
1

1. INTRODUCCIÓN

El objetivo de nuestro trabajo es ver como la situación económica actual ha afectado al

sector textil, cuáles han sido las consecuencias que ha sufrido y como los

consumidores se han adaptado.

Para introducirnos en el tema hemos investigado cuáles han sido las consecuencias

de este sector. Todo nuestro trabajo se va a basar en el estudio diferenciado en las

tiendas convencionales y las empresas low cost, ya que nuestra hipótesis principal es

cómo las empresas outlet han ganado terreno a las tiendas convencionales. Nos

centraremos en el centro comercial outlet ‘La Roca Village’. Para poder hacerlo nos

desplazaremos hasta allí para conocer su historia y su funcionamiento. Se trata de un

estudio pedagógico que realizaremos mediante una pequeña muestra y noticias

recopiladas de diferentes periódicos económicos.

En primer lugar, con un cuestionario podremos comprobar si los consumidores tienen

conocimiento de la existencia de outlets y si a partir de la crisis acuden a ellos,

haciendo distinción en un ranking de cinco tipos de tienda para conocer el perfil del

consumidor.

A continuación, a través de un cuestionario y una serie de experimentos vamos a

analizar nuestras hipótesis.

Por otro lado, realizaremos tres tipos de experimentos para confirmar o refutar

nuestras hipótesis principales:

El primero consiste en comparar la afluencia de gente entre tienda outlet y tienda

convencional en veinte minutos, distinguiendo también un día entre semana y fin de

semana.

El segundo experimento se trata de comparar el número de compras realizadas entre

semana y en fin de semana para tienda outlet y para tienda convencional.

El tercer experimento se trata de escoger seis conjuntos de ropa aleatoriamente de la

misma marca en tienda outlet, realizar lo mismo en la tienda convencional, calcular su

precio medio y plantear la hipótesis de que resulta más costoso vestirse en la tienda

convencional que en la tienda outlet. La marca escogida es ZARA y Lefties, ambas

pertenecientes a la misma cadena, Inditex.

2

En segundo lugar realizaremos distintas entrevistas a los responsables de tiendas

convencionales y tiendas outlet de distintas marcas, de las cuáles realizaremos un

resumen sintetizado.

Una vez realizado esto, vamos a poder afirmar o refutar las hipótesis y proceder a

nuestras conclusiones.

2. EVOLUCIÓN DE LA INDUSTRIA TEXTIL EN ESPAÑA

El siguiente cuadro nos muestra los resultados obtenidos a través del contacto con el

Consejo Intertextiles de España, el cual nos facilitó los siguientes datos sobre la

producción, el consumo y las importaciones durante 3 periodos distintos:

 2007 2008 1er trim 2009
Producción - 3,- -10,3 -20,-
Consumo (pvp) +1,4 -5,8 -5
Importaciones +10,9 +3,7 - 2,5

Fuente: INE, ACOTEX, Dpto de Aduanas y CITYC

A través de estos datos elaboramos el siguiente gráfico:

EVOLUCIÓN INDUSTRIA DEL VESTURIO EN ESPAÑA (%)

-15

-10

-5

0

5

10

15

2007 2008 1er trim 2009

año

va
lo

r
(%

) Producción

Consumo (pvp)

Importaciones

Fuente: Elaboración propia

Tal y como podemos observar en el gráfico anterior, la producción, el consumo y las

importaciones se han visto reducidas a lo largo del tiempo.

Hasta 2007 según ‘Estudio Radar sobre el sector textil y de la confección’ publicado en

el diario Noticias cada día, la producción de textil en España se vio reducida respecto

3

2006 y 2005. Fenómenos como la deslocalización y la fuerte competencia de las

industrias asiáticas provocaron una reducción de más del 40% en el crecimiento del

sector textil y de la confección española.

Además de esto, según Axesor, empresa que analiza, entre otras cosas, la situación

de altas y disoluciones de empresas de la industria textil, reveló que casi una de cada

dos empresas constituidas cerró las puertas de su negocio.

El cambio en la procedencia de las importaciones dio un gran vuelco en 2001, con la

entrada de China a la Organización Mundial del Comercio (OMC), esto provocó que

China sea el primer exportador de España de material textil.

Según José Ramón Revert “El mercado español de productos de textil/hogar ha ido

frenando su crecimiento a medida que se confirmaba la desaceleración del consumo

de las familias y de la construcción de nuevas viviendas. En cambio, la demanda

externa ha sido más activa a causa de tres factores: el dinamismo del mercado

europeo (2/3 del total exportado), la mayor presencia de productos españoles en

mercados emergentes y la actividad exportadora de empresas de distribución”.

Podemos concluir que en 2007 ya se inició el periodo de descenso de producción,

consumo e importaciones por las causas anteriormente mencionadas.

En 2008, los valores muestran el grado de pesimismo que había durante este periodo.

Un motivo importante del descenso en el consumo fue la reducción del gasto de las

familias en textil a causa de la subida de los tipos de interés en sus hipotecas y

préstamos percibidos.

Otros factores que repercutieron de forma negativa en este sector fueron el aumento

de los precios de las fibras naturales y químicas, y los elevados costes energéticos.

Además, las empresas detectaron un endurecimiento de las condiciones de acceso al

crédito, de manera que muchas empresas se volvieron insostenibles.

El único factor positivo en 2008 siguieron siendo las exportaciones, aunque tal y como

se observa el crecimiento fue negativo.

Durante este primer semestre de 2009 entramos en el periodo de recesión y posterior

recuperación aunque, esta subida de la producción, las importaciones y el consumo no

es demasiado notoria.

El Centro de Información Textil y de la Confección (Cityc) estima que la producción

textil española ha caído un 30% en los tres primeros meses del año en tasa interanual,

4

mientras que el empleo en el sector se ha reducido en un 14%. Ante esta situación, el

Observatorio del Convenio General de la Industria Textil y de la Confección ha

reclamado al Gobierno que actualice el Plan de Apoyo al sector con el objetivo de

adecuarlo a la situación de crisis actual.

El citado plan de ayudas fue acordado por los ministerios de Industria y Trabajo con

los agentes implicados en el año 2006. Se diseñó para abordar la adaptación del

sector textil al nuevo entorno fruto de la globalización y la liberalización comercial de

2005, que provocó la entrada en el país de una "avalancha" de productos,

principalmente procedentes de China.

El descenso en las ventas en el sector textil ha contribuido a que las tiendas realizaran

descuentos de hasta el 50%, esto provoca una “guerra de precios” entre las tiendas,

que intentan hacer todo lo posible por recuperar su nivel de ventas anterior.

3. ¿CÓMO HA AFECTADO LA CRISI AL SECTOR TEXTIL?

Principales consecuencias:

1. Numerosos despidos o la no renovación de contratos, eso quiere decir que las

empresas para sobrevivir a la crisis han adoptado en muchos casos la reducción de

costes, por tanto el despido de trabajadores i limitar la plantilla ha sido el mejor

mecanismo en algunos casos para ellos, pero la parte perjudicada, los trabajadores,

han aumentado el porcentaje de parados en España y concentrarse sólo en las líneas

más rentables.

Lo único que se sabe, con relativa certeza, es que, en promedio, se ha dejado de

renovar entre un 10% y 15% de los contratos laborales del sector, entre Enero y

Febrero del 2009.

2. La expectante competencia con los países asiáticos como China e India han

agravado el problema ya que los productos procedentes de allí son de menor coste en

comparación con los nacionales y además que los aranceles para la importación han

quedado muy reducidos, hecho que reduce el precio para obtenerlo. Las empresas

han encarado este problema optando por deslocalizarse, es decir, por trasladar

procesos productivos hacia otros países con regulación fiscal menos estricta, donde

las materias primas i la mano de obra es más barata y por ello, han roto lazos con

empresas españolas, las cuales han tenido que despedir a parte de su plantilla por

falta de demanda.

5

3. Caída del consumo privado. El 40% de los compradores piensa recortar gastos en:

coche, artículos de electrónica, restaurantes, vacaciones o moda, destinando su renta

a productos económicos: tiendas descuento -que ya están siendo mucho más

frecuentadas que hasta ahora-, outlets de equipamiento personal y del hogar y a las

denominadas marcas de distribuidor o marcas blancas.

4. La desaceleración de las exportaciones empezó en Julio del 2008, el consumidor en

los siguientes meses no gastó prácticamente nada de su renta solamente para lo

esencial.

Los compradores les exigían menores plazos de entrega. Y, adicionalmente, la

mayoría alertaba que las entidades financieras les estaban recortando el crédito y

subiendo las tasas de interés.

En una recesión mundial el comercio exterior se ve afectado.

Según el Ministerio de la Producción, caía en Noviembre por cuarto mes consecutivo,

al descender 20% respecto de similar mes del 2007. Pero las cosas empeorarían

apenas dos meses después, cuando las exportaciones tuvieron una brutal caida en

Enero (-38.6%) y en Febrero (-22.8%) del 2009 debido a una disminución de los

pedidos de los minoristas estadounidenses.

¿Qué pasará con el sector mientras dure la crisis, que muchos estiman se

prolongará hasta el 2010?

Sobrevivirán las empresas más eficientes, aquellas que ajusten márgenes, y se

adecuen a los menores pedidos.

Otra opción es la diversificación de mercados, que es un proceso de largo plazo, que

se encuentra en la reconversión.

4. OUTLET

4.1. Low Cost

Una empresa o mejor dicho una propuesta o estrategia low cost basa su política en

ofrecer un servicio o un producto a bajo precio.

Se basa en satisfacer las necesidades de los consumidores racionales que

fundamentan sus compras en los productos de calidad y a un precio justo sin poner en

duda la calidad de sus productos.

6

El mayor éxito de una empresa que utiliza una estrategia low cost radica en la correcta

interpretación por parte de las organizaciones de los deseos de los consumidores. La

clave reside en leer los intereses de aquellos segmentos de la población dispuestos a

renunciar a ciertas comodidades del producto, en favor de conveniencia y flexibilidad.

Actualmente el consumidor ha pasado a una nueva fase en la que la tendencia hacia

los productos de lujo como productos de referencia se ha esfumado, dando paso a una

era en la que el consumidor sabe mejor que nunca lo que quiere y lo que está

dispuesto a pagar por ello.

4.2. ¿Qué es un outlet?

Un outlet está considerado como el low cost del sector textil. Concretamente, es un

sistema que consiste en vender género procedente de los stocks de fabricantes o

distribuidores, restos de colecciones y muestrarios con importantes descuentos en

superficies de gran dimensión alejadas del circuito habitual de venta de las firmas en

cuestión.

En España surgieron a las afueras de las ciudades y comenzaron a ser conocidos

poco a poco. Se fueron multiplicando los pequeños comercios que copiaban el

concepto y lo introducían en la urbe. La idea, al menos en los grandes, es ofrecer

productos de marca a un precio más barato del habitual, de manera que se da salida a

los excedentes de producción y ganan tanto empresario como consumidor.

Debido a la rapidez con que se sustituyen actualmente las colecciones, optar por el

modelo 'outlet' es la mejor fórmula para darle una salida adecuada a los excedentes de

producción a bajo precio. Como es difícil predecir cómo se va a vender un producto ya

que se sustituyen rápidamente, en los 'outlet' cada vez más se encuentran prendas de

la temporada en curso.

El primer outlet que comenzó a funcionar en España llegó de la mano de MainOutlet y

fue en Las Rozas (Madrid) hace 15 años, concretamente las marcas ZARA y Pepe

Jeans. En la actualidad los más importantes son los de la promotora inmobiliaria de

capital español Neinver, propietaria de cuatro Factory, y la de capital inglés Value

Retail, propietaria de Las Rozas Village en Madrid y La Roca Village en Barcelona.

En la Roca Village, centro comercial outlet, será el objeto de nuestro estudio. Podemos

encontrar las siguientes marcas:

7

Antonio Miró, Cacharel, Café Coton, Dockers, Elena Miró, Espacio de Creadores,

Gianfranco Ferré, Globe, Hiut, Imperio Clandestino, Levi´s, Loewe, Marithe François

Girbaud, Old Ridel, Pepe Jeans, Polo Ralph lauren, Punto Blanco, Redgreen,

Reporter, Roberto Verino, Stefanel Tommy Hilfiger, Versace, Warner´s, Billabong,

Quiksilver, Sergio Tacchini, Timberland, Vans, Acosta, Camper, Farrutx, Grus Watch,

La Perfumería, Lottusse, Oceania, Price´s Candles, Ray Ban, Samsonite, Yanko,

Catimini, Ikks, Petit Bateau, Ralph Lauren Boys & Girls, Bodum, Descamps, Villeroy &

Boch, Woman Secret, Puma, Polli Pollie, Bassetti, Diesel Dolce &Gabana, TCN,

Grisby, El Cabllallo, Gocco, Nanos.

4.3 Pautas para crear un outlet

A continuación explicaremos unas breves pautas que hay que seguir para la apertura

de un outlet, es decir, de una tienda de ropa de temporadas pasadas.

En primer lugar, explicaremos en diez breves pasos como construir una empresa. Esta

información está extraida de la página web tormo.com:

“ Cada día, más ciudadanos españoles deciden ser sus propios jefes y optan por crear

una empresa. La primera etapa es, sin duda, la toma de decisión, en la que el

emprendedor debe hacer una visita a alguna de las instituciones que les pueden

ayudar y aconsejar. Una vez tomada la decisión, hay que poner en marcha, además

del plan de empresa, los trámites burocráticos para llevar a buen puerto el proyecto de

negocio.

1. Decidir la idea empresarial

8

Lo primero que hay que tener claro es lo que significa ser empresario. Una vez

tomada la decisión de emprender un negocio, hay que saber en qué sector se quiere

trabajar, y elaborar un resumen de los datos básicos de la que será la nueva empresa,

es decir, elaborar la idea empresarial que se quiere desarrollar.

2. Plan de empresa

Para saber si esta idea es la más viable hay que elaborar un plan de empresa, donde

poder obtener toda la información necesaria para la nueva empresa (inversión, gastos,

búsqueda de la ubicación, colaboradores, etc…). Hay que conocer, además, el

mercado donde se va a trabajar: el entorno, la demanda, los clientes, la competencia y

los proveedores, así como la oferta que se va a desarrollar (producto ofrecido, los

precios barajados y su distribución y promoción).

3. Razón social

El siguiente paso a tomar a la hora de abrir una empresa son los aspectos legales.

Para crear una empresa, es necesario solicitar la certificación negativa de nombre o

razón social. Este certificado acredita de la no existencia de otra Sociedad con el

mismo nombre de la que se pretende constituir.

4. Impuestos Transmisiones y Actos Jurídicos Documentados

9

Los empresarios necesitan firmar la escritura pública de Constitución de la empresa.

Además, también se realiza la liquidación del Impuesto de Transmisiones

Patrimoniales y Actos jurídicos documentados. Este paso se centra en la gestión,

liquidación, comprobación e inspección de este impuesto, que soporta las

transmisiones patrimoniales excesivas, las operaciones societarias, la constitución de

una sociedad en 1% sobre su capital social, así como los actos jurídicos

documentados.

5. NIF, Registro Mercantil y otros registros

Algo fundamental para una nueva empresa es el número de identificación fiscal, el

NIF, que identifica a la sociedad a efectos fiscales. Asimismo, es imprescindible

inscribir la sociedad en el Registro Mercantil, una vez conseguida la Escritura Pública

de Constitución. A partir de ese momento, la empresa adquiere plena capacidad

jurídica.

6. Régimen especial de autónomos de la Seguridad Social

Una vez creada la empresa, es necesario realizar una serie de trámites para su puesta

en marcha. Así, es necesario realizar diversos trámites laborales, como darse de alta

en el Régimen especial de Autónomos de la Seguridad Social, obligatorio para

empresarios individuales y comunidades de bienes y opcional para trabajadores de

cooperativas. Asimismo, hay que proceder a la comunicación de apertura del centro de

trabajo.

7. Afiliación a la Seguridad Social

10

La nueva empresa debe afiliarse y obtener un número de la Seguridad Social, acto

administrativo por el que la Tesorería General de la Seguridad Social reconoce a la

persona física su inclusión por primera vez en el Sistema de Seguridad Social.

8. Alta en el Censo y Libro de Visitas

Dentro de los trámites fiscales, el empresario debe darse de alta en el Censo, una

declaración censal de comienzo que han de presentar a efectos fiscales los

empresarios individuales, los profesionales y las sociedades. Es necesario además

que la empresa adquiera y legalice el libro de Visitas, obligatorio para anotar las

diligencias que practiquen los Inspectores de Trabajo tras el resultado de las visitas

realizadas a la empresa.

9. Registro de la Propiedad Inmobiliaria y Registro Industrial

En cuanto a los trámites del registro, para una empresa es necesario inscribirte en el

Registro de la Propiedad Inmobiliaria, para anotar los actos y contratos relativos al

dominio y demás derechos reales sobre bienes inmuebles. Es decir, a título

enunciativo, es la adquisición y transmisión de dichos bienes y la constitución y

cancelación de hipotecas sobre los mismos. Por otro lado, debe inscribir el

establecimiento en el Registro Industrial, así como recibir la autorización de la puesta

en marcha de la actividad industrial.

10. Licencia Municipales de Obras y de Aperturas

Por último, los empresarios necesitan adquirir las Licencias Municipales de obras y de

Aperturas. La primera concesión es necesaria para poder realizar cualquier tipo de

11

obra en locales, naves, edificios, etc. dentro de un municipio. Respecto a la segunda

licencia, ésta debe tenerla todo aquel emprendedor que quiera iniciar una actividad.

Consiste en la comprobación de que la solicitud del administrado es conforme con las

normas de uso previstas en los planes de urbanismo.”

Además de estos diez pasos imprescindibles cabe destacar que concretamente y para

el sector outlet deben cumplirse otra serie de normas que explicaremos a

continuación.

Por definición los proveedores de los outlets son los mismos fabricantes (o sus

distribuidores), que de esta forma dan salida a sus excedentes, en algún caso

mediante una venta outlet en su propia fábrica o almacén-

Por esto mismo, lo mejor es contactar directamente con los fabricantes y distribuidores

que resultan de interés. En internet podemos encontrar varios mayoristas de primeras

firmas para tiendas outlet y existen almacenes en muchas ciudades de estos

proveedores. Es muy importante saber bien la idea que uno quiere y buscar

coherencia entre los productos para un buen funcionamiento.

Como hemos dicho los outlets deben cumplir otra serie de normas. Como bien

sabemos, algo muy importante para la tienda outlet es su cadena de distribución, es

decir, asegurarse de tener una buena red de distribución es imprescindible para el

buen funcionamiento de la tienda. Si las prendas no llegan correctamente al destino,

resulta imposible dar salida a los excedentes. Por esto, es importante tener en cuenta

las cláusulas incoterms.

Se tratan de cláusulas contractuales internacionales que regulan las obligaciones de la

empresa compradora y vendedora en cuanto a riesgos y costes del traspaso de la

mercancía, definición extraída de Wikipedia.

La cláusula que se debe respetar es la llamada CIF, que según el informe se define:

Cost, Insurance and Freight (Costo, seguro y flete)

Significa que el vendedor queda libre de obligaciones cuando las mercancías

sobrepasan la borda del buque en el puerto de embarque convenido.

Obligaciones de exportador:

a) El vendedor debe pagar los costos y el flete necesarios para conducir las

12

mercancías al puerto de destino convenido, pero el riesgo de pérdida o daño de las

mercancías, así como cualquier costo adicional debido a eventos ocurridos después

del momento de la entrega, se transmiten del vendedor al comprador. No obstante, en

condiciones CIF el vendedor debe también procurar un seguro marítimo para los

riesgos del comprador de pérdida o daño de las mercancías durante el transporte.

b) Consecuentemente, el vendedor contrata el seguro y paga la prima

correspondiente. El comprador ha de observar que, bajo el término CIF, el vendedor

está obligado a conseguir un seguro sólo con cobertura mínima. Si el comprador

desea mayor cobertura, necesitará acordarlo expresamente con el vendedor o bien

concertar su propio seguro adicional.

c) El término CIF exige al vendedor despachar las mercancías para la exportación.

Esta Cláusula de Venta o Precio de Exportación se compone de:

- Valor de compra del producto o costo de elaboración (materias primas,

nacionales o importadas, -remuneraciones, etc.).

- Embalajes y envases.

- Marcas y rótulos exteriores.

- Inspección o certificación previa, en caso que el comprador lo solicite.

- Seguro de almacenaje (sólo si el exportador lo desea).

- Utilidad de exportación.

- Seguro de la mercadería.

5. ENTREVISTAS

Hemos elaborado varias entrevistas a distintos responsables de tiendas outlets,

distinguiendo en cinco estadios, concretamente, Dolce&Gabbana, Quiksilver, Tommy

Hilfiger de la Roca del Vallés y Lefties-Zara en Barcelona para conocer desde el punto

de vista de ellos, cuál es el estado del comercio.

A continuación presentamos las opiniones más relevantes de manera sintetizada.

13

La gran mayoría nos afirmaron que el número de clientes se ha visto reducido, excepto

para las tiendas Tommy Hilfiger y Lefties. Probablemente Lefties al situarse en el

centro de Barcelona, el número de clientes sigue siendo alto. En el caso de Tommy

Hilfiger es debido a la alta fidelidad de sus clientes.

En cuanto a la política de marketing se han realizado numerosos cambios. La Roca

Village, a nivel de centro comercial, ha realizado campañas publicitarias tales como la

contratación de autocares para que lleguen consumidores turistas. Además de esto,

han ampliado el porcentaje de descuento que se aplicaba a las prendas, siendo

incluso a veces del 80%. Como es habitual, el número de promociones ofrecidas por

las tiendas también ha aumentado, por ejemplo, en la tienda Tommy Hilfiger

obsequiaban al cliente con una colonia de mujer, al comprar cualquier prenda de mujer

superior a 50€.

Tras las entrevistas pudimos observar varios puntos que nos gustaría destacar:

- Precios Lefties todos acabados en ‘95€. Ejemplo: camiseta: 4,95€, chaqueta

6,95€…

- La responsable de la tienda D&G Outlet nos dijo que en la tienda de Paseo de

Gracia de Barcelona, se hacía el 50% de descuento en las compras a sus

clientes más fieles. Ejemplo: Una persona que se gastaba unos 20000€ les

salía por 10000€, con esto gana tanto comprador como vendedor.

- Cabe destacar que el trato recibido en tiendas outlet en general ha sido mucho

más satisfactorio que en las tiendas convencionales.

6. CUESTIONARIOS Y PAUTAS DE CONSUMO

Las pautas de consumo se podrían definir como “las normas que adoptamos en el

proceso de elección y adquisición de bienes.” Consideramos que es un estudio

imprescindible para nuestra investigación, por el mero hecho que nos indica qué es lo

que hoy en día los consumidores tienen en cuenta a la hora de adquirir cierto bien y

por lo tanto, qué tipo de tiendas les ofrecen lo deseado.

Para analizar los criterios de decisión que sostiene el consumo de vestimenta en una

situación económica de crisis, hemos realizado una serie de cuestionarios a Portal del

Ángel de Barcelona. Nuestra intención inicial era realizar 50 allí y los otros 50 al centro

comercial outlet “La Roca Village” (ubicado en la Roca del Vallès). Pero no fue posible

14

debido a que la Roca es un centro privado y tuvimos que realizarlas todas en Portal

del Ángel de Barcelona.

Realizamos la encuesta a una muestra de 100 personas elegidas aleatoriamente, solo

tenían que cumplir dos requisitos, por un lado, debían ser mayores de 15 años y por

otro lado, tenían que llevar una bolsa como indicación de que aquel día habían

efectuado una compra.

Nuestra muestra fue constituida por 41 hombres y 59 mujeres. Algunas de las

preguntas que realizamos fueron las siguientes:

¿En que periodo acostumbras a comprar ropa?

Hay polarización de resultados, la mayoría de respuestas se sitúa en los 2 extremos.

Por un lado, hay 32 personas (30,77%) que aseguran comprar ropa siempre que

quieren y por otro lado, en contraste, 31 personas (29,8%) que la compran sólo

cuando es necesario.

Esto demuestra que hay diferencias de percepción sobre qué tipo de bien es la ropa,

para los primeros la ropa es un bien de lujo (por poco que aumente su renta aumenta

significativamente su consumo), probablemente son personas que disponen de una

renta significativa y por eso pueden ir cuando quieran, sin embargo, para los segundos

es un bien de primera necesidad que solo hay que aumentar el consumo cuando no

hay más opción.

Pero además hay un porcentaje significativo que va en rebajas (26%) ya que en esta

temporada la ropa resulta bastante más económica y un (13,43%) que compra cuando

hay cambios de temporada, que de algún modo se traduce en ir cuando es necesario.

15

¿Cuándo acostumbras a ir a comprar?

62

44

0

10

20

30

40

50

60

70

ENTRE SEMANA FINES DE SEMANA

N
úm

 d
e

pe
rs

on
es

Existe una ligera diferencia entre el número de personas que van a comprar ropa entre

semana (62%) y los que acuden los fines de semana (44%). Muchas personas nos

contestaban que preferían ir entre semana ya que no había tanta gente pero que por

motivos laborales no tenían otra opción. Por lo tanto, un factor determinante de cuándo

van a comprar ropa es su disponibilidad de tiempo libre.

¿Dónde acostumbras a comprarla?

50

31

47

25

0

10

20

30

40

50

60

CENTROS
COMERCIALES

CENTROS
COMERCIALES

OUTLET

CALLES
COMERCIALES

MERCADILLO

N
úm

.
de

 p
er
so

na
s

Los destinos por excelencia son los centros comerciales y las calles comerciales

(32,7% y 30,7% respectivamente), la gente acude allí ya que en poca distancia puede

obtener todo lo que necesita, de lo que podemos deducir que la gente tiene en un

cuenta la comodidad a la hora de ir a comprar.

Hay un porcentaje algo menos significativo (20,26%) que compra en centros

comerciales outlet (los motivos lo averiguaremos posteriormente)

Sin embargo hay un (16,34%) que va al mercadillo en busca de ropa probablemente

de menos calidad pero más económica.

16

¿A qué tiendas vas?

La gran mayoría (46,36%) de las personas optan por las tiendas de marcas

convencionales (Zara, Bershka, Pull&Bear…), seguidas de marcas de gamma alta

convencionales (Quiksilver, Levis…), de gamma alta clásicas (Tommy Hilfiger, Ralf

Lauren…).

Lo que muestra que existe una relación negativa entre el número de gente que compra

en cierta gamma de ropa y los precios de sus prendas. En otras palabras, cuánto más

económicas sean las prendas de ropa más gente compra y viceversa. Motivo por el

que solo el 4,64% de los encuestados opta por las marcas de diseño.

Hay un porcentaje que opta por el mercadillo (13,25%) que a pesar de ser más barato

que en el resto de tiendas, es menor. El motivo de que se produzca esto es

probablemente la baja calidad que ofrecen sus prendas.

¿Has acudido alguna vez a las tiendas outlet en bus ca de estas marcas?

17

� A los que contestaron que NO han acudido nunca a las tiendas outlet les

preguntamos el motivo y sus razones fueron las siguientes:

Un porcentaje muy elevado no compran en outlets por el desconocimiento de su

existencia. No obstante, nos gustaría destacar que mientras realizamos los

cuestionarios nos percatamos de que hay un número significativo de personas que

compran en outlets sin saber que lo son (ejemplo: hay gente que compra

habitualmente en Lefties ignorando que es un oulet de Inditex).

Otro motivo de peso es la ubicación de éstos ya que las grandes superficies outlets se

encuentran alejados de los núcleos de población, lo que representa un inconveniente

para aquellas personas que no disponen de vehículo propio.

Y otros tales como la baja calidad o que no estan de moda, pero con un peso

relativamente bajo, lo que nos indica que la gente que no compra en oulets y saben lo

que son, en general creen que la calidad es aceptable.

� Las razones de los que contestaron que SÍ fueron:

18

¿Desde cuándo compras en outlets?

22

13

24

0

5

10

15

20

25

30

DESDE SIEMPRE APROXIMADAMENTE
HACE UN AÑO

ÚLTIMANENTE

N
úm

 d
e

pe
rs
on

as

Con esta pregunta pretendíamos descubrir si se había producido un mayor auge de

las tiendas outlets como consecuencia de la situación económica actual.

Con los resultados obtenidos podemos observar que bastante gente ha empezó a

comprar con el inicio de la recesión y que este aumento se ha intensificado

últimamente con el agravamiento de la situación, en total 37 personas (62,7%) de

nuestra muestra han empezado a comprar en outlets al inicio o durante la crisis.

¿Te gustaría que algunas marcas que sueles llevar q ue no tienen outlet lo

tuvieran?

41

8
10

0

5

10

15

20

25

30

35

40

45

SI NO ME DA IGUAL

N
úm

er
o
de

 p
er
so

na
s

Sin duda, las personas que compran en outlets preferirían que más marcas tuvieran

outlet. Hay personas que contestaron que no o que se mostraron indiferentes, el

principal motivo fue porque sus marcas ya tienen.

Anteriormente hemos expuesto que uno de los requisitos para seleccionar la muestra

fue que hubiesen efectuado alguna compra, el objetivo era analizar los siguientes

aspectos:

19

¿Cuántas piezas de ropa has comprado?

37

28

15 14

4
2

0

5

10

15

20

25

30

35

40

UNA DOS TRES CUATRO CINCO MÁS DE
CINCO

N
úm

er
o
de

 p
er
so

ne
s

La gente acostumbra a comprar poca cantidad de ropa, las compras habituales son de

una a cuatro piezas. No obstante, sí que es verdad que algunas personas realizan

compras más importantes pero éstas representan un porcentaje muy bajo.

¿Cuánto se ha gastado aproximadamente?

0

5

10

15

20

25

30

35

[0,10) [10,20) [20,30) [30,40) [40,50) [+ de 50)

€

N
úm

 d
e

pe
rs

on
es

La mayoría de gente no se gastó mucho dinero entre 10- 40€, aunque hay un rango de

personas que se gastaron más de 50€, éstas personas fueron las que compraron en

tiendas de gamma alta o de diseño.

20

Las tiendas donde compraron fueron:

Como podemos observar inditex es la marca por excelecia (por lo que posteriormente

la vamos a examinar con más precisión).

Tras conocer los resultados de la encuesta nos hemos planteado qué relaciones hay

entre algunas de las variables con el objetivo de obtener el consumidor representativo.

Una de las relaciones que hemos considerado interesantes es el gasto medio por

edad.

Los resultados obtenidos nos muestran que existe una relación positiva entre edad y

gasto medio, es decir, a más edad más gasto. No obstante no es una relación

perfecta.

21

El gasto medio más bajo es el de las personas de entre 15 y 20 años, probablemente

porque son personas jóvenes que no disponen de muchos recursos ya que están en

edad de estudiar. En edades comprendidas entre 20 y 30 el gasto es

significativamente más elevado, el motivo puede ser que estas personas ya trabajan y

disponen de recursos o que compraron ropa de embarazada que es bastante cara. De

30 a 40 años el gasto medio disminuyó y se ve como este va aumentando

progresivamente hasta los 60 años.

Las personas de más de 60 años son las que se gastaron más dinero.

7. EXPERIMENTOS

7.1 ANÁLISIS DE LA AFLUENCIA DE GENTE

El siguiente experimento, realizado en el centro comercial outlet ‘La Roca Village’ y en

la zona comercial de Puerta del Ángel y Paseo de Gracia en Barcelona, consiste en

observar el número de clientes que entran a una tienda durante 20 minutos.

Lo hemos realizado para la tienda outlet y la tienda normal de la misma marca, de esta

manera podemos comprobar si las tiendas outlet han ganado terreno, o no, a las

tiendas convencionales. Además, este experimento fue realizado un día entre semana

y otro en fin de semana, ya que consideramos que la afluencia de gente en fines de

semana es mucho mayor.

Las marcas elegidas para el experimento son cuatro: Dolce&Gabbana, Tommy

Hilfiger, Quiksilver y ZARA.

El motivo principal de la elección de estas marcas es porque hemos creído

conveniente diferenciar entre diferentes rangos: Dolce&Gabbana se trata de una

marca de diseño, Tommy Hilfiger la hemos clasificado como una marca clásica de alta

gamma, Quiksilver como marca de gamma alta convencional y ZARA como marca

convencional.

Los resultados obtenidos de este experimento fueron los siguientes:

De la tienda D&G:

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

ENTRADAS 15 5

22

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

ENTRADAS 72 53

Si observamos la afluencia de gente entre semana y en fines de semana, los

resultados son muy diferentes. En fines de semana las entradas de personas en las

tiendas se cuadruplica o incluso más, tanto en tienda outlet como en tienda

convencional.

De la tienda Tommy Hilfiger hemos obtenido los siguientes resultados:

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL
ENTRADAS 44 23

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL
ENTRADAS 201 48

En el caso de Tommy Hilfiger también podemos observar como las entradas de

clientes es mucho mayor en fin de semana, sobretodo en la tienda outlet.

De la marca Quiksilver obtuvimos los siguientes resultados:

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

ENTRADAS 29 37

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL
ENTRADAS 171 69

El caso de Quiksilver es muy similar a Tommy Hilfiger. La mayor afluencia de gente se

encuentra en la tienda outlet el fin de semana, aunque entre semana la tienda

convencional acapara un mayor un número de clientes. Tanto en el caso Tommy

Hilfiger como Quiksilver la tienda outlet está ganando terreno a las tiendas normales,

ya que ofrecen unos precios mucho más baratos que los habituales.

Para el caso de inditex, concretamente ZARA obtuvimos los siguientes resultados:

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

ENTRADAS 153 57

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL
ENTRADAS 126 273

23

Tanto en tienda outlet como tienda convencional acapara un gran número de entradas

de clientes, ya sea fin de semana como entre semana. Sólo cabe destacar que el

número de entradas en tienda convencional entre semana es menor que el resto.

A continuación realizaremos un contraste de hipótesis estadístico para poder afirmar o

refutar nuestras hipótesis, las cuáles planteamos a continuación:

La siguiente tabla muestra los resultados obtenidos del número de personas que

entraron en las tiendas según día (entre semana o fin de semana) y tienda (outlet o no

outlet) con sus respectivas proporciones:

AFLUENCIA DE

GENTE Outlet (O) (%)

No Outlet

(NO) (%) Total Total (%)

Entre Semana (S) 241 56,3 187 43,7 428 29,7

Fin de semana (FS) 570 56,3 443 43,7 1013 70,3

Total 811 56,3 630 43,7 1441 1

AFLUENCIA DE

GENTE % Outlet (O) No Outlet (NO) Total Total (%)

Entre Semana (S) 241/1441=0.17 187/1441=0.130 428/1441=0.297 29,7

Fin de semana (FS) 570/1441=0.39 443/1441=0.307 1013/1441=0.703 70,3

Total 811/1441=0.56 630/1441=0.437 1441 1

Planteamos las siguientes hipótesis:

1. La proporción de personas que entran en las tiendas outlet entre semana es

un 80% menor que la proporción en tienda convencional.

2. La proporción de personas que entran en las tiendas outlet el fin de semana

es un 80% mayor que la proporción en tienda convencional.

Hemos escogido un 80% (más de la mitad) debido a que la hipótesis principal de

nuestro trabajo era verificar que con la recesión económica las empresas low cost

24

tales como los outlets en el sector textil se habían beneficiado de ésta aumentando

sus ventas.

El estadístico escogido a sido el contraste de proporciones ya que queríamos estudiar

en primer lugar la afluencia de gente entre un total.

Este contraste es unilateral con un intervalo de confianza del 95%.

A continuación procedemos a la realización de los cálculos para refutar o confirmar la

hipótesis 1.

Recordamos que la hipótesis planteada es: “La proporción de personas que entran en

las tiendas outlet entre semana es un 80% menor que la proporción en tienda

convencional.”

0.297164 =
811

241
 = PSOUTLET

ˆ

0.2968254 =
630

187
 = PS ALCONVENCION

ˆ

32.95416 =
260.00058883

0.7996614
 =

=

630

) 0.2968254 - (1 0.2968254
 +

811

) 0.297164 - 1 (0.297164

0.8 - 0.2968254 - 0.297164
 =

 =

M

) P - (1 P +
N

) P - 1 (P

0.8 - P - P
 = Z

SSSS

SS*

ALCONVENCIONALCONVENCIONOUTLETOUTLET

ALCONVENCIONOUTLET

ˆˆˆˆ

ˆˆ

Rechazamos Ho y por tanto podemos confirmar que la hipótesis planteada es cierta.

Para el caso de fin de semana encontramos los siguientes resultados:

Recordamos que la hipótesis es: “La proporción de personas que entran en las tiendas

outlet el fin de semana es un 80% mayor que la proporción en tienda convencional.”







0.80 > P - P : H

 0.80 = P - P : H

SS1

SS0

ALCONVENCIONOUTLET

ALCONVENCIONOUTLET

25

0.702836 =
811

570
 = PFSOULET

ˆ

0.7031746 =
630

443
 = PFS ALCONVENCION

ˆ







0.80 > P - P : H

 0.80 = P - P : H

FSFS1

FSFS0

ALCONVENCIONOUTLET

ALCONVENCIONOUTLET

32.98206 =
260.00058883

0.8003386
 =

=

630

) 0.7031746 - (1 0.7031746
 +

811

) 0.702836 - 1 (0.702836

0.8 - 0.7031746 - 0.702836
 =

 =

M

) P - (1 P +
N

) P - 1 (P

0.8 - P - P = Z
ALCONVENCION-SALCONVENCION-SOUTLET-SOUTLET-S

ALCONVENCION-SOUTLET-S*

ˆˆˆˆ

ˆˆ

Se trata de un contraste bilateral derecho.

Resolviendo tenemos que Zc = 32.98. Por tanto rechazamos Ho. Nuestra primera

hipótesis planteada es correcta.

Por tanto, con una confianza del 95 % afirmamos que un 80% de la muestra acude

entre semana más a tiendas no outlets que a los outlets. Teniendo en cuenta que

hemos tomado como referencia el centro comercial la Roca Village tiene coherencia ya

que acudir hasta allí requiere cierto desplazamiento.

Durante el fin de semana los consumidores poseen más tiempo para desplazarse

hasta zonas outlets apartadas de los núcleos urbanos donde pueden encontrar todo

tipo de productos a menores precios.

7.2. EXPERIMENTO COMPRAS

El siguiente experimento se realizó en las mismas condiciones que el experimento de

afluencia de gente.

Los resultados obtenidos de las distintas tiendas son los siguientes:

D&G:

26

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 2 2

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 2 5

Lo que resulta más impactante es que el número de compras realizadas es

prácticamente el mismo, tanto en fines de semana como entre semana. Por tanto, en

fin de semana hay más gente que entre semana pero las compras son las mismas.

Si analizamos el cuadro comparando tienda outlet vs tienda convencional, podemos

observar que el número de compras es parecido en ambos, destacando incluso que en

la tienda convencional el fin de semana se han realizado mayores compras que en la

tienda outlet. Podemos concluir que a pesar de que D&G sea una marca de diseño,

sus clientes prefieren comprar en la tienda convencional.

Tommy Hilfiger:

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 4 4

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 16 4

No existe diferencia entre el número de compras en tienda outlet y tienda

convencional, pero en fin de semana si, la tienda outlet consigue un mayor número de

compras.

Cabe destacar que cuando nos dirigimos el fin de semana a la tienda convencional de

Tommy Hilfiger situada en Paseo de Gracia, justo en la entrada de la tienda se

encontraba un DJ pinchando música, la cuál se oía desde fuera. Resultó ser algo

impactante y lo cierto es que era un factor que atraía al público, ya que mucha gente

se paraba delante de la tienda a escuchar música y muchos de ellos, entraban.

A pesar de ser un ‘estímulo a las compras’, podemos ver que el número de compras

es el mismo que entre semana.

27

Quiksilver:

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 3 4

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL
COMPRAS 19 8

Pensamos que lo más probable es que al tratarse de un outlet que se encuentra a las

afueras de los centros urbanos y que requiere un desplazamiento más largo que el de

la tienda normal, la mayor parte de gente que compra entre semana lo hace en la

tienda normal por comodidad.

En cuanto al número de compras la mayor parte se hacen el fin de semana,

destacando sobretodo las compras de la tienda outlet.

Lefties

ENTRE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 49 25

FINES DE SEMANA TIENDA OUTLET TIENDA CONVENCIONAL

COMPRAS 42 33

En cuanto al número de compras, en general suele ser muy parecido, estando algo por

encima las compras realizadas en outlets.

Tratándose de una marca convencional con un precio al alcance de muchos, la

diferencia entre tienda outlet y tienda convencional no es tan notoria como en los

casos anteriores.

A continuación adjuntamos la tabla con el número de compras que se realizaron y sus

respectivos valores según dia (entre semana o fin de semana) y tienda (outlet o no

outlet) con sus respectivas proporciones:

COMPRAS Outlet (O) (%)

No Outlet

(NO) (%) Total Total (%)

Entre Semana (S) 58 62,4 35 37,6 93 0,419

Fin de semana (FS) 79 61,2 50 38,8 129 0,581

Total 137 61,7 85 38,3 222 1

28

.

 convencin 2222 44442222....5555 11110000....6666000066666666 33335555 55550000

 outlet 2222 66668888....5555 11114444....88884444999922224444 55558888 77779999

 Variable Obs Mean Std. Dev. Min Max

. su outlet convencin

Con las compras realizadas en los 20 minutos analizados pretendemos estudiar las

ventas entre outlets i no outlets, así ver de esta manera si han aumentado sus ventas

en relación con los comercios convencionales.

La hipótesis que nos planteamos, la cuál se fundamenta principalmente nuestro

trabajo es la siguiente: “En general, la gente compra más en outlet que en tiendas no

outlets.”

Para poder afirmar o refutar esta hipótesis realizaremos un contraste de proporciones

bilateral hacia la derecha, planteando en la hipótesis alternativa (H1) lo afirmado

anteriormente:







>

≤

 P P : H

 P P : H

FSFS1

FSFS0

ALCONVENCIONOUTLET

ALCONVENCIONOUTLET

0.1101465 =
0.1052507

0.011593
 =

85

1
 +

137

1
 0.5810811

 0.5882353 - 0.5766423
 =

=

M

1
 +

N
) p - 1 (p

 P - P
 = Z

FSFS* ALCONVENCIONOUTLET

















 1

ˆˆ

Si realizamos los cálculos obtenemos que Zc= 0.110, por tanto no rechazamos la

hipótesis nula.

Nuestra hipótesis planteada queda rechazada. Es decir no compra más en tienda

outlet que no outlet. Cabe destacar que a pesar de esto, los resultados obtenidos son

de una muestra pequeña y eso genera que los resultados puedan distorsionarse un

poco. Por tanto, se trata de un análisis pedagógico y no un análisis exhaustivo, debido

a los métodos y tiempo que tenemos para realizarlo.

29

Cabe decir que el sector textil se resiente porque el vestuario había estado

considerado como un bien de primera necesidad hasta el punto que los consumidores

compraban por impulso y distinta motivación.

7.3 EXPERIMENTO PRENDAS

Tal y como introducimos, otro de los experimentos realizados ha sido dirigirnos a dos

tiendas, una outlet y la otra convencional, siendo ambas de la misma cadena y recoger

el precio de 6 conjuntos de ropa distintos en cada una de las tiendas (3 de señora y 3

de caballero). Las tiendas escogidas han sido Lefties (Outlet de Inditex) y ZARA

(también perteneciente a la misma cadena).

Una vez realizado el experimento obtuvimos los resultados adjuntados en la tabla que

aparece a continuación:

Outlet Lefties Grupo Inditex

Señora Conjunto Tipo de prenda Precio

 1
Camiseta de tirantes
estampada 7,95

 Pantalón Denim 19,95
 Sandalias (chanclas) 5,95
 2 Vestido 12,95
 Zapatos de cuña rojos 19,95
 3 Camisa (Blusa) 9,95
 Pantalón Básico Negro 14,95
 Zapatos (Manoletinas) 12,95

Caballero Conjunto Tipo de prenda Precio
 1 Camiseta de manga corta 2,95
 Pantalón básico 16,95
 Bambas 19,95
 Cinturón 9,95
 2 Camisa de manga corta 9,95
 Pantalón tejano 16,95
 Mocasines 24,95
 3 Felpa 14,95
 Bermuda 16,95
 Espardeñas 9,9

Sexo Promedio Varianza Desviación típica
Señora 13,075 26,4107143 5,139135558
Caballero 14,345 39,2046944 6,261365222

30

Tiendas Grupo Inditex

Señora Conjunto Tipo de prenda Precio

 1
Camiseta de tirantes
estampada 7,95

 Pantalón Denim 35,95
 Sandalias (Chanclas) 12,95
 2 Vestido 17,95
 Zapatos cuña verde 29,95
 3 Camisa(Blusa) 9,95
 Pantalón básico Negro 14,95
 Zapatos (manoletinas) 17,95

Caballero Conjunto Tipo de prenda Precio
 1 Camiseta de manga corta 9,95
 Pantalón básico 19,95
 Cinturón 9,95
 Bambas 29,95
 2 Camisa de manga corta 14,95
 Pantalón Tejano 29,95
 Mocasines 29,95
 3 Felpa 14,95
 Bermuda 19,95
 Sandalias (Chanclas) 9,95

Sexo Promedio Varianza Desviación típica

Señora 18,45 94,8571429 9,739463171

Caballero 18,95 71,1111111 8,432740427

Planteamos que resulta más barato vestirse en Outlet que no Outlet ya sea para mujer

o para hombre. Es decir existe diferencia entre el precio medio de la tienda outlet y el

de la no outlet.

Se trata entonces de realizar un contraste de hipótesis de la diferencia de medias

poblacionales con varianzas desconocidas y diferentes y para muestras pequeñas. El

nivel de confianza es del 95%.

En el caso de las mujeres tenemos que:

Ho: µx ≠ µy El estadístico que utilizaremos es el siguiente:
H1: µx = µy

1 2

2 2
1 2

1 2

Y Y
t

S S

n n

−=
+

% %

31

Y1= 13,075
Y2= 18,45
n1=n2=12

Si realizamos el cálculo obtendremos que t = -1,69. Por tanto, no rechazamos Ho y por

tanto se cumple.

En el caso de los hombres realizaremos el mismo proceso, siendo:

Y1= 14,345

Y2= 18,95

n1=n2= 12

Si realizamos el cálculo obtendremos que t = -1,51. Por tanto, no rechazamos Ho y por

tanto se cumple.

Ambos casos presentan una fiabilidad del 95%.

8. POLITICAS DE INDITEX

Entre todas las empresas del sector textil, hemos escogido el Grupo Inditex ya que es

la empresa con más peso de España y dado que ha destacado en el estudio de

mercado sobre el perfil de consumidor que hemos obtenido, hemos creído conveniente

analizarla más profundamente obteniendo información sobre sus ventas en los últimos

años, las políticas que ha adoptado para sus productos para verificar que Inditex es

una de las empresas españolas textiles que menos se ha resentido a esta recesión

económica y queremos encontrar el por qué. Del mismo modo como hemos visto

anteriormente la crisis del consumo privado tiene un impacto menor en la grandes

cadenas que en el comercio minorista.

En primer lugar explicaremos que es Inditex y de donde proviene.

Es una empresa española que distribuye moda en todo el mundo, con ocho cadenas

distintas: Zara, Pull & Bear, Bershka, Máximo Dutti, Stradivarius, Oisho, Üterque y

Zara Home. En estas tiendas podemos encontrar distintas tendencias de moda para

todo tipo de consumidor.

32

De caire gallego, ubicó la primera tienda en 1975 en La Coruña donde reside la sede

central del Grupo.

A continuación presentamos el siguiente cuadro resumen, donde podremos apreciar:

 *Cifras en millones de euros

Expansión de las ventas = Ventas del ejercicio / Ventas del ejercicio anterior =

10.407/9435=1,1030 > 1 � Quiere decir que las ventas están creciendo.

Es el primer grupo mundial textil por facturación. Posee un gran potencial de

crecimiento con una cuota de mercado del 11% teniendo en cuenta que el sector está

muy fragmentado por empresarios independientes que se hacen con un 40%.

Una de las características más llamativas de Inditex, y que constituye una gran

fortaleza para sobrellevar la crisis financiera mundial, es la ausencia de

endeudamiento con entidades financieras, al mismo tiempo que tiene disponible una

caja (o equivalente) de 816 millones de euros.

Es evidente que como gigante empresarial que es también se ha sito afectada por la

crisis, por eso el consejero delegado decidió este pasado año frenar su plan de

expansión reduciendo su inversión de 1000 invertidos en el 2008 a 600 en este año.

Por tanto, para el 2009 ralentiza en un 30% la apertura de nuevas tiendas.

Ejercicio 2008 2007 Variación

Cifra de negocio * 10.407 9.435 10%

Beneficio Neto* 1253 1250

Nº de tiendas 4264 3691 573

Nª de países 73 68 5

Ventas

internacionales 66% 62,50%

Empleados 89112 79517 9595

33

En segundo lugar, cabe decir que cotiza en Bolsa y debido a esta recesión ha llevado

a cabo una política de contención, la compañía ha congelado el dividendo, que este

año será de 1,05 euros por acción, el mismo que en 2007 para que los accionistas no

noten reducciones agresivas.

¿Qué hace Inditex ser distinta de otras empresas de l mismo sector?

Presentamos el marketing mix para describirlo que constituye en las cuatro P: precio,

producto, promoción y punto de venta.

Política de precios:

Una de las razones de éxito a nivel mundial es que ofrece moda de última tendencia a

precios módicos, y una gran logística que puede llevar a las tiendas la ropa de diseño

en dos semanas, con lo que puede estar a la moda y tener bajos inventarios y

venderlos a precios regulares.

Actualmente esta política comercial le ha llevado a ser la empresa líder del sector.

Debido a la caída del consumo, las personas no destinan la misma proporción de renta

en vestuario como lo hacían anteriormente, por ello algunos consumidores de marcas

de gamma más alta con precios no tan económicos se han desplazado hasta la

cadena de Inditex, la cual ha captado los clientes que han producido esta sustitución

en su comportamiento a la hora de comprar.

Inditex no es una empresa que comercie a un precio excesivamente caro ni barato

simplemente está en la franja de cualquier consumidor de clase baja-media y alta ya

que en sus distintos establecimientos se pueden encontrar todo tipo de calidad a

distintos precios, por ello la diversificación en distintas cadenas orientadas a diferentes

segmentos del mismo mercado, encontrando vestuario para niños, adultos tanto

hombres, mujeres y jóvenes.

Cabe decir que con la recesión económica han llevado a cabo una política de precios

adecuada a satisfacer sus objetivos principales entre el cual destaca el de mantener la

cuota de mercado por ello actualmente podemos encontrar en las diferentes cadenas

prendas de ropa entre un 5% i un 10% más caras. Prefieren vender una pieza de ropa

segura que no tener que vender tres piezas de ropa por el mismo importe. Aunque de

todos modos como sólo existen dos periodos de rebajas regulados anualmente, no es

permitido la rebaja en el precio excluyendo estos periodos, esto ha originado la

utilización masiva de promociones, si permitidas por la ley, en colecciones o prendas

que también reducen el precio en ese 5% i 10% que hemos mencionado

anteriormente.

34

Política de producto:

Podemos encontrar un producto de distintas calidades y precios a gusto del

consumidor distribuido en los ocho formatos que presenta esta empresa diferenciados

por los estilos que se los asocian. Además se dirige a distintos segmentos de

mercado, hombres y mujeres de todas las edades.

Política de promoción:

No utilizan una publicad directa ya que no están presentes ni en radios ni televisión.

Podemos apreciar su nombre y colecciones en algunas revistas de moda y el primer

dia del año se dejan ver en la parte final de alguna noticia que imprime en el periódico.

Política de punto de venta:

Tal y como hemos dicho no utiliza publicidad directa, pero si indirectamente ya que su

comercialización está basada en situarse en los lugares con más afluencia de gente,

como la calle más importante de la capital de la comunidad autónoma.

Podemos concluir que la política de precios es la que puede incidir con más peso

sobre las decisiones de los consumidores a la hora de comprar.

9. CONCLUSIONES

Una de las principales causas de esta crisis económica es la restricción del dinero por

parte del sistema financiero a empresas y consumidores que necesitan de estos

recursos para invertir y gastar en actividades productivas. Esto ha generado la caída

del consumo privado que ha provocado por un lado, la redistribución de nuestra renta

hacia otras cestas de bienes que se adapten mejor a nuestras necesidades (efecto

sustitución); y por otro lado, un efecto renta negativo debido a la baja actividad

económica en cadena que se está produciendo.

Nuestro principal objetivo era analizar el efecto de esta situación económica para el

sector textil.

Tras la recopilación de información y datos las conclusiones que podemos extraer

son:

En primer lugar, el sector textil es uno de los sectores españoles más afectados por la

crisis económica mundial.

35

Las principales causas a destacar son el freno del consumo privado, la invasión de

productos chinos y la globalización del propio sector. También debido a la

deslocalización que se ha producido en las últimas décadas, es decir, debido a que

muchas empresas textiles han trasladado parte de sus procesos productivos a países

donde la mano de obra es más barata con el objetivo de aumentar su rentabilidad.

Además, tal y como hemos podido apreciar en el cuadro y gráfico proporcionados por

organismos involucrados con el sector textil (CIE, CYTIC), la producción y el consumo

han tenido su punto más bajo en el 2008, los cuales se han recuperado levemente

durante el primer trimestre de 2009, no obstante, el comercio exterior aun se resiente

actualmente. Por tanto, otra de las causas es el símbolo negativo de la balanza

comercial; debido a que las exportaciones presentan un bajo índice de afluencia y esto

crea la acumulación de inventarios de mercancías en las empresas, originando el cese

de algunas actividades de producción; del mismo modo los pedidos se acortan

ejerciendo presión en los costes de operación lo que presiona a las industrias para que

reduzcan la elaboración de sus pedidos y esto se traduce en un reajuste de personal.

En segundo lugar, la competencia de precios por la amenaza de productos más

económicos genera una amenaza en el margen de utilidad de las respectivas

industrias y la calidad de los productos.

Esta competencia de precios se plasma en el boom de los outlets, los cuales resultan

atractivos por proporcionar bienes a precios rebajados hasta un 50%. Aquí la clave

proviene del hecho que los outlets son tiendas de ropa que mantienen relación y un

contrato con la marca que comercian por el cual venden estocs de fuera temporada a

un menor precio. Si su negocio depende de los excedentes de las tiendas, y éstas

venden menos por la ralentización en el consumo, entonces llegarán más productos a

los centros outlets que los consumidores podrán adquirir a precio rebajado.

Además, se ha producido un cambio de conducta de los consumidores. Según un

estudio de ESADE: "el 19% de los consumidores modificará sus hábitos de compra

hacia precios más bajos para gastos habituales, lo que los convierte en carne de low

cost". Para comprobar si es cierto, y mantener coherencia con la principal hipótesis del

trabajo “los outlets han ganado terreno a las tiendas convencionales” hemos estudiado

las pautas de consumo actuales referidas a la vestimenta mediante una encuesta. Los

resultados obtenidos nos plasman la creciente inclinación de los consumidores por las

prendas de vestir más económicas debido a la situación económica actual y por tanto,

una creciente expansión de éstos.

36

Las pautas de consumo actual de ropa, es decir, las normas k siguen los

consumidores se definen por conceptos clave tales como disponibilidad de tiempo

libre, comodidad referente al desplazamiento hacia el punto de venta de la ropa, y lo

más significativo que los precios sean bajos.

Enfatizando en los outlets hemos podido comprobar que para la apertura de una

tienda outlet se requieren una serie de normas y pautas imprescindibles a seguir. La

apertura de un outlet es al fin y al cabo la apertura de otro comercio de ropa, pero

tiene algunas particularidades como tener muy presente quién o quienes serán tus

proveedores. No se puede registrar una marca como outlet sin antes tener la tienda

convencional o poseer en su lugar unos proveedores pertenecientes a otra marca de

tienda convencional y tener el contrato de zona por el cual en una misma zona

comercial no se puede vender la marca en tienda outlet y en tienda convencional, ya

que se produciría una competencia de precios.

Finalmente, con los diferentes experimentos realizados podemos ver con un intervalo

del 95% de confianza que las personas acuden un 80% más a las tiendas

convencionales que a las tiendas outlet entre semana, y lo contrario durante el fin de

semana. Es probable que estas conclusiones sean debido a que la gente puede

dedicar más tiempo a sus compras durante el fin de semana y que normalmente el

centro comercial outlet está a las afueras de las ciudades, hecho que requiere un

desplazamiento que muchos solo pueden hacerlo durante el fin de semana ya que

entre semana no tienen tiempo suficiente. Aún así, las compras siguen siendo

mayores en las tiendas convencionales, este resultado puede que no concuerde

demasiado, ya que todo el resto de resultados obtenidos han demostrado que los

outlets ganan terreno a las tiendas convencionales. La explicación que podemos dar a

este resultado es que al tratarse de un análisis pedagógico y no exhaustivo no se

puede generalizar con el tamaño de la muestra recogida.

Con el último experimento realizado, el cuál consistía en escoger aleatoriamente

distintas prendas, tanto para tienda outlet (Lefties) como tienda no outlet (ZARA),

ambas de la misma cadena, pudimos comprobar que realmente no existen diferencias

significativas en los precios. Es decir, no resulta más barato vestirse de outlet que de

no outlet para este tipo de tienda. Lo que nos sorprendió de estas tiendas es que

encontramos prendas exactamente iguales y con el mismo precio, es decir, nos

dirigimos al outlet pensando que compraremos más barato y lo cierto es que no.

37

10. BIBLIOGRAFIA

Evolución de la industria textil en España

Páginas web de los centros de información: INE, ACOTEX, Dpto de Aduanas y CITYC

·¿Cómo afectado la crisis al sector textil?

Consecuencias

http://www.elmundo.es/mundodinero/2008/06/03/economia/1212502366.html

http://www.buengobierno.com.pe/ver_noticia.php?id=1063

http://www.elcomercio.pe/noticia/272565/buscando-salidas-crisis-sector-textil-

confecciones

· Outlets

http://outletmania.blogspot.com/2008/12/la-crisis-anima-las-ventas-en-outlets.html

http://outletmania.blogspot.com/2009/01/ms-sobre-outlets-en-tiempos-de-crisis.html

http://outletmania.blogspot.com/2009/04/outlets-factory-esquivan-la-crisis.html

http://www.phylosoft.com/sobre-outlets-y-crisis/

http://servicios.laverdad.es/agroregion/pg180608/suscr/nec9.htm

· Cómo crear un Outlet

http://www.tormo.com/

· Entrevistas

Elaboración propia

· Cuestionarios y pautas y consumo

http://www.cricyt.edu.ar/enciclopedia/terminos/ConsumoPau.htm

Elaboración propia

· Experimentos

Elaboración propia

· Inditex: gigante del textil

http://www.finanzas.com/noticias/empresas/2009-03-25/107032_inditex-frena-

drasticamente-plan-expansion.html

http://www.diredin.com/2009/03/beneficios-inditex-vs-h-vs-gap.html

