

Universidad de San Andrés

Escuela de Negocios

MBA

Shao

Ropa deportiva para mujer

Autora: Constanza Achcar

DNI: 33024464

 Mentor de Tesis: Pedro Frías

Victoria, Buenos Aires, Junio de 2019

1

ROPA DEPORTIVA PARA MUJERES

PLAN DE NEGOCIOS

SHAO
ROPA DEPORTIVA PARA MUJER

NOMBRE: CONSTANZA ACHCAR
MENTOR: PEDRO FRÍAS

MBA 2017/2018

JUNIO 2019

2

Agradecimientos

A mi familia, en especial a mi papa que desde muy chica hizo que me encariñara

con nuestro legado, la industria textil.

3

Contenidos
Resumen Ejecutivo .. 5

Antecedentes .. 6

Tendencia 1. Crecimiento del segmento “fitness” en Argentina .. 6

Tendencia 2. Diversificación de producto y cambio de mix en favor del segmento femenino 7

Tendencia 3. Aumento de las ventas ecommerce dentro del segmento deportivo 7

Presentación y Evaluación de Oportunidad de Negocio ... 9

Oportunidad de Negocio ... 9

Oportunidad a Nivel Numérico ... 9

Modelo de comercialización a través de la venta online .. 9

Análisis de la Industria y del Mercado Objetivo .. 12

PESTEL ... 12

Industria .. 12

1. Político: .. 12

2. Económico: .. 13

3. Social: .. 14

4. Tecnológico: .. 14

5. Ecológico: .. 15

Cinco Fuerzas de Porter .. 15

1. Competidores Actuales Principales. Atractivo Bajo .. 16

2. Competidores Potenciales. Atractivo Medio .. 17

3. Proveedores Actuales. Atractivo Alto ... 18

4. Clientes. Atractivo Alto .. 18

5. Sustitutos. Atractivo Medio .. 19

Propuesta de Valor, modelo de negocio y ventaja competitiva ... 20

CANVAS ... 20

Propuesta de Valor .. 20

Segmento de Cliente ... 22

Canales .. 23

Relación con el Cliente .. 24

Actividad Clave .. 25

Recursos Claves ... 26

Socios Claves ... 27

4

Fuentes de Ingresos .. 27

Estructura de Costos ... 28

Ventajas Comparativas Sostenibles .. 28

Plan de Marketing ... 30

Las 4 Ps y el Marketing Mix ... 30

Producto .. 30

Precio ... 31

Plaza .. 34

Promoción ... 34

Elección del Nombre y el Logo .. 35

Plan de Operaciones ... 37

Etapas Iniciales .. 37

Etapa Go Live ... 40

Cuellos de Botella .. 40

Equipo y Organización ... 42

Personal Permanente .. 42

Rol de la Creadora/Dueña ... 42

Rol del Asistente .. 42

Rol del Community Manager .. 43

Personal Contratado Temporalmente .. 43

Plan Financiero .. 45

Costos Fijos en RRHH (Gastos Generales) ... 45

Costos Variables .. 46

Inversión Inicial ... 47

Ingresos ... 48

Proyección Financiera ... 49

Proyección SOM .. 50

Condiciones de Viabilidad ... 51

Conclusiones ... 53

Fuentes y Bibliografía .. 54

Anexos ... 55

5

Resumen Ejecutivo

SHAO es una marca deportiva femenina inspirada en la mujer actual que se

comercializará exclusivamente a través de sus activos digitales en las grandes

ciudades de Argentina.

La propuesta de SHAO es ofrecerle a las mujeres una colección innovadora con

una imagen que refleje la mujer real, sus verdaderas necesidades y preferencias.

Además, se diferenciará del resto de las marcas deportivas ya que entre sus

principales valores se encuentra el trabajo con fines benéficos y la noción de

comercio justo.

Las ventas por internet en la categoría ¨deportes¨ representaron en el año 2017

un total de $5.6 billones de pesos en facturación. A esto se suma que las

compras online crecieron un 28% durante el 2017 con respecto al año anterior.

En este sentido se plantea una oportunidad para SHAO ya que pretende

capitalizar la oportunidad de dicho segmento junto con la tendencia hacia el

empoderamiento femenino.

Tanto en la Argentina como en el resto del mundo, las marcas deportivas han

apostado fuertemente al crecimiento de la categoría femenina dentro de sus

porfolios de marca, incluso muchas de ellas realizan colecciones exclusivas con

diseñadores de alta costura o pret a porter.

En este sentido este trabajo propone focalizarse en la creación de una marca

100% digital, que comercialice solamente ropa deportiva femenina (a diferencia

de la mayoría de las marcas deportivas que nacieron pensando en el deporte

como algo masculino) explotando aquellos atributos que la diferencien del resto

de las propuestas disponibles hoy en día.

6

Antecedentes

A continuación, se ofrece un análisis detallado de las tendencias que justifican

un proyecto de indumentaria deportiva, exclusivo para mujeres y comercializado

solo a través de internet.

Tendencia 1. Crecimiento del segmento “fitness” en Argentina

Las sociedades vienen tomando mayor conciencia sobre la importancia de

realizar actividad física y llevar una vida sana. Dentro de este contexto y según

los últimos datos aportados por el Latin American Report1, Argentina se ubica en

el quinto puesto dentro del ranking mundial con mayor cantidad de gimnasios per

cápita. La penetración actual alcanza un 6,75% cuando el promedio de la región

es de 2,15% y es el tercer mercado de la región detrás de Brasil y México.

Actualmente existen en el país 7.900 gimnasios y clubes deportivos a los que

asisten 2,8 millones de usuarios.

Dentro de los últimos 5 años se han vuelto populares dentro del país las prácticas

deportivas como “Crossfit” y “Zumba” muy asociados al segmento joven de la

población. Sumado a esto, las marcas de consumo masivo intentan asociar su

imagen con el deporte y la vida sana. Por esta razón, durante los últimos años,

ha habido una proliferación de eventos deportivos auspiciados por marcas

locales e internacionales. Dichos eventos tienen cada vez más adeptos y

cobertura en los medios de comunicación. Un ejemplo de esto es la carrera

organizada por Farmacity “Chicas en Rollers” exclusiva para mujeres que se

lleva a cabo desde el año 2012 y se ha convertido en un gran evento de la ciudad

de Bs As atrayendo más de 15.000 participantes por año2.

1 ¨En Argentina el Negocio de los Gimnasios ya Factura u$s 1.000 millones al Año¨, El Cronista, 29 de
mayo de 2017.
2 ¨Llega Chicas en Rollers, la Única Carrera en el Mundo Exclusiva para Mujere¨, Portal Zirene.

7

Tendencia 2. Diversificación de producto y cambio de mix en
favor del segmento femenino

Dentro de lo que es el mercado internacional, marcas como Nike o Adidas han

desarrollado ampliamente la categoría femenina incluyendo dentro de la misma

a diseñadores de renombre como Stella Mccartney y segmentos de nicho como

“yoga” o “plus size”.

A esta tendencia se suma que las mujeres utilizan la ropa deportiva para realizar

cualquier tipo de actividades. Los diseños de las marcas deportivas han

evolucionado de acuerdo a la moda y los usos que se le da a la misma. La

creciente moda de utilizar ropa deportiva para todos los días ha contribuido a

que las marcas de renombre internacional saquen mayor ventaja dentro del

mercado.

Dentro de lo que es el mercado internacional se han consolidado marcas muy

asociadas a la mujer como Lululemon, que registró durante el 2017 un

crecimiento de ventas del 13% en comparación con el período anterior3. Otra

marca que ha mostrado tener una excelente aceptación en el mercado

americano es Outdoor Voices. Con una fuerte impronta femenina y una

comunicación marketinera orientada a la “mujer real” y a la “diversidad”. Dicha

marca ha logrado tener un CAGR de 800% desde su creación en 2013. Hoy

cuenta con 12 locales al público y a diferencia de las marcas tradicionales se

encuentra fuertemente apalancada en las ventas ecommerce4.

Tendencia 3. Aumento de las ventas ecommerce dentro del
segmento deportivo

Dado el cambio de hábito de los consumidores a nivel global, las grandes marcas

deportivas intentan capitalizar el crecimiento que ha tenido este canal de ventas

en los últimos años. Otro incentivo no menor por el cual las grandes marcas

invierten fuertemente en sus plataformas de venta online es la rentabilidad. Dicho

3 Olivier Guyot, ¨Lululemon Registra un Crecimiento de su Cifra de Ventas del 13% en 2017¨, Fashion
Network, 29 de marzo 2018.
4 Robert Sullivan, ¨How Outdoor Voices Is Taking Over The Fitness-Apparel World¨, Vogue Magazine,
January 11, 2018.

8

canal permite una mejora sustancial en el margen de las marcas y tener una

comunicación directa con los consumidores. Durante el año 2014 Nike

experimentó un crecimiento de 22% en ventas vs período anterior.

Además de las plataformas e commerce, las marcas internacionales intentan

generar comunidad con los usuarios y convertirse en el “top of mind” de los

consumidores. En este sentido y dado que para Nike el desarrollo de la categoría

femenina es uno de sus objetivos estratégicos 2020, se han desarrollado

aplicaciones exclusivas para mujeres como “Style Guide” y “Nike Training Club”5.

Dentro de lo que es el mercado argentino, las operaciones de comercio

electrónico registraron un aumento del 52% en 2017, en un contexto donde

nueve de cada diez adultos conectados a internet realizaron compras por esta

vía. Según CACE (Cámara Argentina de Comercio Electrónico) la categoría

“Deportes” se encuentra ubicada en el sexto lugar con una participación

porcentual del 4%. Sumado a esto, al analizar al comprador electrónico, las

mujeres son más propensas a las compras online que los hombres6.

5 Garibaldi Carola, ¨Valuación de Nike¨, Universidad San Andrés, año 2016.
6 ¨El Comercio Electrónico Incrementó un 52% en 2017¨, Ámbito, 7 de marzo de 2018.

9

Presentación y Evaluación de Oportunidad de Negocio

Oportunidad de Negocio

Luego de analizar dichas tendencias y evaluando el mercado local se desprende

que a nivel país las marcas con mayor prestigio son las de renombre

internacional con presencia en los principales shoppings del país: Nike, Adidas,

Reebok y Puma. Dichas marcas tienen propuestas de precios altas y los

productos que comercializan son en su mayoría importados por lo que dependen

directamente del precio del dólar. Además, nacieron como marcas de hombre,

ya que hace 50 años el ejercicio físico estaba asociado mayormente con el sexo

masculino.

En este sentido, se plantea una oportunidad objetiva, la de crear una marca

deportiva para mujeres que será comercializada a través de los medios digitales.

Dicha marca será producida localmente, estará orientada a la mujer argentina

con una fuerte impronta de empoderamiento femenino.

Oportunidad a Nivel Numérico

Modelo de comercialización a través de la venta online

Durante 2017 se vendieron 96 millones de productos a través de 60 millones de

órdenes de compra, un 28% más que en 2016. El ticket promedio de compra fue

de $ 2.600, correspondiendo a un aumento del 19% con respecto al año

anterior.7

Según un estudio de la consultora Kantar TNS8 son muchos los motivos por los

que cada vez más personas eligen comprar por internet. Los que más se

destacan son:

• La posibilidad de comprar en cualquier momento (45%)

7 ¨En 2017 en Argentina se vendieron 263 mil productos por día a través de Internet¨, CACE, 7 de marzo
del 2018.
8 En 2017 en Argentina se vendieron 263 mil productos por día a través de Internet¨, CACE, 7 de marzo
del 2018.

10

• Ahorro de tiempo (38%)

• Comodidad (36%)

• Mayores descuentos que en tiendas físicas (34%)

• Facilidad (30%)

• La búsqueda de productos es más simple que en las tiendas físicas (30%)

Estimación Tamaño de la oportunidad

Datos Históricos 2017

Según la CACE la facturación de la categoría “deportes” en 2017 B2C fue de

$5.630 MM. El segmento ropa deportiva tiene un peso de 31% sobre el total (que

incluye calzado y equipamiento) por lo que se puede estimar una facturación

anual de $1.757 MM. El ratio hombre/mujer es de 71%/29%. Así se desprende

que la facturación anual 2017 para el segmento indumentaria deportiva femenina

fue de $509 M de pesos (ver anexo 1 y 2).

Proyectado Anual a 2019

Dado que el último dato disponible de la CACE para la categoría ¨deportes¨ es

del año 2017, se utilizará dicho dato y un crecimiento proyectado para estimar la

facturación anual de la venta online de indumentaria deportiva femenina para el

año 2019. Se define dicho año ya que dentro de nuestro análisis financiero será

el primer año de ventas dentro del flujo de fondos.

Facturación 2017 Comercio Electrónico B2C Categoría

"DEPORTES"
5.630 MM

Segmentación Categoría Indumentaria "DEPORTES" 1.757 MM

Calzado 16.208 62%

Ropa 8.109 31%

Equipamiento 1.670 6%

Segmentación Indumentaria Femenina "DEPORTES" 509

Masculina 71% %

Femenina 29% %

Captación de SOM Ecommerce (0,9%) 4,4 MM

11

Para poder proyectar la facturación anual en pesos 2019 se consideró la

siguiente variable:

1. Crecimiento Facturación Anual Comercio Electrónico: 2018 vs 2017

(47%)9 . Para proyectar el crecimiento 2019 vs 2018 se utilizará este

mismo dato.

Se define además que durante el primer período SHAO pretende alcanzar un

0,5% de captación de SOM, lo que lleva a una facturación anual de $5.5 M.

 2017 2018 2019

Facturación Anual
509 748 1100

Crecimiento Facturación del Comercio Electrónico
 47,00% 47,00%

Captación de SOM Esperada para SHAO (0,5%)
 5,50

El ticket promedio de las compras online realizadas a través de Tienda Nube en

2018 fue de $1.903 pesos.10 Tomando como referencia esta cifra se estima para

SHAO un ticket promedio aprox. de $1.500 pesos. Será menor a $1.903 pesos

ya que el universo de compras por internet abarca categorías de precio más alto

como la electrónica y pasajes turísticos. Así, se desprende que se deberán

concretar 10,18 ventas diarias para alcanzar una facturación anual objetivo de

$5.5 M de pesos en 2019, año del lanzamiento del negocio.

Facturación Mensual 458.291 $Pesos

Ticket Promedio 1.500 $Pesos

Compras Mensuales 305,5 Cant

Compras Diarias 10,18 Cant

9 Cámara de Comercio Electrónico, Estadísticas. https://www.cace.org.ar/estadisticas
10 Aldana Mercado, ¨Comercio Electrónico: un gran 2018, un 2019 muy prometedor¨, Tienda Nube.

https://www.cace.org.ar/estadisticas

12

Análisis de la Industria y del Mercado Objetivo

PESTEL

Industria

El mercado de ropa deportiva en Argentina suele asociarse a marcas

multinacionales y reconocidas. Sin embargo, durante los últimos años han

aparecido fabricantes nacionales de indumentaria (sobre todo asociados con la

corsetería) que cada vez más se vuelcan al segmento deportivo. Tal es el caso

de las marcas paraguas como Cocot, Medias Mora, Kaury, Bridgette, Avon y Ona

Saez que ya tienen dentro de sus catálogos propuestas deportivas.

En el año 2018 la industria textil (incluyendo todos los rubros) registró una caída

de 10,5% en el acumulado año con respecto al 2017. La tendencia declinante se

ha acentuado especialmente en el sector productor de tejidos (algodón, lycra,

microfibra y nylon) que responde en última instancia a una retracción de la

demanda en el mercado interno. En este sentido, según datos del INDEC, el

60,7% de las empresas anticipa una baja para el último trimestre del 201811.

Según Jorge Sorabilla, el presidente de la Fundación ProTejer durante el último

año se ha detectado una caída en la producción de hilado de 500 mil toneladas

en 2016 a 400 mil para el 201712.

Con el fin de delimitar el marco conceptual del siguiente trabajo se tendrán en

consideración las variables que afectan a la industria textil nacional ya que SHAO

propone desarrollar sus colecciones con proveedores locales y no recurriendo a

la importación de producto terminado.

1. Político:
a. Poca flexibilización laboral y alto nivel de contingencia debido

a los juicios laborales. Las particularidades del actual sistema

11 Informes Técnicos, ¨Industria Manufacturera, Estimador Mensual industrial¨, Vol 2 n° 26, septiembre
de 2018
12 Daniel Sticco, ¨ La industria textil estimó que los impuestos encarecen la ropa en más de cinco veces¨,
Infobae, 25 de septiembre de 2017

13

laboral, hace que el mismo sea costoso, conflictivo y poco flexible.

En este sentido los grandes fabricantes textiles se ven afectados

en momentos de crisis ya que no pueden adaptar su estructura a

la realidad del momento. De esta manera, la incapacidad de reducir

los costos laborales impacta en el precio final de los productos que

comercializan.

b. Quita de subsidios a los servicios de agua, luz y gas. La suba

de tarifas de los servicios públicos tiene un doble efecto sobre la

industria textil; Por un lado, encarece los costos fijos de los

industriales, pero además afecta el poder de compra de los salarios

llevando a un menor ingreso disponible para la población y a una

retracción en la demanda interna.

c. Restricción de las importaciones: licencias NO automáticas. A

fines del 2015, en virtud de un fallo de la OMC que obligaba a

nuestro país a la eliminación de las restricciones a las

importaciones, fue derogado el régimen de las DJAIs y en su

reemplazo se creó el Sistema Integral de Monitoreo de

Importaciones (SIMI) y se reestableció la licencia no automática

para determinados productos. Dicho cambio de paradigma afectó

de manera directa el crecimiento de la industria textil y contribuyó

además a la caída que ya viene teniendo el sector en el acumulado

2017-2018.

2. Económico:
a. Caída del PBI y de la capacidad de consumo: la contracción del

PBI durante el 2018 (que se espera en el orden del 4%) y la pérdida

del poder adquisitivo son los principales factores que afectan el

consumo doméstico.

b. Inflación acumulada y devaluación: la inflación acumulada

proyectada para el 2018 se espera que sea del orden del 50%.

Sumado a esto Argentina devaluó su moneda en un 98% durante

los últimos 4 meses. Los costos de insumos de la industria son en

dólares (lycra, nylon, microfibra etc.) y afectaron directamente la

14

rentabilidad y el margen al no poder trasladar estos aumentos a

precio.

c. Régimen LEBACS/LELIQs: la suba de las tasas de interés para

contener la corrida cambiaria tuvo un impacto negativo sobre la

producción nacional ya que desincentiva el consumo y en muchos

casos afecta la cadena de pagos. Además, es uno de los

principales factores que encarecen el financiamiento.

d. Carga Tributaria Nacional, Provincial y Municipal: según Ariel

Schale, Director Ejecutivo de la Fundación ProTejer, el estado

multiplica por 6 veces el valor agregado del sector13. Del valor del

precio final a una prenda solo 8,5% lo explica la industria

manufacturera (antes de impuestos y cargas laborales) mientras

que el 50,3% pertenece al conjunto de impuestos nacionales,

provinciales y municipales.

3. Social:
a. Cambio en el comportamiento del consumidor de

indumentaria: demanda de productos menos masivos y

personalizados.

b. Cambio en los canales de compra elegidos por los

consumidores: fuerte desarrollo de las plataformas ecommerce y

de un crecimiento en la venta directa en detrimento de los canales

tradicionales de retail (locales a la calle o en shoppings)

c. Tendencia hacia prendas informales y sportwear: refuerzan el

crecimiento de sectores orientados a la indumentaria deportiva y

accesorios a fines

4. Tecnológico:
a. Bajo índice de bancarización: mientras que en los países

desarrollados dos de cada tres personas tienen acceso al sistema

financiero, en Argentina el 52% de la población no cuenta con una

13 Daniel Sticco, ¨ La industria textil estimó que los impuestos encarecen la ropa en más de cinco veces¨,
Infobae, 25 de septiembre de 2017

15

caja de ahorro 14 . El promedio es inclusive más alto entre los

jóvenes de 18 a 29 años (60%). Dicho índice genera una barrera

de entrada para todas aquellas marcas que comercialicen sus

productos a través de internet.

b. Tecnología de la industria: en general el sector textil argentino

cuenta con tecnología de punta para desarrollar producto

terminado con valor agregado. La oferta no genera un impedimento

para producir una colección compleja con artículos variados.

c. Avance de los smartphones: facilita la compra por internet al

hacerla accesible y rápida en cualquier momento del día. Las

aplicaciones de los bancos y de empresas como Mercado Libre y

Despegar han ayudado a que el usuario se acostumbre a realizar

transacciones a través de su celular.

5. Ecológico:
En lo que respecta a la variable ecológica se destaca cada vez más la

presencia de Acumar y otros organismos a fines que abogan por el cuidado

del medioambiente. Son cada vez más frecuentes las inspecciones de dichos

organismos para controlar entre otras cosas el tratamiento de residuos

peligrosos (en caso de que se utilicen tinturas para teñir las prendas) y los

procesos en general. Sumado a esto no son solo los entes regulatorios lo que

realizan dichos controles sino también los clientes finales. Tanto Carrefour,

como Avon y Falabella realizan constantemente inspecciones dentro de sus

proveedores para controlar los procesos productivos, la calidad de los

entregables y las condiciones de trabajo en general.

Cinco Fuerzas de Porter

Si bien el análisis PESTEL estuvo orientado a la industria textil en general, a

fines prácticos de realizar un mejor análisis, las 5 fuerzas de Porter serán

analizadas desde el punto de vista del segmento deportivo femenino.

14 ¨Crece la cantidad de argentinos sin bancarizar y más de la mitad no tiene ni caja de ahorro¨,
Minutouno, 1ero de junio de 2018

16

1. Competidores Actuales Principales. Atractivo Bajo

Los principales competidores se dividen en dos grandes grupos:

a. Marcas Prestige: Nike, Adidas, Puma y Reebok. Dichas marcas

son líderes en el mercado con una propuesta aspiracional y un

precio promedio alto. Se encuentran en los principales shoppings

del país, invierten mucho en publicidad y por lo general mantienen

contratos de largo plazo con clubes de futbol y personajes

reconocidos del mundo deportivo. Cuentan con una larga

trayectoria comercializando ropa para mujeres, pero el segmento

masculino es el de mayor peso dentro de su facturación.

b. Marcas Masstige y Marcas Paraguas: dentro de este segmento

se encuentran las marcas nacionales más reconocidas y las

marcas paraguas. Dentro de las marcas nacionales se encuentran

Admit One, Miwok, One Step, Punto 1, Aptitud etc.

Las marcas paraguas son aquellas que se hicieron conocidas por

comercializar otros productos (principalmente de lencería) y

decidieron diversificar su porfolio hacia categorías más rentables

como la deportiva. Entre ellas se destacan Cocot, Marcela Kaury,

Vitnik, OSX (Ona Saez), Avon, Brigitte etc.

En términos de competidores actuales la rivalidad existente es alta ya que son

muchas las marcas consolidadas dentro del mercado. Al haber tanta

competencia, se hace cada vez más visible la utilización de promociones,

convenios con tarjetas de crédito e incentivos a la fuerza de ventas para

potenciar el consumo.

Además, el grado de diferenciación de los productos es bajo ya que la mayoría

de las marcas (sobre todo en el segmento masstige) utilizan los mismos

proveedores. Desde un punto de vista comunicacional las propuestas de marca

son muy similares exceptuando a Nike y Adidas que cuentan con otros recursos.

17

Los costos fijos son altos en relación al total del negocio. En este sentido se

destacan los costos laborales, las cargas impositivas, la logística y la baja

especialización. Este escenario expone que tan altas son las barreras de salida.

Mapa de posicionamiento en el Mercado Argentino

2. Competidores Potenciales. Atractivo Medio

La industria de la indumentaria deportiva en Argentina se encuentra consolidada

entre las principales marcas que comercializan sus productos a través de

shoppings y locales deportivos. Según el índice BAV desarrollado por Young &

Rubicam en el año 2014, tanto Adidas como Nike lideraban la encuesta con el

primer y cuarto puesto dentro del ranking. (el cual abarca otros rubros como

alimentos, automotriz, tecnología y electrónica etc.)15 Habiendo dicho esto y

teniendo en cuenta variables como la economía de escala, el acceso a canales

de distribución y los requerimientos de capital, es muy difícil que aparezca un

nuevo jugador dentro del mercado con la fuerza para posicionarse a la altura de

estos dos competidores. De todos modos, el acceso a internet y el crecimiento

del canal ecommerce les ha dado la oportunidad a ciertas marcas locales de

posicionarse dentro del mercado argentino. La tendencia indica que durante los

próximos años aparecerán nuevas marcas, que competirán a través de este

15 Índice BAV 2014 desarrollado por Young & Rubicam, TNS Gallup y The Lab.

18

canal con un precio promedio más bajo que las marcas líderes (de acuerdo con

su estructura de costos). Asimismo, se ve una tendencia de marcas de

indumentaria tales como Rapsodia o Kosiuko de querer incursionar en nuevas

categorías como pueden ser Home & Deco. Dicha tendencia podría abarcar en

un futuro la categoría deportiva como ya ocurrió con Ona Saez y su marca sporty

OSX.

3. Proveedores Actuales. Atractivo Alto

En general los proveedores de la industria deportiva tienen bajo poder de

negociación con las marcas. Al no tener un enfoque colaborativo a través de las

cámaras que los engloban, la competencia entre ellos es feroz, lo que les permite

a las marcas deportivas negociar mejores márgenes. Tal cómo se expuso

anteriormente, el costo del producto es muy chico dentro de la estructura de

costos generales.

Marcas internacionales como Nike y Adidas, se abastecen a través de su casa

matriz. Dichas marcas en general no desarrollan producto localmente dado que

la propuesta viene dada por los lanzamientos internacionales.

Hay baja amenaza de integración hacia adelante ya que los principales desafíos

se encuentran en la construcción de marca. Es extremadamente difícil posicionar

una marca y ello requiere de mucha inversión. Además, los proveedores textiles

no suelen especializarse, sino que producen de acuerdo a los requerimientos del

cliente.

4. Clientes. Atractivo Alto

Tal como se mostró en la tendencia 1, el segmento del fitness es un segmento

que muestra cada vez más adeptos en la Argentina. Hoy en día las mujeres

eligen vestirse de manera informal y utilizando conjuntos deportivos incluso

cuando no van a realizar actividad física.

Hay un interés genuino en la sociedad por mantenerse ¨fit¨. Esto se ve en la tasa

de apertura de gimnasios en la ciudad de Buenos Aires, la aparición de nuevas

19

actividades deportivas como Crossfit y Zumba y la variedad de marcas textiles

que se han volcado al segmento deportivo.

En términos generales el consumidor argentino es aspiracional y prefiere

siempre primeras marcas. Esto se ve no solamente en las elecciones de

indumentaria deportiva sino en las de consumo masivo en general.

A diferencia de otros básicos como pueden ser la ropa interior y las medias, la

indumentaria deportiva no es tan sensible a los aumentos de precio. Esto le da

a la categoría un mayor margen frente a otras más comoditizadas.

5. Sustitutos. Atractivo Medio

Dentro de los sustitutos podrían encontrarse las marcas value y los productos

sin marca: en general dichas marcas ofrecen productos menos sofisticados y

muchas veces importados de China con una propuesta de precio muy económica

y un canal de venta muy consolidado (venta directa). A esto se suman las

imitaciones de marca que se comercializan en las principales ferias del país

dentro de un mercado informal. En este sentido se destaca la variable precio ya

que los sustitutos ofrecen productos de diseño similar con una calidad inferior

pero un precio muy competitivo.

20

Propuesta de Valor, modelo de negocio y ventaja
competitiva

CANVAS

Propuesta de Valor

SHAO será una marca deportiva nacional, comercializada a través del canal

ecommerce pensada por y para mujeres.

Como se expuso anteriormente existen varias tendencias que avalan un

crecimiento de este sector en el país:

• Cantidad de gimnasios per cápita en comparación con otros países

• Desarrollo de la categoría femenina en marcas tradicionales

• Cambio de hábito en el consumo a favor de las plataformas digitales

En este sentido, SHAO será una marca que abarcará ciertos aspectos que la

diferenciarán de la competencia actual:

1. Imagen orientada a la mujer real: SHAO no tendrá dentro de sus activos

digitales ninguna foto de modelos, actrices o influencers que representen

canones de belleza inaccesibles. A diferencia de marcas como Dove (que

en el 2004 lanzó su campaña pro age) o Revlon (que contrató a Ashley

Graham como modelo plus size) SHAO no necesariamente mostrará

mujeres con exceso de peso sino mujeres reales. Dichas mujeres pueden

ser flacas, pero no necesariamente exhiben cuerpos perfectos. El énfasis

va a estar puesto en reivindicar lo real, sin utilizar la herramienta

Photoshop, más bien destacando la belleza real de cada mujer.

En este sentido la comunicación de la plataforma y las redes sociales

también estará orientada a proyectar una imagen real. Se mostrarán

lugares comunes donde las mujeres practicamos deporte en barrios de

las principales ciudades del país.

2. Generar comunidad: SHAO pretende ser una marca interactiva con sus

clientes. En este sentido los clientes podrán subir sus fotos e historias

utilizando las prendas a nuestras plataformas digitales, opinar sobre

21

próximos lanzamientos antes de que la producción entre en marcha,

incluso convertirse en referentes de la marca y contar sus historias a

través de nuestro espacio.

3. Fin benéfico: durante los últimos años se ha puesto de manifiesto que la

industria de la moda se acerca cada vez más al fenómeno del fast fashion.

Según el blog Negro-White este concepto hace hincapié en el

comportamiento de los consumidores que desechan sus prendas una vez

finalizada la temporada16. Marcas como Zara o H&M que cuentan con

mucha escala de producción y presencia global, han democratizado el

acceso a la “moda” pero también la han vuelto desechable. En este

sentido SHAO pretende sacar provecho (con un fin benéfico) de este

nuevo comportamiento que se observa en las consumidoras. Las clientas

de nuestra marca podrán devolver prendas usadas de temporadas

anteriores y acceder a descuentos/bonificaciones en las próximas

compras. Estas prendas serán donadas a organizaciones que trabajen

específicamente con mujeres que han sufrido violencia de género, abusos

y maltratos.

4. Comercio justo: SHAO pretende proyectar una imagen saludable de

negocio. Esto significa que la marca tendrá dentro de sus principios

fundacionales el del comercio justo. Dicho concepto, elaborado por las

Naciones Unidades pretende establecer una relacional contractual justa

entre proveedores y clientes. En este sentido se destaca el trabajo con

cooperativas: en el caso de SHAO será con talleres de confección que

trabajen respetando las condiciones laborales y los derechos humanos.

Esto se logrará realizando visitas frecuentes a los talleres y observando

las condiciones en las que trabaja el personal. Además, se intentarán

lograr relaciones sostenibles a largo plazo con los proveedores y un

enfoque colaborativo entre partes. La idea de SHAO no es lograr tener los

costos más económicos para maximizar sus utilidades sino trabajar en el

desarrollo de proveedores locales y ver de qué forma se pueden lograr

sinergias entre las partes.

16 Eva Luna, ¨Fast Fashion: El Fenómeno de la Moda Desechable¨, blog Negro White.

22

5. Funcionalidad como principio básico de la marca: SHAO será una marca

100% orientada a la actividad física. Tanto el diseño como los hilados

utilizados acompañarán la funcionalidad de las prendas. Es decir, si se

pretende lanzar una colección cápsula de ropa para hacer yoga o pilates

el hilado utilizado será el algodón ya que las prendas tienen que ser

cómodas y flexibles. En contraposición a esto, si se pretende diseñar

corpiños deportivos para correr o realizar actividades de alto impacto el

hilado utilizado será la microfibra.

En cuanto a la escala de talles a diferencia de marcas convencionales que

solo abarcan 3 talles, SHAO tendrá 6 talles por prenda (del XS al XXL)

acercándose también a la idea de mujer real que pretendemos proyectar.

Segmento de Cliente

Nuestro segmento target serán las mujeres de entre 30 a 50 años que vivan en

las grandes ciudades de la Argentina (CABA, Buenos Aires, Córdoba, Santa Fe,

Rosario, Mendoza, Tucumán etc) y estén familiarizadas con la tecnología y las

redes sociales. Tendrán un poder adquisitivo medio, por lo que comparan precios

y son consumidoras exigentes ya que valoran la relación precio-calidad.

A partir de observaciones de nuestro segmento target, a continuación se elaboró

un mapa de empatía:

23

Canales

 El principal canal de contacto con las consumidoras será el de las redes sociales

a través de varios activos digitales:

1. Facebook e Instagram: redes sociales para posicionar la marca, darla a

conocer, generar comunidad y mostrar los productos que se

comercializarán a través del ecommerce

2. Tienda Nube: es una plataforma de e-commerce que sirve para exhibir y

comercializar tus productos. En diseño e imagen se asemeja mucho a una

página web, por esta razón en una primera instancia la landing page de

nuestras consultas será la tienda nube.

3. Otras Páginas Web asociadas: como The Net Boutique donde se

comercializan productos de varias marcas. Son páginas webs

establecidas que cuentan con un gran flujo de usuarios por lo que son una

gran vidriera para SHAO

4. Presencial: el objetivo principal es comunicar de manera clara a través de

la web la escala de talles para que las mujeres compren sin probarse las

prendas. Además, al ser productos para realizar actividad física las

consumidoras suelen ser menos exigente con el calce. De todos modos,

24

se buscarán alianzas estratégicas con ciertas marcas que tengan

showrooms para exhibir también nuestros productos y que la consumidora

pueda probarlos antes de realizar la compra. Esto se llevará a cabo en

una segunda instancia.

Relación con el Cliente

La relación con el cliente va a variar dependiendo el fin último que se persigue al

momento del contacto:

1. Objetivo Generar Comunidad:

Posteos orientados a que cada vez más mujeres (dentro de nuestro

segmento target) nos sigan. En este sentido va a ser determinante el

contenido que elijamos mostrar, ser coherente con la propuesta de valor,

elegir bien las embajadoras de marca, hacer participar a nuestros

seguidores a través de sorteos, votaciones, posteo de historias

conmovedoras etc.

2. Objetivo Realizar una Venta: existen tres instancias importantes a la

hora de realizar una venta a un cliente potencial:

a. Prospect: el momento en que un cliente potencial entra en

contacto con SHAO porque está interesado en algún producto.

Asegurarse de responder todas sus inquietudes, preparar las

respuestas estandarizadas para mantener un nivel de respuesta

excelente. Asesorarla con las dudas respecto a los talles,

desarrollar una política de descuentos y propuestas especiales

para fechas claves como el día de la madre o navidad.

b. Venta: desarrollar la tienda nube para que el cliente pueda abonar

fácilmente con su tarjeta de crédito. Preparar otras alternativas en

caso de que la clienta quiera realizar un depósito o transferencia.

Realizar los seguimientos de los pedidos para que lleguen en

tiempo y forma y así mejorar el índice de quejas. Actualizar el stock

constantemente para reducir el faltante y maximizar las ventas.

Dar siempre un teléfono para que los clientes puedan comunicarse

y realizar sus inquietudes.

25

c. Postventa: una vez que la clienta recibió la mercadería realizar

una breve encuesta para saber si le gustaron los productos y así

fidelizarla. Va a ser muy importante desarrollar una política de

devolución en caso de que el cliente no esté conforme con la

mercadería o se haya equivocado en el talle seleccionado.

En este sentido también será de vital importancia desarrollar un

canal paralelo de comunicación para aquellas consumidoras que

quieran participar del programa de devolución de prendas usadas

con fines benéficos.

Actividad Clave

La actividad clave de SHAO será la comercialización de prendas deportivas a

través de sus principales activos digitales: tienda nube, Instagram y Facebook.

Dentro de sus actividades claves se encuentran:

d. Diseño y Confección de las colecciones de ropa: dentro del

lookbook de SHAO habrá productos clásicos que formarán parte

del portfolio anual, colecciones cápsula asociadas a una actividad

específica (zumba, yoga, running etc) o una colaboración con

alguna embajadora de marca y colecciones estacionales que

dependerán de la temporada del año. Por ejemplo, en invierno se

comercializarán camisetas manga larga y buzos deportivos

mientras que en verano habrá mayor variedad de shorts y tops.

e. Desarrollo del contenido para redes sociales y tienda nube: se

trabajará fuertemente en la generación de contenido a través de

Instagram y Facebook. En el caso de la tienda nube será muy

importante el catálogo digital que se actualizará constantemente

(no solo a nivel imagen sino también en cuanto a precios,

descuentos ofrecidos, stock y fechas especiales). Se definirá como

mercado objetivo el minorista, es decir la venta b2c.

Actividades principales dentro de las redes:

• Publicidad: definición del objetivo para el cual se hará

publicidad paga, si para generar nuevos seguidores o para

26

concretar una venta. Establecer un presupuesto variable

con montos fijos semanales.

• Interacción con los seguidores: a través de sorteos,

historias, votaciones etc.

• Diseño de la imagen de la marca en las redes: definición del

logo, los colores a utilizar, fotos dentro del feed (publicar en

triada), frecuencia de posteos etc.

f. Logística: los envíos serán realizados a través del correo

argentino. Se definirá una política de ¨envíos gratis¨ a partir de

cierto monto. En este sentido el catálogo digital dentro de la tienda

nube también estará diseñado para facilitar las compras grandes

con envíos gratis. Se ofrecerán combos de producto con algún

descuento en particular para favorecer dichas ventas.

Recursos Claves

 Dentro de los recursos claves para poder llevar a cabo dicha propuesta se

encuentran:

1. Recursos Humanos:

a. Creador o Fundador: el fundador de SHAO será quien se encargue

de desarrollar las colecciones junto con una diseñadora de

indumentaria, establecer los vínculos con los proveedores-talleres

y contratar una persona especializada que se hará cargo del

manejo de las redes sociales y el armado de la tienda nube.

b. Community Manager: será el responsable (junto con el fundador)

del diseño de los activos digitales, las actualizaciones, la

generación de contenido, el contacto con los clientes-embajadoras

de marca etc. Debido al rol clave que desempeña dicha persona el

sueldo deberá ser alto y también variable sobre las ventas

2. Recursos Financieros: en una primera instancia (hasta lograr el break

even) será importante contar con un capital inicial para la compra de

hilado-tela y el desarrollo de las colecciones. El dar a conocer la marca a

través de Instagram y Facebook también requerirá una inversión

27

monetaria, así como la captación de clientes potenciales para mejorar el

indicador de la tasa de conversión

Socios Claves

Dentro de los socios claves se encuentran los proveedores de tela-hilado para

desarrollar las prendas: en este sentido será muy importante desarrollar

relaciones a largo plazo y conseguir financiación de los principales proveedores,

así como descuentos por compras grandes

Por otro lado, los talleres de Confección también forman parte de la red de socios

necesaria para SHAO. Dichos talleres deberán ser especializados, saber trabajar

con prendas complejas y que cumplan con los plazos de producción. Será

importante que estén bien equipados con la maquinaria necesaria para

desarrollar ciertas técnicas como el tejido de punto plano o el crochet ciego.

Probablemente el recurso ¨talleres¨ sea el más complejo de todos debido a la

informalidad dentro del sector. Un aspecto a tener en cuenta es el del

compromiso de trabajar a doce meses ya que la mayoría de los talleres priorizan

clientes que se comprometan a darles trabajo todo el año y no que lo hagan

esporádicamente.

Dentro del grupo de socios claves también se encuentran las páginas como The

Net Boutique o Mercado Libre donde se pretende generar un vínculo para

potenciar las ventas de la marca y posicionarla dentro del mercado de

indumentaria deportivo.

Fuentes de Ingresos

SHAO pretende generar sus ingresos de la venta de artículos deportivos

femeninos en el mercado minorista. Es decir, en una primera instancia la marca

solo se comercializará a través de internet y a clientes finales. Se establecerá

una rentabilidad target teniendo en cuenta el costo del producto, la inversión en

publicidad y el posicionamiento de precios de otras marcas deportivas que se

encuentren en nuestro mismo segmento.

28

En una segunda instancia SHAO pretende avanzar sobre el mercado mayorista.

Es decir, vender a locales-gimnasios-revendedoras que compren mayor

volumen, pero con un precio menor. Esto requerirá tener desarrollado

proveedores y talleres que puedan responder de manera rápida a una mayor

demanda de producto.

Estructura de Costos

Los costos fijos de SHAO son bajos. Los principales costos fijos que se

requerirán mensualmente son los sueldos del community manager, el asistente

y el de la creadora/dueña.

También se deberán tener en cuenta costos fijos como la generación de

contenido (fotoshooting, edición y videos), la contratación de una diseñadora

para armar las colecciones de ropa y de un diseñador gráfico para diseñar los

catálogos online y lo referente al packaging.

Otro costo fijo a tener en cuenta es la contratación del Plan Premium de Tienda

Nube por un total de $1799 pesos mensuales. A diferencia del plan más básico,

este plan permite realizar promociones combinadas (2x1, 3x2), tener estadísticas

avanzadas y cupones de descuento.17

Dentro de los costos variables se encuentran la compra de tela-hilado, la

confección de talleres, la publicidad en internet y la comisión variable por venta:

al community manager, a tienda nube (estimada en 1% por transacción) y la

tarjeta de crédito/débito o Rapipago (6% del total de la venta).

Ventajas Comparativas Sostenibles

Luego de analizar la propuesta de valor se desprende que SHAO tiene un alto

potencial para posicionarse como una marca digital dentro del mercado deportivo

de indumentaria femenina. Probablemente la mayor ventaja de SHAO es que

tiene una estructura de costos fijos baja en comparación con otras marcas

17 Ir a la sección ¨precios¨ dentro de la página web de Tienda Nube para ver los diferentes presupuestos,
www.tiendanube.com.

http://www.tiendanube.com/

29

deportivas. Esto le dará cierta flexibilidad para poder ir creciendo de una manera

sana sin tener una inversión desmesurada durante los primeros años.

Otra de las ventajas que tendrá SHAO y que se exhibe dentro del mapa de

posicionamiento es la relación precio-calidad. Tener una estructura de costos

fijos baja nos permitirá invertir en el desarrollo del producto y los materiales

utilizados, logrando un producto de mucha calidad, pero con un precio medio-

bajo en relación con otras marcas dentro del mercado.

La imagen de la marca contará con un diferencial que dado el contexto actual las

mujeres valorarán por su contenido de empoderamiento femenino. SHAO será

una marca que apele a la conexión emocional con sus consumidoras.

Por último, cabe destacar que el equipo emprendedor cuenta con una amplia

experiencia trabajando en el rubro textil. Esta ventaja es muy importante ya que

existen ciertos riesgos-vicios asociados al rubro que no son fáciles de identificar

y pueden complotar en contra de un emprendimiento de este estilo.

A continuación, se exhibe el VRIO18:

18 VRIO, en inglés las siglas para VALUE, RARITY, IMITABILITY y ORGANIZATION. Se utiliza este análisis
para evaluar que atributos son una ventaja competitiva para el emprendimiento en cuestión.

Ventaja Valuable Raro Costoso de Imitar
Explotado por la

organización

Implicaciones

Competitivas
Performance

Percepción de Marca Ventaja

Competitiva

Arriba de lo

Normal

Innovación
Paridad

Competitiva
Normal

Relación con los clientes Ventaja

Competitiva

Arriba de lo

Normal

Respaldo para invertir Desventaja

Competitiva

Debajo de lo

normal

Costos Fijos Bajos Ventaja

Competitiva

Arriba de lo

Normal

Tamaño/Flexibilidad Ventaja

Competitiva

Arriba de lo

Normal

Relación Precio-Calidad Ventaja

Competitiva

Arriba de lo

Normal

Escala de Producción Desventaja

Competitiva

Debajo de lo

normal

Expertise en el Rubro

Textil
Ventaja

Competitiva

Arriba de lo

Normal

30

Plan de Marketing

Las 4 Ps y el Marketing Mix

Producto

SHAO se especializará en la comercialización de prendas deportivas para

mujeres. En lo referente al producto existen ciertos atributos que harán que la

marca se diferencie por sobre otras marcas de indumentaria femenina:

1. Armado de una colección de prendas clásicas con tecnología sin

costuras: será en colores neutros (blanco, negro, gris) y prendas que

puedan utilizarse durante todo el año como calzas Capri y musculosas

básicas. La particularidad de esta colección es que al ser relativamente

simple se hará con tecnología seamless (sin costuras). La diferencia

principal con las prendas confeccionadas es que dicha colección puede

tejerse en máquinas italianas (Santoni Sin Costuras) sin necesidad de

utilizar tela y elásticos. Esto permite abaratar costos y tiempos de

producción logrando productos de alta tecnología. Dicha colección será

atemporal y estará disponible durante todo el año.

2. Armado de 2 colecciones estacionales al año: dependiendo la

temporada invierno-verano. Dichas colecciones tendrán colores más

vibrantes y prendas más sofisticadas. Para ello se utilizarán telas

sublimadas con diseños exclusivos para SHAO. Es probable que se

trabaje por desarrollo de estampa con una diseñadora textil que tenga

experiencia en el rubro.

3. Armado de colecciones cápsula: de acuerdo con los intereses de las

consumidoras argentinas. La idea es lograr productos de altísima calidad

y específicos para cada nicho. Siguiendo la teoría del long tail de Chris

Anderson, la idea de SHAO es diseñar prendas deportivas que no

necesariamente tengan alta rotación, sino que comprendan un grupo

31

particular de consumidoras que no se sienten representadas por el

mercado en general.19 De esta forma se confeccionarán prendas para

ciertas disciplinas que pueden no ser tan populares a priori como por

ejemplo el patín artístico o la natación.

Además, se buscarán alianzas con referentes de dichas disciplinas, por

ejemplo, se realizará una alianza comercial con la marca BY NEQUI de la

modelo y conductora Nequi Galotti para desarrollar una minicolección de

yoga que ella misma promocionará a través de sus redes.

La estrategia de concentrarse en productos más de nicho nos permitirá

cobrar un precio mayor por dichas prendas.

Precio

Como se mencionó anteriormente el precio del producto estará determinado por:

• El costo de cada prenda: que incluye desde la compra de la materia prima

hilado-tela, el rendimiento por kilo de dicho hilado, la confección de cada

prenda y los insumos en general (apliques, transfers, etiquetas, packaging

etc)

• El posicionamiento con respecto a la competencia: para ello nos

basaremos en el mapa de posicionamiento y la oportunidad detectada de

abarcar el segmento “bajo/medio precio-alta calidad”. Tener poca

estructura y tercerizar la mayoría de los procesos nos permitirá posicionar

a la marca dentro del segmento masstige pero con el diferencial puesto

en el precio

• La colección cápsula: como se expuso anteriormente cada colección ya

sea la clásica (disponible todo el año), la estacional correspondiente a

verano-invierno, o las colecciones capsulas (referentes a un nicho en

particular) tendrán su segmentación de precios. Las más caras serán las

capsula, seguidas por las colecciones verano-invierno y luego la clásica.

La diferencia de precios entre prendas similares de diferentes colecciones

no debe superar el 15%.

19 Chris Anderson, ¨ The Long Tail: Why the Future of Business Is Selling Less of More¨, publicado por
Hyperion en Julio 2006

32

• La oferta y demanda: si bien dentro de este ejercicio se plantean precios

de lista para futuros lanzamientos, la oferta y la demanda de productos

también será determinante a la hora de definir un precio en particular. Es

decir, productos que tengan mucha rotación y sean fáciles de

confeccionar probablemente sean los más baratos dentro de nuestro

porfolio ya que se puede lograr trabajar con cierta escala y abaratar

costos. Caso contrario como puede ser un producto de muy baja rotación

pero que cuenta con mucho stock también tendrá un precio más bajo ya

que se activarán ciertas promociones para drenar el stock remanente.

Aquellos productos que tengan una rotación alta o parecida al estimado y

tengan lead times de producción largos serán los de mayor valor agregado

dentro de nuestra plataforma de ecommerce.

Otras valoraciones que se deberán tener en cuenta a la hora de establecer los

precios son: los costos fijos (sueldo dueña y community manager), la comisión

por venta, la inversión en publicidad, el desarrollo de contenido (como puede ser

una sesión de fotos con una modelo) y la ganancia esperada.

La viabilidad del negocio dependerá pura y exclusivamente de la venta de las

prendas de ropa. Por ende, dentro de los costos se deberán incluir variables

como desperdicio, segunda y el costo del capital de trabajo ya que desde que se

planifica un lanzamiento hasta que se pone a la venta la colección en la tienda

nube pueden pasar 3 meses como mínimo.

Otro punto para tener en cuenta es que en sus inicios SHAO no tendrá venta

mayorista, solo venta B2C. Por ende, los precios establecidos serán precios

públicos y no precios salidos de fábrica. Esto nos permitirá tener una rentabilidad

mayor y manejar mejor los stocks.

A continuación, se muestra un índice de precio de referencia estimativo por

prenda para la colección clásica. Dicho índice está proyectado con un dólar a

$50,5 pesos.

33

Para ver como se llegó a este índice de precios ver la estructura de costos a

continuación:

TOP DEPORTIVO SIN COSTURAS

Costo Precio Comentarios

Costo Materia Prima $ 1.095
datos reales de proveedor

(incluye costo título de hilado y
lycra)

Collareta $ 132 terminación de la prenda

Mano de Obra Directa $ 128 incluye hora/hombre

Ag / Lubri y Rep $ 26

Packaging $ 63

Tintoreria $ 41

Confeccion $ 108

Etiq. & Transfers $ 10

Sub-Total $ 1.603

Desperdicio/Segunda (8%) $ 128

Servicios $ 35

Total $ 1.766

Costo Neto x Unidad (para el fabricante) $ 147

Rentabilidad Fabricante 40%
calculada sobre precio de venta
S/IVA del fabricante (no sobre

costo)

Costo Neto x Unidad (para el
comprador)

$ 249

$ 622

$ 750

$ 925

$ 0 $ 100 $ 200 $ 300 $ 400 $ 500 $ 600 $ 700 $ 800 $ 900 $ 1.000

TOP DEPORTIVO

MUSCULOSA DEPORTIVA

CALZA DEPORTIVA

Precio de Venta S/IVA

34

Rentabilidad Esperada de la Marca 60%
calculada sobre precio de venta

S/IVA de la marca (no sobre
costo)

Precio Público S/IVA $ 622

En el anexo 3 se encuentran los análisis de costos para la musculosa y la calza

deportiva.

Plaza

Al tratarse de una marca puramente digital el lugar donde se comercializarán

nuestros productos (como primera instancia) será a través de la tienda nube. Los

activos digitales como Facebook e Instagram también son claves para lograr

ventas potenciales ya que la mayoría de las consultas se harán por este medio.

En este sentido será muy importante el diseño de la tienda nube: logo, fotos

seleccionadas, facilidad para recorrer la tienda, colores utilizados, descripción de

los productos, precio visible y contacto telefónico siempre a la vista del lector.

En una segunda instancia, si es que SHAO logra posicionarse dentro del

mercado, se intentarán generar alianzas con otras empresas digitales como The

Net Boutique que revenden productos de terceras marcas.

Promoción

En una primera instancia la promoción estará orientada a posicionar la marca

dentro de las consumidoras argentinas. Como se mencionó anteriormente, la

propuesta de valor de SHAO tendrá un diferencial puesto en la diversidad, la

aceptación y el empoderamiento femenino. El objetivo será entonces generar

engagement a través de una campaña digital para atraer tráfico a nuestros

principales activos digitales: Instagram y Facebook. Esto se hará a través de

Google Adwords con una campaña enfocada en las palabras claves que quiera

transmitir nuestra marca.

Otra formar de posicionar nuestra marca será a través de alianzas con

influencers/embajadoras que reflejen los valores de SHAO. En este sentido se

buscarán referentes con no más de 30.000 seguidores para que posteen fotos

35

utilizando nuestras prendas. Como principio de marca no se le pagará a ninguna

influencer, es por esto que definimos un target de 30.000 seguidores ya que por

arriba de ese monto es probable que pidan dinero a cambio de promocionar

nuestros productos.

En una segunda instancia, cuando la marca ya cuente con cierta cantidad de

seguidores, el objetivo de las publicidades será el aumento de la tasa de

conversión de ventas. Es decir, que una venta potencial se transforme en una

venta real. Según Hiberus, la tasa de conversión es uno de los KPIs clave de

rendimiento en un ecommerce, el promedio se encuentra entre un 1% y 3%20. El

objetivo de SHAO será alcanzar el 3% invirtiendo en publicidad durante el primer

año $10.000 pesos semanales.

El rol del community manager será clave en todo este proceso. Además de

ocuparse del diseño y la imagen de marca, será quien mantenga activas las

publicidades, realice sorteos y un reporte mensual con los principales

indicadores de Google analytics.

Elección del Nombre y el Logo

El nombre SHAO es un nombre chino que proviene de SHAOLIN. Shaolin supo

ser un monasterio en la región cantonesa de China donde se practicaban artes

marciales, es probablemente uno de los monasterios budistas más famosos del

oriente.

SHAO invoca al ninja que tenemos dentro, es un nombre corto, fuerte y que

transmite cierta sabiduría. Dichos atributos son los que buscamos en las mujeres

que elijan nuestra marca. SHAO ante todo intenta transmitir fortaleza.

Además, se intentó buscar un nombre fácil de pronunciar. Se evitó poner

nombres en inglés o aspiracionales para no confundir a nuestras consumidoras.

El logo de SHAO muestra varias manos entrelazadas y representa la unión entre

20Mónica Giménez, ¨Qué es y cómo se calcula la Tasa de Conversión¨, Blog de Tecnología HIBERUS,
www.hiberus.com, 3 de Agosto del 2015.

http://www.hiberus.com/

36

las mujeres. También hace referencia a esa capacidad que tenemos de hacer

varias cosas a la vez, pero siempre mantenernos en equilibrio.

37

Plan de Operaciones

Las operaciones diarias de SHAO se centrarán en actualizar el contenido de los

activos digitales, responder preguntas de clientes, preparar y despachar pedidos

y hacer el seguimiento de los mismos.

Antes de llegar al go live se plantean varias etapas que tienen que ver con la

necesidad de inversión, el desarrollo de producto y la estrategia digital.

Etapas Iniciales

Evaluación de la inversión requerida:

1. Para el desarrollo de las colecciones de ropa

Cuando se planteó la oportunidad del tamaño de mercado se estableció que

el objetivo de SHAO sería captar un 0,5% de las ventas de ecommerce

destinadas a la indumentaria deportiva femenina. Esto da un total de 10,2

compras diarias con un ticket promedio de $1.500 pesos. Según el índice de

precios establecido para la colección clásica, cada ticket promedio equivale

aproximadamente a la compra de 2 prendas deportivas. Es decir, en un día

se estiman vender 20,4 prendas, en un mes 612 y en 3 meses 1.836 prendas.

Se definen 3 meses como el stock inicial para lanzar la marca.

El costo promedio dentro de la colección sin costuras es de $305 pesos por

item. Asumiendo igual cantidad de prendas dentro de cada colección y que

la brecha entre cada una de ellas será a razón de 1/1,15, el costo promedio

de cada prenda para la colección estacional será de $350,75 y para la

colección cápsula será de $403,40. En resumen, la inversión necesaria para

poder comenzar a planificar la viabilidad del proyecto será de

aproximadamente $0.663 M pesos en materia prima.

Costos (%) Colección Clásica Colección Estacional Colección Cápsula

Mix de Ventas 40% 35% 25%

Cantidad de Ventas Diarias (x ticket promedio) 4,1 3,6 2,6

Cantidad de Ventas Mensuales (x ticket promedio) 122,4 107,1 76,5

Cantidad de Prendas (x ticket promedio) 2 2 2

Costo de la Mercadería Mensual $ 74.582 $ 75.049 $ 61.647

Costo de la Mercadería (x 3 meses) $ 223.747 $ 225.146 $ 184.941

Total Inversión Inicial en Mercadería $ 633.834

38

2. Para el diseño de las colecciones:

Estará a cargo de una diseñadora de indumentaria que no solamente

diseñará las prendas sino también los estampados de las telas y las tablas

de medidas. Dicha diseñadora trabajará por proyecto y se le pagará a

razón de $2.500 pesos por diseño. Debido a que la colección sin costuras

se trabajará con un proveedor que cuente con la maquinaria necesaria

para desarrollar estos artículos, se podrán incorporar prendas que estén

dentro del porfolio del proveedor.

En una etapa inicial, se deberá invertir un total de $40.000 pesos en

diseño de prendas. Esto corresponde a 16 prendas iniciales (8 de la

colección estacional y 8 de la colección cápsula).

3. Para el registro de la marca:

Según el estudio de abogados del Dr Fekete se estima un total de $15.000

pesos anuales para registrar el nombre y logo de marca 21 . Una Vez

registrada la denominación como marca, la actualización de la misma

deberá hacerse de forma anual para mantener la exclusividad.

Consideraciones a tener en cuenta acerca del diseño de la imagen de

marca y los activos digitales:

a. Diseño del logo de marca y nombre, colores a utilizar, descripción de

marca, catálogo digital, correo electrónico y número de teléfono.

El logo de la marca debe ubicarse en la foto de perfil. Una vez definido

registrarlo junto con el nombre dentro de los derechos de propiedad

intelectual. Se estima un costo inicial en diseñador gráfico de $80.000

pesos

Para el perfil de la marca utilizar colores neutros mientras que a lo

largo de las publicaciones irán cambiando las tonalidades de color.

b. Shooting de fotos para lookbook y para contenido digital (necesario

contar con una muestra de cada producto y su gama de colores

21 Consulta al Dr Jorge Fekete, dueño del estudio Fekete, especializado en patentamiento de marcas.

39

completa para el día de las fotos). Estimación de costo general (incluye

modelos, fotógrafo, locación, video y edición) $80.000 pesos.

c. Pauta Publicitaria: definir la frecuencia y el monto. En una primera

etapa serán $10.000 pesos semanales. El objetivo de la publicidad

será generar nuevos seguidores. Además, se pagará publicidad de

cada sorteo que se realice a modo de complementar la difusión.

d. Envíos Gratuitos: Se definen $2.000 pesos como monto mínimo para

realizar los envíos gratis. El costo del envío se estima en $200 pesos

para Capital y GBA y en $300 para el resto del país.

e. Publicaciones: de 3 a 10 (incluye historias en Instagram) dependiendo

el contenido de cada semana.

Para las fotos del feed utilizar la modalidad de triadas para mostrar los

productos.

f. Sorteos: definición de la frecuencia y monto a sortear. Se realizará 1

sorteo por mes. El monto de los productos a sortear no superará los

$6.000 pesos sino se deberá inscribir a la marca en Lotería Nacional.

Además, hay que considerar las bases y condiciones de cada sorteo

que indiquen la modalidad, la forma de participar, los premios, la forma

de entrega de los premios entre otros puntos definido por ley. A su vez

en los términos y condiciones deben excluirse ciertas provincias que

por temas legales no pueden participar de los sorteos pues exigen que

la marca se inscriba en diferentes entes provinciales y pague

impuestos. En caso de no hacerlo, la provincia puede imponer multas

a la marca22.

g. Establecer una política de respuesta estandarizadas: muchas de las

consultas de los clientes serán muy similares. Por ejemplo, si

realizamos venta al por mayor. En ese caso se deberá contar con una

respuesta estandarizada para poder contestarle al cliente de manera

rápida. Es importante aclarar que, aunque la respuesta ya sea

22 Entrevista el 3-04-2019 a Macarena Cuesta Salcedo, abogada especialista en Community
Management.

40

predeterminada, siempre debe dirigirse a la persona con su nombre

de pila.

Etapa Go Live

El lanzamiento de la marca se hará una vez que ya se encuentre disponible la

mercadería para la venta. Debido al volumen limitado de cada colección, no se

prevee alquilar un depósito para almacenamiento ni un showroom de ventas. Se

deberán considerar aproximadamente 3 meses de stock como máximo volumen

que manejará la marca. Esto equivale aproximadamente a 1.800 prendas o 150

docenas. Para almacenar dichas unidades se necesitarán aproximadamente 15

cajas de cartón corrugado de 40 cm x 40 cm x 40 cm, es decir que, si se apilan,

como máximo se necesitarán 18 m2 para guardar dicha mercadería. Esto se

hará (por lo menos para el alcance de dicho trabajo) desde un espacio asignado

dentro de una vivienda.

Una vez que se concrete el pedido a través de la tienda nube o por transferencia

bancaria, se enviará la mercadería por correo argentino a las sucursales más

cercanas para que los clientes pasen a retirar sus pedidos. En caso de que el

cliente prefiera envío a domicilio, dicho costo correrá por cuenta del comprador.

Una vez enviada la mercadería, tanto el vendedor como el comprador tendrán

un tracking number para realizar dicho seguimiento. Es responsabilidad de la

marca enviarle un mensaje al cliente cuando la mercadería haya llegado a las

sucursales de correo argentino. Esto será un diferencial ya que la competencia

en general no realiza este tipo de acciones de atención al cliente.

Se aceptarán devoluciones siempre y cuando la mercadería enviada no se

encuentre en condiciones o se haya mandado erróneamente. Cambios de talle

o color podrán hacerse dentro de los quince días de recibida la mercadería.

Cuellos de Botella

El principal cuello de botella será la reposición de la mercadería en tiempo y

forma por los proveedores. Por eso se prevén compras con 1 mes de anticipación

para reponer los stocks. En caso de que el taller/fabricante no pueda cumplir con

41

estos deadlines se actualizará la tienda nube con un cartel que indique “no

disponible” para evitar que el cliente pida el producto y no se le pueda entregar.

Es muy importante desarrollar proveedores confiables ya que el manejo de stock

será uno de los principales desafíos de la marca.

Liquidación de la Mercadería Discontinua

Se hará a través de la página de ecommerce utilizando destaques en página,

descuentos asociados, promociones compuestas etc. Dichos descuentos de

producto están considerados dentro de la rentabilidad esperada de la marca, es

decir, a fines de simplificar el ejercicio financiero, se utilizó un precio de

referencia por prenda/colección donde ya se incluyen dichos descuentos.

Como ya se dijo anteriormente, a fines de cuidar la imagen de la marca, en una

primera instancia no se realizarán ventas mayoristas, ni siquiera para liquidación

de stock.

42

Equipo y Organización

El equipo inicial de SHAO constará de tres personas que trabajarán de forma

permanente y exclusiva para la marca: la creadora/dueña, el community

manager y un asistente.

Personal Permanente

Rol de la Creadora/Dueña

 Será un rol de liderazgo y supervisión total. Entre sus tareas principales se

encuentran:

1. Definición de las colecciones: cuantas prendas habrá por colección, cada

cuanto se actualizarán, que packaging se utilizará para cada prenda etc.

También será la persona encargada de dar el visto bueno a los prototipos

desarrollados por la diseñadora

2. Relación con los proveedores: será la encargada de comunicarse/visitar

los talleres de producción y los proveedores en general.

3. Manejo del efectivo: será la responsable del manejo de caja, los pagos a

proveedores, adelantos etc.

4. Estrategia digital: si bien se contratará un community manager de forma

permanente para la parte operativa, todos los posteos, sorteos, alianzas

con influencers, promociones/descuentos y colores a utilizar deberán ser

validados por la dueña

Rol del Asistente

1. Manejo operativo de la marca: retiro de mercadería de algún proveedor,

armado de paquetes para el correo, envío de paquetes al correo etc

2. Atención al cliente: será el encargado de responder los mails de clientes

quejándose y las consultas telefónicas.

43

Rol del Community Manager

Entre sus tareas principales se destacan:

1. Diseño y actualización de la tienda nube: sobre todo mantener la tienda

nube constantemente actualizada de acuerdo con el stock

2. Diseño y actualización de Instagram y Facebook: armado de posteos,

historias, sorteos, contacto con las influencers etc

3. Atención al cliente: será la encargada de responder las primeras consultas

y preguntas estandarizadas que no requieran mucha complejidad

4. Manejo de la frecuencia publicitaria: será quien realice las publicidades

para aumentar el número de seguidores

5. Reportes semanales/mensuales de Google Analytics: será quien

mantenga informada a la dueña de los principales indicadores de

performance de como se está desempeñando la marca

6. Reporte de Precios: también realizará un reporte mensual con un índice

de precios de cómo está posicionada SHAO con respecto a la

competencia. Será la encargada de avisarle a la dueña cuando marcas

similares comienzan a promocionar sus productos.

El rol del community manager será clave para SHAO. Por esta razón tendrá un

sueldo de aprox. $50.000 pesos bruto ya que en principio se le pedirá que trabaje

exclusivamente para la marca.

No se descarta para el segundo año contratar otro asistente para el armado y

despacho de pedidos si se considera que el negocio ha crecido lo suficiente.

Personal Contratado Temporalmente

Dentro de este grupo se encuentra:

• El fotógrafo y su equipo: cuyo trabajo dependerá de la cantidad de

campañas y contenido que se quiera crear.

• La diseñadora de indumentaria: en caso de que se requiera diseñar

colecciones de ropa y estampados para sublimar las telas

44

• Diseñadora Gráfica: se contratará para realizar los catálogos digitales de

marca, el logo y el packaging de los productos. En una primera instancia

se realizará un único packaging con un único tamaño que servirá para

todos los productos al igual que la bolsa con el logo de la marca.

45

Plan Financiero

El plan financiero tiene un horizonte de 5 años. Como premisa para construirlo y

a fin de simplificar (y no distorsionar) el análisis se realizaron las proyecciones

en pesos constantes.

Si se observa la proyección de inflación publicada por el Banco Central a

principios del año 2019, la inflación esperada para dicho año será de un 28,7%,

para el 2020, de un 19,9% y para el 2021 de un 15%. La proyección de inflación

para el año 2022 y 2023 se construyó en base a los crecimientos planteados por

el Banco Central para los años anteriores.23

Por otro lado, según The Economist Forecast Agency, la expectativa cambiaria

y la variación de tipo de cambio exhibe los siguientes datos24:

 Año 1 Año 2 Año 3 Año 4 Año 5

 2019 2020 2021 2022 2023

Tipo de Cambio USD $ 50,5 $ 61,1 $ 65,2 $ 70,5 $ 76,2

Si utilizáramos dentro de nuestro análisis la variable inflación y la proyección de

tipo de cambio estaríamos generando una distorsión en favor de nuestro FFL ya

que dicho análisis supone una fuerte apreciación del peso vs usd (67,2% de

inflación vs 50,9% usd). Por esta razón se decidió realizar las proyecciones con

pesos constantes.

Costos Fijos en RRHH (Gastos Generales)

Como ya se mencionó anteriormente SHAO contará inicialmente con una

estructura fija de tres personas: la dueña, el community manager y un asistente.

Se proyecta contratar más empleados a medida que el negocio vaya

evolucionando.

23 ¨ Para las consultoras que relevan al Banco Central, la inflación de 2019 será del 28,7%¨, Sección
Economía, Diario Perfil, jueves 3 de enero 2019.
24 The Economy Agency Forecast, https://preciohoy.com/prevision-dolar-peso-argentino

https://preciohoy.com/prevision-dolar-peso-argentino

46

A continuación, se exhiben los costos fijos referentes a los RRHH. Dichos costos

incluyen aportes, SAC, plus vacacional etc:

En el siguiente cuadro se muestran los costos fijos referentes a la regulación, la

inversión en publicidad, los gastos generales y las contrataciones temporales:

Debido a que el único canal de ventas será el digital, se ha decidido invertir una

suma importante en publicidad, alrededor de $10.000 pesos semanales.

Costos Variables

Los costos variables de SHAO están directamente relacionados con la venta. A

mayor facturación, mayor será el monto a desembolsar en comisiones (a tienda

nube, tarjetas de crédito/débito y community manager) y envíos gratuitos. De

todos los costos variables el que mayor peso tiene es el CMV con un peso de

67% sobre el total de los mismos.

Año 0 Año 0 2019 2020 2021 2022 2023

Costos Fijos en RRHH

Costo

Mensual en

Pesos

Costo Anual en

Pesos
Año 1 Año 2 Año 3 Año 4 Año 5

Dueña-Creadora $ 80.000 $ 960.000 1 1 1 1 1

Community Manager $ 50.000 $ 600.000 1 1 1 1 1

Asistente $ 25.000 $ 300.000 1 2 2 2 3

Total Costos Fijos en Pesos $ 1.860.000 $ 2.160.000 $ 2.160.000 $ 2.160.000 $ 2.460.000

CANTIDAD DE EMPLEADOS

Año 0 Año 0 2019 2020 2021 2022 2023

Costos Fijos Generales

Costo

Mensual en

Pesos

Costo Anual en

Pesos
Año 1 Año 2 Año 3 Año 4 Año 5

Hosting Tienda Nube $ 1.799 $ 21.588 $ 21.588 $ 21.588 $ 21.588 $ 21.588 $ 21.588

Registro y Actualización de

marca
$ 15.000 $ 15.000 $ 15.000 $ 15.000 $ 15.000 $ 15.000

Diseñadora de Indumentaria $ 80.000 $ 80.000 $ 80.000 $ 80.000 $ 80.000 $ 80.000

Diseñador Gráfico $ 30.000 $ 30.000 $ 30.000 $ 30.000 $ 30.000 $ 30.000

Campañas de Fotos $ 80.000 $ 80.000 $ 80.000 $ 80.000 $ 80.000 $ 80.000

Publicidad por Internet $ 40.000 $ 480.000 $ 480.000 $ 480.000 $ 480.000 $ 480.000 $ 480.000

Gastos Generales $ 15.000 $ 180.000 $ 180.000 $ 180.000 $ 180.000 $ 180.000 $ 180.000

Total Costos Fijos en Pesos $ 886.588 $ 886.588 $ 886.588 $ 886.588 $ 886.588

47

En el siguiente cuadro se encuentra una estimación de cómo se llegó al CMV.

Se tuvo en cuenta la siguiente variable:

1. La expectativa de crecimiento en volumen. Para el año dos se utilizó como

referencia el promedio de crecimiento en unidades de órdenes de compra

electrónicas 2017 vs 201625

Inversión Inicial

El siguiente cuadro muestra la inversión inicial realizada en el año 0 para poder

llevar a cabo el proyecto.

25 En 2017 en Argentina se vendieron 263 mil productos por día a través de Internet¨, CACE, 7 de marzo
del 2018.

2019 2020 2021 2022 2023

Costos Variables Año 1 Año 2 Año 3 Año 4 Año 5

Comisión Tienda Nube (1%) $ 63.746 $ 81.595 $ 104.441 $ 133.685 $ 171.117

Comisión Tarjeta de

Crédito/Débito y Rapipago

(6%)

$ 382.476 $ 489.569 $ 626.648 $ 802.109 $ 1.026.700

Comisión Community

Manager (5%)
$ 318.730 $ 407.974 $ 522.207 $ 668.424 $ 855.583

CMV $ 2.533.680 $ 3.243.110 $ 4.151.181 $ 5.313.512 $ 6.801.295

Envíos Gratuitos $ 459.000 $ 587.520 $ 752.026 $ 962.593 $ 1.232.119

Total Costos Variables en

Pesos
3.757.631 4.809.768 6.156.503 7.880.323 10.086.814

% sobre las Ventas

1%

6%

5%

25% del total de las ventas

Año 0

Análisis de Cómo se Llegó

al CMV

Año 0

(mensual)
Año 0 (anual) Año 1 Año 2 Año 3 Año 4 Año 5

Cantidades 612 7.344 7.344 9.400 12.032 15.401 19.714

Expectativa de Crecimiento

Vol
28% 28% 28% 28%

Costo Prom Mercadería (x

unidad)
345 345 345 345 345 345

CMV en pesos 2.533.680 3.243.110 4.151.181 5.313.512 6.801.295

48

De la inversión inicial el costo más significativo es el de la mercadería. Para

poder comenzar con la venta por internet se estima una cobertura de 3 meses

de stock. Esto se debe a tres variables principalmente

1. Ciertas prendas se planificaron como one shot production

2. Se desconoce completamente la performance de la marca ya que no se

cuenta con históricos de venta

3. La reacción de los proveedores suele ser lenta para recomponer stock,

sobre todo en talleres de confección

Ingresos

Los ingresos de SHAO van a depender del precio de venta y de la cantidad de

unidades vendidas. El siguiente cuadro muestra la expectativa de ventas para

los 5 años del proyecto.

Inversión Inicial en Pesos $$$

Stock Mercadería Inicial 3 meses 633.420

Diseño de 2 Colecciones 40.000

Registro de Marca 15.000

Diseñador Gráfico (logo, packaging, catalogo digital) 80.000

Campaña de Fotos 80.000

2 meses contrato community manager 100.000

1 mes contrato asistente 25.000

1 mes de publicidad para dar a conocer la marca 40.000

Total Inversión Inicial en Pesos 1.013.420

Análisis de Cómo se Llegó

al total de las Ventas

Año 0

(mensual)
Año 0 (annual) Año 1 Año 2 Año 3 Año 4 Año 5

Cantidades 612 7.344 7.344 9.400 12.032 15.401 19.714

Expectativa de Crecimiento

Vol 28% 28% 28% 28%

Precio Prom Mercadería (x

unidad)
$ 868 $ 868 $ 868 $ 868 $ 868 $ 868

Total Ventas en Pesos $ 6.374.592 $ 8.159.478 $ 10.444.132 $ 13.368.488 $ 17.111.665

49

Para obtener la demanda en unidades se partió de la premisa de cuanto SOM

se espera obtener durante el primer año y cuál será el precio promedio por

unidad de SHAO. De esta forma se estimaron las unidades de venta diarias y se

proyectaron considerando el dato expuesto anteriormente del crecimiento de la

venta por internet en Argentina.

Proyección Financiera

Para calcular la tasa de descuento se considera la tasa risk free que corresponde

a la tasa del rendimiento de los bonos del tesoro americano 3,0%, una prima de

riesgo de mercado que por convención se estima entre 4-6%, tomaremos un 5%,

una beta-desapalancada de 1,3% que corresponde al sector retail online, y una

prima de riesgo país que ronda en torno al 6%. 26

Cabe aclarar que al no tener financiamiento externo se descontará el FFL

utilizando el método APV con una beta des-apalancada.

Teniendo en cuenta los siguientes indicadores, la tasa de descuento ronda en

torno al 15,5%.

De acuerdo con los parámetros expuestos anteriormente, en la siguiente tabla

se muestra el estado de resultados, el FFL, el valor actual neto del proyecto, la

TIR y la tasa de descuento estimada.

26 Betas By Sector US, NYU.
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html

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

50

El negocio muestra un valor actual neto de $782,7 K pesos descontando la

inversión inicial en el Año 0.27

Proyección SOM

Una de las variables a tener en cuenta es la participación de mercado de la

marca. Al inicio del proyecto se estimó un SOM target de 0,5% anual para el año

2019. A continuación, se muestra cual sería el SOM para SHAO al final del

período 2023 asumiendo que la facturación anual de la categoría indumentaria

femenina deportiva se mantiene constante en pesos.28

27 - Dentro de los gastos generales se incluyen los costos variables que no comprenden el CMV
 - Ingresos Brutos está calculado sobre las ventas
28 Hay que tener en cuenta que, si bien en un inicio se planteó un 0,5% de SOM para el 2019, luego de
nuestro análisis, dicha cifra terminó siendo levemente mayor ya que el precio promedio de los
productos de SHAO fue superior a $750 pesos por prenda (lo que daba un ticket promedio de $1.500
pesos llevando dos artículos)

Estado de Resultados Año 1 Año 2 Año 3 Año 4 Año 5

Ventas $ 6.374.592 $ 8.159.478 $ 10.444.132 $ 13.368.488 $ 17.111.665

-CMV $ 2.533.680 $ 3.243.110 $ 4.151.181 $ 5.313.512 $ 6.801.295

Resultado Operativo $ 3.840.912 $ 4.916.367 $ 6.292.950 $ 8.054.976 $ 10.310.370

-costos fijos $ 2.746.588 $ 3.046.588 $ 3.046.588 $ 3.046.588 $ 3.346.588

-gastos generales $ 1.223.951 $ 1.566.657 $ 2.005.321 $ 2.566.811 $ 3.285.519

Resultado Bruto $ -129.627 $ 303.122 $ 1.241.041 $ 2.441.577 $ 3.678.263

-Impuesto a las ganancias (30%) $ 0 $ 90.937 $ 372.312 $ 732.473 $ 1.103.479

Ingresos Brutos (3%) $ 191.238 $ 244.784 $ 313.324 $ 401.055 $ 513.350

Resultado Neto $ -320.865 $ -32.599 $ 555.405 $ 1.308.049 $ 2.061.434

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Flujo de Fondos 2018 2019 2020 2021 2022 2023

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Inversion Inicial $ -1.013.420,0

FFL $ -320.865 $ -32.599 $ 555.405 $ 1.308.049 $ 2.061.434

FFL TOTALES $ -1.013.420,0 $ -320.865 $ -32.599 $ 555.405 $ 1.308.049 $ 2.061.434

VAN $ 782.723,2

 TASA DE DESCUENTO 15,5%

TIR 30%

2019 2020 2021 2022 2023

Facturación Anual Segmento

Indumentaria Femenina

Deportiva Comercio

Electrónico

1.100.000.000 1.100.000.000 1.100.000.000 1.100.000.000 1.100.000.000

VENTAS SHAO 6.374.592 8.159.478 10.444.132 13.368.488 17.111.665

SOM ESTIMADO 0,58% 0,74% 0,95% 1,22% 1,56%

51

Condiciones de Viabilidad

Las estimaciones expuestas anteriormente son el resultado de un análisis

desagregado en varias partes. Para realizarlo, se buscaron datos objetivos de

mercado y parámetros de la industria en general. En este sentido, se considera

muy importante el know-how adquirido al haber trabajado durante varios años en

dicha industria.

Al plantear el crecimiento de SHAO y sus perspectivas a futuro, se pensó en

primera instancia como una marca chica, pero consolidada dentro de la venta

por internet. Dicha viabilidad va a depender en principio de dos variables: la

relación precio-calidad de las prendas y la inversión en pauta publicitaria. En este

sentido el índice de precios público o el mapa de posicionamiento muestran que

SHAO se encuentra dentro de parámetros muy razonables en cuanto a la

competencia. Con respecto a la inversión en pauta, si bien el monto será

importante para los movimientos de caja que tenga SHAO, no se espera obtener

una tasa de conversión mayor a la del mercado en general. Es decir, las cifras

estimadas fueron en general muy conservadoras.

La experiencia de haber trabajado con talleres textiles, los tiempos de producción

y la estimación de los márgenes son variables que ya se encuentran ponderadas

dentro del análisis.

Por otro lado, cabe destacar que el proyecto igualmente podría llevarse a cabo

con una estimación más conservadora de la inversión inicial. Por ejemplo, en vez

de lanzar la marca con 3 meses de stock se podrían haber considerado 2 o 1, lo

cual le agregaría una complejidad operativa al proyecto y un aumento en el nivel

de faltante de mercadería.

En cuanto a los riesgos asociados, se destaca principalmente la incertidumbre

que se tiene con respecto a la imagen de marca y la propuesta de valor. Puede

ocurrir que la marca obtenga cierta resistencia ya que desde el punto de vista de

lo visual no mostrará mujeres increíblemente bellas ni lugares extraordinarios.

Esto sin dudas presenta un desafío para SHAO.

52

Otro riesgo a considerar es que aparezcan dentro del espectro marcas similares

a SHAO con un posicionamiento de precios parecido y una propuesta de valor

similar. Actualmente existe una multiplicidad de marcas online que ofrecen sus

productos a través de internet, será muy difícil lograr destacarse frente a otras

propuestas, ni hablar si encima son similares. Por eso es importante la inversión

en publicidad ya que permite captar nuevos seguidores de manera rápida y hacer

conocida la marca.

Otro de los riesgos a considerar es la variable tipo de cambio. Muchos de los

insumos que se utilizarán para desarrollar las prendas deportivas están

dolarizados, por ejemplo, la microfibra. Al tener poca escala de producción, de

haber una devaluación abrupta, SHAO puede quedar desposicionada en cuanto

a precio.

Por último, cabe destacar que teniendo en consideración los riesgos, SHAO tiene

una oportunidad enorme para consolidarse dentro del mercado. Muchas de sus

ventajas tienen que ver con el poder de adaptación que tiene la marca frente a

diferentes cambios en el contexto macroeconómico.

53

Conclusiones

SHAO es un proyecto que se pensó teniendo en cuenta las condiciones de

crecimiento de la industria en general. La moda del fitness, el aumento de las

compras por internet y el nuevo rol de la mujer fueron los tres parámetros

determinantes a la hora de pensar este proyecto.

De todas las compras que se realizaron en la categoría deportes durante el año

2017, solo un 15% corresponde a indumentaria femenina. Este proyecto ha

intentado mostrar que existe una oportunidad para explotar este nicho ya que las

mujeres son las que más gastan en ropa.

El modelo de negocio que se planteó es el de tener una estructura de costos fijos

chica, vender a precio público maximizando los márgenes, buscar socios-

proveedores y explotar los conocimientos que se tienen de la industria en

general. Será clave para el éxito del proyecto el rol del community manager quien

trabajará de la mano junto con la creadora-dueña.

De lograr validar la marca durante los próximos años las perspectivas de

crecimiento para SHAO son enormes, sobre todo porque durante todo el

proyecto no se consideraron otros canales de venta ni distribución.

54

Fuentes y Bibliografía

✓ ¨En Argentina el Negocio de los Gimnasios ya Factura u$s 1.000 millones al Año¨, El
Cronista, 29 de mayo de 2017.

✓ ¨Llega Chicas en Rollers, la Única Carrera en el Mundo Exclusiva para Mujere¨, Portal
Zirene.

✓ Olivier Guyot, ¨Lululemon Registra un Crecimiento de su Cifra de Ventas del 13% en
2017¨, Fashion Network, 29 de marzo 2018.

✓ Robert Sullivan, ¨How Outdoor Voices Is Taking Over The Fitness-Apparel World¨,
Vogue Magazine, January 11, 2018.

✓ Garibaldi Carola, ¨Valuación de Nike¨, Universidad San Andrés, año 2016.
✓ ¨El Comercio Electrónico Incrementó un 52% en 2017¨, Ámbito, 7 de marzo de 2018.
✓ ¨En 2017 en Argentina se vendieron 263 mil productos por día a través de Internet¨,

CACE, 7 de marzo del 2018.
✓ Informes Técnicos, ¨Industria Manufacturera, Estimador Mensual industrial¨, Vol 2 n°

26, septiembre de 2018
✓ Cámara de Comercio Electrónico, Estadísticas. https://www.cace.org.ar/estadisticas
✓ Aldana Mercado, ¨Comercio Electrónico: un gran 2018, un 2019 muy prometedor¨,

Tienda Nube
✓ Daniel Sticco, ¨ La industria textil estimó que los impuestos encarecen la ropa en más

de cinco veces¨, Infobae, 25 de septiembre de 2017
✓ ¨Crece la cantidad de argentinos sin bancarizar y más de la mitad no tiene ni caja de

ahorro¨, Minutouno, 1ero de junio de 2018
✓ Índice BAV 2014 desarrollado por Young & Rubicam, TNS Gallup y The Lab.
✓ Eva Luna, ¨Fast Fashion: El Fenómeno de la Moda Desechable¨, blog Negro White.
✓ Página web de Tienda Nube para ver los diferentes presupuestos,

www.tiendanube.com.
✓ Chris Anderson, ¨ The Long Tail: Why the Future of Business Is Selling Less of More¨,

publicado por Hyperion en Julio 2006
✓ Mónica Giménez, ¨Qué es y cómo se calcula la Tasa de Conversión¨, Blog de

Tecnología HIBERUS, www.hiberus.com, 3 de agosto del 2015.
✓ ¨ Para las consultoras que relevan al Banco Central, la inflación de 2019 será del

28,7%¨, Sección Economía, Diario Perfil, jueves 3 de enero 2019.
✓ The Economy Agency Forecast, https://preciohoy.com/prevision-dolar-peso-argentino
✓ Betas By Sector US, NYU.

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

https://www.cace.org.ar/estadisticas
http://www.tiendanube.com/
http://www.hiberus.com/
https://preciohoy.com/prevision-dolar-peso-argentino
http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/Betas.html

55

Anexos

Anexo 129

Anexo 2

Datos obtenidos de la CACE con respecto a la venta online por rubro (año

2017)

29 Garibaldi Carola, ¨Valuación de Nike¨, Universidad San Andrés, año 2016.

56

Anexo 3

MUSCULOSA DEPORTIVA SIN COSTURAS

Costo Precio Comentarios

Costo Materia Prima $ 1.416
datos reales de proveedor

(incluye costo título de hilado y
lycra)

Collareta $ 132 terminación de la prenda

Mano de Obra Directa $ 128 incluye hora/hombre

Ag / Lubri y Rep $ 26

Pakaging $ 63

Tintoreria $ 41

Confeccion $ 120

Etiq. & Transfers $ 10

Sub-Total $ 1.936

Desperdicio/Segunda (8%) $ 155

Servicios $ 35

Total $ 2.126

Costo Neto x Unidad (para el fabricante) $ 177

Rentabilidad Fabricante 40%
calculada sobre precio de venta
S/IVA del fabricante (no sobre

costo)

Costo Neto x Unidad (para el
comprador)

$ 295

Rentabilidad Esperada 60%
calculada sobre precio de venta

S/IVA de la marca (no sobre
costo)

Precio Público S/IVA $ 750

CALZA DEPORTIVA SIN COSTURAS

Costo Precio Comentarios

Costo Materia Prima $ 2.007
datos reales de proveedor

(incluye costo título de hilado y
lycra)

Collareta terminación de la prenda

Mano de Obra Directa $ 128 incluye hora/hombre

Ag / Lubri y Rep $ 26

Pakaging $ 63

Tintoreria $ 41

Confeccion $ 144

Etiq. & Transfers $ 10

57

Sub-Total $ 2.419

Desperdicio/Segunda (8%) $ 194

Servicios $ 35

Total $ 2.648

Costo Neto x Unidad (para el fabricante) $ 221

Rentabilidad Fabricante 40%
calculada sobre precio de venta
S/IVA del fabricante (no sobre

costo)

Costo Neto x Unidad (para el
comprador)

$ 370

Rentabilidad Esperada 60%
calculada sobre precio de venta

S/IVA de la marca (no sobre
costo)

Precio Público S/IVA $ 925

Anexo 4

Referencias de Imágenes para Activos Digitales

58

59

Anexo 5

Colección con detalles en Red con Tecnología Sin Costuras

