

Trabajo Fin de Grado

ANÁLISIS ESTRATEGICO DEL SECTOR
TEXTIL

MARCA DESIGUAL

Autor/es

Obón Soria, Natalia

Director/es

Royo Pérez, María Asunción
 Bernad Morcate, Cristina

 Facultad de Economía y Empresa

2018

2

RESUMEN EJECUTIVO

Autora: Obon Soria, Natalia
Directoras: Royo Pérez, María Asunción y Bernad Morcate, Cristina
Título : Análisis estratégico de Desigual
Titulación vinculada: Grado en administración y Dirección de Empresas

Resumen: El proyecto se centra en el estudio exhaustivo de Desigual, una de las

grandes marcas de la moda española, dedicada a la fabricación y distribución de ropa.

El principal objetivo de este estudio es determinar aquellos factores, que permiten

generar una ventaja competitiva sostenible y poderla mantener durante el proceso de

consolidación del mercado nacional y posicionamiento en mercados internacionales. En

el trabajo se expone un profundo análisis de los factores que influyen en el transcurso de

la actividad destacando sus principales recursos: la imagen de la marca y el diseño del

producto, la percepción que el cliente obtiene con sus productos y las campañas

publicitarias. Gracias a ellos la empresa obtiene una ventaja sostenible en diferenciación

y una estrategia corporativa basada en la internacionalización. Para su resolución, se va

a realizar un estudio de la industria en la que opera, así como, un análisis interno y

externo de la compañía.

Palabras Claves: Estrategia, ventaja competitiva sostenible, industria textil, diseño de

producto, imagen de la marca e internacionalización

Abstract: This proyect focuses on the exhaustive study of Desigual, an enterprise

working in the manufacture and supply of clothes. The main objective or this proyect is

to determine the factors which allow this enterprise to generate a sustainable and

competitive advantage, and the way to support that advantage during the process of

consolidation of national and international market positioning. In this essay, is

exposed a deep analysis of the influential factors in the activity

of Desigual, highlighting its main resources: product design and brand image, the

perception that the customer gets with their products and advertising campaigns. Thanks

of them, the company gets a sustainable advantag founded on differentiation and a

corporative strategy bases on internationalizacion. In order to conclude, a study will

be carriedad out of the industry in which the company operates, as well as an internal

and external analysis of Desigual

Keywords: Strategy, competitive sustainable advantage, textile industry, product

design, brand image and internationalization

3

ÍNDICE

1.INTRODUCCION ... 6

2.HISTORIA DE DESIGUAL ... 6

2.1 Misión, visión y valores de la marca ... 9

3. HISTORIA INDUSTRIA TEXTIL ESPAÑOLA .. 10

3.1 Actuales distribuidores de la moda española ... 13

4. CONSUMIDOR EN EL SECTOR TEXTIL ... 14

4.1 Preferencias del consumidor ... 14

4.2 Comportamiento del consumidor en el sector textil……………………….…....….15

4.2.1 Definición del comportamiento de consumidor y factores que influyen....15

4.2.2 Proceso de compra……………………………………………...….……..16

5. ANALISIS PEST……………………………………………………………….……16

6. ANALISIS DEL ENTORNO ESPECIFICO: LAS 5 FUERZAS DE PORTER 20

7. GRUPOS ESTRATEGICOS .. 26

7.1 Grado de concentración en el sector………………………………………...……...30

8. ANALISIS INTERNO .. 32

 8.1. Análisis de recursos y capacidades ... 32

 8.1.1 Recursos ... 33

 8.1.2 Capacidades .. 35

 8.1.3 Competencias nucleares ... 35

 8.2 Análisis Vrio……………………………………………………………………....35

 8.3 Cadena de valor……………………………………………….…………………..38

9. ESTRATEGIAS…………………………………………………………………......41

9.1 Estrategia competitiva………………………………………………………….…..41

9.2 Estrategia corporativa…………………...………………………………………….43

4

9.2.1 Estrategia de diversificación……………………………………………...44

 9.2.2 Internacionalización………………………………………………………45

10. CONCLUSIONES………………………………………………………………….49

5

TABLA DE ILUSTRACIONES

Tabla 1: Grupos estratégicos………………………………………………………27

Tabla 2: Tasa de Herfindal………………………………………………………...32

Tabla 3: Análisis Vrio recursos Desigual….…………………………...……….…37

Gráfico 1: Evolución Desigual…….……………………………………….……….9

Gráfico 2: Principales empresas del sector de la moda………………….…...……13

Gráfico 3: Factores que afectan al consumidor……………………………………15

Gráfico 4: Etapas del Proceso de compra……..……………………….……….….16

Gráfico 5: Evolución del PIB……………….. ……………………………………18

Gráfico 6: Esperanza de vida en España………………………………………......19

Gráfico 7: Las Fuerzas de Porter…………………………………………..………21

Gráfico 8: Representación de los grupos estratégicos….………………………….28

Gráfico 9 : Cuotas de mercado…………………………………………………….31

Gráfico 10: Tipos de Recursos de Desigual…………………………………..…...33

Gráfico 11: Análisis Vrio……………………..……………………………….…..36

Gráfico 12: Cadena de valor………………………………………………….……38

Gráfico 13: Estrategias Competitivas Genéricas…..……………………….……...42

Gráfico 14: Estrategias de Expansión….………………………………………….46

Gráfico 15 : Países con tiendas Desigual……………………………………..…...47

6

1. INTRODUCCION

Desigual es una empresa española productora de ropa con sede en Barcelona, que se

caracteriza por crear diseños con estampados muy vivos, y con la incorporación de

grafitis. Es una de las empresas más importantes tanto a nivel nacional como

internacional. En ámbito nacional, por su tamaño y representatividad de la actividad del

país en diferentes negocios (ropa, complementos o calzado), se sitúa entre las cuatro

primeras marcas de la moda española (moda.es).

A nivel internacional, se encuentra dentro de las tres empresas más valoradas, junto con

Inditex y Mango, según un estudio realizado por Brandistribution, la plataforma de

distribución de moda para profesionales.

El propósito de este trabajo es el estudio de la estrategia y de la ventaja competitiva de

esta marca de ropa, con el fin de analizar desde sus orígenes hasta su situación actual,

para poder llegar a entender toda su trayectoria.

Decidí realizar mi trabajo de fin de Grado de esta empresa, porque soy una gran

apasionada de la moda. Pensé, que sería interesante estudiar esta empresa a fondo, dado

que hoy en día es una de las marcas más originales y creativas que existen, buscan sus

propios diseños, algo que es muy difícil encontrar hoy en día en el mercado dado que

prácticamente la mayoría de las firmas realizan ropa muy similar.

Además de gustarme mucho la moda, soy una persona muy optimista, con mucho

positivismo, que es justo lo que me transmiten los productos de esta marca cuando los

veo en el mercado. Analizando en profundidad esta empresa, vemos que es una empresa

alegre, hace ropa con emoción, e intentan alegrar el día a día de las personas.

Para mi, una empresa de admirar, pues en el año 1984 los fundadores de la marca

apostaron por un tipo de ropa que al principio la sociedad podía ver como rara,

extraña… sin saber que querían expresar tantos estampados o coloridos en la ropa, pero

que sin en cambio, con esfuerzo , con mucho trabajo y sobretodo talento y estudio de

cómo realizar sus productos, han conseguido posicionarse actualmente como una de las

principales marcas de ropa e implantando numerosos puntos de venta en todo el mundo.

2. HISTORIA DE DESIGUAL :

 Desigual es una empresa española productora de ropa, cuya sede se encuentra en

Barcelona, desde el año 2013, que se caracteriza por tener diseños de estampados de

7

colores vivos, diseños de almazuela (es la pieza tejida uniendo fragmentos con otras

telas), y por la incorporación de grafitis. Es una marca que tiene una relación cercana y

personalizada con sus clientes.

 Actualmente su ropa es fabricada en la India o China, contando además con un gran

número de tiendas (en Tailandia, España, Estados unidos… entre otras), vendiendo no

solo ropa o accesorios para mujer, sino que tiene una amplia de productos para hombres

y niños.

Fue fundada en el año 1984, por dos hermanos Christian y Tomas Meyer.

Concretamente, Thomas a los 20 años soñó con un mundo donde la gente vistiera de

una forma diferente, con ropas únicas, que generaran diversión, positivismo y estuvieran

al alcance de todas las personas.

 La primera prenda que realizo Thomas fue cazadora a partir de trozos de pantalones

vaqueros usados. En el año 1985 lanzo su primera colección en la cual quería transmitir

alegría y vitalidad de una forma diferente a lo que se estaba acostumbrado hasta

entonces. Por eso, esta primera colección denotaba una fuerte personalidad, con colores

vitales, escapados floreados… etc.

En el año 1986, abre su primer establecimiento que tiene lugar en Ibiza. En aquel

entonces, la plantilla de esta marca está formada por 40 personas, y poco a poco fue

creciendo aumentando considerablemente su plantilla.

No todo fueron buenas noticias en los orígenes de la compañía. A pesar de su rápido

crecimiento, varias decisiones equivocadas les llevaron al estrangulamiento financiero,

y con solo tres años de vida, Desigual, en el año 1988 se vio obligada a presentar

suspensión de pagos. Es en este momento, cuando el creador de la marca tiene que

tomar la primera decisión clave de la empresa, y vuelve al mercado de la moda con

más fuerza de nunca.

En el año 1991, comienza una reestructuración comercial y financiera, y es este mismo

año cuando lanza una nueva colección denominada “Feel You sexy”, la cual estaba

caracterizada por los primeros estampados de la compañía, que actualmente está la seña

más característica de la misma.

En el año 1992, Mery conoció a Manel Adell, un ex- directivo de empresas que dada la

relación que creció entre ambos, 10 años más tarde se incorporó a la empresa para

liderar el crecimiento. A mediados de los años 90, la marca se introduce en el mercado

8

exterior, siendo los primeros clientes Francia y Portugal, y aumentando el número de

tiendas en Salou, Lloret de Mar y Platja d´Aro, los tres con un fuerte turismo a lo largo

del año. Las pasarelas también fueron una gran herramienta en los orígenes de la marca,

y en el año 1997, la marca destino en la pasarela Gaudí de Barcelona.

Llega el año 2003, y la marca continua trabajando. En estos años, comienza a

desarrollar novedosas acciones de publicidad, como por ejemplo las llamadas Paint-

party que son fiestas en las que los propios clientes decoran las tiendas. Con la

incorporación a la compañía de Manel Adell, se impulso el desarrollo de la compañía en

España, ya que en el año 2005 se abrieron 24 tiendas en el país, y además, nuevo

establecimiento en el extranjero en Singapur.

En el año 2009, concretamente el 8 de Abril, la compañía apertura si primer

establecimiento en Estados Unidos. Abre una tienda de 350 metros cuadrados en el

Soho de Nueva York.

En el año 2011, Christian quien era cofundador de la compañía dejo la propia firma para

crear su propia empresa. El capital de la empresa es repartido con Manel Adell que es

ajeno a la familia.

En el año 2013, Manel Adell sale del capital de la compañía, y la marca se ve obligada a

a reorganizar su propia estructura y sus sociedades, dado que la compañía se traslada de

Holanda a Barcelona donde como bien hemos dicho anteriormente, tiene su sede en la

actualidad.

En el año 2015, Desigual puso fin en 2015 a más de dos décadas de crecimiento

continuado. En este año, perdió un 3,1 % de su facturación, dado que las ventas de sus

productos habían disminuido y las tiendas abiertas en el último semestre de este año, no

han dado frutos para mejorar los ingresos.

El año 2016 fue un año muy intenso para la marca, por tres motivos: fortalecimiento de

su equipo directivo, implementación de un plan de ahorro de costes a dos años vista y la

finalización e implantación de nuevo plan estratégico.

Desigual vuelve a soñar: nuevo producto, nueva marca y menos margen para crecer otra

vez en 2018, quiere dejar de ser un bufón para convertirse en mago.

9

Gráfico 1: Evolución Desigual

Fuente: Elaboración propia a partir datos marca Desigual

2.1 Misión, visión y valores de la marca:

Es importante conocer algo más de la marca. Para ello nos servimos de lo que ella

misma explica en su página web sobre su misión, visión y valores.

� Misión: Elaborar moda con una personalidad muy particular. Busca un estilo de

vida diferente, sin prejuicios, donde lo convencional se aleja de sus expectativas.

A través de sus prendas, insisten en crear e inspirar experiencias y emociones

positivas, de tal forma que los clientes vistan con ropa basada en un espíritu

joven e inconformista, rompiendo con los tópicos establecidos.

� Visión: Esta empresa líder en el sector textil busca abrirse a nuevos caminos,

ampliar la gama de productos manteniendo su perfil diferenciador, y la

innovación en sus diseños, marcando un estilo de vida que no entienda de

culturas y traspase fronteras. Quieren seguir sorprendiendo a sus clientes,

10

intentando que haya una prenda por cada armario y conservando un perfil joven

aunque vayan pasando los años.

� Valores: Esta marca diseña productos diferenciados que transmiten alegría,

vitalidad y optimismo. El equipo humano que hay detrás de estos productos, es

un equipo innovador, con una logística muy eficiente. Los productos son

definidos por atributos como el positivismo, la espontaneidad, tolerancia,

diversión, creatividad, que también son las características que se encuentran

detrás de su modelo de gestión de Recursos humanos, y la propuesta de valor

para los empleados que se centra en “una forma diferente de ver las cosas “.

3 INDUSTRIA TEXTIL ESPAÑOLA

La industria textil, se desarrolla en España gracias al impulso del capital británico, dado

que ellos tienen la tecnología más avanzada en este sector.

En el año 1780, llegan las primeras Spinning, hiladoras mecánicas que se perfeccionan

para poder aprovechar la energía hidráulica, inventado la bergadana (máquina de hilar).

Esta máquina, se implanta en varias zonas catalanas, siendo la primera zona en

industrializarse Tarrasa.

En las zonas rurales catalanas, se implanta la industria textil, dado a los bajos salarios

y al menor control de calidad que existe con respecto a las grandes ciudades. Los

trabajos más elaborados, como son el tintado, estampados, o incluso los tejidos finos,

se continúan haciendo en Barcelona. En el año 1806 llegan a estas zonas rurales la

Mulle Jenny, maquinaria que se difunde escasamente.

La industria textil, es una industria con gran tradición en Cataluña, lo que hace que se

tomen medidas proteccionistas, como son los aranceles, teniendo lugar el primero de

ellos en el año 1826.

Aun teniendo como maquina la bergadana, se depende mucho de la tecnología del

exterior, dado que esta máquina usaba una fuente energética muy limitada. En el año

1833 se comienzan a instalar los primeros motores de vapor, que al ser una gran

inversión en maquinaria, se encarece la fabricación de productos textiles. Es en este

momento cuando en Cataluña existen dos zonas textiles muy diferenciadas, la primera

junto al mar, de donde procede la tecnología y donde se comercializan telas. La segunda

zona, es el interior, la zona rural, vinculada a las cuencas fluviales.

11

Los capitales catalanes no son solo invertidos en esta zona, sino que se realizan grandes

inversiones en transporte en el País Vasco, Cataluña…. con el fin de que sus productos

abastezcan el mercado interior.

En el año 1849 crece notablemente la industria catalana, gracias al arancel

proteccionista, y mediante el cual se renueva la tecnología. El precio de los productos

textiles disminuye, y las ventas aumentan. En el año 1891, tiene lugar otro arancel, el

cual permite la importación de algodón en rama, lo que supone una ventaja para la

producción textil, posicionándose en el año 1900 como subsector más importante dentro

del sector industrial con un 26,67% del total del sector, después del 40,33% que

ocupaba el sector alimenticio.

Dentro del sector textil hay que destacar la industria algodonera. Entre 1926 y 1935, la

actividad productiva del sector algodonero estaba concentrada en un 80% en Cataluña,

siendo la Comunidad Autónoma con más especialización en la industria textil. Este

aspecto no ha cambiado a lo largo de los años, ya que actualmente la actividad textil de

cabecera (hilados y tejidos) sigue fuertemente concentrada en dicha Comunidad,

además de en la Comunidad Valenciana. No obstante, la confección y el género de

punto están presentes de forma repartida por todo el territorio español. De esto nos

habla un informe de Ministerio de Industria, Energía y Turismo, del año 2013. La

mayoría del sector textil estaba compuesto por pequeñas y medianas empresas que no

contaban con suficiente capital para invertir en proyectos importantes ni podían acceder

al crédito a largo plazo. Como consecuencia, las PYMES no eran lo suficiente

competitivas en el mercado internacional. Durante estos años, la concentración de la

industria textil estaba en el mercado interior, donde además se llevaban a cabo políticas

para evitar la competencia externa.

En 1936, con el comienzo de la Guerra Civil, las cosas cambiaron. No obstante, a pesar

de que el sector industrial cayera drásticamente, el sector textil continuó con un buen

comportamiento. La recuperación de la industria comenzó en 1938 aunque, en 1940, las

cifras eran notablemente más bajas que las anteriores a la guerra, debido al aislamiento

internacional que situaba a España en un régimen de autarquía. (Sánchez Asiaín, José

Ángel, 1999)

Un acontecimiento importante fue la creación del Plan de Estabilización en 1959 que

supuso un freno al intervencionismo estatal, un aumento de la liberalización de las

12

importaciones y la flexibilización de la economía española. (Varela Parache, Manuel,

2010).

 En el ámbito de la industria, se redujo la inflación y se consiguió equilibrar la balanza

de pagos, lo cual supuso un aumento de la producción industrial. Tras este

acontecimiento, la producción textil y de confección creció un 3% de 1960 a 1970,

llegando al 38 %. Posteriormente, otro hecho que afectó al sector textil-confección, y al

industrial en general, fue la creación de los Planes de Desarrollo que delimitaron la

autonomía del INI. (Ley 194/1963 de 28 de diciembre)

Entre 1970 y 1990 empezaron a emerger los países asiáticos y se posicionaron en el

mercado como fuertes competidores en industria textil y calzado.

Dentro de este período, es preciso hacer referencia a la entrada de España en la UE en

1986, que creó la necesidad de adaptar la política industrial española a la europea, lo

que forzó a las empresas españolas a ser más competitivas para mantener su posición en

el mercado europeo. Este acontecimiento condujo a un aumento de las exportaciones

porque las empresas cambiaron su enfoque y empezaron a centrarse en

internacionalizarse.

 Un documento importante en este ámbito fue el dictado por la Comisión y aprobado

por el Comité Económico y Social en 1991 “La política industrial en un entorno abierto

y competitivo”, que marcó la dirección de la industria en el ámbito europeo y, puesto

que España ya estaba dentro de la UE, también es afectada por este documento. Otros

hitos y legislación europea como el Tratado de Maastricht también se dirigieron a

aumentar la producción industrial. (Espinosa Álvarez y Boceta Álvarez, 2005).

 Se puede decir que a partir de esta época la industria se convierte en un sector muy

importante para la economía española, y desde entonces, el sector textil-confección se

ha centrado en la producción interior pero siempre enfocada al exterior, pues muchas

empresas se han internacionalizado o buscan su expansión fuera del territorio español.

Según un informe del Ministerio de Industria, Energía y Turismo, en el 2005 se produjo

la desaparición de las limitaciones a las importaciones de productos textiles, que, junto

con la ampliación de la UE, ha permitido a las empresas españolas adaptarse mejor al

sector textil-confección en el exterior. Además, la recuperación de las exportaciones ha

llevado consigo un aumento de las ventas al exterior sobre todo en tejidos, textiles

especiales y ropa de hogar.

13

Por tanto, podemos ver que en España se ha producido una evolución notable, ya que a

finales del siglo XIX y principios del siglo XX, era un país agrario, pobre, poco

industrializado y ahora es una potencia industrial. Sin embargo, es cierto que todavía se

aleja mucho de los grandes líderes del sector como China, EEUU y otros países

europeos.

3.1 Actuales distribuidores de la moda española

Actualmente en España, según un informe realizado por Modaes, el mayor grupo de

distribución de moda es Inditex, con una estrategia de negocio única. Está

integrado por varias cadenas, entre las que se incluyen Zara, Bershka, Stradivarius…

etc. Esta empresa tiene su sede en A Coruña y cuenta con una amplia red comercial.

Analizando mas distribuidores, y en función al tamaño y representación de

actividad, le sigue en segunda posición Mango, la cual está formada también por

varias cadenas entre las que se encuentran Mango kids, Mango man, violeta...entre

otros. En la actualidad, Está Formada por aproximadamente 2600 tiendas. Su sede

está en Barcelona aunque opera en diferentes partes del mundo.

 A estas dos empresas, le siguen empresas como Grupo Cortefiel, Desigual y Pepe

Jeans, ocupando los puestos del 3º a 5º respectivamente. Según las variables estudiadas,

que son el tamaño y representación de la actividad en diferentes negocios, los últimos

puestos los ocupa Merkal, Mari Paz y Adolfo Domínguez,

Gráfico 2: Principales empresas del sector de la moda según el tamaño y

representación de su actividad en diferentes negocios.

Fuente: Elaboración propia creada a partir de Modaes.es

1. Inditex
2. Mango
3. Cortefiel
4. Desigual
5. Pepe Jeans
6. Tous
7. Mayoral
8. Textil Lonia
9. Camper
10. Punt Roma
11. Pronovias
12. Liwe Española
13. Merkal
14. Mari Paz
15. Adolfo Domínguez

14

4. EL CONSUMIDOR EN EL SECTOR TEXTIL

En microeconomía, se pueden dividir las unidades económicas en dos grupos en función

de su papel en el mercado: los compradores y los vendedores. Por compradores se

entiende aquellos que compran bienes y servicios, y las empresas que compran trabajo,

capital y materias primas que se utilizan para producir output. Los vendedores son

aquellas empresas que ponen a disposición de los compradores los bienes y servicios

para la venta. (Pyndick, Robert y Rubinfeld, Daniel, 2009).

Vamos a analizar en este proyecto a los consumidores del sector que estamos

estudiando, sector textil en España. En el año 2008, con la crisis muchas familias

tuvieron que reducir el gasto de comprar ropa y calzados. Según un informe del EAE

bussiness School, el gasto familiar en prendas de vestir ha aumentado un 23 %. En

España, los habitantes de las cinco ciudades más grandes, Madrid, Barcelona, Valencia,

Sevilla y Bilbao, son los que más consumen en este sector, siendo Madrid la ciudad

líder en consumo textil.

Aunque muchos consumidores optan por opciones internacionales más económicas, hay

una gran parte de los mismos que prefieren comprar productos hechos en España. De

hecho, según un informe de la revista centros comerciales, la moda midi- market (de

gama media), constituida en su mayor parte por marcas españolas como Inditex o

Mango, es la favorita de los consumidores españoles (42% del consumo total de ropa),

seguida por marcas con precios más elevados.

4.1 Preferencias del consumidor

La preferencia es “una valoración positiva, relacionada o no con un proceso de elección,

consecuencia de un proceso de evaluación originado por una actividad afectiva y

cognitiva. Implica la existencia de un contexto en el que se presentan varias alternativas

y en las que existe un decisor con varios criterios para valorar dichas alternativas.

(Sarabia Sánchez, Francisco. J y de Juan Vigaray, María Dolores, 2009).

Según la teoría de los consumidores, estas preferencias se ven afectadas por los

siguientes supuestos: Pyndick, Robert y Rubinfeld, Daniel (2009).

� Completitud: suponemos que las preferencias son completas. Esto quiere decir

que cuando un consumidor está analizando las distintas posibilidades de compra,

puede compararlas y ordenarlas en función de lo que considera que le satisface

más.

15

� Transitividad: implica que si un consumidor prefiere un producto A a un

producto B y prefiere B a un producto C, también prefiere A a C. Relación

binaria

� Cuanto más, mejor: los bienes son deseables. Por tanto, un consumidor siempre

prefiere una mayor cantidad de cualquier bien a una menor. No obstante, este

supuesto en el sector textil no siempre se cumple puesto que existen muchos

otros factores que influyen en la decisión del consumidor como la calidad del

producto o el poder adquisitivo del comprador.

4.2. El comportamiento del consumidor en el sector textil

4.2.1 Definición del comportamiento del consumidor y factores que influyen

Según Leon G. Shiffman, el comportamiento del consumidor es “aquel que los
consumidores muestran al buscar, comprar, utilizar, evaluar y desechar los productos y
servicios que, consideran satisfarán sus necesidades” Está basado en tres serie de
orientaciones: económica, psicológica, y motivacional. (Schiffman, Leon y Lazar
Kanuk, Leslie, 2010)

A la hora de comprar productos del sector textil-confección, los consumidores se

encuentran afectados por una serie de factores, que hemos agrupado en el siguiente

grafico: (Rivera Torres, Pilar, 2000).

Gráfico 3: Factores que afectan al consumidor

Fuentes: Rivera Torres, Pilar (2000), Schiffman, Leon y Lazar Kanuk, Leslie
(2010) y Chaney, David(1996)

16

4.2.2 Proceso de compra

El proceso de decisión de compra está constituido por la serie de pasos que sigue el

consumidor desde que detecta un problema o una necesidad hasta que da respuesta a

los mismos. Todos ellos se deben tener en cuenta, así como las etapas del proceso:

Gráfico 4: Etapas del proceso de compra

Fuente: Paul Klein, 2010

5. ANÁLISIS PEST

El análisis PEST es un estudio de los factores del entorno en el en los que sus cambios y

modificaciones pueden crear múltiples oportunidades a la hora de organizar y gestionar

una empresa. La importancia de dicho análisis reside en que los cambios pueden

suponer una reorientación directa de la empresa. (Guerras, L. A. Y Navas López, J. E.,

2007).

Para poder representar con exactitud los aspectos más importantes de un entorno es

necesario centrarse en los factores políticos, económicos, sociales y tecnológicos.

Aunque vamos a diferenciar entre los distintos factores, hay que tener en cuenta qué

decisiones gubernamentales afectarán a los factores económicos, etc. por lo que la

relación entre ellos es más que evidente.

17

� Factores Políticos: es el impacto de todo cambio político o legislativo que puede

afectar a las empresas (políticas de comercio exterior, gubernamentales,

previsiones de legislaciones futuras,…) (Guerras y Navas, 2007).

La dimensión política en cuanto a Desigual, es muy compleja, porque debido a la

internacionalización, tiene que adaptarse a la política vigente de cada país, para no

tener ningún tipo de conflicto que pueda perjudicar a la marca

Desigual, necesita adaptarse a diferentes normativas en las que se rige cada región, así

como la homogeneización de las tallas, y a la gran diversidad de lenguas que existe en

los países donde opera.

Actualmente, España se encuentra ante una situación política complicada. Cataluña,

quiere dejar de pertenecer a España, y como consecuencia dejar de formar parte de la

Unión Europea, y pasaría a formar un territorio independiente. Según un estudio

realizado por el diario de la información, esto tendría muchas repercusiones, como por

ejemplo:

o Pérdida del PIB (España se quedaría sin los 200.000 millones de PIB catalán). El

euro seria en Cataluña una moneda extranjera, por lo que se encarecerían las

exportaciones y las importaciones.

o Destrucción de puestos de trabajo, según estima la sociedad de Cataluña estima

que se perderían 400.000-500.000 puestos de trabajo a causa de una menor causa

económica por la recolocación de empresas.

o La salida de la Unión Europea conllevaría pagar un sobrecoste por los aranceles

para el comercio y las exportaciones, lo que también repercutiría en España, al

quedarse fuera de una zona de libre comercio.

o Impacto para el turismo, dado que Cataluña es uno de los sitios que más turistas

recibe en España.

� Factores Económicos: los factores políticos tienen implicaciones económicas.

Los factores económicos afectan al poder de compra de los clientes potenciales y

al coste de capital de las empresas (previsiones económicas, tanto locales e

internacionales, los impuestos específicos y generales, la tendencia y motivación

de los consumidores) (Guerras y Navas, 2007).

18

Analizamos el PIB (mide el valor monetario de la producción de bienes y servicios

finales de España a lo largo de un periodo de tiempo determinado) y observamos que

ha habido una recuperación llegando a superar el 3 % del PIB. El PIB se ha visto

mejorado gracias al aumento del empleo, la deflación y la bajada del precio del

petróleo, entre otras.

Gráfico 5: Evolución del PIB

Fuente: Instituto Nacional de Estadística

Bajo un punto de vista macroeconómico, el Producto Nacional Bruto se compone por el

consumo de las familias y la inversión de las empresas. Para que el PIB varíe de forma

positiva, sería necesario incrementar una de las dos variables. Por ejemplo, una bajada

en los precios por parte de las entidades privadas españolas, potenciarían el consumo,

lo que supondría una mejora en el PIB.

� Factores socio-culturales: recoge tanto las creencias, valores, actitudes y formas

de vida de las personas que forman parte de la sociedad como las condiciones

culturales ecológicas, religiosas, educativas étnicas del sistema social en su

conjunto. Habrá que conocer los valores o creencias de los distintos mercados a

los que se dirijan para producir y vender producto deseado. (Guerras y Navas,

2007).

Tres factores socio- culturales importantes son:

o Crecimiento interés por la imagen personal: en la actualidad, la sociedad

española está cambiando su forma de pensar, de actuar y esto, está unido a la

moda y a sus tendencias. Hoy en día, la gente se preocupa mucho mas por su

aspecto físico y por la moda, con el objetivo de sentirse mejor consigo mismo.

o En la actualidad, cada persona quiere ser diferente a los demás, ser único y que

nadie vaya vestido con las mismas prendas.

19

o Envejecimiento de la población ha aumentado. Las mujeres españolas tiene una

esperanza de vida de 85,9 años, cinco años más que la esperanza de vida de los

hombres. Dado que la tasa de natalidad es muy baja, en años futuros nos

encontraremos ante una población donde los diferentes grupos de edad serán

muy homogéneos en cuanto a número de personas.

Gráfico 6: Esperanza de vida en España

Fuente: Instituto Nacional de Estadística

� Factores Tecnológicos: es importante analizar la rápida difusión de los cambios

que se producen entre los diferentes productos que están apareciendo en el

mercado y cómo esto obliga a invertir a las empresas para que su producto no se

quede obsoleto. Aquí es importante estudiar la financiación de dicha tecnología,

la predisposición a la inversión en I+D, el nivel de desarrollo de las tecnologías

presentes, etc. (Guerras y Navas, 2007). En este punto, tenemos en cuenta el

avance tecnológico en las comunicaciones. El avance en las redes de Internet

(páginas webs, redes sociales…), hacen posible que se pueda comprar cualquier

producto (ropa, accesorios, móviles, alimentación….) a cualquier parte del

mundo.

Algunas ventajas de comprar en internet son:

o La disponibilidad: podemos adquirir un producto en cualquier momento del día

sin dependencia de horarios comerciales de apertura.

o Comodidad: podemos adquirir nuestros productos desde casa o desde el lugar

de trabajo, evitando desplazamientos.

o Rapidez: el acceso hacia los productos se realiza sin mayor demora o

tramitaciones lentas y burocráticas.

o Mejores ofertas: en internet podemos encontrar mejores ofertas, productos a un

precio mucho más cómodo,

20

o Detalle de los productos: cuando compramos un artículo por internet podemos

obtener un detalle sobre las características del producto/servicio que queramos

adquirir, pedir opiniones de consumidores, solicitar demostraciones o

compararlo con la competencia.

o Atención personalizada: podemos hacer contacto con el proveedor del servicio

y pedir productos que se ajusten a nuestra medidas y necesidades personales

o Es un mercado mundial: podemos localizar tiendas que se encuentran ubicadas

en diferentes partes del mundo.

Otro factor tecnológico importante que debemos de estudiar es la inversión realizada en

I+ D (Concepto adaptado a los estudios relacionados con el avance tecnológico e

investigativo centrados en el avance de la sociedad, siendo una de las partes más

importantes dentro de las tecnologías informativas.) en relación a su Producto Interior

Bruto en España en los últimos años.

El PIB español en el tercer trimestre de 2017 creció un 0,8 % respecto al trimestre

anterior. La variación interanual del PIB ha sido del 3,1 %.

6. ANALISIS DEL ENTORNO ESPECÍFICO: LAS 5 FUERZAS D E PORTER

El análisis de las cinco fuerzas competitivas de Porter, es un modelo elaborado por

Michael Porter e en el año 1979, cuando este joven profesor asociado en la escuela de

negocios de Harvard publicó su primer artículo para HBR, "¿Cómo las fuerzas

competitivas forman la estrategia?"

Años más tarde, la explicación de Porter de las cinco fuerzas que determinan

rentabilidad a largo plazo de cualquier industria, ha formado una generación de

investigación académica y practica empresarial. El modelo de las 5 fuerzas de Porter, es

un método que se aplica a todo tipo de empresa para proporcionar un punto de partida

para el análisis estratégico (Johnson y Scholes, 2006).

La estructura de un sector es el resultado de un conjunto de características económicas y

técnicas que determinan la fortaleza de cada fuerza competitiva. Un alto grado de

rivalidad supondrá la limitación de la rentabilidad del sector, dependiendo dicha

rivalidad de la intensidad con la que las empresas compiten así como de la base sobre la

cual compiten (Porter, 2008).

21

Este modelo establece un marco para analizar el nivel de competencia dentro de la

industria, y así poder desarrollar una estrategia de negocio. Así pues, analizamos a

continuación las cinco fuerzas de Porter, que primero nombramos en el grafico 7:

Gráfico 7: Las fuerzas de Porter

Fuente: Porter 2008

� Poder de negociación de Clientes y proveedores: Este poder de negociación

hace referencia la capacidad de imponer condiciones en las transacciones que

realizan, tanto proveedores como clientes, con las empresas de la industria.

Repercutiendo en la medida de que el poder de negociación de proveedores y

clientes es mayor, el atractivo de la industria decrece. (Guerras y Navas, 2007).

Los factores más importantes que afectan al poder de negociación de proveedores y

clientes, según Porter, son los siguientes: Grado de concentración de la industria,

volumen de transacciones realizadas con las empresas de la industria, grado de

importancia de las compras efectuadas en relación con los costes del cliente, grado de

diferenciación de los productos o servicios objeto de la transacción, costes de cambio de

proveedor, nivel de beneficios del cliente en relación con el proveedor, amenaza real de

integración vertical hacia delante o hacia atrás, importancia del producto o servicio

vendido para la calidad de los productos o servicios del comprador, la existencia o no de

posibilidad de almacenar el producto y el nivel de información que tiene una de las

partes en relación con la otra. (Guerras y Navas, 2007).

o Poder de negociación de los Compradores o clientes: Los compradores son

poderosos si tienen poder de negociación en relación con los participantes del

sector, especialmente si son sensibles a los precios, y usan su poder

principalmente para presionar para lograr reducciones de precios. (Porter, 2008)

22

En el sector textil el poder de negociación de los cliente es bajo, porque no tienen

costes por cambiar de competidor, por lo que los cliente suelen ser muy poco fieles en

este sector. También, el bajo poder de negociación es debido a que el número de

clientes del sector es muy numeroso, pero están escasamente organizados dado que de

manera habitual realizan las compras de forma individual, y siendo normalmente el

volumen de compra muy pequeño. Solo cuando se concentran en grupos o compran

cantidades elevadas, pueden tener un importante nivel de negociación.

El cliente es el consumidor final, por lo que no aparece riesgo de integración hacia atrás

(movimiento empresarial que consiste en aumentar el control sobre los proveedores, que

supone la adquisición del dominio sobre los mismos), lo que sí que ocurre en

producción.

o Poder de negociación de negociación de los proveedores o vendedores: Se

refiere a una amenaza impuesta sobre la industria por parte de los proveedores,

a causa del poder que estos disponen ya sea por su grado de concentración, por

las características de los insumos que proveen, por el impacto de estos insumos

en el costo de la industria.

Algunos factores asociados son:

o Cantidad de proveedores en la industria.

o Poder de decisión en el precio por parte del proveedor.

o Nivel de organización de los proveedores.

La capacidad de negociación de los proveedores depende de las características del

sector, tales como el número de proveedores o su concentración. Analizando estos

factores, podemos decir que el poder de negociación de los proveedores en el sector de

la industria es bajo porque hay multitud de proveedores, lo que origina que el cliente

presione o impongan condiciones favorecedoras para sus intereses.

� Rivalidad entre competidores existentes: En este punto se estudian las

características básicas de la industria que definen el margo genérico para la

competencia, así como posibles acciones y reacciones de las empresas ya

establecidas que pueden alterar la intensidad de la competencia. (Guerras y

Navas, 2007).

23

 Un alto grado de rivalidad limita la rentabilidad de un sector y dependiendo de la

intensidad con la que compiten las empresas y la base sobre la que compiten, el grado

de rivalidad disminuirá las utilidades de un sector (Porter, 2008).

Según los autores Guerras y Navas (2007), esta intensidad de la competencia es el

resultado de factores estructurales, los cuales son: el número de competidores y

equilibrio entre ellos, el ritmo de crecimiento de la industria, barreras a la movilidad,

barreras de salida, la diferenciación de productos, los costes de cambio, la capacidad

productiva instalada, la diversidad de competidores y los intereses estratégicos.

En este sector, el número de competidores es muy alto, por lo que Desigual tiene mucha

competencia. Hay demasiadas empresas dedicadas a la distribución minorista de ropa,

siendo la mayoría pequeñas cadenas o comercios. Los competidores del sector, pueden

competir agresivamente en precios así como en otros factores, como son la calidad, el

diseño, la innovación o el marketing.

Se puede distinguir dos tipos de competidores, competidores directos: Son aquellos que

ofrecen al mercado al que se dirigen un producto o servicio con las mismas

características que el de la competencia, sea mejor o peor, seguramente para

intentar satisfacer una misma necesidad o un mismo deseo. La competencia directa de

Desigual, son empresas como por ejemplo: Pepe Jeans, Bimba y Lola, o Adolfo

Domínguez, entre otros.

Competidores indirectos: Son todas las empresas o negocios que intervienen en el

mismo mercado, que buscan buscando satisfacer aquellas necesidades o deseos del

público objetivo mediante un producto o servicio sustitutivo perfecto. Sin duda, son los

más difíciles de detectar, determinar y analizar, incluso a veces no será posible hacerlo

como quisiéramos. Otras empresas que también son competencia con Desigual, aunque

de manera indirecta son: Inditex y Mango.

Desigual es una empresa madura, que lleva operando desde el año 1984, pero el

constante ritmo de la industria, hace que este en continuo crecimiento y en mercados

emergentes, dado que el sector de la moda va en función de épocas, y cada vez la

sociedad tiene gustos diferentes. Desigual es innovadora, y creativa, ofreciendo al

cliente productos con un alto diseño.

Como puede comprobarse, y según un informe realizado por Modaes, Desigual sigue

teniendo la cuarta posición en España, en relación a sus ventas. Los cuatro gigantes de

24

la moda española son Inditex, Mango, Grupo Cortefiel y Desigual, de mayores a

menores cifras de ventas respectivamente. Además, destacar en este punto que las

importantes barreras de salida que existen en este sector tanto por las interrelaciones

estratégicas existentes entre sus empresas como por la pérdida de imagen que puede

suponer su cierre.

� Amenaza de nuevos competidores entrantes: La entrada de nuevas empresas

en la industria, suele estar condicionada por la existencia o no de barreras de

entrada, como por ejemplo pueden ser patentes, economía de escala, costes de

transferencia…etc.

Competidores potenciales se dice de aquellas empresas que quieren entrar en una

industria. Cuantos más competidores haya, más atractiva será la industria. Este atractivo

se disminuirá si los competidores potenciales logan entrar a competir en condiciones

similares a los actuales, y aumentara en caso contrario.

Según lo indicado por Guerras y Navas (2007), que entren a competir en similares

condiciones o no, dependerá de los siguientes factores:

Barreras de entrada: Son aquellos factores que dificultan la entrada de nuevas empresa

en la industria, normalmente mediante la diminución de las expectativas de rentabilidad

de los posibles nuevos competidores. La existencia de barreras de entrada, frena la

aparición de nuevos competidores protegiendo a los ya instalados y preservando sus

expectativas de rentabilidad. (Guerras y Navas, 2007).

Las principales barreras de entrada a una industria son:

o Economías de escala y alcance, que ocurren cuando los costes de producción

bajan con el aumento de las cantidades producidas o cuando se comparten

recursos entre diferentes productos o actividades.

o Acceso a canales de distribución, usados por las empresas que operan en el

sector y no están disponibles para los nuevos, o si que están disponibles pero el

coste es muy elevado.

o Diferenciación del producto, también es una barrera de entrada importante. Ésta

ocurre cuando las empresas que ya están en el mercado establecidas tienen

patentes, prestigio, o una cartera de clientes ya hecha, lo que obliga a los nuevos

25

competidores a realizar grandes inversiones para superar la fidelidad de los

clientes ya existentes.

o Costes de cambio, si son elevados, los nuevos competidores tendrán que ofrecer

una bajada de precios o una mejora notables en el rendimiento del producto para

que el comprador cambie de proveedor.

o Inversión inicial que requiere el negocio para operar de manera eficiente. Dado

que muchos entrantes no puedan pagar este capital, lo que hará que no puedan

entrar a operar en el sector.

En el caso de Desigual, o del sector minorista de ropa existen muchas barreras que

obstaculizan la entrada de competidores. Por lo general, las empresas textiles son

grandes empresas que se benefician de las económicas de escalas y de los contratos

atractivos con proveedores. Ahora bien, hay que tener en cuenta que la entrada de

nuevas empresas internacionales en el mercado nacional, si que puede ser una gran

amenaza a tener en cuenta.

Además, otra desventaja que tienen los nuevos competidores, es que los nombres y la

imagen de la marca desempeñan un papel muy importante, por lo que es muy difícil que

las nuevas marcas tengan un rápido éxito en el mercado. Como conclusión, con todos

estos puntos que hemos estudiado, podemos decir que la amenaza de entrada de

competidores en el sector minorista de ropa es baja.

� Amenaza de productos sustitutos: Los productos sustitutivos son aquellos que

satisfacen las mimas necesidades de los clientes que el producto que ofrece la

industria. Una aproximación más completa debe contemplar como productos

sustitutivos a todos aquellos que desempeñen las mismas funciones desde el

punto de vista de los clientes, independientemente de la industria de la que

provengan. (Guerras y Navas, 2007). Esta definición nos indica que a medida

que en una industrial aparecen productos sustitutivos, su grado de atractivo se

verá reducido presentando una tendencia decreciente, y por tanto sus

expectativas serán superiores.

La importancia de la amenaza de los productos sustitutivos dependerá de los siguientes

factores: El grado en el que los productos satisfacen las necesidades de los

consumidores mejor que los de la industria, los precios de los productos sustitutivos

en relación con los de la industria, la obsolescencia que los productos sustitutivos

26

incorporan en los productos de la industria y los costes de cambio a los productos

alternativos (Guerras y Navas, 2007).

Debido a la internalización de la producción en los países low- cost, las marcas

compiten cada vez más en mejorar la calidad – precio de sus productos. Normalmente,

el ciclo de vida de los productos del sector textil es corto, dado que se tiende a cambiar

rápidamente.

Concretamente, Desigual se caracteriza por la búsqueda de diferenciación de sus

productos en cuanto al diseño. Como indicaba en el párrafo anterior, la vida de un

producto textil es corta y el producto es fácil de sustituir en cuanto a su consistencia

(cambiar un jersey por otro), lo que esta marca pretende es ser única es cuanto a sus

diseños y en cuanto a la originalidad de sus prendas, teniendo como problema que no

sea del gusto de toda la población, o que todo el mundo no puede comprar esta marca

por sus elevados precios.

Los márgenes comerciales de este sector pueden llegar a ser altos, sobre todo cuando la

marca es fuerte. Por lo tanto, podemos concluir que la amenaza de sustitución es alta, y

es un factor que no puede ser olvidado.

7. GRUPOS ESTRATÉGICOS

En este epígrafe se van a analizar los grupos estratégicos que conforman la industria

textil a nivel nacional, con el objetivo de poder distinguir como se distribuyen las

diferentes tipología que ofrece dicha industria y poder ver, así, cómo es la rivalidad

existente en ella, analizándola posteriormente a través del modelo de Porter.

Según Michel E. Porter (1982), un grupo estratégico es “el conjunto de empresas en un

sector industrial que siguen una misma o similar estrategia a lo largo de las dimensiones

estratégicas”.

Según Nohria y García-Pont (1991), la identificación de grupos estratégicos debería

realizarse con base en las semejanzas o diferencias en la dotación de recursos y

capacidades que tengan las empresas de la industria. Igualmente, defienden que

empresas pertenecientes a un mismo grupo estratégico, competirán de modo similar, al

tener las mismas capacidades.

Los grupos estratégicos poseen tres características importantes (Más Ruiz, 1998):

27

1. Cada grupo está formado por empresas que siguen estrategias similares, basadas en

dimensiones o recursos, según el caso.

2. Las empresas de un grupo se asemejan más entre sí que las que pertenecen a grupos

distintos, es decir, homogeneidad interna y heterogeneidad externa.

3. Las empresas de un grupo son probable que respondan de forma similar a las

oportunidades y amenazas del entorno.

El análisis de grupos estratégicos es un intento de agrupar la oferta, es decir, las

empresas de acuerdo a sus estrategias, de la misma manera que la segmentación de

mercados es un intento de agrupar a los consumidores de acuerdo a sus características

desde el punto de vista de la oferta. Ambas vertientes serían dos caras de una misma

realidad: el mercado (Flavián y Polo, 1997).

Analizando el mercado textil en España, hemos decidido dividir el mercado estudiando

dos variables, la calidad (Alta, media o baja) y el precio (low cost, precio medio, precio

alto y lujo).

Tabla 1: Grupos estratégicos

Fuente: Elaboración Propia según datos de facturación de diferentes empresas

Hoy en día operan numerosas empresas en el sector textil, por lo que para poder realizar

la comparación de diferentes marcas que hay en el mercado, he analizado en

profundidad las que aparecen en la tabla, que todas son de reconocido prestigio a nivel

mundial. Hemos estudiado la facturación de cada una de ellas, por lo que procedo a

realizar el siguiente grafico en función a la tabla anterior.

% ventas calidad baja:
5,22%

% Ventas calidad media –
baja: 71, 29%

% Ventas calidad Alta:
11,07%

% Ventas calidad lujo:
12,40%

28

Gráfico 8: Representación de los grupos estratégicos

Fuente: Elaboración propia según tabla 1

He realizado la segmentación de los grupos estratégicos en bases a dos variables: precio

y calidad, por lo que a partir de esto he dividido el mercado en cuatro grupos que tienen

características similares en el mercado. Los grupos son los siguientes:

� Por un lado, marcas de Lujo. El concepto de lujo no tiene una clara definición.

El concepto de lujo es relativo, que depende de una concepción bastante

personal. Las marcas de lujo evitan tener demasiados establecimientos, incluso

logos, con el fin de que solo sean identificados por sus selectos clientes. Como

indicaba anteriormente, más que un concepto taxativo sobre qué es lujo, quizás

es más preciso destacar las características que acompañan al término lujo. Así

podríamos destacar las siguientes(Campuzano. S, 2016):

o No necesidad. Los productos de lujo no van destinados a cubrir necesidades

básicas de las personas. Son productos de los que se puede prescindir.

o Exclusividad. Los productos de lujo no se fabrican en masa. La escasez es

una pieza clave de su atractivo.

o Excelente calidad. Los materiales que se utilizan para la fabricación de los

productos de lujo deben ser excelentes. También dicha excelencia en la

calidad es consecuencia de que los materiales que se utilizan son poco

habituales.

o Precio alto. Los productos de lujo no son baratos. De ahí que no estén al

alcance de la mayoría de las personas. Aunque el precio es un indicador de

calidad para el cliente, no existe en los productos de lujo una correlación

calidad-precio.

Low- cost

Calidad media –

baja

Calidad media-

alta

Lujo

29

o Transmisión de emociones. En relación a los productos de lujo se ha ido

más allá, no son simples bienes materiales, han conseguido transmitir

emociones, sensaciones e incluso influir en el estado de ánimo de las

personas

El sector del lujo es muy amplio. En la actualidad se podría decir que abarca muchos

productos y/o servicios, desde bebidas espirituosas, hasta accesorios de moda, joyas y

relojes, moda o servicios, como por ejemplo una sesión de spa. Una vez clasificado un

producto o servicio como de lujo es posible enmarcarlo a su vez dentro de un tipo de

producto u otro en función de sus características y los criterios de clasificación que se

utilicen. Así, en atención a características intrínsecas de los productos se podrían

diferenciar las siguientes categorías (Heine, K, 2012):

o Por la forma de consumir el producto. La forma de consumir el producto permite

diferenciar entre productos de consumo en ámbito privado y productos que se

consumen en una esfera pública.

o Por la visibilidad. Dentro de los productos de lujo, hay marcas que deciden que

sus productos deben ser reconocibles por un público amplio. Por tanto, se puede

diferenciar entre productos de lujo visibles y productos de lujo discretos.

o La exclusividad. Hay productos de lujo que sólo pueden disfrutar unos pocos no

sólo por el elevado precio sino porque se fabrican por cuenta gotas. De este

modo, en función de las cantidades que se produzcan se podría diferenciar entre:

1) piezas únicas., edición limitada, difusión limitada y difusión amplia.

La exclusividad es un aspecto importante para crear la imagen e identidad de la marca.

Un producto si es demasiado exclusivo puede dejar de tener presencia en el mercado.

(Som, A y Blanckaert, C, 2014)

� Otro grupo son las marcas de calidad media – alta: las cuales se ofrecen a un

público que busca calidad del producto buena, a un precio adecuado con el

producto. . El precio no esta tan elevado como en el grupo anterior, porque no

ofrecen la exclusividad que los otros ofrecen. Las empresas de esta categoría,

no tienen unidades tan limitadas como en el grupo anterior, por eso lo pueden

adquirir más número de clientes y que el producto comprado no sea

exclusivamente limitado a un grupo pequeño de clientes.

30

� El tercer grupo que he destacado son las marcas de calidad media- baja:

Dentro del mismo operan marcas que ofrecen productos de peor calidad que los

anteriores, a un precio más bajo. Dentro de este grupo se incluyen por ejemplo

las personas que buscan productos que quieran ir continuamente a la moda y

quieran cambiar continuamente de ropa. Los diseños de los productos no son

exclusivos, ya que los mismos productos los puedes encontrar en cualquier

parte del mundo.

� Y por último, marcas Low- cost, calidad baja: Las marcas, denominadas “low

cost”, o “primer precio” han sido creadas como solución para aquellos

consumidores con menos recursos y más preocupados por la economía.

Disponen de precios más bajos que otros establecimientos, a costa de sacrificar

la calidad, presentación o colocación de los productos. También, otros motivos

pueden ser que el diseño del producto sea sencillo, la cadena de suministro muy

eficiente y los costes operativos suelen ser bajos, situando sus tiendas a las

afueras de las ciudades con el fin de reducir costes. (Fernández Nogales, Ángel,

2000).

Las barreras a la movilidad son similares a las barreras de entrada al sector pero se

refieren a la dificultad para pasar, dentro de un mismo mercado o sector, de un grupo

estratégico a otro grupo del sector.

Las barreras a la movilidad entre grupos estratégicos del sector de la moda serían

elevadas. No es fácil por ejemplo pasar de un grupo de calidad media –baja a grupo de

lujo, ni viceversa. Para ello, las empresas tendrían que hacer frente a diferentes costes,

como la adaptación de maquinaria, calidad de los productos, diseño…etc.

7.1 Grado de concentración del sector

Respecto al conocimiento del grado de concentración de una serie de marcas de ropa

significativas de la industria a nivel mundial se van a realizar una serie de gráficos y

tablas. El gráfico 6 ha sido elaborado a partir de la información proporcionada en la

tabla 2.En este gráfico, se muestra la distribución del total de las cuotas de mercado en

España de las diferentes marcas de ropa que hemos analizado.

31

Gráfico 9: Cuotas de mercado

Fuente: Elaboración propia, según datos de facturación de las diferentes empresas

En primer lugar, analizamos las cuotas de mercado de las diferentes empresas que

hemos estudiado. La cuota de mercado muestra la representación que una compañía

específica tiene en el mercado. Uno de los objetivos generales para una empresa es

aumentar la cuota de mercado, dado que se verá traducido en un aumento de clientes

ventas y, por consecuencia, de ingresos.

Como se puede apreciar en este gráfico, la compañía Inditex es la que mayor cuota de

mercado tiene en el mercado textil español en el año 2016 con un 56,83 %. En segunda

posición se encuentra Mango con un 5,67 %, a una gran diferencia de Inditex. Es

importante mencionar la gran competitividad que hay en este sector, porque solo una de

las 31 marcas que hemos analizado, es la que destaca y la que tiene más 50 % del sector.

Las demás están todas entre el 0-5 %, aunque 19 de ellas no superan el 1% de cuota de

mercado.

Una de las formas de medir el grado de concentración es mediante la Tasa de

Herfindahl (H) y su inverso, el Número Equivalente de Empresas (N). Tasa de

Herfindahl (H) se calcula elevando las cuotas de mercado al cuadrado. Este valor

siempre esta acotado entre 0 y 1. Si dicho valor está próximo a 0 quiere decir que hay

muchas empresas de tamaño similar, es decir, se trata de un mercado de competencia

perfecta. Si el valor es más próximo a 1, significa que el mercado es un monopolio.

Después calcularemos N = 1/ H, que es el número equivalente de empresas en el

mercado. A continuación, realizamos la siguiente tabla para analizar algunas de las

marcas que operan hoy en día en sector textil, concretamente hacemos el estudio de 31

de ellas. Para un mejor análisis, ordenaremos sus ventas de mayor a menor:

32

Tabla 2: Tasa de Herfindal

Fuente: Elaboración propia según de datos de facturación de diferentes empresas

Respecto a la facturación del año 2016, de las empresas del sector textil que hemos

analizado, vemos que Desigual se encuentra en novena posición, con unas ventas de 861

millones de euros y una cuota de mercado próxima al 2,1%. El índice de Herfindal es

H= 0,3367 y N= 2, 9694. Por tanto, nos encontramos, ante un oligopolio porque H se

encuentra entre 0,2 y 0,7, concretamente es un oligopolio asimétrico siendo la empresa

más grande Inditex llevándose casi el 57 % de la cuota de mercado. Si analizamos el

valor de N= 2,9694, éste es el número de empresas de igual tamaño que darían lugar a

una industria de grado de concentración de H.

8. ANÁLISIS INTERNO

8.1 Análisis de recursos y capacidades

Según Sanchis y Campos (2007), los recursos y capacidades son el conjunto de factores

y de combinación de factores y de recursos que posee la organización y que pueden

convertirse en fuente de ventajas competitivas.

Las organizaciones son distintas en función a los recursos y capacidad que cada una

tiene en un momento determinado, por eso, la combinación de los recursos permite

diseñar la estrategia competitiva a llevar a cabo por la empresa. (Guerras, L.A, 2008)

Según Barney (1991) la Teoría de los Recursos y Capacidades aportaciones que tienen

como rasgo entre las empresas y su imperfecta movilidad, lo que ayuda a explicar las

33

diferencias sostenidas en la rentabilidad observada. Es decir, esta afirmación indica que

cada empresa se diferencia de las demás, por el conjunto de recursos y capacidades que

ha acumulado a lo largo de su trayectoria. (Grant, 2006)

Si nos encontramos ante un entorno turbulento, donde los cambios son rápidos, parece

más adecuado basar la estrategia en aspectos internos que externo. Cuanto mayor sea la

importancia de los cambios en el entorno, mayor es la posibilidad de que los recursos y

capacidades sean los principios para una estrategia a largo plazo. (Grant, 2014)

8.1.1 Recursos

Los recursos son un conjunto de los factores o activos que dispone una empresa para

llevar a cabo su estrategia. Se distinguen tres tipos:

� Recursos tangibles: son los más fáciles de detectar, que a su vez se clasifican en

físicos (maquinaria, equipos utilizados) y recursos financieros (capital, reservas,

acciones…).

� Recursos Intangibles Formados por conocimientos, por lo que son muy difíciles

de detectar y evaluar. Este tipo de recursos pueden dividirse en recursos

humanos, tecnología y reputación.

� Recursos humanos: Recoge los conocimientos de los empleados y su

motivación.

Gráfico 10: Tipos de recursos de Desigual

Fuente: Elaboración propia

34

En cuanto a Desigual, el análisis de los recursos seria de la siguiente manera:

� Recursos Tangibles: Este Grupo de recursos, se divide en físicos y financieros.

o Como recursos físicos, en Desigual tiene: maquinaria utilizada para la

producción de ropa; tiendas o puntos de ventas, es decir los lugares

físicos donde el consumidor final puede adquirir los productos; los

productos que vende la marca y plataformas logísticas, donde se realizan

las actividades de empaque y distribución de los productos.

o Por otro lado, como recurso financiero destacar el Fondo Eurazeo que

tiene un tanto % del capital de la empresa. Es un grupo de capital riesgo

que, la entrada en el capital de Desigual supuso la primera operación de

éste en España.

� Recursos Intangibles: Tres tipos de recursos intangibles que dividimos de la

siguiente manera:

o Recurso intangible tecnológico la página web de Desigual. En ella se pueden ver

todos los productos que la marca ofrece, puntos de ventas, promociones, e

incluso permite al consumidor que pueda comprar online sin necesidad que éste

tenga que desplazarse hasta la tienda. Para poder contar con la venta por

internet, es necesario un gran esfuerzo financiero de personas y de organización

o Reputación: Hemos distinguido en el grafico anterior tres recursos: Atención al

cliente, siendo una de las premisas de la marca. Ofrece al cliente un servicio de

máxima calidad; diseño del producto, es una de las características primordiales

de la marca, por su originalidad y positivismo en los productos, y por último la

imagen de la marca que da a la misma, prestigio frente a otras competidoras del

sector.

� Humanos: Desigual cuenta con un gran número de empleados (departamento de

Recursos Humanos, vendedores, diseñadores…) los cuales tienen un lema en

común “La vida es chula”. Es el eje de sus proyectos y objetivos como compañía

y como profesionales. Este lema inspira su producto, sus cultura y sus valores

corporativos: positivismo, mejora constante, compromiso, respeto, innovación y

fun and profit (lo que ellos traducen como disfrutar de lo que hacen, dado que

están convencidos que es uno de sus factores del éxito, como marca y también

en la gestión de personas).

35

Una vez vistos cuales son todos los recursos de los que dispone la empresa Desigual,

hay que analizar cuáles son los que le reportan una ventaja competitiva sobre sus

competidores. Entre los citados, los más destacables son tanto los intangibles como los

humanos y, más en particular, el recurso clave es la reputación de la que disfruta la

marca, es decir, la imagen de marca que da y el posicionamiento que tiene la empresa

en el mercado nacional, ocupando actualmente la cuarta posición, y siendo una de las

tres marcas más valiosas a nivel internacional. Este prestigio se lo ha ganado gracias a la

fabricación de productos originales, creativos y con calidad que son percibidos por el

cliente como diferentes a lo que le aportan los competidores. La reputación tiene su

origen en la interrelación de las empresas y sus clientes que generan unos

conocimientos, basados en la experiencia acumulada en la medida en que el cliente

encuentre satisfechas sus expectativas en las diferentes transacciones efectuadas. La

reputación puede entenderse como un conocimiento que reside en la memoria de los

clientes actuales y potenciales, y que evoca un conjunto de promesas acerca de los

productos o servicios realizados por la empresa, es decir, el prestigio. (Ventura, 2008)

8.1.2. Capacidades

Las capacidades se definen como aquellas actividades que la empresa hace mejor que

sus rivales, son difíciles de imitar y dependen de los recursos de la empresa. (Ventura,

2008)

La capacidad que Desigual tiene es la de fabricar productos originales, distintos a los

que otras empresas fabrican que inspiran al cliente una forma distinta de ver las cosas,

una manera más positiva y divertida.

8.1.3 Competencias nucleares

En cuanto a la competencia nuclear, Desigual cuenta con un programa de puntos de

fidelización de lo cliente, que cuantos más puntos consigan, recibirán mayores

descuentos en sus próximas compras. Es un trato más cercano con el cliente, y es una

forma que hace ser diferente frente a la competencia, dado que premia al cliente por la

confianza depositada en la marca.

8.2 Análisis Vrio

El potencial de una empresa para competir con éxito en cada uno de los negocios que

actúa, vendrá determinado por la cantidad y calidad de los recursos y las capacidades de

la empresa. Sin embargo, es importante precisar que no todos los recursos y capacidades

36

de la empresa son susceptibles de generar ventajas competitivas sostenibles, sino solo

aquellos que poseen una serie de atributos o características (Barney y Clark, 2007).

Según Barney, J.B (1991), el modelo VRIO permite analizar si los recursos y

capacidades de la empresa son escasos, valiosos, inimitables y únicos, suponiendo una

ventaja competitiva frente a sus competidores, permitiendo diferenciarse y obteniendo

un éxito a la hora de desarrollar una estrategia.

Gráfico 11: Análisis Vrio

Fuente: Barney, J.B (1991)

Antes de analizar los factores de las empresas que estamos estudiando en concreto,

vamos a definir los 4 recursos que componen el análisis VRIO:

� Recurso valioso: Un recurso será valioso cuando sirva para responder a las

amenazas del entorno y responder sus necesidades.

� Recurso Escaso: Los recursos deben ser raros, escasos, únicos o limitados a

unos pocos, entre un conjunto de competidores actuales y potenciales, ya que si

ellos son poseídos por un gran número de competidores no sirven para la

obtención de ventajas competitivas sostenibles. Un recurso valioso y escaso,

supone una ventaja competitiva para la empresa, basamos en el análisis de

Barney y Hesterly (2010), conocido como el Modelo VRIO.

� Recurso inimitable: cuando la reproducción del producto sea costosa, y los

competidores no puedan duplicarlos.

� Estructura organizada: en la que los recursos y capacidades son bien

gestionado por la empresa.

37

Analizamos mediante esta tabla los recursos más importantes para DESIGUAL,

mediante los cuales sabremos en cual posee la empresa una ventaja estratégica.

Tabla 3: Análisis Vrio: Recursos Desigual

Fuente: Elaboración Propia

Mediante este estudio, podemos indicar que los recursos más importantes para Desigual

son:

� Organización y diseño de sus tiendas: Tiendas con diseños muy peculiares,

distintos a otras tiendas de ropa que llaman la atención del consumidor. Algunas

de sus tiendas, ofrecen el servicio de personal shoper, Además de este servicio,

ha implantado en algunos de sus establecimientos ipads para que los clientes

realicen sus compras. Estas tiendas, carecen de almacén, de tal forma que el

cliente recibirá directamente el producto en sus domicilios procedentes del

almacén central del grupo.

� Imagen de la marca: La imagen que Desigual proyecta divertida, fresca,

diferente y original. Desde sus comienzos busco su sello de distinción, lo que

consiguió con el logo de Peret y con el eslogan de Isabel Caixet.

� El diseño del producto: dado que es una empresa que diseña productos muy

diferentes a los de las marcas competentes. Son productos con diseños originales

y coloridos, que hacen que al cliente le inspiren valores especiales.

� Publicidad: La extravagancia de Desigual no solo se ve en sus diseños, sino que

sus campañas de publicidad y marketing también son muy llamativas y

polémicas, siendo siempre comentadas por el público de manera positiva o

38

negativa. Además, hacen participes a sus clientes en la evolución de la marca,

pretenden hacerles fiestas,

� Percepción del consumidor con la marca: La percepción que el público tiene

es una marca divertida y diferente. También una marca decidida, puesto que la

marca respalda su propuesta con acciones, no solo con eslóganes o publicidad.

8.3 Cadena de valor

La cadena de valor, identifica las principales actividades que crean un valor para

actividades de apoyo relacionadas, permitiendo también identificar los distintos costes

en que incurre la organización a través de las actividades que forman su proceso

productivo. El valor creado viene dado por la diferencia o margen generado entre lo que

el cliente esta dispuesto a pagar y el coste de las distintas actividades del producto final.

El objetivo principal al analizar la cadena de valor es identificar las fuentes de ventaja

competitiva para la empresa. (Navas 2012)

Gráfico 12: Cadena de valor

Fuente: Porter 2010

Existen dos tipos de actividades, llamadas actividades de valor, que se dividen en dos

amplios grupos: las actividades primarias y actividades de apoyo.

Las actividades primarias: son aquellas que forman el proceso productivo básico de la

empresa, así como su transferencia y su servicio post- venta al cliente.

� Logística Interna: Contiene actividades relacionadas con la recepción,

almacenamiento y distribución de los insumos del producto1 . En Desigual, es el

total control de las prendas que existen en el almacén o establecimiento,

1
 Distribución de Insumos: manejo de materiales, almacenaje, control de inventarios, programación de

vehículo y devoluciones a los proveedores

39

gestionado a través de sistemas informáticos para poder llevar un mejor control

logístico.

� Operaciones: actividades mediante las cuales se transforman los insumos en el

producto final. Desigual presenta un servicio desde la transformación física del

producto y la comercialización del mismo, hasta al servicio prestado en la venta,

tanto en cualquier tienda física como en la web.

� Logística Externa o distribución: Actividades de almacenamiento o distribución

del producto terminado. Actualmente, Desigual cuenta varias plataformas

logísticas, Nueva Jersey y Hong Kong, que dan servicio a Estados Unidos y

Asia. Cuenta también con un centro logístico en Gavá, con capacidad de servir

120.000 prendas diarias, y dando servicio a todo el continente europeo. La

compañía amplió esta plataforma, con un nuevo centro logístico en Viladecans,

que así podía aumentar su capacidad de distribución a 55 millones de prendas.

� Marketing y Ventas: Actividades destinadas a la venta del producto. Desigual

ha realizado numerosas campañas de marketing para dar a conocer sus nuevas

colecciones. En algunas de sus campañas publicitarias, ha invitado a las mujeres

a sentirse únicas, a no considerarse del “montón”, reenviando la belleza de las

mujeres y reforzar su autoestima. Campañas publicitarias originales y creando

un positivismo hacia la mujer, lo mismo que quiere conseguir con sus prendas.

� Servicio post-venta: incluye actividades que intentan mantener el valor del

producto. Desigual tiene una amplia plataforma para poder contactar con los

comerciales para que los clientes sean ayudados en cualquier momento. El

cliente puede dirigirse a cualquier punto de venta, por mail, por teléfono, por

APP, por correo postal… Infinitas modalidades que se adapta a todo tipo de

clientes.

 Las actividades de apoyo no forman parte directamente del proceso productivo. Según

Porter, son las que sustentan a las actividades primarias y se apoyan entre sí,

proporcionando insumos comprados, tecnología, recursos humanos y varias funciones

de toda la empresa.

� Aprovisionamiento: consiste en la función logística a través de la cual una

compañía se provee de todo el material preciso para su adecuado

funcionamiento. Desigual realiza la fabricación de sus pendras en Asia,

40

siguiendo unos patrones de producción. Esta marca se encarga directamente de

todo el proceso de aprovisionamiento de tejidos, corte, confección y acabado

final de los productos.

� Desarrollo tecnológico: Actividades relacionadas con el valor que comprende la

tecnología, procedimientos prácticos, métodos o tecnología aplicada al equipo

de procesos.

Desigual en este último año se ha aliado con la tecnología First Insight ,

especializada en soluciones de analítica predictiva, que le dará información

sobre el desarrollo de producto a partir de los datos que se obtienen de los

consumidores. Con la incorporación de las nuevas herramientas

tecnológicas, Desigual cuenta con mayor información para tomar decisiones

sobre oferta y precios en una nueva estrategia que orienta el negocio al

consumidor final.

� Gestión de Recursos Humanos: Engloba las actividades de búsqueda,

contratación, formación y desarrollo del personal.

Desigual cuenta con su propio departamento de Recursos Humanos, que para

responder mejor a los objetivos se organizan por retos y áreas de soporte.

Concretamente, hay cinco areas: Talent Acquisition, Talent Management,

Compensation and benefits, Internal Communication y Payroll. Desde hace tres

años en este departamento cuentan con HR bussiness partners, que son las

figuras que permiten que esta marca sean más especialistas en cada área de

negocio y también sobre las geografías.

Actualmente el departamento de Recursos Humanos, tiene como objetivos

establecer las bases para crear una empresa solida y dinámica, gestionar de

manera eficaz la organización y apoyar a los managers en el desarrollo de las

personas de sus equipos.

� Infraestructura: Su sede está en Barcelona, pero cuenta con 17 canales de

distribución, más de 500 tiendas propias y franquicias, 8000 espacios

multimarca, y 2500 córners. Desigual está presente en muchos lugares del

mundo, extendiéndose en países como África, Asia, Europa, Norte América y

Sur América.

41

Las actividades que aportan más valor a la empresa son: marketing y ventas, porque

Desigual hace campañas originales, que hacen participe a su público y contagian al

cliente de positivismo y buenas sensaciones, lo mismo que quiere conseguir con su

productos. En segundo lugar, logística externa o distribución, porque esta empresa

cuenta con muchos canales de distribución, concretamente 17 y que el buen

funcionamiento de ellos, hace esté presente en muchos lugares del mundo. Por último,

la gestión de los Recursos Humanos ya que cuenta con equipo joven , con personas

comprometidas con los valores de Desigual, dando respuesta a proyectos de crecimiento

y consolidación.

9. ESTRATÉGIAS

9.1 Estratégia competitiva

Según Rothaermel (2013), una estrategia competitiva identifica cuales son las acciones

que adopta la empresa con el fin de lograr ventajas competitivas en un determinado

negocio. Para una adecuada formulación de la estrategia competitiva, se responden

cuestiones como: ¿a quién puedo servir? ¿Qué necesidades o deseos pretendo

satisfacer? ¿Por qué pretendo satisfacerlas? Y ¿cómo vamos a satisfacer esas

necesidades?

Hax y Majluf (1997) proponen una definición de estrategia que establece seis

dimensiones diferentes con la intención de captar todos los elementos relevantes que el

pensamiento estratégico encierra: es un modelo de decisión coherente, unificador e

integrador; determina y revela el patrón de la organización en cuanto a sus objetivos a

largo plazo; selecciona los negocios en los que participa o va a participar; intenta lograr

una ventaja sostenible a largo plazo; comprende todos los niveles 50 jerárquicos de la

organización; y define la naturaleza de las contribuciones económicas y no económicas

con los grupos relacionados con la actuación de la empresa.

Guerras y Navas (2011) indican que el proceso de dirección estratégica de la empresa

debe de reunir unas actividades fundamentales y son: establecer unos fines y misiones

generales para la empresa; análisis y pronósticos del entorno: amenazas y oportunidades

del entorno competitivo (análisis externo); análisis interno y determinación de la

posición competitiva (fortalezas y debilidades de la empresa); formulación y diseño de

estrategias (a nivel competitivo, de negocio y funcional); evaluación y selección de la

estrategia; puesta en práctica de la estrategia seleccionada; y control estratégico.

42

Existen tres estrategias competitivas genéricas planteadas por Porter, las cuales se

muestran en la siguiente tabla:

Gráfico 13: Estrategias competitivas genéricas

Fuente: Porter

La ventaja competitiva desde la perspectiva de la estrategia de diferenciación de Porter,

es intentar ofrecer productos o servicios únicos, distintos que los que ofrece la

competencia para obtener una valoración mayor por parte de los consumidores. El

objetivo, es conseguir una cuota de mercado mayor que los competidores, ofreciendo

productos mejores al mismo precio (Johnson, G. y Scholes, K, 2001).

Es por ello que, Desigual, para destacar en el mercado debe diferenciar su producto al

de la competencia, porque los productos con los que compiten cumplen la misma

función, por lo que necesitan diferenciarse para adaptarse mejor a las necesidades y

requerimientos del cliente final.

 Las variables en las que se apoya esta empresa son:

� La imagen de la marca, dado que es muy diferente a las marcas habituales, como

por ejemplo puede ser Inditex. Desigual proyecta una imagen divertida,

buscando desde el principio su sello de distinción.

� El diseño y calidad del producto, porque esta marca apuesta por diseños

atrevidos y coloridos , difíciles de imitar que tienen normalmente una buena

calidad.

� Como tercera variable cabe destacar su estrategia de marketing, dado que para

diferenciarse de la competencia su estrategia es formar una comunidad de

personas que quieren sentirse únicas, creando así diversas campañas

publicitarias. (Free T-shirts Days, Happy Hours…).

Esta empresa ofrece unos productos con una diferenciación horizontal. Existen

diferentes preferencias en el cliente sobre las características que consideran más

43

deseables sobre el tipo de ropa que va a comprar, es decir, no existe una ordenación

unánime sobre la industria textil. Se trata de un producto inelástico, por lo que hay que

realizar publicidad persuasiva para atraer al cliente o consumidores que comprar otra

marca de ropa, que compren Desigual.

Esta marca tiene que claro que para conseguir resultados, el marketing tiene que

impactar, dado que en mayor o menor medida, esta es una de las mayores cartas de

presentación que puede tener una marca, ya que como bien sabemos, con todo se

comunica.

Desigual, en cuanto a comunicación se define como que “Desigual es la percepción que

tiene la gente de nosotros”. Desigual no es solo una mediana cadena de distribución que

se dedica a hacer ropa., sino que es Innovación, y simplemente se trata de ser “los

distintos”.

Muchas son las empresas que operan en el sector textil, y aunque el precio puede ser un

objetivo competitivo para muchas de ellas, para Desigual no lo es. La principal queja

de sus clientes es que su precio es elevado, aunque la mayoría del público accede a

comprar sus productos porque la relación calidad – precio es aceptable. En comparación

con sus competidores directos, como pueden ser Mango o Inditex, Desigual es bastante

caro, lo que les supone una clara ventaja competitiva aunque el target 2 no sea el mismo.

Como se ha comentado en el trabajo, el diseño del producto es muy importante. Esta

empresa se distingue de las otras grandes marcas textiles por esta razón. Gracias a su

acabado de producto han construido una identidad diferencial que es lo que les

diferencia del resto, y han demostrado un comportamiento único a sus consumidores.

Desigual no solo vende ropa, sino comportamientos hacia la vida, que se refleja con la

vestimenta.

9.2 Estrategia corporativa

La estrategia corporativa hace referencia a las decisiones que adopta la alta dirección de

la empresa en la búsqueda de ventajas competitivas al operar simultáneamente en

diferentes mercados (geográficos y de producto). (Guerras y Navas, 2010)

2 Público consumidor de una marca y/o producto, o futuro consumidor de un producto
que se quiere promocionar.

44

Dos cuestiones hay que resolver para conseguir una estrategia corporativa del producto:

¿donde competir? ¿Cómo aportar valor a la compañía en su conjunto desde el centro

corporativo? (Parada, 2007).

La primera cuestión abre distintas opciones de crecimiento, como la

internacionalización, la diversificación o la integración vertical. Y también las distintas

formas de crecer, como las fusiones, alianzas estratégicas o a través del desarrollo

interno.

La segunda responde a la necesidad de añadir valor a los negocios de la empresa por

parte del centro corporativo.

Las decisiones que toma Desigual respecto a la estrategia corporativa son

principalmente: estrategia de diversificación e internacionalización.

9.2.1 Estrategia de diversificación

Se dice que estamos ante una estrategia de diversificación cuando la empresa añade

simultáneamente nuevos productos y nuevos mercados a los ya existentes. Una empresa

diversificada compite en varios mercados a la vez mientras que una que no lo está

compite en un único mercado.

Se puede distinguir entre: Diversificación de productos (ofrecer amplia gama de

productos); Geográfica (opera en diferentes países) y de producto- mercado (si lo hace

en ambas dimensiones). (Guerras y Navas, 2015)

Analizando a Desigual, observamos que realiza una diversificación de producto-

mercado. En primer lugar, porque opera en diferentes países. Los productos de esta

marca, llegan a personas de orígenes y culturas muy diferentes. Tienen tiendas en

diferentes partes del mundo, como por ejemplo España, Italia, Francia, Estados

Unidos…etc. Llevan a cabo un sistema de distribución multicanal, lo que les permite

trabajar como una compañía global. Sus dos principales vías de crecimiento son la

internacionalización y la innovación.

Por otro lado, ofrece una gran variedad de productos. Ofrece ropa para hombre, mujer,

niños, accesorios, calzado e incluso productos para el hogar.

Hay dos tipos de diversificación (Guerras y Navas, 2015):

45

� Diversificación relacionada: cuando el proyecto que se va a llevar a cabo está

relacionado con el que ya desarrollaba la compañía. Este tipo de diversificación

se subdivide en dos tipos :

o Diversificación limitada: cuando el proyecto que se va a llevar a cabo

está relacionado con el que ya desarrollaba la compañía.

o Diversificación vinculada: cada actividad del negocio está

relacionada con al menos una de las otras actividades, aunque no con

un activo/competencia esencial.

� Diversificación no relacionada: se produce cuando la compañía se embarca en

una actividad que no guarda ninguna vinculación con la que desarrollaba hasta

ese momento.

Desigual desarrolla la diversificación relacionada, y dentro de ésta su diversificación es

limitada.

En sus orígenes Desigual únicamente ofrecía productos al sector femenino.

Actualmente, no solo ofrece ropa a este sector, sino que desde sus orígenes a la

actualidad ha ampliado su gama a hombres y niños, y además ha incluido la fabricación

de accesorios (como por ejemplo bolsos) e incluso ropa para el hogar.

Limitada es porque sus negocios están relacionados entre sí, mediante un activo o

competencia esencial situada en el negocio central.

9.2.2 Internacionalización

La globalización es el proceso de integración e intercambio entre los diferentes países y

pueblos del mundo, posible gracias a la liberación económica, los avances en las

telecomunicaciones y la reducción de los costes de transporte (Rothaermel, 2013).

 Se entiende por internacionalización toda aquella agrupación de operaciones que hacen

que establecer vínculos relativamente estables entre empresa y mercados internacionales

sea más fácil. (Welch y Loustarinen, 1988).

La estrategia de internacionalización es una estrategia de crecimiento, de expansión de

las actividades de la empresa. En general, se distinguen dos estrategias básicas de

crecimiento: estrategia de diversificación, lo que se refiere al desarrollo de nuevas

actividades que no tienen ninguna relación con las que ha realizado la empresa, y de

46

expansión las que englobaría las estrategias de penetración en el mercado, desarrollo de

productos y de mercados. Son tres las razones para la internalización:

o Acceso a mercados de mayor dimensión

o Acceso a factores de producción más baratos

o Desarrollo de nuevas competencias

Gráfico 14: Estrategias de expansion

Fuente: Ansoff (1976) y Navas y Guerras (2012)

Con respecto a Desigual, hay que destacar que la marca fundada por Thomas Meyer

tiene un modelo de internacionalización basado en la expansión el negocio (desarrollo

de mercado), apostando por la multicanalidad, apostando por tiendas propias,

franquicias, corners en grandes almacenes, internet y clientes multimarca.

Actualmente, la compañía apuesta por una solida estrategia de expansión, que tiene

como mercado clave Europa, Estados Unidos y Asia.

Un punto a destacar de esta empresa que estamos analizando, es que trabaja con la

misma estrategia de mercado en cada país, y sin embargo sabe diferenciar las

necesidades que requieren los distintos mercados para entrar y posicionarse en cada

uno de ellos. Creen que ven en la diversidad cultural una fuente de riqueza y valores

muy coherentes con su esencia de marca. De todas formas la voluntad de trabajar por

una marca global se aplica con prudencia, y cuando Desigual se propone entrar en un

mercado aparentemente muy diferente, primero prueba e investiga al consumidor para

comprobar si la fórmula funciona.

47

Gráfico 15: Países con tiendas Desigual

Fuente: Elaboración propia con datos de issu.com

Respecto a las estrategias de entrada en mercados exteriores, Desigual constituye las

siguientes:

� Exportación: Dentro de los tipos de exportación existentes (Directa, indirecta,

temporal, definitiva, representatividad, temporalidad), esta marca realiza una

exportación directa que es aquella que se produce cuando el desarrollo del

negocio es desarrollado y ejecutado por la empresa productora de los productos,

reduciendo o eliminando por completo la existencia de intermediarios, y

asumiendo también todos los riesgos que conlleva todo el envío internacional.

Las ventajas que presenta exportar, son:

o mayor control de los consumidores

o aumento en el poder de negociación

Como desventajas podemos destacar:

o Altos costes de transporte y las barreras comerciales

o Las barreras comerciales : muy importantes para DESIGUAL, porque

aunque normalmente el no apuesta por una marca global, cuando quiere

entrar a un mercado exterior muy diferente, estudia e investiga al

consumidor sobres sus gustos y preferencias, y así poder saber que ofrecer

en el mercado.

Desigual exporta en torno al 60 % del volumen total del negocio, siendo esta pues la

actividad más beneficiosa para esta marca.

� Acuerdos contractuales: Entre los que se pueden de distinguir varios tipos,

como son las licencias, franquicias…

48

Las franquicias, se definen como contratos entre dos partes (franquiciador y

franquiciado). El franquiciador cede el derecho al franquiciado a usar su marca

empresarial, durante un tiempo y lugar determinados. Por ello,, el franquiciado

tendrá que pagar una cantidad de dinero al franquiciador, lo que se denomina

canon de entrada.

Para poder abrir una franquicia de DESIGUAL, se han de cumplir unos objetivos, los

cuales son: población mínima donde se quiera abrir la franquicia 100.000 €, duración

mínima del contrato 5 años y las dimensiones del local 100 metros cuadrados

aproximadamente.

 Las ventajas de una franquicia Desigual son:

o Operar en el sector de las franquicias de moda bajo el nombre de una

marca reconocida mundialmente

o Todos los franquiciados tienen el apoyo por parte de la central en temas

como: análisis y aprobación de la rentabilidad del proyecto; localización

del establecimiento, organización y coordinación del montaje de la

propia tienda

� Joint Venture: se presentan como un tipo muy avanzado de intercambio

relacional caracterizado por su formalización en acuerdos cooperativos a largo

plazo, donde existe un flujo de recursos y capacidades desde los participantes a

la alianza para la consecución de objetivos estratégicos comunes e individuales

(Arenas y García, 2004).

Desigual, esta estrategia la lleva a cabo mediante locales multimarca. El cliente se

encarga de la apertura de la tienda y de la obtención del stock (ya que al no ser un

franquiciado, no correrá por cuenta de Desigual). El establecimiento de alianzas

estratégicas se puede convertir en una importantísima fuente de ventaja competitiva.

(Gadde, y otros, 2003).

Las ventajas son:

o acceso al conocimiento del socio local

o reparto de costes y riesgos

o dependencia política.

49

 Las desventajas son:

o Incapacidad para coordinación estrategia global

o Falta de control de calidad

o Incapacidad para conseguir economías de localización y experiencia

o Falta de control sobre la tecnología

Para terminar este punto, decir que esta marca está en plena expansión empresarial,

entrando en los diferentes mercados consiguiendo llegar a ciudades secundarias y testar

nuevos países antes de entrar en ellos con tiendas monomarca.

10. CONCLUSIONES

Para Finalizar, se recogen las principales conclusiones que hemos obtenido a lo

largo de este proyecto. La finalidad del mismo era estudiar, analizar, identificar y

valorar la estrategia y las ventajas competitivas de la empresa Desigual, con el fin de

averiguar porque del éxito de la compañía, que le ha llevado a ser una de las grandes

marcas de la moda española.

El éxito empresarial de Desigual, se ha basado en impregnar la estrategia de

diferenciación en toda la compañía, Desde su orígenes, Desigual no ha escogido

ser el mejor, o el más barato. Desigual eligió ser diferente. Esta elección, le ha

dado una ventaja competitiva frente a otras grandes marcas, consiguiendo así la

creación de cada vez productos más innovadores, creativos, con una buena calidad y

que den buenas sensaciones a los clientes. La empresa tiene presente que, las modas

cambian y cada vez se tienen que ir reciclando para gustar al cliente y acercarse así

a los gustos del entorno.

Desigual ha sido capaz a través de su reputación, de trasladar un mensaje a todos sus

clientes, el mensaje, es su lema: “la vida es chula”, lo que le ha ayudado a captar

nuevos clientes, a fidelizar los que ya tenía, y manteniendo la calidad de su

producto. Todo esto hace que Desigual explote al máximo su estrategia competitiva.

La compañía, además, ha ampliado la variedad de su producto desde sus inicios

hasta la actualidad, ofreciendo gama a mujeres, hombres y niños, y no solamente

ropa, sino también zapatos y accesorios. Además, se dirige a un público muy

variado, pues su producto va dirigido a personas de 0 a 99 años que tiene un estilo

50

de vida que encaja con los valores corporativos de la marca. La clave del éxito de la

estrategia de Desigual, como se ha visto a lo largo del estudio realizado ha sido la

diferenciación, que ha hecho posible que la marca pueda desarrollar la estrategia que

lleva a cabo.

Otro factor muy importante para Desigual, es su estrategia corporativa. Desigual

sigue la estrategia de diversificación, llegando a personas de orígenes y culturas

muy diferentes, lo que le da la oportunidad de expandir sus mercados cada vez más

y hacer que la compañía cada vez se haga más grande. También esta estrategia le ha

favorecido para acercarse cada vez más al cliente. Cliente que se encuentra en

diferentes partes del mundo, lo que le ha llevado cada vez a abrir más su mente y a

convertirse en un grupo empresarial internacional.

Desigual es consciente de que sus competidores pueden copiar sus diseños, y

ofrecerlos a precios más baratos, pero el publico de esta marca es muy fiel y aunque

sus productos puedan ser imitables por otras marcas, ellos siempre ven el producto

de Desigual como único, dado al prestigio, imagen y a la reputación que esta marca

tiene, y no importándole lo que haga la competencia. Detrás, hay unos factores

claves ya que tanto el cuerpo de recursos humanos, es decir, el talento joven y

creativo que forman la marca, el diseño de los productos , el cual es original,

creativo, y con un diseño muy estudiado por profesionales antes de sacarlo a la

venta; la percepción del consumidor con la marca , pues para su público esta marca

es diferente, divertida, atrevida y con una buena calidad – precio, son recursos

intangibles valiosos, raros, escasos e inimitables que, como se ha analizado a lo

largo del trabajo, aportan una ventaja competitiva sostenible.

Para concluir, decir que la industria textil española tiene mucha vida, y actualmente

es unos de los sectores más importantes en la actualidad. Es un sector cada vez mas

integrado en la sociedad, y con este proyecto hemos conseguido dar respuesta a

todos los objetivos planteados al inicio del mismo.

51

BIBLIOGRAFIA

ANSOFF, H.I. (1976). “La estrategia de la empresa”. Pamplona: Universidad de

Navarra.

ARENAS GAITÁN J. y GARCÍA CRUZ R. (2004) “Internati onal Estrategic

Alliances Relationships”, 33rd EMAC Conference.

BARNEY, J. (1991): “Firm Resources and Sustained Competitive Advantage”

Journal of Management, 17.

BARNEY, J. B. Y CLARK, D. N. (2007). “Resource-based theory: Creating and

sustaining competitive advantage”, Oxford University Press

BARNEY, J. B., & HESTERLY, W. S. (2010): “ VRIO fra mework. Strategic

management and competitive advantage”.

CAMPUZANO, S , (2016) : “La fórmula del lujo”. LID , Madrid.

CHANEY, DAVID (1996): “Estilos de vida”, Routledge.

CBRE (Junio 2013): “Cómo compramos. La cara cambiante del consumidor

europeo”.

ESPINOSA ALVAREZ, CARLOS Y BOCETA ALVAREZ, VICENTE

(Noviembre 2005): “Un análisis de la política industrial española”, 75 años de

política económica española, ICE.

FERNANDEZ NOGALES, ANGEL, (Agosto – Septiembre 2000) “Las marcas de

primer precio. ¿Segundas marcas del distribuidor? Distribución y Consumo”.

FHAX, A. C. Y MAJLUF, N. S. (1997): “Estrategia para el liderazgo competitivo”.

FLAVIÁN, C. Y POLO, Y. (1997): “Identificación de p atrones de comportamiento

estratégico en la gran distribución española. Información Comercial Española

(Revista de Economía)”.

GADDE, L.E., HUEMER, L., y HAKANSSON, H. (2003) “Strategizing in

Industrial Networks”, Industrial Marketing Manageme nt.

GRANT, R. (2006): “Dirección Estratégica. Conceptos, Técnicas y Aplicaciones”.

Madrid: Thompson Civitas.

52

GRAN, R. (2014): “Dirección Estratégica. Conceptos, Técnicas y Aplicaciones”.

Ed: Civitas

GUERRAS, L. A. Y NAVAS LÓPEZ, J. E. (2007). “La dirección estratégica de la

empresa”, Navarra, 4 Edición, Thomson.

GUERRAS, L. A. (2008): “La Dirección Estratégica de la empresa: teoría y

aplicaciones”. Madrid, THOMSON CIVITAS.

GUERRAS, L. A. Y NAVAS LÓPEZ, J. E. (2010). “La dirección estratégica de la

empresa teoría y aplicaciones”.

GUERRAS, L. A. Y NAVAS LÓPEZ, J. E. (2011). “La dirección estratégica de la

empresa teoría y aplicaciones”. Editorial Aranzadi S.A, Navarra.

 GUERRAS, L. A. Y NAVAS LÓPEZ, J. E. Navas (2012) “Fundamentos de

dirección estratégica dela empresa” Aranzadi, Reimpresa.

GUERRAS, L. A. Y NAVAS LÓPEZ, J. E. Navas (2015) “Fundamentos de

dirección estratégica dela empresa”.

HAX, A. C. y MAJLUF, N. S (1997): “Estrategia para el liderazgo competitivo”.

HEINE,K (2012): “The concept of luxury brands”. Second edition, Barket

Goldmann & Kate Vredenburgh, Berlin.

JOHNSON, G., SCHOLES, K. y WHITTINGTON, R. (2006): “ Dirección

estratégica,”. Séptima Edición. Prentice-Hall, Madrid.

KLEIN, PAUL (Noviembre 2010): “El proceso de decisión de compra del

consumidor en 6 etapas”, Blog Master en Marketing e Investigación de Mercados,

Facultad de Economía, Universidad de Valencia.

Ley 194/1963 de 28 de diciembre (que entra en vigor el 1 de enero de 1964) del

Primer Plan de Desarrollo.

MINISTERIO DE INDUSTRIA Y TURISMO (Mayo 2013): “Pre sentaciones

sectoriales: Sector Textil y Confección”.

NAVAS LÓPEZ, J.E (2012): “Fundamentos de dirección estratégica de la

empresa”

NOHRIA, N.; GARCÍA-PONT, C. (1991): “Global Strategic Linkages and

Industry Structure, Strategic Management Journal”. vol.12.

53

PARADA, P (2007). “¿Qué es la Estrategia Corporativa?”

PORTER, M. E. (2008). “Las cinco fuerzas competitivas que le dan forma a la

estrategia”.

PORTER, M. E. (2010) “Ventaja competitiva: creación y sostenimiento de un

desarrollo superior”. Editorial: Pirámide

PYNDICK, ROBERTO Y RUBINFELD, DANIEL (2009): “Micro economía”,

Séptima Edición, Pearson Education.

READER, A, BUCKLEY, P.J. y GHAURI, P (1993): Academic Press, 1993.

RIALP, A. (1999). “Los enfoques micro-organizativos de la internacionalización de

la empresa: Una revisión y síntesis de la literatura”.

RIVERA TORRES, PILAR, (2000): “El comportamiento del consumidor”.

ROOT, F. (1994). “Entry strategies for international markets. Nueva York:

Lexington Brooks”.

ROTHAERMEL, F. (2013). “Strategic Management. Concepts and Cases.

McGraw – Hill

RUIZ, F. M. (1998). “Relación rentabilidad-riesgo en el contexto de los grupos

estratégicos. Revista Europea de Dirección y Economía de la Empresa”.

SÁNCHEZ ASIAIN, JOSE ÁNGEL, (1999): “Economía y finanzas en la Guerra

Civil Española (1936-1939)”.

SANCHIS, J.R. Y CAMPOS, V. (2007): “La dirección estratégica en la economía”.

SARABIA SÁNCHEZ, FRANCISCO. J Y DE JUAN VIGARAY, MA RIA

DOLORES (Marzo 2009): “Los valores de los consumidores y las preferencias en

el comportamiento de ir de compras”, Revista española de Investigación de

marketing ESIC.

SCHIFMAN, LEON Y LAZAR KANUKM KESKU, Leon y Leslie Lazar Kanuk

(2010): “Comportamiento del consumidor”, Pearson Education.

SOM, A y BLANCKAERT, C (2014): “The Road of luxury”. Ed: Wiley

VARELA PARACHE, MANUEL (Enero 2010): “El Plan de Es tabilización de

1959”, Universidad Complutense de Madrid.

54

VENTURA VICTORIA, JUAN (2008): “Análisis estratégic o de la empresa”.

WELCH, L.S. y LUOSTARINEN, R. (1988) “International ization: Evolution of a

Concept”, in The Internationalization of the Firm.

WEBGRAFIA

claseshistoria.com/revolucionindustrial/sectortextil.htm

datosmacro.com/pib/espana

debitoor.es/glosario/definicion-cuota-mercado

eae.es

economiadigital.es/directivos-y-empresas/resultados-desigual-segundosemestre_501855_102.html

elmundo.es/cataluna/2017/03/17/58caf87122601d481b8b4621.html

elpais.com/economia/2016/07/27/actualidad/1469640180_532389.htm

enciclopedia.us.es/index.php/Industria_en_Espa%C3%B1a_en_el_siglo_XIX

entretextiles.blogspot.com.es/2014/12/las-cinco-fuerzas-competitivas-de-porter.html

expansion.com/empresas/distribucion/2017/02/09/589b1719468aeb551c8b458a.html

europapress.es/economia/noticia-desigual-zara-mango-marcas-moda-espanolas-mas-valoradas-

nivel-internacional-20170926130902.html

fashionunited.es/noticias/empresas/bimba-y-lola-registro-una-facturacion-de-152-millones-de-

euros-en-2016/2017030823712

forbes.es/business/4937/5-caracteristicas-que-exigen-los-consumidores-de-lujo/

gestion.org/estrategia-empresarial/35858/la-competencia-en-la-empresa-directa-e-indirecta-

perfecta-e-imperfecta/

infofranquicias.com/fd-2256/franquicias/Desigual.aspxissuu.com/carrox92/docs/desigual_total

ine.es/ss/Satellite?L=es_ES&c=INESeccion_C&cid=1259926380048&p=1254735110672&pagename

=ProductosYServicios/PYSLayout

ine.es/prensa/pib_prensa.htm

lavanguardia.com/economia/20170317/42962377913/desigual-factura-beneficio.html

modaes.es/back-stage/el-mapa-de-la-moda-i-los-grandes-grupos-de-moda-en-espana.html

modaes.es/thumb/max/727x655/files/000_2016/0102infografias/MapamodaEspana.jpg

modaes.es/entorno/la-industria-espanola-de-la-moda-gana-285-empresas-en-2016-y-se-acerca-a-las-

20000-companias.html

55

modaes.es/empresa/michael-kors-reduce-la-caida-de-sus-ventas-y-factura-un-36-menos-en-el-

primer-trimestre.html

modaes.es/empresa/hugo-boss-gana-un-39-menos-en-2016-y-contrae-sus-ventas-un-4.html

modaes.es/empresa/burberry-gana-un-73-menos-en-2016-pese-a-elevar-sus-ventas-un-10.html

modaes.es/empresa/mayoral-crece-un-139-en-2016-y-pone-rumbo-a-los-360-millones-este-ano.html

modaes.es/empresa/shana-renegocia-su-deuda-con-la-banca.html

modaes.es/empresa/misako-invierte-tres-millones-para-reforzar-su-red-de-tiendas-tras-crecer-un-

145-en-2016.html

modaes.es/empresa/calzedonia-dispara-un-82-su-beneficio-en-2016-a-las-puertas-de-entrar-en-

estados-unidos-y-china.html

modaes.es/empresa/cortefiel-dispara-sus-perdidas-hasta-24-millones-en-plena-reorganizacion.html

modaes.es/empresa/orchestra-entra-en-perdidas-en-2016-pese-a-elevar-sus-ventas-un-87.html

modaes.es/empresa/desigual-se-fortalece-en-big-data-y-se-alia-con-la-tecnologica-first-insight.html

modaes.es/empresa/guess-contrae-su-beneficio-un-13-en-2016-tras-reducir-sus-ventas-un-9.html

nattivos.com/compras-online-ventajas-desventajas/

prezi.com/qqglltlzwclb/mision-vision-y-valores-desigual/

randstad.es/tendencias360/entrevista-desigual-maria-obiols/

ranking-empresas.eleconomista.es/stradivarius-espana.html

ranking-empresas.eleconomista.es/grupo-massimo-dutti.html

ranking-empresas.eleconomista.es/merkal-calzados.html

ranking-empresas.eleconomista.es/chanel.html

rociomartsal.com/2016/07/21/ranking-moda-espanola/

wikipedia.org/wiki/Desigual https://www.modaes.es/empresa/viaje-a-los-origenes-de-desigual.html

http://www.infofranquicias.com/cd-26182/Desigual-la-historia-de-una-marca-de-exito.aspx

wikipedia.org/wiki/Industria_textil

xn--observatoriomodaespaola-cic.com/wp-ontent/uploads/2016/06/INFORME.pdf

