

B

Business

Traba

Plan: Ma

Victo

ajo de G

arketplac

Por: Go

Mentor

Firm

oria, Prov

15 de F

Graduac

ce de art

oldschmid

r: Sergio

ma del Me

vincia de

Febrero d

ción del

tículos p

dt, Alejo

Postigo

entor

Buenos A

de 2016

l MBA

para bebé

Aires,

és y niño

1

os

2

Contenido	

1. Resumen ejecutivo .. 4

2. Introducción ... 6

2.1. Objetivo general .. 7

3. Marco conceptual y metodología .. 8

4. La oportunidad .. 10

5. Análisis de la competencia ... 17

5.1. Segmento Comercio Usados Bebés y Niños 17

5.1.1. Ropanroll .. 17

5.1.2. The Green Closet ... 18

5.2. Segmento masivo e-commerce .. 19

5.2.1. Mercado Libre .. 19

5.2.2. AlaMaula ... 20

5.2.3. OLX .. 21

5.3. Modelo de negocios CANVAS .. 22

5.3.1. Segmentos de clientes ... 24

5.3.2. Propuesta de valor ... 24

5.3.3. Canal .. 25

5.3.4. Relación .. 25

5.3.5. Flujo de ingresos .. 26

5.3.6. Recursos clave ... 26

5.3.7. Actividades clave .. 27

5.3.8. Alianzas .. 27

6. Plan de Negocio .. 28

6.1. Equipo: .. 28

6.2. La empresa: .. 28

6.3. Plan de Marketing: .. 30

6.3.1. Producto ... 30

6.3.2. Precio: .. 31

6.3.3. Canal .. 32

6.3.4. Promoción .. 33

3

6.4. Análisis económico-financiero .. 36

6.4.1. Estimación de la demanda ... 37

6.4.2. Estimación del precio promedio ponderado de transacción 38

6.4.3. Fuentes de ingresos ... 39

6.4.4. Inversión necesaria .. 40

6.4.5. Costo de venta ... 41

6.4.6. Gastos de comercialización, generales y de administración 42

6.4.7. Análisis de la inversión y principales indicadores 42

6.5. Marco Legal Argentino .. 44

6.6. Riesgos ... 45

7. Plan de implementación .. 46

8. Producto mínimo viable .. 47

8.1. Encuesta a potenciales usuarios .. 47

8.2. Prototipado .. 51

9. Conclusiones ... 52

10. Bibliografía .. 53

11. Anexos .. 59

11.1. Anexo Comercial ... 59

11.1.1. Canvas B2C complementario a implementarse a futuro 59

11.1.2. Encuesta a potenciales usuarios .. 60

11.2. Anexo Marketing – Producto – Estética del marketplace 65

11.3. Anexo Financiero ... 66

11.3.1. Participación subcategorías para estimación de demanda 66

11.3.2. Estado de resultados .. 67

11.3.3. Balance ... 68

11.3.4. Working capital .. 69

11.3.5. Análisis financiero ... 70

11.4. Anexo Legales ... 71

4

1. Resumen ejecutivo

El presente plan de negocios se trata de un marketplace especializado en el

nicho de artículos usados y nuevos para bebés y niños.

En la Argentina existen más de 10 millones de niños de 0 a 14 años, más de 20

millones de padres de entre 15 y 49 años, y un crecimiento en comercio

electrónico del 66% anual en el segmento.

Existen ya en el mercado argentino jugadores en el segmento, aunque su

modelo de negocios es como intermediario en la transacción, actuando como

un depósito físico.

La actual propuesta es de tipo virtual, eliminando la necesidad de un

intermediario, reduciendo los costos de transacción y otorgando mayor valor y

poder de negociación para ambas partes, tanto compradora como vendedora.

La oferta proviene de artículos en desuso por crecimiento de los niños o

artículos nunca usados, con el fin de liberar espacio de los hogares o recuperar

parte del gasto. A su vez el vendedor puede ser potencial comprador de

artículos para la próxima etapa del desarrollo del niño.

Al ser un mercado especializado de nicho, los compradores podrán evaluar

entre distintas alternativas existente en función de precio, marca, estado,

cercanía geográfica del vendedor, etc., así como informarse de productos

acordes a sus necesidades.

Respecto a los jugadores actuales en el segmento, las ventajas son menores

limitaciones para realizar compra-venta, como se verá en el punto 5 (Análisis

de la competencia).

5

El análisis de datos de registro, consumo e intereses permitirán una oferta

customizada a cada cliente y sus hijos, tanto al ingresar al marketplace, como

mediante campañas de mailing.

Se realizó el análisis económico a 3 años, demandando una inversión inicial de

3,3 M ARS1, de los cuales 0,3 M ARS serán aporte de capital propio y 3 M ARS

serán procurados de financiación de inversores ángeles.

El VAN del proyecto es de ARS 8.800.000 y arroja una TIR de 120%.

1 M ARS = Millones de pesos argentinos

6

2. Introducción

El presente plan de empresas, se refiere a un marketplace orientado en los

productos usados o nuevos para el mercado de bebés, niños pequeños, futura

mamá y madres lactantes.

Estos segmentos están comenzando a tener un especial interés en el mercado

dada su alta rotación, corta duración en el uso, su alto costo y el espacio

necesario para su almacenamiento2. Adicionalmente, cada vez más productos

y soluciones son ofrecidos en el mercado y nuevas necesidades han surgido

dado el limitado tiempo dedicado al cuidado de los niños3.

La industria del comercio electrónico tiene una excelente base de desarrollo en

Argentina, de donde han surgido emprendimientos como OLX, AlaMaula y

Mercado Libre, entre otros. A nivel global, los ya establecidos eBay, Amazon,

Alibaba, JD son líderes en visitas únicas.4

Básicamente, en estos emprendimientos se intenta unir a las partes

compradora y vendedora para transar bienes y servicios a través de un espacio

virtual, sin manejo físico de mercaderías (excepto por Amazon). La estructura

de las compañías es relativamente pequeña en función del volumen de

negocios que administran. Por ejemplo, OLX tiene 250 empleados para

soportar operaciones en 40 países y de más de 200 millones de usuarios.5

2
 http://www.clarin.com/sociedad/consumo‐articulos_usados‐tendencia_0_1277872270.html consultado 01/12/15
3
http://multipress.com.mx/estudios/de‐nielsen‐tendencias‐globales‐del‐consumo‐de‐productos‐para‐bebe consultado 1/12/15

4 Digital Future in Argentina, ComScore Abril 2014
5 http://www.lanacion.com.ar/1751422‐con‐la‐mira‐puesta‐en‐los‐mercados‐emergentes‐olx‐presento‐sus‐nuevas‐oficinas‐en‐

buenos‐aires, consultado 10/08/2015

7

2.1. Objetivo general

El objetivo del presente trabajo es realizar el estudio de pre-factibilidad

económica, así como demostrar el potencial de mercado para procurar

financiamiento y realizar el lanzamiento de la plataforma de compra y venta en

la República Argentina en un plazo de 8 meses.

8

3. Marco conceptual y metodología

En cuanto al modelo de negocios propuesto, como agente comisionista (aquel

que acerca a las partes interesadas para transar bienes y servicios), es el ideal

para lograr una verdadera colaboración y flujo de dinero entre las partes a partir

de la aparición de internet.

La principal amenaza de este modelo es la confianza, ya sea en la seguridad

de la operación y pago, como en que comprador-vendedor eliminen al

intermediario realizando las transacciones futuras a espaldas de éste (Schlie et

al., 2011).

Para el primer caso, el modelo de calificaciones resulta fundamental para

separar los buenos de los malos usuarios en el sistema. En el segundo, la

amenaza es relativamente baja, dado que el objetivo principal es la transacción

C2C de usados y los usuarios rara vez van a volver a transar entre sí, a

diferencia de grandes cadenas de bienes específicos ofreciendo sus productos

en un modelo B2C o B2B.

Para este trabajo, se realizó una encuesta sobre hábitos en comercio

electrónico en el segmento estudiado a fin de definir un modelo de negocios

acorde.

Además, se realizó una recolección de los métodos utilizados por las

plataformas de venta electrónica del segmento, así como de sus modelos de

negocios sobre los cuales realizar una propuesta de valor diferenciada.

Complementando el estudio, se utilizaron las siguientes fuentes de información:

 Informes de comercio electrónico, tendencias

o ComScore,

o Mercado Libre

o Cámara Argentina de Comercio Electrónico (CACE)

9

o AT Kearney

o Euromonitor

o Prince Consulting

o BCG

 Artículos periodísticos: Clarín, Infobae, La Nación, etc.

 Entrevistas a desarrolladores y emprendedores

 Censo poblacional de 2010 – INDEC

 Otros

Para el start-up, se definirá el producto mínimo viable, (Ries, 2011) sobre el

cual recibir feedback a través de encuestas, validar o modificar las hipótesis y

encontrar los pivotes para adaptar la propuesta de valor y modelo de negocios

a partir del formato Lean-Start up (Blank & Dorf, 2012).

10

4. La oportunidad

Según un artículo de diario Clarín, en los últimos años viene aumentando la

compra de artículos de segunda mano para niños a un ritmo del 20%, con

precios hasta 70% menores que nuevo. En los rubros “juegos y juguetes” y

“ropa infantil”, el interés por usados aumentó un 38% y 40% respectivamente

en diciembre del último año, mostrando además que los mismos también se

compran para regalar dada la ventaja en costo de éstos.6

“Un rubro de gran potencial para la “segunda mano” es el de la indumentaria

infantil, porque es costosa y porque es común que a bebés y chicos las

prendas nuevas dejen de servirles sin haber llegado a usarlas más que un par

de veces. Para unos padres, entonces, vender esa ropa los ayudará a adquirir

las nuevas mudas. Para otros, comprarla será una chance de acceder a

productos de alta calidad por poco dinero. … Aunque las empresas atribuyen la

tendencia a un cambio cultural por el cual lo antiguo recobra valor, se busca un

consumo más responsable y la compra de usados ya no se asocia a

situaciones de pobreza.” (Grosz 2015)

Las ventas online de las categorías “juegos y juguetes” y “ropa y accesorios

para bebés” crecieron un 65,7% y 69,7% respectivamente en 2014.7

En la sociedad de consumo actual existen gran cantidad de productos que

brindan soluciones para acompañar el crecimiento y desarrollo de bebés y

niños. Los mismos tienen un período de utilización muy corto, de tres meses

aproximadamente en bebés, de uno a dos años en niños8, y de un costo de

entre el 25 y el 40% del ingreso familiar9.

6 http://www.clarin.com/sociedad/consumo‐articulos_usados‐tendencia_0_1277872270.html consultado 09/11/15
7
 http://www.infobae.com/2015/02/24/1628922‐que‐compran‐los‐argentinos‐internet, consultado 15/11/15
8 De acuerdo a talles de ropa, http://www.modainfantil.net/varios/tallas.htm, consultado 17/11/15
9 http://www.iprofesional.com/notas/185713‐Gasto‐o‐una‐inversin‐mantener‐un‐hijo‐hasta‐los‐21‐aos‐puede‐costar‐desde‐

100000‐dlares, consultado 17/11/15

11

Por otro lado, la creciente oferta de nuevos productos que satisfacen

necesidades en las distintas etapas del desarrollo de los niños, como explica

Georgina Elustondo en su artículo:

"Es un segmento con gran potencial, por eso seduce. Está probado que aun en

tiempos de crisis lo último que se recorta son los gastos del chico. Además, por

sus particularidades, todo lo que el mercado crea para ese grupo —por

superfluo que sea— se instala rápidamente como necesidad. La oferta genera

demanda", dice Mariela Mociulsky de Consumer Trends, CCR.

"La demanda de productos y servicios dirigidos a los bebés ha crecido a nivel

mundial. Es una tendencia que obedece a varios factores: la sociedad de

consumo en la que vivimos, la necesidad de aliviar la culpa que sienten los

padres por trabajar muchas horas y la carrera para que el niño adquiera

habilidades, como si éstas fueran sinónimo de mayor inteligencia", dice la

psicóloga Carolina Micha, directora de Primeros Pasos Producciones,

creadores de la línea Descubriendo.

"Los padres tienen cada vez más conciencia respecto a la importancia de los

primeros años. Desde el nacimiento hasta los 3/4 años se sientan las bases del

futuro desarrollo del niño.” (Elustondo, 2006)

Existe en el retail online10 aún una oportunidad relevante de crecimiento. Según

A.T. Kearney11, Argentina se encuentra en el puesto 12 de los mercados más

atractivos para el comercio electrónico del mundo. Representa más del 2% del

PIB, mientras que en el G-20 el promedio se espera en 5,3% para 201612.

En 2014, el comercio electrónico experimentó en Argentina un crecimiento del

61,7%, con un volumen de 40.100 millones de pesos y con una satisfacción del

10
 Venta de bienes y servicios a través de Internet, fuente http://www.investopedia.com/terms/e/electronic‐retailing‐e‐

tailing.asp, consultado 04/08/15
11
 The 2013 Global Retail E‐Commerce index, pág. 2. A.T. Kearney

12
 The internet economy in the G‐20, Marzo 2012., BCG Report, pág. 11

12

94% con la compra realizada13. Además, según CACE se espera un 58% de

crecimiento para 2015.

Del mismo estudio, se desprende que el 52% del consumo es realizado por

mujeres y dentro del mismo género se definirá la segmentación del rango etario

entre 18 y 49 años (67%) y de clases C2C3 y DE (95%).

En cuanto a la demografía en la Argentina, la tasa global de natalidad es de

2,27 hijos por mujer, con más de 10 millones de niños de hasta 14 años sobre

una población de 40 millones de personas en 201014 (Tabla 1), con un CAGR

de 1,1% 15.

Tabla 1. Fuente: INDEC. Población, Hogares y Viviendas 2010.

Es posible definir entonces a los principales potenciales usuarios finales, los

cuales considerando bebés y niños de 0 a 14 años totalizan más de 10

millones, mientras que los potenciales compradores, padres de entre 15 y 49

años en más de 20 millones. Se definió esta segmentación etaria a partir de 15

13
 Estudio anual de Comercio Electrónico 2014, CACE consultado 07/08/15

14
 Datos extraídos de CENSO Nacional 2010, INDEC, http://www.sig.indec.gov.ar/censo2010/

15
 Crecimiento acumulado, elaborado a partir de datos de INDEC de últimos 4 censos nacionales.

Grupo de
edad

Total Varones Mujeres

Total 40.117.096 19.523.766 20.593.330

0-4 3.337.652 1.697.972 1.639.680

5-9 3.381.219 1.717.752 1.663.467

10-14 3.503.446 1.779.372 1.724.074

10.222.317 5.195.096 5.027.221

15-19 3.542.067 1.785.061 1.757.006

20-24 3.300.149 1.648.456 1.651.693

25-29 3.130.509 1.552.106 1.578.403

30-34 3.098.713 1.523.342 1.575.371

35-39 2.678.435 1.311.528 1.366.907

40-44 2.310.775 1.125.887 1.184.888

45-49 2.196.350 1.067.468 1.128.882

20.256.998 10.013.848 10.243.150

13

años, dado que las madres adolescentes tardías (menores de 20 años) son

responsables por el 15% de los nacimientos16.

Sobre el total de hogares, según el censo 2010, el 47% poseen computadora,

que representan 5,7 millones de hogares.

Como oportunidad adicional a capturar con el modelo de negocios, en 2010 la

publicidad en internet representó el 7,7% del total del gasto en publicidad en

Argentina, esperando llegar a 10% en 201617 (1,9 billones de dólares).

En el presente trabajo, se ha detectado una necesidad creciente de mercado,

la cual se entiende, no ha sido suficientemente explotada en forma eficiente a

nivel local y global.

La existencia de una plataforma especializada hará que las partes lleguen

rápidamente a una transacción satisfactoria con una inversión mínima de

tiempo, esfuerzo y dinero.

La hipótesis es que las plataformas actuales como MercadoLibre.com o sitios

de avisos clasificados como AlaMaula.com, olx.com no son lo suficientemente

atractivos para publicar los juguetes, ropa o artículos en desuso de niños y

podrían considerarse mucho más masivos, impersonales y hasta inseguros.

La existencia de un entorno más enfocado y “cuidado” para hacerlo atractivo a

las madres será clave para invitar a publicar artículos para venta y buscar

productos para la próxima etapa del bebé, niño o madre.

Luego de detectada la idea y de realizar una búsqueda de empresas similares

a nivel mundial, se encontró que en EEUU existen diversos modelos de

16
 Diario Clarín 7/04/15, http://www.clarin.com/sociedad/embarazo_adolescente‐menores_0_1334866566.html

17
 The internet economy in the G‐20, Marzo 2012., BCG Report, pág. 21

14

negocios, desde tiendas físicas dedicadas como Once Upon a Child18 (con gran

cantidad de locales en cada estado), que realizan compra y venta de usados o

swap.com19, que utiliza el modelo de consignación a través de Internet,

centralizando las operaciones en un depósito físico, o recrib.com20 que aplica el

modelo de plataforma de e-commerce para carros de bebé y equipamiento

para el hogar exclusivamente. En Brasil, pueden encontrarse modelos similares

al propuesto como agente comisionista de comercio electrónico y sin tiendas

físicas, como ficoupequeno.com.br y mercadinhokids.club.br.

Los referentes de nicho en Argentina son thegreencloset.com.ar y

ropanroll.com.ar, quienes combinan un modelo de negocios físico, con locales

a la calle con el e-commerce. Actúan como comisionistas o directamente como

consignatarios de la mercadería21 22.

El modelo de negocios a desarrollar tiene como ventaja que es totalmente

escalable a nivel regional y global. El actual plan de negocios propone en una

primera fase implementar el modelo en Argentina, donde existen 7,4 millones

de conexiones a Internet únicas23 y 26,5 millones de usuarios24, aprendiendo

de la administración del negocio para luego trasladarlo a nivel regional en

Brasil, Paraguay, Uruguay, Chile y el resto de Sudamérica (con 70M de

conexiones únicas), para en una tercera fase pasar a un lanzamiento a nivel

global.

A nivel regional, en Latinoamérica habitan 600 millones de personas, de los

cuales 300 millones son usuarias de internet y 200 millones han realizado

18

 www.onceuponachild.com/how‐it‐works, consultado 07/08/15
19
 www.swap.com , consultado 07/08/15

20
 http://recrib.com/faqs consultado 07/08/15

21 http://www.thegreencloset.com.ar/ consultado 10/11/15
22 http://www.ropanroll.com/vendenos/ consultado 10/11/15
23

 The State of the Internet ‐ volume 6, number 3‐ 3rd quarter, 2013 Report – Akamai
24

 Internet Users (2015) ‐ http://www.euromonitor.com/argentina/country‐factfile, consultado 04/08/15

algu

para

Segú

y jue

elect

millo

los r

Com

crec

del 4

80%

En e

sobr

25
 Mer

26
 Tasa

27
 http

28
 http

29
 The

na compra

a 2018 a 47

ún Prince

egos” total

trónico (B

ones en 20

rubros del e

mo puede v

cimiento en

40 al 65%

%29:

Tab

el caso de

re PBI en 2

rcadoLibre Invest

a compuesta de c

p://investor.merc

p://www.canal‐ar

internet econom

a online25.

7 billones d

Consulting

lizaron en

B2C), mien

01328. Esto

estudio, co

verse en la

n la penetr

, cuando l

bla 2 - Penetra

e Argentina

2018.

tor day 2014, Nue

crec. anual. Fuent

cadolibre.com/ev

r.com.ar/19864‐E

my in the G‐20, M

. Se espe

de dólares

g, los rubro

Argentina

ntras que

o demuest

omo en el c

a Tabla 2,

ración de I

os países

ación de Inter

a el crecim

eva York, pag. 13

te http://www.in

vents.cfm consult

El‐e‐commerce‐e

Marzo 2012., BCG

era que el

 a un CAG

os “Ropa y

 680 millo

el total

tra que hay

comercio C

, existe tam

Internet en

desarrolla

rnet en LATA

miento esp

.

nvestopedia.com/

tado 04/08/15

n‐Argentina‐segu

Report, pág. 9

comercio

GR26 de 16

accesorio

ones de pe

del come

y un merc

C2C en ge

mbién una

n Latinoam

ados se en

AM. Fuente: N

perado es

/terms/c/cagr.as

un‐Alejandro‐Prin

 electrónic

%27.

os para beb

esos dentro

rcio C2C

cado impor

eneral.

a enorme o

mérica. La

ncuentran

Nielsen Ago.2

del 10%

p , consultado 04

nce.html cons. 07

co se dup

bé” y “Jugu

o del com

totalizó 1

rtante, tant

oportunida

banda se

por encima

2014

CAGR a 3

4/08/15

7/08/15

15

plique

uetes

ercio

1.800

to en

ad de

sitúa

a del

3,3%

16

En cuanto a los hábitos de consumo de los argentinos, según Euromonitor30,

podemos resaltar lo siguiente:

 Los argentinos están cambiando de derrochadores a ahorradores.

 Las madres tardías son las mayores gastadoras en productos online

para bebés.

 Los argentinos están entre los usuarios que más utilizan el social media

a nivel global.

 Consumidores conscientes que investigan los precios de compra.

30
 Euromonitor Consumer Lifestiles Argentina, Junio 2014, http://www.euromonitor.com/consumer‐lifestyles‐in‐

argentina/report , consultado 04/08/15

17

5. Análisis de la competencia

Como competidores directos en comercio electrónico en el mercado argentino,

encontramos propuestas The Green Closet y Ropanroll como jugadores del

nicho de bebés y niños.

Como productos sustitutos podemos mencionar las ferias americanas barriales

o ferias de baúl.

5.1. Segmento Comercio Usados Bebés y Niños

5.1.1. Ropanroll

Comenzó en septiembre de 2013 y opera desde CABA sin tiendas a la calle.

Define a su mercado como “Ropa usada certificada para niños y bebés”.

Su modelo de negocios separa a las dos puntas de compra-venta, comprando

la ropa y abonándola hasta en tres días hábiles.

Los envíos demoran entre 2 y 5 días en Capital y 5 a 10 días en el resto del

país (Gonzalez 15).

Aspectos relevantes observados

Para el vendedor Para el comprador

Un solo intermediario en lugar de múltiples Un solo intermediario en lugar de múltiples

Compran ropa dentro o fuera de

temporada

Precio accesible

Envía por correo desde su casa Recibe por correo en su casa

Recibe el pago rápidamente Calidad “certificada”

No tiene que ocuparse de sacar fotos o

publicar en un sitio

Garantía de compra

Más seguro que encontrarse con un

comprador “anónimo”

18

Debilidades detectadas

Para el vendedor Para el comprador

Únicamente puede vender ropa de primeras

marcas

Menor poder de negociación al comprar a

un vendedor muy informado.

El precio pagado es un 50% menor si pudiera

venderlos por su cuenta

Sólo acceso a primeras marcas

Tiene un mínimo de 20 prendas de ropa para

realizar la venta

Únicamente puede comprar ropa y hasta

talle 12

Las prendas luego de revisadas por la empresa

pueden ser rechazadas y tiene un costo de

devolución

Únicamente puede vender ropa y hasta talle 12

5.1.2. The Green Closet

Con un modelo de negocios similar al anterior, combina el e-commerce con un

local a la calle en Palermo (CABA). El cliente en este caso debe acercar los

productos hasta el local para su venta.

Comercializan ropa, cochecitos y accesorios para bebés.

Además de la compra en el momento, ofrecen la posibilidad de dejar la

mercadería en consignación cobrando una comisión sobre venta del 20%.31

Aspectos relevantes observados

Para el vendedor Para el comprador

Un solo intermediario en lugar de múltiples Un solo intermediario en lugar de múltiples

Compran ropa dentro o fuera de

temporada

Precio accesible

Puede vender ropa, butacas y coches Recibe por correo en su casa

31 http://www.quehacemosma.com/2014/09/the‐green‐closet‐prendas‐y‐accesorios‐infantiles‐feria‐online‐para‐el‐consumo‐

responsable/

19

Recibe el pago rápidamente Calidad “certificada”

No tiene que ocuparse de sacar fotos o

publicar en un sitio

Garantía de compra

Más seguro que encontrarse con un

comprador “anónimo”

Debilidades detectadas

Para el vendedor Para el comprador

Únicamente puede vender ropa de primeras

marcas

Menor poder de negociación al comprar a

un vendedor muy informado.

Cobra una comisión del 20% y tiene que

entregarlo en el local del intermediario

Sólo acceso a primeras marcas

Oferta muy escasa y en algunos rubros

inexistente

No tiene ordenados los productos por categoría

haciendo más difícil la venta

Sólo puede hacer entrega en sucursal en

Palermo.

No tiene ordenados los productos por

categoría haciendo más difícil la compra

5.2. Segmento masivo e-commerce

Pasando al segmento masivo, podemos mencionar a Mercado Libre, AlaMaula,

OLX como principales players de la industria. Los tres cuentan con amplia

presencia en los medios de comunicación.

5.2.1. Mercado Libre

Utiliza el modelo de negocio por comisiones y cobro por publicación para

productos nuevos. Recientemente ML ha comenzado a ofrecer publicación

gratuita para usados como estrategia de contención sobre el avance de

AlaMaula y OLX. Está presente en 13 países, con una facturación de 7,1 BUSD

a nivel global y con unidades de negocios complementarias, es claramente el

modelo más completo en comercio electrónico en América Latina.

20

Sus principales fortalezas son: la gran cantidad de usuarios y visitas (más de 8

millones de visitas mensuales únicas sólo en Argentina32), su propia plataforma

de pagos y financiación (MercadoPago), el desarrollo de la plataforma de

recolección y envío a domicilio (MercadoEnvíos), su posicionamiento en

buscadores y el sistema de reputación de usuarios entre otros.

En la categoría bebés cuenta con aprox. 105.000 artículos publicados (aprox.

40% usados)33, con una catalogación adecuada por rubro, artículo, marca, uso,

etc. Además ofrece filtros que permiten seleccionar talle y color de ropa, por

ejemplo.

Lista también artículos de tiendas oficiales como Baby Company o Citykids

dentro de las categorías.

5.2.2. AlaMaula

Su estrategia es la de competir desde un sitio de anuncios clasificados

gratuitos y sus ingresos son mediante publicidad en cada artículo. En este

modelo de negocios, el sitio no media ni participa en la transacción monetaria.

Se definen a sí mismos como una “Plataforma de contacto”34. Tiene 2,2

Millones de visitas únicas y es particularmente fuerte en el interior del país para

artículos usados, producto de su origen como compañía cordobesa. Cuenta

con presencia en 33 países, luego de ser adquirida por el grupo Ebay.

En la categoría “bebés y niños”, declara tener 16.500 artículos publicados35,

divididos en pocos sub-rubros y por género. No posee filtro por edades, marca,

condición de nuevo o usado, etc.

32
 Mercadolibre Investor Day Mar2015, pág. 8

33 http://listado.mercadolibre.com.ar/bebes#D[A:bebes] consultado 21/12/2015
34 Fuente: blog.alamaula.com/index.php/acerca‐de ingresado 24/09/2015
35 http://www.alamaula.com/s‐ninos‐y‐bebes/v1c14p1 consultado 21/12/2015

21

5.2.3. OLX

Con una estrategia similar a la anterior, tampoco monetiza las transacciones,

sino que recibe dinero por publicidad. Cuenta con 2,1 millones de visitas únicas

en Argentina y más de 200 millones en más de 40 países36.

En la categoría “bebés y niños”, declara tener 77.000 artículos publicados37,

divididos en pocos sub-rubros y por género. No posee filtro por edades, marca,

condición de nuevo o usado, etc.

Empresa Segmento Fortalezas Debilidades

Ropanroll Nicho
Premium

Especializado en nicho
Premium
Margen mayor al comprar
a un precio mucho menor

Solo opera con ropa y de
primeras marcas
Requiere disponibilidad de
cash para comprar y gestión de
stock físico
Mínimo de 20 prendas para
realizar la venta
Cantidad de artículos
publicados es baja a media.
(50 a 100 ítems por categoría)

The
Green
Closet

Nicho
Premium

Especializado en nicho
Premium
Margen mayor al comprar
a un precio mucho menor
Mezcla modelo de
intermediario con
consignación.

Un local de atención y
operación concentrada en el
barrio de Palermo
Solo trabaja con marcas
Premium
Cantidad de artículos
publicados es muy baja. (10 -
20 ítems por categoría)

Mercado
Bebé

Nicho
ampliado

Apuntará a mayor nro. de
publicaciones que las
anteriores, al apuntar a un
nicho ampliado y no ropa
Premium exclusivamente.
Usuarios validados
mediante tarjeta de crédito
al realizar la compra y/o
sistema de reputación.

La venta virtual puede brindar
desconfianza al no poseer
físicamente la mercadería.
La comisión de venta puede
desincentivar frente a
alternativas gratuitas como
OLX.

36 Fuente: OLX.com ingresado 27/09/2015
37 http://www.olx.com.ar/bebes‐ninos‐cat‐853 consultado 21/12/2015

22

Mercado
Libre

Masivo Líder en número de
publicaciones al apuntar a
un segmento más masivo
(>100K)
Usuarios validados
mediante tarjeta de crédito
al realizar la compra y/o
sistema de reputación.
Conocimiento de marca y
gestión de pagos y
logística probadas.

Segmento masivo no
especializado.
No permite crear tiendas
propias ni personalidad del
vendedor para hacer más
atractivo el producto.
No posee campañas de CRM
específicas para la categoría.

OLX Masivo Gran cantidad de artículos
publicados en el segmento
(77.000)

Ídem ant.
Desconfianza e inseguridad al
ser usuarios "anónimos".
Mucha contaminación en
pantalla con publicidad.
Catalogación pobre y artículos
sin orden.

AlaMaula Masivo Cantidad media de
artículos publicados en el
segmento (16.500)

Ídem ant.
Desconfianza e inseguridad al
ser usuarios "anónimos".
Mucha contaminación en
pantalla con publicidad.
Catalogación pobre y artículos
sin orden.

5.3. Modelo de negocios CANVAS

El proyecto consistirá en primer lugar, en desarrollar la comunidad de

interesados, tanto potenciales compradores como vendedores. Para ello se

desarrollará el diagrama Canvas (Osterwalder y Pigneur 2010) para el modelo

de negocios C2C y será planteado en forma complementaria el boceto para el

futuro modelo B2C, el cual excede el perímetro del presente estudio, en el

punto 11.1.1 (Anexo Comercial).

En la Ilustración 1 se encuentra descripto el modelo de negocios C2C en

formato Canvas.

Ilustración 1

Courier

Genera

conteni

Desarro

Custom

platafor

e-comm

1 - Modelo de n

r

adores de

ido

IT Plataform
E-Payment
Alquiler y co
Marketing p
Anti fraude

olladores

mización

rma

merce

negocios C2C

Customizació
plataforma

CM Social me
Plataformas:
 E-payme
 E-comme

Social media

Gestión conte

ma e-commerce
t
ostos fijos
publicidad

C – Formato Ca

ón

edia

ent
erce

M
e
f
p

enido

R
e
c

M
a
c
v

C
m
a
d

anvas

Mercado especializad
en necesidades de
futuros y actuales
padres de familia

Recupero dinero y
espacio por venta d
cosas en desuso

Mayor poder
adquisitivo para
comprador y
vendedor

Consumo sustentab
menor impacto
ambiental por desca
de usados

do Segu
clien

Custo
masiv

“Mi tiede

ble,

arte

Sitio
Merca

Com
Publ
Ema

uimiento de
tes

omización
va:

enda“

adobebe.com.ar

misión por venta
licidad B2C

ailing en base a

C2C –
Futuros
actuales
y de fam
bebés y
de 0 a 1

Primario:
Fabricant
Grandes
Pañaleras
Prov. Ser
Mujeres d
de clases
DE

a C2C

 CRM

y
s padres
milia de
y niños
14 años

B2C -
tes
marcas
s
rvicios
de 18 a 49
s C2C3 y

23

24

5.3.1. Segmentos de clientes

Actuales y futuros padres de bebés y niños de 0 a 14 años de todas las

ciudades de Argentina que deseen adquirir o vender artículos de ropa,

accesorios, cochecitos, todo tipo de productos para la crianza de sus

hijos y/o la adecuación del hogar.

5.3.2. Propuesta de valor

Para el comprador:

o Compra en un entorno especializado en el segmento y enfocado

plenamente en sus intereses y satisfacción, en lugar de un

mercado masivo.

o Tiene un poder de negociación mayor que si comprara a un

intermediario.

o Adquiere productos usados o nuevos a un precio menor que en

una compra tradicional.

o Puede adquirir productos de calidad o marcas superiores que en

una compra tradicional a igual costo.

o Promueve el consumo sustentable al no producirse nuevos

artículos y generando consumo de materiales, desechos

industriales y huella de carbono adicional (sharing economy)38.

Para el vendedor:

o Vende en un entorno especializado en el segmento y enfocado

plenamente en sus intereses y satisfacción, en lugar de un

mercado masivo.

o Consigue mayor valor por sus artículos que si vendiera a un

intermediario.

38 http://www.thepeoplewhoshare.com/blog/what‐is‐the‐sharing‐economy/ , consultado 19/11/15

25

o No necesita moverse de su casa para realizar la venta.

o Libera espacio en el hogar al deshacerse de los productos.

o Puede generar una tienda virtual rápidamente y ponerle su propio

estilo decorativo para reflejar su personalidad y hacerla más

atractiva.

o Promueve el consumo sustentable al no desechar los artículos y

generando basura adicional.

5.3.3. Canal

A fin de llegar a los potenciales clientes, se utilizará una estrategia de

viralización a través de landing pages39, blogs, buscadores y redes

sociales con el objetivo de lograr la suscripción al marketplace

“mercadobebe.com.ar”

5.3.4. Relación

La relación con los clientes será realizada con el objetivo de crear una

comunidad que viralice la propuesta y mantenga un alto grado de

fidelización. A través de Business analytics40 y big data, se buscará

conocer el comportamiento de los consumidores y ofrecer los productos

que necesite en el momento justo, acompañando el crecimiento de sus

hijos.

En cuanto a los vendedores, se implementará una customización

masiva, permitiéndoles crear tiendas virtuales propias en donde puedan

39 "a la que un usuario llega luego de haber hecho clic en un enlace o un banner.” http://seoseo7.es/2012/01/30/que‐es‐una‐

landing‐page/ consultado 21/12/2015
40 [“is comprised of solutions used to build analysis models and simulations to create scenarios, understand realities and predict

future states”] http://www.gartner.com/it‐glossary/business‐analytics , consultado 20/11/15

26

publicar sus artículos e imprimirles su propio estilo mediante un mensaje

de bienvenida, un tipo de letra, fondo de pantalla, logotipos, etc.

5.3.5. Flujo de ingresos

Los ingresos provienen en primer lugar del cobro de comisiones por

venta realizada. La misma es cobrada al vendedor únicamente, luego de

una transacción exitosa.

Como fuente secundaria, se venderán espacios de publicidad específica

para las empresas interesadas en cada uno de los sub-categorías.

Por último, con el uso de los datos registrados, se realizarán campañas

de mailing customizadas con descuentos, ofreciendo los artículos de las

compañías interesadas de acuerdo a la edad de cada niño. Por ejemplo,

se podrán ofrecer descuentos en pañales con talle aproximado, nutrición

infantil, protección para niños en el hogar y el auto, etc.

5.3.6. Recursos clave

Fundamentalmente entendemos que serán necesarias personas con

experiencia en marketing digital para lograr presencia fuerte en las redes

sociales, buscadores y generar tracción para lograr una buena

penetración de la comunicación y un volumen creciente de operaciones

que tornen la actividad sustentable.

Por otro lado, si bien las plataformas serán contratadas como SaaS

(Software as a Service), necesitaremos recursos capaces de adaptarlas

a nuestras necesidades e incorporar desarrollos de acuerdo a la

evolución del modelo de negocios y de la comunidad.

27

5.3.7. Actividades clave

Pueden indicarse las siguientes:

o El diseño de la plataforma y su evolución de acuerdo a las

respuestas de los clientes resultará básico.

o Generación y seguimiento de la comunidad en social media.

o El análisis mediante business analytics y las consecuentes

acciones dirigidas a lograr mayor cantidad de transacciones, nivel

de fidelización, actividad de viralización, etc.

5.3.8. Alianzas

Dentro de las alianzas se ha considerado una empresa para

customización de software del marketplace y desarrollos a medida a fin

de mejorar la experiencia de compra y venta.

Otra alianza importante serán los blogueros y generadores de contenido,

artículos de interés y recolectores de tendencias en el segmento

objetivo, a fin de incorporarlos en nuestra web y generar una viralización

a través del social media.

A futuro, está planteado también en el Canvas el acuerdo con una

empresa de logística Courier, integrándola a la gestión de compra-venta

y arrojando un costo de transporte para el comprador al momento de la

transacción para su comodidad. Estas soluciones ya están disponibles

en el mercado argentino a través de OCA o shipnow.com.

Este punto se priorizó en último lugar, como resultado de la encuesta

realizada entre usuarios de comercio electrónico, que colocaron en

último lugar esta operación (Pregunta 4. del punto 11.1.2).

28

6. Plan de Negocio

6.1. Equipo:

El equipo será contratado al contar con el financiamiento suficiente para lanzar

el proyecto.

 Jefe de marketing: con una experiencia mínima de 3 años en viralización

de contenidos y lanzamiento de sitios nuevos, preferentemente de e-

commerce.

 Community manager (desarrollador de contenidos): será encargado de

prevención de fraudes y detección de problemas en la comunidad y

plataforma de e-commerce. Deberá contar con una experiencia de 3

años en posiciones similares.

 Jefe de administración y finanzas: llevará el departamento y se buscará

un perfil emprendedor, preferentemente con experiencia en start-ups y

experiencia mínima de 5 años.

Quien presenta el proyecto asumirá el rol de gerente general:

 MBA con perfil emprendedor de 36 años, ingeniero industrial y

experiencia en áreas comerciales y de proyectos en empresas

autopartistas y experiencia en Oil&Gas. Tiene un hijo de 1 año, lo que lo

llevó a incursionar en este rubro e investigar acerca de esta oportunidad

de negocio.

6.2. La empresa:

Esta presentación se ha enfocado específicamente en el comercio C2C

(Consumer to Consumer)41 y se ha dejado de lado el comercio B2C (Business

to Consumer)42, así como potenciales ingresos por publicidad de éste último.

41
 Se define así a la venta directa de consumidor a consumidor, fuente investopedia.com/terms/c/ctoc.asp

29

Luego de lograr una escala del negocio a nivel regional, el uso de una

plataforma común permitirá la estandarización de procesos, tanto en la

perfección de las operaciones como en la atención a los usuarios. La operación

a través de distintas regiones, si bien adaptada a cada uno de los mercados,

puede lograr además reducir costos y una mayor satisfacción del cliente

(Hawkes et al; 2011).

Los antecedentes existentes en el mercado para este tipo de plataformas como

Mercado Libre o eBay son de tipo multi-categoría y en el modelo propuesto

esto sería adaptado a un segmento especializado buscando ocupar un lugar

específico en la mente del consumidor, además teniendo la ventaja del first

mover43 de carácter 100% virtual en Argentina.

Actualmente existen dos lanzamientos identificados fuera del país, con una

propuesta de valor similar: FicouPequeno44 y Mercadinhokids.club45.

Como aspecto distintivo, pensamos que el “core competence” (Prahalad,

Hamel; 1990) deberá ser el análisis de datos (business analytics) y su uso para

el relacionamiento con el cliente, mejora continua, uso del social media en la

detección de errores como input para el desarrollo de la plataforma y de

tendencias para perseguir nuevas oportunidades de negocios (Harrysson et al.;

2014).

A través del business analytics, teniendo información registrada de los

vendedores y compradores y sus hijos, se realizará una oferta focalizada

específica en su rango etario, necesidades potenciales, eventos como

42
 Se define así a la venta directa de Empresa a Consumidor, fuente: investopedia.com/terms/b/btoc.asp

43 W. Chan Kim, R.Mauborgne, (2005) La Estrategia del Océano Azul – Harvard Business School Press – Ed. Norma
44
 Ficoupequeno.com.br

45
 Mercadinhokids.club

30

cumpleaños, día del niño, nacimiento próximo o simplemente la próxima etapa

del desarrollo del bebé o niño, así como posibles necesidades de la familia.

El principal desafío será el de captar y mantener una comunidad de personas

interesadas en dichos productos para poder agregar valor a través de nuevas

propuestas para crecer.

6.3. Plan de Marketing:

6.3.1. Producto

En cuanto al producto, el marketplace en sí, podemos definir que los atributos

de diseño deben atender a crear un formato tipo tiendas, donde los vendedores

puedan poner su estilo y publicar sus artículos detallando su uso, estado de

desgaste, precio, condiciones de entrega, talle, etc. El diseño debe enfocarse

en generar un sentimiento de comunidad y afecto por los niños y sus

pertenencias.

Además, al publicar un artículo usado para la venta el sitio incentivará al dueño

a colocar un precio de referencia del mismo artículo en condición nuevo (si

existiese), con una estética similar a la presentada en el punto 11.2 (Anexo

Marketing – Producto – Estética del marketplace). Con esta información se

indicará cuál es el descuento que el potencial comprador estaría obteniendo en

formato de etiqueta sobre la foto del producto a fin de generar mayor interés en

las publicaciones, así como mayor ratio de clicks y de compra.

A partir del registro en el sistema de los compradores y vendedores, se

realizarán campañas vía email a cada usuario del sitio con ofertas enfocadas a

sus potenciales necesidades. Para esto, se ofrecerá a los usuarios registrar a

sus hijos o mes de gestación del embarazo, nombre, género y otros datos. A

modo de ejemplo, podemos mencionar las campañas enfocadas:

31

 Ofertas de pañales en función del talle más probable en función de la

edad.

 Bienes y servicios para preparar el cuarto del bebé.

 Ropa en función de la edad y temporada.

 Regalos de cumpleaños tanto de los usuarios como para los

compañeros de jardín o colegio al por mayor y menor.

 Ropa para embarazadas y madres lactantes.

 Equipamiento para el hogar para comodidad y seguridad del bebé.

 Etc.

La propuesta en cuanto al marketplace es utilizar una plataforma disponible en

el mercado y de arquitectura abierta46 como Magento, que evolucionan con

actualizaciones y mejoras permanentemente.

En cuanto a la gestión de cobros y pagos, se encuentran MercadoPago, Mango

o PayU.

6.3.2. Precio:

Ya se ha probado, en el mercado brasilero, que es posible cobrar una comisión

del 20% sobre la venta con un emprendimiento similar, a pesar de existir sitios

que permiten publicación gratuita o con comisiones menores como Mercado

Libre. El mismo (FicouPequeno.com.br) ha generado más de treinta mil

transacciones en el primer año. El sitio Thegreencloset, también cobra este

porcentaje de comisión en su modalidad de consignación de artículos en los

locales.

Se realizó una encuesta en Argentina (detalle en el punto 11.1.2, Encuesta a

potenciales usuarios), en la cual se ha consultado respecto al porcentaje de

comisión:

46 se refiere al hecho de poder modificar la fuente del programa sin restricciones de licencia. Fuente:

https://es.wikipedia.org/wiki/C%C3%B3digo_abierto

32

Comisión 20% 15% 10%

Seguramente lo usaría 0 4 10

Probablemente lo usaría 14 15 29

Puede que lo use o no 27 23 17

Probablemente no lo usaría 21 19 8

Seguramente no lo usaría 9 8 6

Tabla 3 - Encuesta propia de uso según comisión cobrada

En base a los resultados se determinó fijar la comisión en un 10% para el

lanzamiento, a fin de generar tráfico en el sitio y publicaciones en volumen por

parte de los vendedores. Luego del primer año y de obtener un stock de 25.000

publicaciones esta comisión será elevada al 12%.

El cobro de esta comisión tiene por objetivo cubrir los costos operativos como

comisión de la plataforma de pagos para pagos con tarjeta de crédito del 4,99%

más un costo fijo de $1,5+IVA47, pago de impuestos, pago de publicidad, y

gastos fijos. 48

6.3.3. Canal

El canal de compra-venta es único y es el sitio mercadobebe.com.ar. Este será

el medio para unir a las partes comprador, vendedor e interesados en publicitar

en el sitio. Sin embargo, existirán sitios asociados desde los cuales se

incentivará a la compra a través del marketplace, como landing pages, blogs,

etc. Se destinará un presupuesto inicial para publicidad en Facebook a fin de

generar “likes“ y comentarios para viralizar los contenidos del sitio.

47 http://www.payu.com.ar/comercios/payu‐producto‐facil consultado 10/10/15
48 Esta información también fue comparada con otros proyectos de tesis de MBA, como el de Leandro Giomprini, (Mercado al

Revés) quien consideró valores similares para descontar de comisión sobre la operación.

33

6.3.4. Promoción

El sitio se dará a conocer por medio de una campaña en sitios especializados

de internet y blogs, radios y eventos para mamás y bebés. Se realizarán

campañas por Facebook con el objetivo de viralizar el sitio y rápidamente llegar

a las futuras y actuales madres. Además, se realizarán campañas de SEO49 en

los buscadores como Google y a través de páginas que utilizan el servicio

Adwords-Adsense para lograr más tráfico, con palabras clave como: bebé,

niños, usados, etc., donde pueden configurarse valores máximos totales a

pagar y con un esquema de costo por click (PPC) o costo por impresión (PPI),

en las páginas donde aparece la publicidad.

En Facebook, la promoción en categoría “Comercio electrónico” tiene el PPI

más bajo, actualmente de 0,31 USD50 por cada mil impresiones.

Se consideró por recomendación de Maximiliano Guerra51 un costo de

adquisición de cada publicación como la comisión a cobrar por primera vez. Se

toma el mismo criterio para la adquisición de publicitantes en el sitio y por

campañas de mailing.

En complemento y como recomienda Schwartz (1999), se lanzará una

estrategia de afiliación con los sitios y blogs especializados ofreciendo la

publicación de ciertos artículos en sus páginas y otorgándoles comisiones

sobre las compras realizadas a través de estos links en calidad de referidos. Se

ofrecerán comisiones del 30% sobre el margen de la venta en esa sesión

“referida”. Luego del primer año y de alcanzar objetivos en cantidad de

publicaciones, el porcentaje de comisión se irá reduciendo paulatinamente

como puede verse en el Costo de venta, punto 6.5.5.

49
 Optimización de Motores de Búsqueda‐ https://www.goupward.com/search‐marketing/what‐is‐seo.html

50 http://victormartinp.com/wp‐content/uploads/2011/12/coste‐publicidad‐facebook.png, consultado 04.02.2016
51 Director de e‐commerce en Puppis S.A., experto y entrepreneur

34

Estas publicaciones pueden ser acondicionadas para ajustarse al estilo del

propio sitio (y sus lectores) y no necesariamente con el formato del

marketplace.

Esto asimismo, irá acompañado por un programa de afiliación del logotipo para

incluir en páginas especializadas que no deseen publicar productos, con una

estrategia de pago por click (PPC). Con un presupuesto de aproximadamente

8.000 pesos, podremos cubrir unos 1.000 clicks de contactos efectivos en

posiciones claves de categoría “Premium” en buscadores como Google y unos

3.000 clicks proveniente de publicidad en sitios52.

Los objetivos en cuanto a cantidad de publicaciones desde el lanzamiento se

encuentran detallados en el punto 6.5.1 (Estimación de la demanda).

6.4. Tecnología

Se evalúa el impacto de la tecnología en base a la plataforma Magento53, como

una posible solución de código abierto en el mercado y para la cual se pueden

encontrar numerosos desarrolladores.

Las ventajas de esta plataforma54:

 Estable

 Gran cantidad de soluciones y extensiones disponibles

 Segura

 Escalable y posibilidad de crear multi-tiendas

 Soporte de transacciones con tarjeta de crédito y Paypal

 Herramientas de marketing: Ventas cruzadas, productos sugeridos,

productos relacionados

52 http://www.tecsid.com/planes‐precios‐publicidad.php ingresado 01/12/2015
53 Magento.com, ingresado 28/03/2016
54 http://www.comunic‐art.com/magento/tiendas‐online‐magento.html, ingresado 28/03/16

35

 Infinidad de módulos y prestaciones ya desarrollados

 Configuración de cupones de descuento y promociones

 Interfaz de compra amigable con el consumidor

Desventajas55:

 Es el más caro, la licencia Enterprise cuesta 18.000 dólares

 Requiere un servidor potente por encima de la media

 Panel de control complejo

El sistema se instala en servidores Linux y Apache y utiliza los lenguajes PHP,

MySQL56. El alojamiento puede resolverse en la nube con servicios de hosting

como Alfahosting, que ofrece planes de alojamiento especiales para Magento

por 50 Euros por mes, contando con 100Gb de espacio y 100 Euros de crédito

para utilizar en AdWords.57

En base a las extensiones disponibles, se adquirirán a modo de ejemplo:

 Login mediante Facebook, Google, Twitter, que van desde 0 a 30

dólares

 Vinculación con plataformas de pago como PayU, Paypal, etc., que van

de 0 a 100 dólares

Los desarrollos a realizar sobre la plataforma son:

 Opciones de customización de las “tiendas” de cada vendedor: color,

estilos predeterminados, trama de fondo, tipo de letra y color

 Conexión con plataforma de pagos

 Etiquetado sobre foto del producto del porcentaje de descuento sobre el

artículo en condición de nuevo

55 Qué es Magento?, https://www.youtube.com/watch?v=er9HRXNdulE, ingresado 28/03/16
56 http://www.desarrolloweb.com/articulos/magento‐software‐tienda‐online.html, ingresado 28/03/16
57 http://alfahosting.de/magento‐hosting‐tarife/, ingresado 28/03/16

36

Según consulta con Damián Culotta58, desarrollador de esta plataforma, se

precisará de unas 260 horas de dos programadores senior certificados en

Magento, incluyendo la instalación en servidores, testing, accesos, carga de

datos iniciales, programación de backend y frontend. De acuerdo a la

customización descripta, estimó necesarias unas 40 horas adicionales. El costo

de desarrollo de la solución estará en aproximadamente 12.000 dólares. No

será necesario un costo de licencia para Magento, ya que con la versión

gratuita (Community Edition) será suficiente para ejecutar todas las

funcionalidades.

En cuanto al análisis de datos y email marketing, una posible herramienta a

utilizar es Mailchimp, que tiene módulos desarrollados para integrarse a

Magento y realizar campañas enfocadas en base a eventos como cumpleaños,

fechas especiales, historial de compras de cada usuario y además ofrece

interacción con todas las redes sociales.

Mailchimp59 no requiere pago de licencia sino que cobra en base a cada

campaña de mailing. Por ejemplo: para envío a diez mil suscriptores el costo

mensual es de 75 dólares.

6.5. Análisis económico-financiero

Para comenzar, se explicará el esquema de fuentes de ingresos con

estimación de la demanda, pasando por los costos de ventas y gastos fijos del

proyecto para finalizar con las inversiones necesarias y sus fuentes de

financiación. Por último, se expondrán los indicadores económicos relevantes a

fin de evaluar la inversión.

58 Damián Culotta es Desarrollador Sr. de Magento, con amplia experiencia en sitios desarrollados en e‐commerce, entrevista

realizada 29/03/16
59 http://mailchimp.com/pricing/growing‐business/ consultado 29/03/16

37

6.5.1. Estimación de la demanda

Supuestos:

 Se ha considerado una conversión de publicación (columna “% transacción estimado”)

inicial baja, producto de la novedad del marketplace y hasta haber ingresado en

reiteradas oportunidades en sucesivos meses.

 Se considera un crecimiento del ratio de conversión a lo largo del tiempo a valores de

hasta un 38%.

 Se considera un crecimiento del 20% en el segundo año a partir de lograr 23.000

publicaciones mensuales y del 15% a partir del tercer año de operación.

 Esta información fue estimada en base a lo informado por OLX (el 30 y 40% de sus

publicaciones finalmente resultan en una venta exitosa)60.

60 Fuente http://www.lanacion.com.ar/1751422‐con‐la‐mira‐puesta‐en‐los‐mercados‐emergentes‐olx‐presento‐sus‐nuevas‐

oficinas‐en‐buenos‐aires, consultado 20/12/2015

Período Publicaciones
(objetivo)

Oferta total
(estimada)

% transacción
 estimado

 Venta
(estimada)

Ingreso
por comisión

Mes 1 500 528.315 15% 79.247 7.925

Mes 2 1.000 1.056.630 17% 179.627 17.963

Mes 3 1.500 1.584.945 20% 316.989 31.699

Mes 4 2.000 2.113.260 22% 464.917 46.492

Mes 5 2.500 2.641.575 24% 633.978 63.398

Mes 6 4.000 4.226.520 25% 1.056.630 105.663

Mes 7 5.000 5.283.150 26% 1.373.619 137.362

Mes 8 7.000 7.396.410 28% 2.070.995 207.099

Mes 9 10.000 10.566.300 28% 2.958.564 295.856

Mes 10 14.000 14.792.820 29% 4.289.918 428.992

Mes 11 18.000 19.019.340 30% 5.705.802 570.580

Mes 12 23.000 24.302.490 32% 7.776.797 777.680

Año 1 88.500 93.511.755 35% 26.907.083 2.690.708

Año 2 331.200 349.955.856 37% 129.483.667 15.538.040

Año 3 380.880 402.449.234 38% 152.930.709 18.351.685

33.889.725

38

6.5.2. Estimación del precio promedio ponderado de transacción

Supuestos:

(1) Precios nuevos relevados en Mercado Libre por promedio (1/12/2015).

(2) Se considera un 50% sobre el precio del artículo nuevo.

(3) La ponderación fue realizada en base a cantidad de publicaciones en la categoría

"bebé" en el sitio MercadoLibre con el filtro "usados" (1/12/2015). Detalle disponible en

el punto 11.3.1 (Anexo Financiero).

Artículos Precio nuevo
(estimado) (1)

Precio usado
(estimado) (2)

Ponderación
(3)

Precio promedio
ponderado

Prendas ropa 400 200 39% 78,98

Juguetes 300 150 19% 28,65

Cochecito 6.000 3.000 18% 540

Butaca auto 4.000 2.000 8% 166

Silla comer 5.000 2.500 7% 165

Mochila, arnes 1.000 500 4% 22

Andadores 800 400 3% 12

Baby call 1.500 750 1% 8,25

100% 1020,88

6.5.3

Supu











3. Fuentes

uestos:

 El precio
publicado

 El precio
publicado

 Precio de
http://www

 Los valor

 Se consid
precios s
salarios e

s de ingre

de “Publicid
os año a año

de “Mailing c
os año a año

e campaña m
w.emailmax.

res son a pre

dera que al s
e verá refleja

en el proyect

esos

ad online” au
o.

customizado
o.

mailing tomad
com.ar/plane

ecio constant

ser comisione
ada en las pu
to.

umenta prop

o” aumenta p

do de la fuen
es.asp#Pabi

te sin tomar

es en porcen
ublicaciones

porcionalmen

proporcionalm

nte
ertopara30.0

en cuenta in

ntaje sobre la
 y esto cubri

nte a cantidad

mente a cant

000suscripto

flación.

a venta, la ev
rá los aumen

d de artículo

tidad de artíc

ores

volución de
ntos de costo

39

os

culos

os y

6.5.4

El c

parti

socie

El ro

emp

¿

4. Inversió

capital de

icipación d

etario en to

ol de los

presa.

ón necesa

terceros

de hasta 5

otal.

socios se

aria

se buscar

5 socios y

erá el de

rá en rond

y con una

integrante

das de in

participac

es de la c

nversores

ción del 60

comisión d

“ángeles”,

0% del co

directiva d

40

 con

ontrol

de la

6.5.5

Supu











5. Costo d

uestos:

 Se consid

alta, des

desciend

 El fee de

tendrá un

 Costo em

http://mai

 Costo de

en funció

 Costo de

publicació

de venta

dera un esc

cripto en el

e a 3,99% so

l servicio de

n costo fijo m

mail marketin

ilchimp.com/

e adquisición

n del crecim

e adquisició

ón y con un c

cenario de pa

punto 6.3.2

obre comisió

 hosting se c

mensual.

g en base a

/pricing/grow

 de publicac

iento de la c

ón de publi

crecimiento d

ago 50% co

2. En el cas

ón + 1,5ARS

considera 0%

precios de M

wing-business

ciones calcul

cantidad de p

icitantes ca

del 20% anu

on tarjeta de

so de abona

de costo fijo

% para la pla

Mailchimp.

s/

ado como e

publicaciones

lculado com

ual.

crédito, con

ar en efectiv

o.

ataforma Ma

el fee sobre l

s.

mo el fee s

n la comisión

vo, esta com

agento y el h

la primera ve

sobre la pr

41

n más

misión

osting

enta y

rimera

6.5.6

6.5.7

6. Gastos

7. Análisis

de comer

s de la inv

rcializació

versión y p

ón, genera

principale

ales y de a

es indicad

administra

ores

ación

42









 Punto d

(conside

 Punto d

(conside

 El perío

 Los esta

el punto

de equilibrio

erado ratio

de equilibrio

erado ratio

odo de repa

ados de re

o 11.3 (Ane

o económi

o de conve

o financier

o de conve

ago de la i

esultados, b

exo Financ

co = 25.80

rsión a pa

ro = 25.150

rsión a pa

nversión e

balance y

ciero)

00 transacc

rtir del 2º a

0 transacci

rtir del 2º a

es de 18 m

working ca

ciones exit

año de ope

iones exito

año de ope

eses

apital se en

tosas

eración)

osas

eración)

ncuentran

43

en

44

6.6. Marco Legal Argentino

Como explica Isaac Rubinstein, encargado de la Comisión de servicios de la

Cámara Argentina de Comercio Electrónico: “En la Argentina no hay leyes

específicas sobre las transacciones por Internet. Sin embargo el decreto

1798/94 incluye a estas operaciones dentro de la venta a domicilio. Además

toda la normativa de protección del consumidor es aplicable a este comercio

siempre y cuando se realice el intercambio con empresas radicadas en el país.

Hay también un proyecto de ley que estaría aprobado.

En la Argentina no hay organismo que regule el comercio electrónico explicó a

Defiéndase Isaac Rubinstein, encargado de la Comisión de servicios de la

Cámara Argentina de Comercio Electrónico. Hay solamente parámetros de

buenas prácticas promovidos por diferentes organismos y obviamente su

adopción es opcional.” (defiendase.com s.f.).

Las leyes y normas que aplican al comercio en general en la República

Argentina pueden encontrarse en el Anexo 11.4.

El tipo societario escogido es S.R.L., ya que dada la baja cantidad de socios

esperada (menor a 50) y el tamaño del emprendimiento, con un aporte

societario menor a 10 millones de pesos, permite ventajas respecto a una S.A.

acerca de la obligación de presentación anual de balances, auditorías externas

y pagos a organismos externos de contralor61.

61 http://www.iprofesional.com/notas/121640‐A‐la‐hora‐de‐los‐negocios‐Conviene‐ms‐constituir‐una‐SA‐o‐una‐SRL consultado

14/12/2015

45

6.7. Riesgos

En el caso de existir publicidad agresiva por parte de OLX, AlaMaula o

MercadoLibre sobre el segmento:

 En este caso, la medida sería reforzar las propuestas de valor del sitio:

seguridad mayor a los sitios de publicación de clasificados sin

comisiones. En el caso de un ataque por parte de MercadoLibre, reforzar

el concepto de comunidad especializada en bebés y niños y que es más

fácil navegar por las categorías para encontrar lo deseado, además de

una comunicación enfocada a madres como sitio especializado en

atender las necesidades de sus bebés y niños.

Ante un avance de Ropanroll o The Green Closet:

 Reforzar la comunicación haciendo hincapié que tanto para comprador y

vendedor el valor obtenido es mayor que tratando con un intermediario,

además puede comprar y vender productos en cualquier ciudad sin estar

obligado a enviar la mercadería a CABA.

 46

Cronograma de lanzamiento
1 2 3 4 5 6 7 8 9 10 11 12 13 14

Hito Financiación cubierta
Constitución de la sociedad x x

Alquiler oficinas x x

Compra mobiliario y acondicionamiento x x

Diseño de la imagen y valores de la marca x x x

Diseño y Especificaciones plataforma y funcionalidades y

Desarrollo plataforma y y y y

Compra licencias de software y big data SaaS x

Apertura comercio en operadores tarjeta crédito x x

Contratación personal x x x

Negociación beneficios bancos y medios de pago x x

Negociación con plataformas de pagos x x

Testing de la plataforma y y

Contacto y acuerdo con bloggers y sitios asociados x x

Ajuste funcionalidades y experiencia de compra-venta x x

Contactos con grandes marcas y distribuidores x x x x x x
Desarrollo concepto publicitario y estrategia de lanzamiento x x

Lanzamiento campaña publicitaria y

 Camino crítico actual

MES

7. Plan de implementación

8.

8.1.

El d

onlin

Se h

Mark

com

enco

tipo

La m

grup

mism

Dich



Produ

. Encue

desarrollo d

ne detallad

ha consulta

ketplace y

isión pro

ontrados a

de sitios.

misma fue

po MBA cr

ma unas 77

ha encuest

 El 79%

alto en u

ucto mín

esta a po

del produc

da en el An

ado respec

y su pote

puestos,

la hora de

difundida

eado por

7 personas

a arroja co

de aquello

usar el sitio

nimo vi

tenciales

cto mínimo

nexo 11.1.2

cto al inte

encial uso

perfil de

e usar el co

a través d

UdeSA en

s, de las cu

omo resulta

os consulta

o.

able

s usuario

o comenz

2 (Encuest

rés que po

o de acue

los com

omercio ele

de la red p

n Facebook

uales 44 tie

ados los si

ados con h

os

ó con la c

ta a potenc

odría gene

erdo a dif

mpradores

ectrónico y

profesiona

k el 04/12

enen hijos

iguientes d

hijos tendrí

creación d

ciales usua

erar la exis

ferentes p

, gustos

y del diseñ

al LinkedIn

/2015. Par

.

datos:

a un interé

de la encu

arios).

stencia de

porcentajes

y proble

ño en sí de

y a través

rticiparon e

és moderad

47

uesta

este

s de

emas

 este

s del

en la

do o

Nota:



: filtrado por

 Si la com

encuest

menos u

este po

encuestados

misión cob

tados tiene

una vez. S

rcentaje se

s con hijos.

brada fuera

en interés y

Si se segre

e mantiene

a del 10%

y probable

gan los da

e.

sobre el m

e o seguram

atos de aqu

monto, el 56

mente lo u

uellos que

6% de los

sarían al

tienen hijo

48

os,

Nota:



Esta

: filtrado por

 El ranki

sido pon

a informaci

encuestados

ng de impo

nderado de

ón se utiliz

s con hijos.

ortancia a

e la siguien

zará para d

la hora de

nte forma:

diseñar los

e realizar co

s atributos

ompras po

y servicios

or internet h

s del sitio.

49

ha

Adem

subs

sigu

A fin

anua

más, para

sanar fact

iente:

n de conoc

al en ropa

a diferenc

tores que

cer a los po

juguetes y

ciar la pro

pueden

otenciales

y accesorio

opuesta d

generar

clientes, s

os para niñ

e otros s

pérdida d

e ha consu

ños

sitios de e

de clientes

ultado resp

e-commer

s, se hall

pecto del g

50

rce y

ló lo

gasto

Nota:

8.2.

El p

form

pres

En e

com

expe

distin

opin

vend

: filtrado por

. Protot

rimer proto

ma gratuita

sentación, c

el mismo

o compra

eriencias e

ntos forma

en acerca

dedor o eta

encuestados

tipado

otipo del s

a el dise

como Sho

se realiza

ador, así

e iteracione

atos para

 de las dis

apas de re

s con hijos.

sitio en Lea

eño del

pify.com o

rán simula

como pa

es de nave

que los e

stintas etap

gistro en e

an se hará

marketpla

Presta.co

aciones pa

ara el ve

egación en

encuestad

pas para m

el sitio com

á en sitios

ace en fo

m.

ara demos

endedor.

un sitio pa

os elijan e

montar una

mo comprad

que perm

ormatos e

strar la ex

Se realiz

ara compra

el que má

a “tienda p

dor.

iten simula

estándar

periencia t

zarán dist

ar y vende

ás les gus

propia” de

51

ar en

para

tanto

tintas

r con

ste y

cada

 52

9. Conclusiones

Se presentó un proyecto de carácter virtual, con una estrategia de nicho de

artículos usados para bebés y niños, dentro de un mercado de comercio

electrónico en fuerte crecimiento en toda América Latina. El plan de negocios

no requiere una inversión importante en bienes físicos y siendo el 90% de la

misma destinada a caja para afrontar sueldos y gastos fijos durante el primer

año de operación.

El propio flujo de compra venta genera un cash flow positivo que sustenta la

operación, sin requerir inyección de capital adicional para acompañar al

crecimiento del negocio.

El mismo se basa en la customización de plataformas disponibles y probadas

en el mercado, asegurando su confiabilidad.

El carácter innovador de la propuesta radica en situarse como marketplace y

generar una comunidad de interesados, prescindiendo de intermediarios y

otorgando mayor valor por su dinero y productos a las partes. Las limitaciones

impuestas por las tiendas físicas a los vendedores en cuanto a la cantidad de

artículos o prendas, tipo de artículo y marcas son una actual barrera para dicho

mercado que este plan de negocios intenta aprovechar.

Al desarrollar un mercado especializado, se genera un valor adicional que

permitirá conocer los perfiles e intereses de los consumidores y ofrecerles

productos y servicios basados en sus necesidades actuales y futuras y justo a

tiempo.

Por último, al contar con proyectos similares en países como Brasil y España,

se realizará una capitalización de las mejores prácticas ya implementadas en

éstos.

 53

10. Bibliografía

Libros

Blank, Steve and Bob Dorf. “The Startup Owner's Manual: The Step-By-Step

Guide for Building a Great Company”. California: K and S Ranch Inc.,

K&S Ranch Publishing Division. Marzo 2012.

Osterwalder, Alexander and Yves Pigneur. “Business Model Generation A

Handbook for Visionaries, Game Changers, and Challengers”. New

Jersey: John Wiley & Sons Inc. 2010.

Ries, Eric. “The Lean Startup: How Today's Entrepreneurs Use Continuous

Innovation to Create Radically Successful Businesses”. New York:

Crown Publishing, Jan. 2011.

Schlie, Erik, Jörg Rheinboldt and Niko Marcel Waesche. “Simply seven: seven

ways to create a sustainable internet business”. Basingstoke: Palgrave

Macmillan, 2011.

Schwartz, Ivan. “Digital Darwinism”. New York: Broadway Books, 1999.

Sitios Web

1. Datos extraídos de CENSO Nacional 2010, INDEC disponible en:

http://www.sig.indec.gov.ar/censo2010/ consultado en 01/08/15.

2. Internet Users (2015) - http://www.euromonitor.com/argentina/country-factfile,

consultado 04/08/15.

3. El e-commerce en Argentina. Disponible en: http://www.canal-

ar.com.ar/19864-El-e-commerce-en-Argentina-segun-Alejandro-Prince.html

consultado 07/08/15.

4. Sitio Once Upon a Child. Disponible en: www.onceuponachild.com/how-it-

works, consultado 07/08/15.

5. Sitio Swap. Disponible en: www.swap.com , consultado 07/08/15.

 54

6. Sitio Recrib. Disponible en: http://recrib.com/faqs consultado 07/08/15.

7. Sitio The Green closet. Disponible en: http://www.thegreencloset.com.ar/

consultado 10/11/15.

8. Sitio Ropanroll. Disponible en: http://www.ropanroll.com/vendenos/ consultado

10/11/15.

9. Sitio Ficou Pequeno. Disponible en: www.Ficoupequeno.com.br consultado

10/11/15.

10. Sitio Mercadinho Kids Club. Disponible en: www.Mercadinhokids.club

consultado 10/11/15.

11. “The Green Closet” prendas y accesorios infantiles: feria online para el

consumo responsable. 15/09/14. Disponible en:

http://www.quehacemosma.com/2014/09/the-green-closet-prendas-y-

accesorios-infantiles-feria-online-para-el-consumo-responsable/ consultado

01/10/15.

12. Talles de ropa. Disponible en: http://www.modainfantil.net/varios/tallas.htm,

consultado 17/11/15

13. Precios y planes de publicidad. Disponible en http://www.tecsid.com/planes-

precios-publicidad.php ingresado 01/12/15.

14. Coste de publicidad en Facebook. Disponible en: http://victormartinp.com/wp-

content/uploads/2011/12/coste-publicidad-facebook.png, consultado 04/02/16.

15. Sitio PayU. Descripción del producto. Disponible en:

http://www.payu.com.ar/comercios/payu-producto-facil consultado 10/10/15.

16. What is the sharing economy? Disponible en:

http://www.thepeoplewhoshare.com/blog/what-is-the-sharing-economy/ ,

consultado 19/11/15.

17. Categoría bebés Mercado Libre. Disponible en:

http://listado.mercadolibre.com.ar/bebes#D[A:bebes] consultado 21/12/15.

18. Sitio blog de AlaMaula, “Acerca de”. Disponible en

blog.alamaula.com/index.php/acerca-de consultado 24/09/15.

 55

19. Categoría bebés de AlaMaula. Disponible en: http://www.alamaula.com/s-

ninos-y-bebes/v1c14p1 consultado 21/12/15.

20. Categoría bebés de OLX. Disponible en: http://www.olx.com.ar/bebes-ninos-

cat-853 consultado 21/12/15.

21. Sitio Magento. www.Magento.com consultado 28/03/16.

22. ¿Qué es Magento? Disponible en: http://www.comunic-

art.com/magento/tiendas-online-magento.html, consultado 28/03/16.

23. ¿Qué es Magento?, https://www.youtube.com/watch?v=er9HRXNdulE,

ingresado 28/03/16.

24. Magento: software PHP para tienda online. Disponible en:

http://www.desarrolloweb.com/articulos/magento-software-tienda-online.html,

ingresado 28/03/16.

25. Alfahosting. Costos de alojamiento. http://alfahosting.de/magento-hosting-

tarife/, ingresado 28/03/16.

26. “Comercio electrónico”. Disponible en:

http://www.defiendase.com/articulos/comercio-electronico/3007 consultado

15/10/15.

27. Precios de campañas para categoría “Growing business”. Disponible en

http://mailchimp.com/pricing/growing-business/ consultado 29/03/16

Informes

1. Tendencias globales de consumo de productos para bebé. Nielsen. Disponible

en: http://multipress.com.mx/estudios/de-nielsen-tendencias-globales-del-

consumo-de-productos-para-bebe consultado 1/12/15.

2. Argentina Digital Future in Focus. ComScore Abril 2014. Disponible en:

https://www.comscore.com/ger/Insights/Presentations-and-

Whitepapers/2014/2014-Argentina-Digital-Future-in-Focus consultado 1/12/15.

3. The 2013 Global Retail E-Commerce index, pág. 2. A.T. Kearney Global

Consumer Institute, 2013. Disponible en:

https://www.atkearney.com/documents/10192/3609951/Online+Retail+Is+Front

 56

+and+Center+in+the+Quest+for+Growth.pdf/f6693929-b2d6-459e-afaa-

3a892adbf33e consultado 1/12/15.

4. The internet economy in the G-20, Marzo 2012, BCG Report, pág. 11.

Disponible en: https://www.bcg.com/documents/file100409.pdf consultado

1/12/15.

5. Resumen ejecutivo: Estudio anual de Comercio Electrónico 2014. CACE

Cámara Argentina de Comercio Electrónico. Disponible en:

http://www.cace.org.ar/estadisticas/ consultado 05/08/2015.

6. Consumer Lifestiles Argentina. Euromonitor, Junio 2014. Disponible en:

http://www.euromonitor.com/consumer-lifestyles-in-argentina/report consultado

04/08/15.

7. Country Factlife. Euromonitor. Internet Users (2015). Disponible en:

http://www.euromonitor.com/argentina/country-factfile consultado 04/08/15.

8. The State of the Internet - volume 6, number 3- 3rd quarter, 2013 Report.

Akamai. Disponible en: http://de.slideshare.net/AkamaiTechnologies/q3-2013-

soti-layout-final

9. E-COMMERCE: Evolution or revolution in the fast-moving consumer goods

world? August 2014. The Nielsen Company. Disponible en:

http://s1.q4cdn.com/199638165/files/doc_financials/Nielsen-Global-E-

commerce-Report-August-2014.pdf

10. MercadoLibre Investor day 2014, Nueva York. Disponible en:

http://investor.mercadolibre.com/events.cfm Consultado 04/08/15.

11. MercadoLibre Investor day, March 2015, Nueva York. Disponible en:

http://investor.mercadolibre.com/events.cfm Consultado 04/08/15.

Artículos periodísticos

Chicote, Gonzalo. “A la hora de los negocios: ¿Conviene más constituir una SA o

una SRL?” Diario Iprofesional.com. 09/09/11. Disponible en:

http://www.iprofesional.com/notas/121640-A-la-hora-de-los-negocios-

Conviene-ms-constituir-una-SA-o-una-SRL

 57

Elustondo, Georgina. “Aumenta la oferta de actividades, productos y servicios

para los bebés”. Diario Clarin. 26/06/06. Disponible en:

http://edant.clarin.com/diario/2006/06/26/sociedad/s-02401.htm

consultado 17/11/15.

Grosz, Martin. "Crece la compra de productos usados y ya se usan para regalar."

Diario Clarín, Enero 2, 2015. Disponible en:

http://www.clarin.com/sociedad/consumo-articulos_usados-

tendencia_0_1277872270.html consultado 01/12/15

Lesyk, Natalia. “El marco jurídico del comercio electrónico”. Diario Cronista,

05/11/10. Disponible en: http://www.cronista.com/impresageneral/El-

marco-juridico-del-comercio-electronico-20100511-0011.html consultado

15/10/15

Otálora, Mariano. “¿Gasto o una inversión? Mantener un hijo hasta los 21 años

puede costar desde 10.000 dólares”. Diario IProfesional.com. 28/04/14.

Disponible en: http://www.iprofesional.com/notas/185713-Gasto-o-una-

inversin-mantener-un-hijo-hasta-los-21-aos-puede-costar-desde-

100000-dlares, consultado 17/11/15

Sambucetti, Gustavo. “¿Qué compran los argentinos por Internet?” Diario

Infobae. Disponible en: http://www.infobae.com/2015/02/24/1628922-

que-compran-los-argentinos-internet consultado 15/11/15.

“Cada 5 minutos una chica menor de 20 años es mamá”. Diario Clarín. 07/04/15.

Disponible en: http://www.clarin.com/sociedad/embarazo_adolescente-

menores_0_1334866566.html consultado 01/08/15.

“Con la mira puesta en los mercados emergentes, OLX presentó sus nuevas

oficinas en Buenos Aires”. Diario La Nación, 11/12/14. Disponible en:

http://www.lanacion.com.ar/1751422-con-la-mira-puesta-en-los-

mercados-emergentes-olx-presento-sus-nuevas-oficinas-en-buenos-

aires, consultado 10/08/2015.

 58

Artículos de revistas

Hawkes, Harry, Bailey, Curt and Riedl, Patricia. Service Operations as a secret

weapon. The essentials from Booz&Company, May2, 2011,

Strategy+Business magazine. Booz & Co.

Kumar, Pradeep, Michelle Hsiao and Barry Chi. “Generations of consumer and

the consumer generated”. Journal of integrated marketing

communications 2009. Northwestern University.

Prahalad, C.K. and Gary Hamel. The core competence of the corporation,

Harvard Business Review, May-June 1990.

Harrysson, Martin, Estelle Métayer and Hugo Sarrazin. The strength of ´weak

signals´. McKinsey Quarterly, Feb. 2014.

Artículos académicos

Chan, Kim W. and Renée MAUGORGNE. “Blue Ocean Strategy. How to Create

Uncontested Market Space and Make Competition Irrelevant”. Harvard

Business School. 2005.

Entrevistas

1. Gonzalez, Juan Pablo, entrevista de Emprendedor Universal. Ropanroll

(26/05/2015): http://www.stitcher.com/podcast/emprendedor-universal/e/59-

juan-pablo-gonzalez-ropanrollcom-tu-beb-crece-pero-38224284

Otras fuentes consultadas

Culotta, Damián, Desarrollador Sr. de Magento

Guerra, Maximiliano. Director de e-commerce en Puppis S.A. y entrepreneur

Giomprini, Leandro. Entrepreneur

1

1

1

Il

11. Anex

11.1. Anexo

11.1.1. C

lustración 2 - C

Plataform

E-Comm

Plataform

E-paym

Generad

contenid

os

o Comercial

Canvas B2C c

Canvas B2C

ma

merce

ma

ment

dores de

do

Plataforma
Plataforma
Alquiler y co
Marketing
Ejecutivo co

l

complementa

Diseño plataform

Gestión de cobr

CM Social me

Marketing digi

Ejecutivo

Publicidad y
media

Business analy

e-commerce
e-Payment
ostos fijos

omercial

ario a impleme

rma

ros

edia

ital

Me
en
fut
pa

social

lytics

Ac
pu
en
nic

As
em
sus

entarse a futu

ercado especializado
necesidades de

turos y actuales
dres de familia

cciones de marketing
eden ser muy
focadas dentro del

cho

sociar la imagen de la
mpresa al consumo
stentable

59

uro

Seguim
clientes

Brindar i
de las ca

a

marketp
Mercad

Publicidad

Comisión p

9

miento de
s

información
ampañas

place
dobebe.com.ar

d B2C

por ticket descuen

Primario: B2
Fabricantes
Grandes ma
Pañaleras
Prov.Servici
Mujeres de
49 de clases
y DE

to

2C -

arcas

ios
e 18 a
s C2C3

 60

11.1.2. Encuesta a potenciales usuarios

1. Edad

Answer Choices– Responses–

Menor a 20 años 0

entre 20 a 30 años 15

entre 30 y 40 años 41

más de 40 años 21

Total 77

2. Género

Answer Choices– Responses–

Femenino 26

Masculino 51

Total 77

3. Tiene o está por tener hijos?

Answer Choices– Responses–

SI 44

NO 33

Total 77

 61

4. A la hora de comprar o vender por internet, que cosas

prioriza generalmente? (puede arrastrar las opciones para ordenarlas)

Posición
1– 2– 3– 4– 5– 6– Total– Score–

– 37.93% 20.69% 18.97% 12.07% 3.45% 6.90%

Precio 22 12 11 7 2 4 58 4.57

– 13.56% 28.81% 13.56% 22.03% 16.95% 5.08%

Calidad 8 17 8 13 10 3 59 3.85

– 21.31% 9.84% 24.59% 11.48% 11.48% 21.31%
Facilidad para
encontrar lo
que busco

13 6 15 7 7 13 61 3.54

– 17.24% 12.07% 20.69% 18.97% 17.24% 13.79%

Seguridad 10 7 12 11 10 8 58 3.52

– 5.08% 15.25% 18.64% 28.81% 8.47% 23.73%

Marca 3 9 11 17 5 14 59 3.08

– 5.08% 10.17% 5.08% 10.17% 42.37% 27.12%
Retiro/Entrega
a domicilio

3 6 3 6 25 16 59 2.44

5. MercadoBebé es un sitio de compra-venta de artículos usados para

bebés y niños. ¿Qué tan probable es que pruebe o use nuestro sitio en

el futuro? (sólo si respuesta 3 fue afirmativo)

Answer Choices– Responses–

Muy Probable 15

Probabilidad moderada 18

Nada probable 9

Total 42

 62

6. Cuánto gasta anualmente en ropa, juguetes y accesorios para sus hijos?

Answer Choices– Responses–

Menos de 2000 19

Entre 2000 y 5000 17

Entre 5000 y 10000 14

Más de 10000 6

Más de 20000 2

Total 33

7. Si estuviera interesado en vender algún artículo y la comisión de venta

cobrada por el sitio fuera del 20%, ¿qué tan probable sería que publicara

productos para vender? (Esta comisión es cobrada para poder operar

con tarjetas de crédito y depositarle el dinero en su cuenta de forma

segura.)

Answer Choices– Responses–

Seguro que lo usaría 0

Probablemente lo usaría 14

Puede que lo use o no 27

Probablemente no lo usaría 21

Seguro no lo usaría 9

Total 71

 63

8. Si estuviera interesado en vender algún artículo y la comisión de venta

cobrada por el sitio fuera del 15%, ¿qué tan probable sería que publicara

productos para vender? (Esta comisión es cobrada para poder operar

con tarjetas de crédito y depositarle el dinero en su cuenta de forma

segura.)

Answer Choices– Responses–

Seguro que lo usaría 4

Probablemente lo usaría 15

Puede que lo use o no 23

Probablemente no lo usaría 19

Seguro no lo usaría 8

Total 69

9. Si estuviera interesado en vender algún artículo y la comisión de venta

cobrada por el sitio fuera del 10%, ¿qué tan probable sería que publicara

productos para vender? (Esta comisión es cobrada para poder operar

con tarjetas de crédito y depositarle el dinero en su cuenta de forma

segura.)

Answer Choices– Responses–

Seguro que lo usaría 10

Probablemente lo usaría 29

Puede que lo use o no 17

Probablemente no lo usaría 8

Seguro no lo usaría 6

Total 70

 64

10. ¿Qué es lo que menos le agrada de otros sitios de e-commerce como

Mercado Libre o OLX?

Answer Choices– Responses–

Categorías con artículos mezclados o incorrectas 40

Mucha publicidad en pantalla 20

Inseguridad al comprar o vender 18

Responses
Otros (por favor comentar)

9

Dificultad para encontrar lo que busco 8

Diseño 7

Total Respondents: 67

Comentarios pregunta 10-
No soy compradora por internet porque me gusta ver los productos su textura,
etc.
12/10/2015 9:22 AM

el cobro de comisiones
12/10/2015 9:17 AM

Imposibilidad de ver el producto en vivo antes de comprar
12/10/2015 8:26 AM

En sitios como OLX, las publicidades llegan a estar publicadas durante meses.
Y a la hora de comprar quizá el vendedor ya no cuenta con el producto.
12/9/2015 5:11 PM

no compro por este medio
12/9/2015 4:38 PM

Información desactualizada
12/5/2015 8:55 AM

la calificación de vendedores o compradores no siempre es representativa,
como vendedor no te deja lugar a descargo si hubo alguna transacción que
salió como negativa
12/4/2015 7:24 PM

Creo que ML no tiene grandes problemas para mí, hay algunos rubros que no
me resultan seguros, autos, motos o casas, el resto creo que anda bien.
12/4/2015 12:22 PM

11.2

En c

suce

dise

.

Ilustr

2. Anexo

cuanto a la

esivas iter

ños iniciale

tración 3 - E

o Marketi

a estética d

raciones, s

es.

Estética si

ing – Pro

del Marketp

se presen

itio Ficoupe

oducto –

place a val

nta el sigu

equeno.co

Estética

lidar en el

uiente com

om.br

a del mar

producto m

mo uno d

rketplace

mínimo via

e los pos

65

e

able y

sibles

 66

11.3. Anexo Financiero

11.3.1. Participación subcategorías para estimación de demanda

La participación estimada de cada subcategoría fue obtenida de los artículos

publicados en el sitio Mercado Libre dentro de la categoría “Bebés” y con el

filtro “Usados”

Subcategoría
Artículos
usados

Participación

Ropa 13382 39,49%

Juguetes 6466 19,1%

Cochesitos 6110 18,0%

Huevitos y sillitas para
auto

2828 8,3%

Silla de comer 2223 6,6%

Mochilas 1500 4,4%

Andadores 1000 3,0%

Baby call 382 1,1%

Total 33891 100,00%

 67

11.3.2. Estado de resultados

Año 1 Año 2 Año 3

INGRESOS
Ingresos por Comisión 3.162.176$ 15.012.326$ 17.730.775$

Ingresos por Publicidad 35.500$ 335.941$ 631.960$

INGRESOS TOTALES 3.197.676$ 15.348.267$ 18.362.735$

Costo de ventas -3.639.852$ -5.564.154$ -5.956.991$

MARGEN BRUTO -442.176$ 9.784.113$ 12.405.744$

GASTOS OPERACIONALES
Gastos de Comercialización 846.640 1.146.640 1.194.640

Gastos generales y de Administración 722.500 2.022.500 2.152.500

GASTO OPERACIONAL TOTAL 1.569.140$ 3.169.140$ 3.347.140$

EBITDA -2.011.316 6.614.973 9.058.604
Depreciacion 66.936$ 66.936$ 66.936$

EBIT -2.078.252 6.548.037 8.991.668

INGRESOS NO OPERACIONALES
Escudo Fiscal 0 0 0

TOTAL INGRESOS NO OPERAC. -$ -$ -$

GASTOS NO OPERACIONALES
 Por Intereses/Comisión 0 0 0

TOTAL GASTOS NO OPERAC. -$ -$ -$

EBT -2.078.252$ 6.548.037$ 8.991.668$
 Impuesto a las ganancias 0 2.291.813 3.147.084

Earnings after Taxes -2.078.252$ 4.256.224$ 5.844.584$

 68

11.3.3. Balance

Año 1 Año 2 Año 3

ACTIVOS
Caja 1.115.434 6.676.330 15.954.234

Cuentas por cobrar 266.473 1.279.022 1.530.228

TOTAL ACTIVOS CIRCULANTES 1.381.907$ 7.955.352$ 17.484.461$

Bienes de capital -$ -$ -$

Estructura 95.000$ 76.000$ 57.000$

Sistemas 239.680$ 191.744$ 143.808$

TOTAL ACTIVOS 1.716.587 8.223.096 17.685.269

PASIVOS
Cuentas por pagar 434.083$ 727.775$ 775.344$

Deuda corto plazo -$ -$ -$

TOTAL PASIVOS CIRCULANTES 434.083$ 727.775$ 775.344$

Deuda largo plazo -$ -$ -$

TOTAL PASIVOS 434.083$ 727.775$ 775.344$

PATRIMONIO
Capital (en efvo) 1.282.504$ 7.495.322$ 16.909.925$

PATRIMONIO TOTAL 1.282.504$ 7.495.322$ 16.909.925$

 69

11.3.4. Working capital

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

Ingresos 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 266.473$ 2.931.203$

Egresos 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 434.083$ 4.774.909$

Total ‐$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐167.610$ ‐1.843.706$

Acumulado ‐$ ‐167.610$ ‐335.219$ ‐502.829$ ‐670.439$ ‐838.048$ ‐1.005.658$ ‐1.173.268$ ‐1.340.877$ ‐1.508.487$ ‐1.676.096$ ‐1.843.706$ ‐2.011.316$

Max DF ‐1.843.706$

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

Ingresos 266.473$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 1.279.022$ 14.335.718$

Egresos 434.083$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 727.775$ 8.439.602$

Total ‐167.610$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 551.248$ 5.896.115$

Acumulado ‐2.011.316$ ‐1.460.068$ ‐908.820$ ‐357.573$ 193.675$ 744.923$ 1.296.171$ 1.847.418$ 2.398.666$ 2.949.914$ 3.501.161$ 4.052.409$ 4.603.657$

Max Df ‐2.011.316$

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

Ingresos 1.279.022$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 1.530.228$ 18.111.529$

Egresos 727.775$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 775.344$ 9.256.561$

Total 551.248$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 754.884$ 8.854.968$

Acumulado 4.603.657$ 5.358.541$ 6.113.424$ 6.868.308$ 7.623.192$ 8.378.075$ 9.132.959$ 9.887.843$ 10.642.726$ 11.397.610$ 12.152.494$ 12.907.377$ 13.662.261$

Max Df 4.603.657$

111.3.5. A

Analisis Finan
Balance Shee
Caja
WCR
Fixed Assets
Total capital

Debt - Bank Lo
Long Term Deb
Equity

Total capital

Total Debt

Análisis finan

nciero
t Perío

68$
26$
33$

1.28$

oan $
bt $

1.28$

1.28$

$

nciero

odo 1 Período 2
81.351 5.948.55$
66.473 1.279.02$
34.680 267.74$
82.504 7.495.32$

- -$
- -$

82.504 7.495.32$

82.504 7.495.32$

- -$

2 Período 3
55 15.178.889$
22 1.530.228$
44 200.808$
22 16.909.925$

-$
-$

22 16.909.925$

22 16.909.925$

-$

Income Stata
Revenues
Operational ex
EBITDA

Depreciations
EBIT

Income Tax
NOPAT
Interest Expe

Tax Shield

Net Income

70

ament Pe
3.$

xpenses 1.$
1.$

$
1.$

1.$
enses $

$

1.$

0

ríodo 1 Período
197.676 15.348$
569.140 3.169$

.628.536 12.179$
66.936 66$

.561.600 12.112$
35%

.015.040 7.872$
- $

- $

.015.040 7.872$

o 2 Período 3
.267 18.362.735$
.140 3.347.140$
.127 15.015.595$
.936 66.936$
.191 14.948.659$
35% 35%
.924 9.716.628$
- -$

- -$

.924 9.716.628$

5
0
5 Ebitda / vtas 8
6
9
%
8 Nopat/ vtas 5

8 Rdo Neto /Vtas 5

82%

53%

53%

 71

11.4. Anexo Legales

Entre las normativas generales de aplicación en Comercio Electrónico se

encuentran62:

 Códigos de Fondo (Códigos Civil, Penal y Comercial).

 Ley de Defensa del Consumidor. (Ley 24.240)

 Ley de Protección de Datos Personales (Ley 25.326).

 Ley de Firma Digital. (Ley 25.506)

 Ley de Propiedad Intelectual (Ley 11.723)

 Marcas - Propiedad Industrial (Ley 22.362)

 Ley de Delitos Informáticos. (Ley 26.388)

 Ley de Lealtad Comercial. (Ley 22.802)

 Ley de Defensa de la Competencia. (Ley 25.156)

En cuanto a la definición del tipo societario, se presentan las recomendaciones de

consultores impositivos en el siguiente resumen obtenido del sitio iprofesional.com

“El consultor tributario Iván Sasovsky explicó que la elección del tipo societario, ya sea

una SA o una SRL, dependerá de diversos aspectos, entre los que destacó: la

cantidad de socios, las características de las actividades y la estructura que

tendrá la firma.

En este sentido, puntualizó que "la SRL fue ideada para proyectos con pocos

socios, por lo cual la utilización de una u otra estructura no es indistinta, y el tipo de

actividad a realizar puede resultar más efectiva bajo determinada forma jurídica".

62 http://www.cronista.com/impresageneral/El-marco-juridico-del-comercio-electronico-20100511-0011.html consultado 15/10/15

 72

Para el experto, "en aquellos proyectos de naturaleza más simple, como puede ser el

de un estudio de profesionales, un local de venta directa al público, o una

industria manufacturera o artesanal, la constitución de una SRL puede ser la

mejor opción".

“En tanto, desde PricewaterhouseCoopers, Pablo González del Solar, Senior Manager

de Tax & Legal - Business & Corporate Law Office, destacó algunos aspectos que

pueden inclinar la decisión hacia las SRL.

En este sentido, señaló que este tipo societario "no se encuentra obligado a

presentar balances anuales a la Inspección General de Justicia (IGJ), en la

medida en que las sociedades no se encuentren comprendidas dentro de los

supuestos contemplados en el artículo 299 de la Ley (siempre que el capital nominal

sea superior a $10 millones y se hagan oferta pública de sus acciones, entre otros)".

Asimismo, resaltó que "según algunas interpretaciones, las SRL que no se encuentren

comprendidas dentro de los supuestos contemplados en el artículo

mencionado, podrían prescindir de la auditoría anual de sus estados contables,

requerimiento que resulta obligatorio para las SA".

Por último, sostuvo que, "en este mismo sentido, las SRL no abonan la tasa anual

de fiscalización ante el organismo de contralor".

 (Chicote, Diario iprofesional.com 28/09/2011)

Resu

Ilustrac

63 htt

consul

umen de lo

ción 4 - Fuente:

tp://www.iprofes

ltado15/01/2016

os distintos

: Iprofesional.co

sional.com/nota

6

s tipos de s

om63

s/121640-A-la-h

sociedad

hora-de-los-neggocios-Convienee-ms-constituir-una-SA-o-una-S

73

SRL,

