Klerk, H.M. (2007) Understanding female consumers’ risks

perception for apparel purchasing on the Internet. Journal of Family Ecology and

Consumer Sciences.

Jank, W.; Shmueli, G.; Dass, M.; Yahav, I.; Zhang, S. & Smith, R.H. (2008).

Statistical Challenges in eCommerce: Modeling Dynamic and Networked Data.

University of Maryland.

Jiménez Quintero, J.A.; del Aguila Obra, A.R. & Padilla Meléndez, A. (2000).

Implicaciones estratégicas del comercio electrónico basado en internet: modelos de

negocio y nuevos intermediarios. Universidad de Málaga, España.

Kalakota, R. & Robinson, M. (2001). Del e-commerce al e-business. Pearson

Educación, México.

Kilduff, P. (2000). Evolving strategies, structures and relationship in complex and

turbulent business environments: the textile and apparel industries of the new

millenium. Journal of Textile and Apparel, Technology and Management. North

Carolina State University.

Kim, J.H. & Lennon, S.J. (2010). Information available on a web site: effects on

consumers’ shopping outcomes. Journal of Fashion Marketing and Management.

Kim, M. & Dawson, S. (2009). Cues on Apparel Websites that Trigger Impulse

Purchases. Oregon State University.

 102

Kim, M.; Kim, J.H. & Lennon, S.J. (2011). E-service attributes available on men’s

and women’s apparel websites. Journal of Managing Service Quality.

La marca Ricky Sarkany es líder online. (s.f). El Diario del Traje Online. Recuperado

el 12 de mayo de 2014, de

http://eldiariodeltraje.com.ar/dinero%20popularidad%20online%20calzado%20carter

as.html

Laudon, K. & Guercio Traver, C. (2011). E-Commerce: business, technology, society.

Maldonado, M.P. (2013). Ricky Sarkany: La moda es para disfrutarla, no para ser

esclavo de ella. Revista Mujer. Recuperado el 12 de Mayo de 2014, de

http://www.revistamujer.cl/2013/11/11/01/contenido/ricky-sarkanyla-moda-es-para-

disfrutarlano-para-ser-esclavo-de-ella.shtml/

Martinez, M.A. (2000). Customer satisfaction, el e-commerce en Latino America y en

el mundo. Universidad de San Andrés, Buenos Aires.

Matute, G.; Cuervo, S. ; Salazar, S.; Santos, B. (2012). Del consumidor convencional

al consumidor digital: el caso de las tiendas por departamento. Lima , Universidad

ESAN.

Miller, A. & Mueller, A. (2000). Fashion Me: the future of Fashion Shopping over

the Internet. University of Stuttgart, Germany.

Mo Koo, C.; Koh, E.C. & Nam, K. (2004). An Examination of Porter’s Competitive

Strategies in Electronic Virtual Markets: A Comparison of Two On-Line Business

Models. International Journal of Electronic Commerce.

Moretto, A.; Caniato, F.; Danese, P.; Spina, G. &Vinelli, A. (2012). Analysing the

impact of ecommerce adoption: tha case of the Italian fashion industry. Politecnico di

Milano & University of Padova, Italy.

http://eldiariodeltraje.com.ar/dinero%20popularidad%20online%20calzado%20carteras.html
http://eldiariodeltraje.com.ar/dinero%20popularidad%20online%20calzado%20carteras.html
http://www.revistamujer.cl/2013/11/11/01/contenido/ricky-sarkanyla-moda-es-para-disfrutarlano-para-ser-esclavo-de-ella.shtml/
http://www.revistamujer.cl/2013/11/11/01/contenido/ricky-sarkanyla-moda-es-para-disfrutarlano-para-ser-esclavo-de-ella.shtml/

 103

Osterwalder, A. & Pigneur Y. (2010). Generación de Modelos de Negocio. 2010.

Pagani, J. (2004). El mercado de la moda en la Argentina: Potencialidad de inserción

en el mercado internacional. Universidad de San Andrés, Buenos Aires.

Página de Facebook Oficial Sarkany. (2013). Recuperado el 24 de noviembre de

2014, de https://www.facebook.com/sarkany

Pearce, S. & Coughlan, I. (2011). Utilitarian and Hedonic based Motivations for

Online Shoping Behaviour. Charles Stuart University.

Porter, M. (1991). Estrategia Competitiva. Técnicas para el análisis de los sectores

industriales y de la competencia. Buenos Aires.

Porter, M. (2008). Las cinco fuerzas competitivas que le dan forma a la estrategia.

Harvard Business Review America Latina.

Postigo, S. (2014). Marketing de Empresas Born Global: el caso de las capacidades

de marketing y la orientación al mercado de empresas Argentinas del sector

indumentaria. Editorial Académica Española.

Proyecto de Graduación Universidad de Palermo. (s.f.). Recuperado el 3 de febrero de

2015, de http://fido.palermo.edu/servicios_dyc/proyectograduacion/archivos/77.pdf

Rayport, J. & Jaworski, B. (2001). E-Commerce (3.a ed.). Nueva York, NY:

McGraw-Hill.

Revista DMag Online. (2014). Recuperado el 12 de mayo de 2014, de

http://www.dmagazine.com.ar/disenio/ricky-sarkany_1201.html

Rodriguez Ardura, I.; Meseguer Artola, A. & Vileseca Requena, J. (2008). El

https://www.facebook.com/sarkany
http://fido.palermo.edu/servicios_dyc/proyectograduacion/archivos/77.pdf
http://www.dmagazine.com.ar/disenio/ricky-sarkany_1201.html

 104

comercio electrónico en perspectiva: dinámica y desencadenantes. Universidad

Oberta de Catalunya, España.

Rose, S.; Hair, N. & Clark, M. (2011). Online customer experience: a review of the

bussiness to consumer online purchase context. International Journal of Management

Reviews, USA.

Santamaría Diez, F. & Escobar Espinar, M. (2004). Estrategias empresariales ante el

comercio electrónico. Revista ICE.

Sarkany, J. La estrategia de comunicación en Ricky Sarkany. Universidad Argentina

de la Empresa (UADE), Buenos Aires, 2014.

Sen, A. (2008). The US fashion industry: A supply chain review. Internal Journal of

Production Economics, Special Section on Logistics Management in Fashion Retail

Supply Chains. Bilkent University, Turkey.

Shen, L. (2004). E-commerce Adoption for Supply Chain Management in U.S.

Apparel Manufacturers. Journal of Textile and Apparel, Technology and

Management. North Carolina State University.

Sitio Web Prüne, (s.f.). Recuperado el 18 de marzo de 2015 de

http://www.prune.com.ar/

Sitio Web Sarkany. (s.f.). Recuperado el 20 de mayo de 2014, de

http://www.rickysarkany.com/

Stiebel, J.M. (2005). Mental Models and Online Consumer Behavior. Applied

Cognition Laboratory, Malibu, CA, USA.

Storey, V.C.; Straub, D.W.; Stewart, K.A. & Welke, R.J. A conceptual investigation

of the E-commerce Industry.

http://www.prune.com.ar/
http://www.rickysarkany.com/

 105

Taylor, S.L. & Cosenza, R.M. The impact of E-commerce on the merchandising of

women clothing in traditional shopping centers/Malls. Journal of shopping center

research.

Urbano, P. & Toledano, G.(2007). El estudio de casos como estrategia de

investigación en creación de empresas: cuestiones preliminares. The case study as a

research strategy in the establishment of companies: preliminary issues. Revista

OIKOS, España.

Van Lierde, I. (2010). “El branding y su influencia sobre la decisión de compra en el

sector indumentaria argentino.” Universidad de San Andrés, Buenos Aires.

Wresch, W. & Fraser, S. (2006). Journal of Global Information Management. Idea

Group Inc.

Yoguel, G.; Novick, M.; Milesi, D.; Roitter, S. & Borello, J. (2003). Informacion y

Conocimiento: la difusión de las TICSs en la industria manufacturera argentina.

Universidad Nacional de General Sarmiento, Argentina.

Zamora, J. (2000). The Latin America Internet Report. Morgan Stanley Dean Witter.

Estados Unidos.

Zumbo, V. (2006). Emporio Sarkany. Revista Para Ti Online. Recuperado el 12 de

mayo de 2014, de http://www.parati.com.ar/moda/protagonistas/emporio-

sarkany/8705.html

Entrevistas

Farrel, Lucas. Prüne. 2014.

Sarkany, Josefina. Sarkany. 2014.

http://www.parati.com.ar/moda/protagonistas/emporio-sarkany/8705.html
http://www.parati.com.ar/moda/protagonistas/emporio-sarkany/8705.html

 106

6.2 Anexos

Anexo 1: Estudio de la evolución del comercio electrónico en Argentina entre 2005 y

2009 en millones de pesos y las tendencias para 2010. Fuente: www.cace.org.ar

Anexo 2: Cantidad ventas de comercio electrónico al por menor en Estados Unidos

por categorías, entre 2011 y 2013 y estimaciones hasta el 2016, medidas en billones

de dólares. (observar la categoría de ropa y accesorios). Fuente: www.emarketer.com

http://www.cace.org.ar/
http://www.emarketer.com/

 107

Anexo 3: Categorías de comercio electrónico al por menor en Brasil, clasificadas por

volumen de las transacciones (2013). Fuente: www.emarketer.com

Anexo 4: Estructura empresarial de la marca Sarkany. Fuente: Tesis de Grado de

Josefina Sarkany (2013).

http://www.emarketer.com/

 108

Anexo 5: Informe realizado en el 2014 por el Sitio Web El Diario del Traje

identificando la popularidad online de marcas nacionales dentro del rubro calzado.

Fuente:

http://eldiariodeltraje.com.ar/dinero%20popularidad%20online%20calzado%20carter

as.html

Anexo 6: Print de pantalla del sitio de Facebook de la marca Sarkany, con los

resultados (top ten) del estudio realizado por Google Zeitgeist sobre la marca más

buscada en rubro calzado en Argentina el año 2013. Fuente:

https://www.facebook.com/sarkany

http://eldiariodeltraje.com.ar/dinero%20popularidad%20online%20calzado%20carteras.html
http://eldiariodeltraje.com.ar/dinero%20popularidad%20online%20calzado%20carteras.html
https://www.facebook.com/sarkany

 109

Anexo 7: Cantidad de unidades vendidas por categoría de producto en el sitio de

online de Prüne. Fuente: información proporcionada por la empresa. Y porcentaje de

participación por categoría de productos en el año 2013 y 2014. Fuente: Creación

propia con la información proporcionada por la empresa.

PRODUCTOS AÑO
2013

PORCENTAJE
DE

PARTICIPACIO
N 2013

AÑO
2014

PORCENTAJE
DE

PARTICIPACIO
N 2014

Carteras de
Cuero 2246 23% 3467 27%
Carteras
Sintético 3112 32% 3145 24%
Zapatos 2023 21% 3095 24%
Camperas de
Cuero 58 1% 209 2%
Camperas
Sintético 96 1% 283 2%
Cinturones 427 4% 582 4%
Billeteras 632 7% 955 7%
Accesorios 372 4% 733 6%
Llaveros 170 2% 52 0%
Bijouterie 178 2% 287 2%
Perfumes 359 4% 255 2%

9673 100% 13063 100%

Anexo 8: Cuestionario de entrevistas realizadas a las marcas Sarkany y Prüne.

Preguntas Introductorias:

1. Cuál es su actividad principal y su línea de productos?

2. Cómo esta estructurada la empresa? Cuántas áreas e unidades de negocio

tienen? Y cuáles son su canales de venta?

3. Quiénes son su principales competidores? Cómo es la rivalidad en el sector?

4. Cómo es la fabricación de sus productos?

5. Cómo es su relación con los proveedores?

6. Quiénes son sus clientes objetivos? Cómo segmentan a sus clientes? Cómo es

la relación son sus consumidores?

7. Qué canales de comunicación y publicidad utilizan? Cómo se dirigen a los

clientes?

8. Cuál es el valor agregado de productos? Qué los diferencia de sus

competidores? Cuál es su principal propuesta de valor?

 110

9. Forman parte de alguna Sociedad?

10. Cual es su principal canal de ventas? Cual es su principal fuente de ingresos?

11. Cómo es su estructura de costos?

Preguntas de Ecommerce:

12. Cómo es su manejo de las redes sociales y los medios tecnológicos? Qué redes

sociales utilizan y para que?

13. Porqué decidieron lanzar un sitio de venta online?

14. Cuándo desarrollaron el sitio de venta online y como fue el proceso de

creación el mismo? (desde la idea inicial hasta su creación) Cuánto tardaron en

implementarlo y cuanto trabajo requirió?

15. Qué empresa utilizaron para el desarrollo y la creación del sitio de venta

online?

16. Qué cambios estructurales y de negocios se tuvieron que hacer en la empresa

para crear el sitio de venta online?

17. Cómo publicitaron el lanzamiento del sitio de venta online a sus clientes?

18. Cómo fue la primera reacción de los clientes cuando lo lanzaron?

19. Cuentan con un departamento dedicado exclusivamente al Ecommerce?

Cuántas personas están a cargo de esta área? Cómo trabajan?

20. Qué organismo utilizan como sistema de envío?

21. Cuáles fueron los principales inconvenientes o problemas que surgieron en el

proceso de creación e implementación del sitio de venta online? Y

actualmente cuáles son los principales desafíos o problemas que enfrentan día

a día con el sitio web??

22. Qué limitaciones enfrentaron en referencia al país? Qué limitaciones

enfrentaron en referencia al consumidor?

23. Cómo es el proceso de compra, desde que se hace el pedido hasta que llega a

la casa de los clientes?

24. Cómo fueron evolucionando las ventas desde su lanzamiento hasta el día de

hoy?

25. Cuál es el producto que tiene más popularidad en la venta online? Cuál es el

día y/o horario de la semana que se vende más por internet?

26. Se venden todos los productos por internet o solo algunos? Cuáles?

 111

27. Utilizan la misma política de precios en el sitio online que en los locales?

Realizan las mismas promociones?

28. Qué piensan del consumidor argentino respecto a su inclinación a comprar por

internet? Es un consumidor confiable? Manejan bien la plataforma? Se

muestran dispuestos a comprar online?

29. Cuáles son las principales quejas de los clientes y que es lo que mas les gusta

en respecto al sitio de venta online?

30. Cómo impactó el canal de venta online en otras áreas de la empresa? (tanto

positivamente como negativamente) Generó algún impacto en las franquicias?

Generó algún impacto en la venta de los locales físicos?

31. Qué cosas consideran que deberían hacer para mejorar aún mas las ventas

online o el funcionamiento de la plataforma?

	Maldonado, M.P. (2013). Ricky Sarkany: La moda es para disfrutarla, no para ser esclavo de ella. Revista Mujer. Recuperado el 12 de Mayo de 2014, de http://www.revistamujer.cl/2013/11/11/01/contenido/ricky-sarkanyla-moda-es-para-disfrutarlano-para-ser...
	Página de Facebook Oficial Sarkany. (2013). Recuperado el 24 de noviembre de 2014, de https://www.facebook.com/sarkany

