

TRABAJO FINAL DE MAESTRÍA
MAESTRÍA EN ADMINISTRACIÓN DE NEGOCIOS

PLAN DE NEGOCIOS DEL PRODUCTO:
“LA MODA EN TUS MANOS”

Alumno: **FEDERICO TORRES**

Tutor: **Dr. Luis del Prado**

Agosto de 2014

INDICE

1. PLAN DE NEGOCIO.....	3
1.1. Presentación	3
1.2. Aspectos generales del negocio	3
1.3. Propuesta de Valor	5
1.4. Aspecto metodológico.....	5
1.5. Descripción del equipo emprendedor.....	6
1.6. Objetivos	7
2. MARCO JURIDICO.....	8
2.1. Ley de Propiedad Intelectual	8
2.2. Ley de Promoción de la Industria del Software	10
2.3. Registro de Marca y Dominio Web	11
3. MARKETING	12
3.1. Producto	12
3.1.1. Características	12
3.1.2. Ciclo de vida.....	13
3.1.3. Diseño	14
3.1.4. Beneficios.....	14
3.2. Punto de Venta.....	15
3.3. Promoción	15
3.3.1. Público Objetivo	15
3.3.2. Objetivo del mensaje.....	16
3.3.3. Medios de comunicación.....	16
3.3.4. Promoción de venta	17
4. ESTRUCTURA Y MERCADO	17
4.1.1. Visión	17
4.1.2. Misión.....	17
4.1.3. Organización	18
4.2. Análisis FODA.....	18

4.3 Mercado	20
4.3.1 Definición/ Análisis de Mercado	20
4.3.2 Competidores/Diferenciación	31
4.3.3 Productos Sustitutos	31
4.3.4 Proveedores	31
4.3.5 Clientes/Usuarios	32
5. ESTRATEGIAS DE COMERCIALIZACION.....	33
5.1. Estrategia de Enfoque	33
5.2. Estrategia de Desarrollo	33
5.3. Estrategia Financiera.....	33
5.4. Estrategia Comercial	34
6. ANALISIS ECONOMICO - FINANCIERO	35
6.1. Precio	35
6.1.1. Estructura de Precios	35
6.1.2. Política de Precios.....	35
6.2. Tipos de contratación	37
6.3. Condición de venta.....	37
6.4. Descuentos No Promocionales	38
6.5. Supuestos.....	38
6.6. Cuadros de Ventas, Costos, Flujo de Caja y Balance	39
6.7. Evaluación del Proyecto	43
7. CONCLUSION	44
8. BIBLIOGRAFIA	45
9. ANEXOS.....	46

1. PLAN DE NEGOCIO

1.1 PRESENTACION

El trabajo final de la maestría está basado en el desarrollo del plan de negocios del producto “La Moda en Tus Manos”. Es una Plataforma Integral de Imagen, Contenidos, Interacción y Comercialización Electrónica para las empresas del rubro textil, que tiene como fin ser el nexo entre la marca y sus clientes. La Moda en Tus Manos es una nueva forma de 'MIRAR, PROBAR, ELEGIR Y COMPARTIR' los productos ofrecidos en una plataforma web o a través de puestos táctiles en los puntos de venta de las marcas de indumentaria.

La empresa que pretende lanzar el producto al mercado es E- Look Solutions y está conformada por cuatro ex-alumnos de la Facultad de Ciencias Económicas de la UBA que iniciaron el desarrollo y diseño del producto LMTM.

1.2 ASPECTOS GENERALES DEL NEGOCIO

El Software se implementara mediante pantallas táctiles en locales de indumentaria donde los usuarios (posibles compradores) tendrán la oportunidad de visualizar y seleccionar todas las prendas. Esto permite elegir no solo los productos que tiene una determinada marca de ropa en ese local sino toda la gama de productos existentes.

En cuanto a nuestros clientes, es decir, las marcas de indumentaria, no solo potenciara sus ventas (dado que el sistema apoya la tarea de los vendedores) sino que, en aquellos días donde los locales se encuentren con gran cantidad de gente y los vendedores no puedan atender a todos los posibles compradores, este sistema permite “entretener” al consumidor o hasta la posibilidad de que pueda elegir las prendas sin la necesidad de que el vendedor lo atienda, aprovechando la demanda insatisfecha del local al máximo.

Asimismo nuestro cliente tendrá a su disposición una base de datos, que le brindara estadísticas de compras y elecciones de los consumidores sin la necesidad de que haya personal afectado a la tarea.

El sistema situado en la página web permitirá a aquellos compradores (sea usuario o empresa textil minorista) poder recibir las prendas en su casa o en cualquier lugar donde se encuentren (gracias al servicio vía celular) mediante un sistema delivery, lo que abre un nuevo canal de venta para las empresas de indumentaria: Comercio Electrónico. El usuario podrá realizar la compra de las prendas con diferentes medios de pago electrónicos.

También con la idea de ampliar la gama de servicios se pretende planificar el desarrollo de 'La Moda en tus Manos' - Mayorista y 'La Moda en tus Manos' - Asesoramiento de Imagen.

Desde el punto de vista del cliente-usuario (Marcas o Diseñadores de Indumentaria), permite mejorar el aprovechamiento de los recursos y las materias primas en las diferentes etapas de la producción y ventas, acercarse a sus clientes a través de nuevos medios tales como correo electrónico, pagina web, redes sociales y teléfonos móviles en tiempo real.

En lo que respecta a los clientes finales de las marcas, el foco está puesto en satisfacer sus necesidades ofreciendo un producto de calidad con elevado nivel de comunicación y flexibilidad al momento de acceder a los productos y servicios de sus marcas elegidas.

Por último este sistema es útil para nuestro cliente ya que brinda la posibilidad de análisis de estadísticas, información y preferencia de los usuarios: Se ofrece a la marca acceder a la herramienta de estadísticas e informes que permite detectar los usos y costumbres de sus clientes identificando cada una de las acciones realizadas.

1.3 PROPUESTA DE VALOR

Hemos logrado desarrollar y evolucionar sobre un producto que ofrece todas las características demandadas por el sector desde el contacto con el cliente hasta la satisfacción del mismo.

También atiende una demanda oculta, la de conocer mejor al cliente y de dirigir las políticas de diseño y comercialización de los productos, evaluando el comportamiento de los clientes.

En lo que respecta a la competencia, la misma se ha ocupado de satisfacer la demanda del cliente, pero no las demandas y necesidades internas de la empresa del rubro.

La Moda en tus manos, no solo ofrece un punto de venta en cada hogar o local, sino que también ofrece a la marca, un punto de consulta y evaluación de las preferencias de los usuarios en tiempo real.

1.4 ASPECTO METODOLOGICO

El aspecto metodológico a utilizar en el plan de negocios será de tipo descriptivo. Se describen situaciones detallando la utilización del producto LMTM y el servicio que se le brindara al cliente. Se utilizara observación participante, aquel método que involucra la interacción social entre el investigador y los informantes, durante la cual se reúnan datos de modo sistemático y no intrusivo.

Se busca determinar las propiedades importantes del producto y servicio ofrecido, medir cada una de ellas independientemente y someterlas a diversos análisis para determinar su viabilidad con la mayor precisión posible.

1.5 DESCRIPCION DEL EQUIPO EMPRENDEDOR

E-Look Solutions cuenta con los 4 integrantes creadores del proyecto. Los roles y responsabilidades de cada uno se determinan según las competencias y experiencias de cada individuo.

- Aramendi Emmanuel, 30 años, Licenciado en Sistemas de la Información. Especialista en consultora de sistemas.
- Gallo Jerónimo, 28 años, Licenciado en Administración. Experiencia como asistente comercial y de créditos en empresa internacional de agroindustria.
- Vaya Mariano, 31 años, estudiante de licenciatura en administración. Conocimiento en técnicas de marketing en indumentaria.
- Torres Federico, 29 años, Licenciado en Administración de Empresas. Experiencia en el sector bancario.

Con la estructura actual los cuatro podrán cubrir las áreas funcionales de la empresa y realizar todas las actividades que el negocio requiera en la etapa inicial.

Al ser una pequeña empresa, si bien todos van tener pleno conocimiento de lo que sucede en todas las áreas, igualmente se debe definir a los responsables de cada uno de los departamentos para generar un sentido de permanencia, de saber fehacientemente la tarea que está realizando cada uno y el resto del equipo, cuál es su responsabilidad y que se espera de él en tiempo y forma.

Todos aportan capital y trabajo en partes iguales con un 25% del negocio respectivamente.

A continuación se nombraran las áreas, tareas y sus respectivos responsables:

AREA	TAREAS	RESPONSABLES
PRODUCCION	Desarrollo de productos Compras Análisis de proveedor Calidad	Aramendi, Emmanuel Torres, Federico
COMERCIALIZACION	Ventas Comunicar Publicidad Forecast Postventa Marketing	Gallo, Jerónimo Vaya, Mariano
ADMNISTRACION - FINANZAS	Facturación Impuestos Legal Contabilidad Compras	Torres, Federico Gallo, Jerónimo Vaya, Mariano

1.6 OBJETIVOS

Los objetivos comunes entre todos los socios teniendo en cuenta que LMTM es un producto innovador que no existe en el mercado argentino, son:

- Finalizar con el desarrollo del producto.
- Lanzar el producto y comercializar del mismo.
- Posicionar la marca en el mundo de la indumentaria.

2. MARCO JURIDICO

2.1 LEY DE PROPIEDAD INTELECTUAL

El 14 de octubre de 1998, el Congreso de La Nación sancionó la Ley 25.036 (B.O. 11/11/98) que modifica y amplía la Ley de Propiedad Intelectual 11.723.

La importancia de esta norma radica en que incorpora a los programas de computación y a las compilaciones de datos dentro de las obras tuteladas por la Ley de Propiedad Intelectual, brindando protección a los derechos intelectuales de los creadores de software bajo el régimen del Derecho de Autor.

Esta ley vino a llenar un importante vacío legislativo. Así, al incluir a los programas de computación dentro de los derechos de autor, brinda protección desde la perspectiva civil, posibilitando al titular del derecho de propiedad intelectual accionar por daños y perjuicios contra aquel que utilice o reproduzca el programa sin su autorización y, además, tipifica el delito de reproducción ilegal de programas de computación, al incluir la conducta dentro del tipo previsto por el art. 172 del Código Penal.

Quien no registra su obra de software no accede a determinados beneficios:

Seguridad: Lo que ingresa en el Registro del derecho de Autor adquiere mediante el acto administrativo que significa su admisión, luego de un examen, certeza de su existencia en determinada fecha, en lo que hace a su autor y contenido. Si se trata de un contrato, certeza de la fecha, contenido y partes contratantes.

Prueba de autoría: Es una presunción de autoría que otorga el Estado, con una fecha cierta de inscripción.

Elemento de comparación: El registro en la Dirección Nacional del Derecho de Autor, sirve de elemento de comparación en supuestos de plagio y piratería. En esos supuestos, la obra es remitida al Poder Judicial para su valoración.

Protección de usuario de buena fe: Se presume autor de la Obra el que figura como tal en el certificado de registro. El autor que publicara la obra conforme a las constancias que obran en la Dirección Nacional del Derecho de Autor, quedaría eximido de responsabilidad penal, en el supuesto de que se presentara el verdadero autor reclamando sus derechos.

Publicidad de las obras y contratos registrados: El registro de una obra en DNDA beneficia a todo aquel que tiene interés en oponer su derecho frente a terceros. Tratándose de una obra inédita, ante cualquier duda, extravío o conflicto, siempre existe la posibilidad de requerir la apertura de sobre y obtener el contenido certificado por la Dirección Nacional del Derecho de Autor.

Leyes 11.723 y 25.036 de propiedad intelectual la protección es para cualquier persona física o jurídica argentina y extranjera. El trámite se realiza de la misma manera para los dos casos. El trámite no es personal.

Existen dos tipos de registros:

- a. Formulario de depósito de "obra publicada" para comercializar el software (venta, alquiler, donación, distribución gratuita, presentación, etc.)
- b. Formulario de depósito de "obra inédita" para no comercializar el software- para usar solamente por el autor/es dentro de la empresa.

Para realizar la registración del software debe adjuntar:

- Los 3 formularios.
- Boleta amarilla original o fotocopia.
- Recibo de pago original o fotocopia.
- Sobre abierto A4 con el CD o DVD o DOC. TEC. Adelante del sobre debe indicar: título, autor, titular.

El registro del software es válido por 70 años.

2.2 LEY DE PROMOCION DE LA INDUSTRIA DEL SOFTWARE

Mediante la Ley N° 26.692 se prorrogó el Régimen de Promoción de la Industria del Software. Este régimen tiene como objetivo continuar fortaleciendo a un sector de la economía considerado estratégico para el desarrollo nacional, mediante el incremento del empleo calificado, las exportaciones, las actividades de investigación y desarrollo y los estándares de calidad.

Las empresas que apliquen al Registro de Productores de Software y Servicios Informáticos gozarán de estabilidad fiscal, percibirán un bono de crédito fiscal aplicable a la cancelación de impuestos nacionales, y podrán efectuar una desgravación sobre el Impuesto a las Ganancias.

En líneas generales, este nuevo régimen se enmarca en las condiciones establecidas por la Ley 25.922, introduciendo algunas modificaciones, entre las que se destacan:

- Están alcanzadas exclusivamente las personas jurídicas.
- El bono de crédito fiscal originado en contribuciones patronales permite la cancelación del Impuesto a las Ganancias, en igual proporción a las exportaciones promovidas declaradas.
- En materia fiscal, los beneficiarios no son pasibles de retenciones.
- El beneficio sobre el Impuesto a las Ganancias puede aplicarse sólo sobre actividades promovidas, tanto de fuente argentina como de fuente extranjera.
- Aquellas empresas que al momento de su inscripción se encuentren en proceso de certificación para la obtención de alguna norma de calidad, tendrán un plazo de tres (3) años para acreditar dicha certificación, contado desde el momento de su inscripción.

2.3 REGISTRO DE MARCA Y DOMINIO WEB

El trámite de registro de una marca recién comienza con la SOLICITUD de registro firmada por los solicitantes en original. Luego, se procederá a su publicación (Boletín Oficial) que habilita a terceros a presentar oposiciones (dentro de los 30 días posteriores a la publicación) y, posteriormente, los examinadores del Instituto Nacional de Propiedad Industrial (I.N.P.I.) de la sección marcas realizarán un examen para determinar si la marca puede ser efectivamente registrada. Concluido este camino con éxito la marca pasa a registro. Este proceso demora entre 18 y 24 meses aproximadamente.

Una vez efectuado el pedido y registro de marca y acreditado posteriormente el pago procederemos a presentar ante la Oficina Nacional de Marcas su solicitud de marca.

Esta fecha es la que determina la prelación de su marca en relación a solicitudes de marcas posteriores. Una vez publicada su solicitud de marca en el boletín oficial de marcas, hay un plazo (de 30 días) para la presentación de oposiciones por parte de terceros.

De no haber oposiciones o siendo estas retiradas o resueltas, ante el Instituto Nacional de Propiedad Industrial (I.N.P.I.), analiza la solicitud de marca y de no encontrar objeciones ordena el registro de la marca por diez años renovables, con posterior emisión de título de propiedad.

El registro del dominio de una página web en Argentina (.com.ar; gov.ar; org.ar) es exclusivamente vía internet. Se debe ingresar a la página www.nic.ar que corresponde al Ministerio de Relaciones Exteriores, Comercio Internacional y Culto. Aquí esta detallado paso a paso el registro de un nombre de Dominio el cual es arancelado a partir del 5 de marzo de 2014.

3. MARKETING

3.1 PRODUCTO

3.1.1 CARACTERÍSTICAS

El producto a desarrollar por la firma es una plataforma de servicio Web que puede ser utilizado en pantallas táctiles, celulares Smartphone, tablets, computadoras y Smart TV.

Con este software de indumentaria se busca crear una nueva experiencia de compra para los usuarios y una posibilidad de interacción en la cual la moda y su look, estarán en sus propias manos.

Los usuarios podrán ver todo el stock de productos que tiene la firma, pudiendo incorporar en un modelo mediante un maniquí virtual diseñado a su semejanza, las diferentes prendas y ver como se ajustan las combinaciones seleccionadas al mismo.

En una pantalla inicial el usuario deberá registrarse colocando su nombre, apellido, edad, dirección de email, Facebook y Twitter , si es que tienen una cuenta en estos programas. Luego podrá elegir un modelo estándar o ingresar sus características físicas (peso, altura, medidas) para obtener de esta manera un modelo hecho a su medida.

A continuación visualizara el modelo elegido con imágenes del frente y dorso del cuerpo del maniquí virtual, y tendrá, a su vez, las diferentes prendas y colores a elegir, como ser: remeras, camisas, pantalones, short, camperas, etc.

Al elegir alguna de las prendas, se observaran todos los modelos y colores que la empresa textil tiene en stock. Al hacer clic sobre la indumentaria elegida, automáticamente el modelo virtual se “vestirá” con su elección.

Posteriormente el usuario tiene la posibilidad de compartir sus preferencias en las redes sociales como Facebook o Twitter y así poder obtener las opiniones de sus amigos y familiares.

Esto brinda la posibilidad al comprador de combinar diferentes prendas, colores y texturas, y así poder ver el look final con las combinaciones elegidas.

Por último, el usuario podrá guardar los modelos preferidos en su perfil, creando su historial de cliente.

Al maniquí virtual se podrá acceder desde dos lugares:

- 1) Página Web de E-Look Solutions: ingresan a www.e-looksolutions.com.ar escogen la marca, eligen la prenda, la prueban, la comparten y la compran.
- 2) Desde la página Web de la marca de indumentaria, donde aparecerá un link que los llevara al maniquí virtual.

3.1.2 CICLO DE VIDA

El producto se encuentra en la etapa de *Introducción*. Donde la competencia es poca o nula, las ventas crecen muy lentamente y se espera que los beneficios sean pocos en su primer año.

En el primer año, durante la fase inicial de comercialización e introducción del producto en el mercado, las ventas no alcanzaran todo su potencial. La estrategia de marketing para esta etapa tendrá como base: la construcción de la imagen de la marca, el estímulo a la experimentación y el establecimiento de la distribución del producto.

3.1.3 DISEÑO

Para el diseño de la plataforma de cada cliente, se coordinara con nuestros diseñadores web para crearlo de acuerdo a la personalización de nuestro cliente: sus colores, marca, imagen, y símbolos. La idea es que el usuario se sienta dentro del local probando y comprando ropa.

Los programas y producto utilizados para la realización de este software y puestos táctiles son:

- Aplicaciones con paquete Adobe Flash
- Dream Weaver
- Illustrator
- Photoshop
- Aplicaciones 3D
- Tablet o pantallas táctiles
- Excel

3.1.4 BENEFICIOS

- Múltiples canales de interacción con el cliente: Acceso Web y punto de venta táctil.
- Rapidez y Amplitud: Permite visualizar y elegir todas las combinaciones de prendas en corto periodo de tiempo.
- Fidelización del cliente: intensifica el vínculo con el cliente mediante el sistema web-punto de venta táctil. Seremos los primeros en incursionar en este segmento de mercado con pantallas táctiles dentro de los locales y generar una nueva experiencia de compra para los usuarios. Cubre la demanda insatisfecha del local.
- Diseño e Imagen: Permite mostrar una mayor gama de diseños con calidad fotográfica y facilita el armado de vidriera.

- Potencia la venta: la firma de indumentaria incrementa su nivel de venta marginal, dado que sus clientes tendrán una mayor perspectiva de la oferta que realiza el comercio. Con la venta de una prenda más por día, con un precio promedio de \$300 por prenda, obtendrá \$ 108.000 más de venta al año aproximadamente.
- Crea un historial de usuarios permitiendo identificar sus gustos y preferencias de indumentaria.
- Marketing Viral de la marca a través de las redes sociales (Facebook, Twitter).
- Reportes y estadísticas para las futuras tomas de decisiones en estrategias comerciales y diseño de nuestros clientes.
- Genera una vidriera las 24 horas los 365 días del año.

3.2 PUNTO DE VENTA (LOGISTICA)

Al ser un producto web no es necesario un departamento de logística complejo. La distribución de los puestos táctiles con el software incorporado a los locales o depósitos de los clientes se realizara por medio de nuestros propios vehículos.

Los servicios de mantenimiento se llevaran a cabo en los mismos locales o cuando requieran de un trabajo más exhaustivo se trasladaran a nuestra oficina. Y para el caso de actualización del software simplemente se utilizaran pen drives o discos extraíbles.

3.3 PROMOCION

3.3.1 PUBLICO OBJETIVO

El público meta al cual apuntamos en esta introducción para que llegue nuestro principal mensaje “La Moda en Tus Manos” es a mujeres y

hombres de clase media, media-alta, urbana, entre 14 a 35 años de edad los cuales salen de shopping y están familiarizados con el uso de la tecnología y redes sociales.

Con respecto a los clientes, si es por la contratación del software no afecta el lugar geográfico. Ahora bien, si el cliente desea el puesto táctil, en una primera etapa comenzaremos con los locales de indumentaria localizados en Capital Federal y Gran Buenos Aires. Luego nos enfocaremos en grandes ciudades de Argentina.

3.3.2 OBJETIVO DEL MENSAJE

Convencer al público objetivo que puede combinar ropa, probarse, elegir y comprar indumentaria sin la necesidad “exclusiva” de ir al local ya que existe la posibilidad de un maniquí virtual que brinda amplitud y rapidez.

3.3.3 MEDIOS DE COMUNICACIÓN

- Equipo de ventas.
- Posicionamiento en Google, Facebook y Twitter.
- En los puestos touch en los locales de ropa estará impregnado nuestro nombre y logo con dirección de mail.
- Medios gráficos como revistas de moda.
- Google Adwords, campañas por google.
- Banners en las páginas web con relación a la moda.
- E-Mailing con descuentos.
- Marketing viral a través de las redes sociales.
- Marketing Directo: Base de datos que focaliza a las personas que deseamos realizar la promoción de venta.

- Servicio Post-venta: Llamados de satisfacción, encuestas vía mail.

3.3.4 PROMOCION DE VENTA

Para poder insertarnos en el mercado, hacer conocido el producto y posicionarnos, brindaremos el producto a los dos primeros clientes (con un máximo de 2 locales cada uno) de forma gratuita durante los primeros 6 meses, sin cobrarle ningún tipo de costo de instalación, licencia ni mantenimiento.

Una vez superado el límite de clientes establecido, el máximo de locales o el plazo mencionado, se comenzara a cobrar el costo de instalación y la licencia, más un fee o cuota mensual de mantenimiento, tanto para los nuevos clientes como para los pre-existentes.

4. ESTRUCTURA Y MERCADO

4.1 ANALISIS DE SITUACION INTERNA

4.1.1 VISION

Ser una empresa reconocida, distinguida, bien posicionada y un referente en el mundo textil enfocada a la elegancia y vanguardia gracias a la buena reputación y distinción adquirida por nuestros productos de gran calidad siempre en contacto con la tendencia, moda y tecnología , logrando así enfrentar mercados internacionales.

4.1.2 MISION

Somos una empresa que ofrece plataformas de servicios web que brinda Soluciones de Marketing y Contenidos para empresas del rubro textil e indumentaria, incrementando y facilitando la interacción entre la marca y los clientes.

4.1.3 ORGANIZACION

Inicialmente no habrá ningún empleado, formando los cuatro fundadores un equipo interdisciplinario con experiencia en: consultoría en sistemas, áreas de créditos, cobranzas, ventas, marketing, impuestos y contaduría.

Durante la etapa de desarrollo el equipo realizara las actividades en un espacio de trabajo en Capital Federal. Se ha implementado un mecanismo de reuniones grupales y semanales para la definición de la metodología de desarrollo del software. Previamente se ha definido los roles, mientras dos integrantes se encargan del desarrollo y administración, los otros dos se dedican a la comercialización del producto.

Para el desarrollo del producto se contrataron como proveedores a un diseñador Web y a un desarrollador Web.

4.2 ANALISIS FODA

Fortalezas:

- Equipo multidisciplinario, emprendedor con conocimiento en el área de ciencias económicas y tecnología.
- Producto innovador el cual ofrece soluciones para el rubro de la indumentaria y una nueva experiencia de compra para el usuario.
- Contactos con marcas de indumentaria.

Oportunidades:

- Mercado nuevo a satisfacer.
- Poca competencia en el rubro de la tecnología.
- Mercado tecnológico atomizado lo que permite adquirir tecnología a un precio cada vez menor.
- Crecimiento escalable a otros rubros.

- El avance tecnológico de los medios de comunicación permite que los usuarios puedan interactuar con el producto vía web desde todo tipo de dispositivo electrónico en cualquier parte del mundo.
- Aumento exponencial de usuarios de internet y Redes Sociales en Latinoamérica.
- Incremento de las ventas on-line.

Debilidades:

- Inversión elevada a gran escala.
- No tener renombre como empresa de software.
- Alta demanda de trabajo para el desarrollo del software.

Amenazas:

- Copia del producto por parte de empresas líderes en tecnología y/o indumentaria.
- Poca aceptación por parte de los consumidores de esta nueva experiencia de compra.
- Desarrollo de productos similares por parte de empresas de tecnología.

4.3 MERCADO

4.3.1 DEFINICION / ANALISIS DEL MERCADO

Al ser un producto que no existe actualmente en la Argentina, no sabemos cómo reaccionará directamente el consumidor argentino con sus valores, creencias, costumbres y cultura.

Según los resultados de un estudio de la Cámara Argentina de Comercio Electrónico (CACE), el comercio electrónico alcanzó en 2013 ventas por \$23.000 millones bajo la modalidad empresa a consumidor (Business to consumer o B2C) y de \$1.800 millones en operaciones entre consumidores (Consumer to consumer o C2C).

De acuerdo con el estudio, el crecimiento del sector se mantiene firme gracias a varios factores. Entre ellos, CACE destaca que en 2004 había 7,6 millones de usuarios de internet, cifra que trepó a 31,9 millones a fines de 2013.

Asimismo, recuerda que en 2001 un 10% de la población de internet hacía compras online, número que hoy llega a 38,8% gracias a los más de 12 millones de usuarios del comercio electrónico.

Con respecto a la estacionalidad del producto, será más fuerte en las épocas de diseño de cada temporada, como por ejemplo septiembre-octubre 2013 para diseñar la temporada de otoño-invierno 2014.

El comercio electrónico en Argentina ha crecido durante el año 2013 un 48,5% respecto al año anterior. Esta cifra surge del relevamiento anual que realiza Cámara Argentina de Comercio Electrónico – CACE (www.cace.org.ar).

Un dato complementario de la relevancia de Internet en el comercio es que, además de las operaciones que se realizan enteramente en línea, más de un 73,4% de los usuarios de Internet consultan regularmente en la web para analizar sus opciones de compra en el mundo físico, tomando en muchos casos la decisión de compra del producto o servicio y del proveedor en línea, aunque efectúe la compra posteriormente en un establecimiento físico.

“El comercio electrónico en Argentina sigue creciendo a tasas muy importantes alcanzando un crecimiento en pesos mayor al 48 % y ventas por 24.800 millones de pesos. El efecto total, directo e indirecto, de Internet en la actividad comercial del país es del orden de un 18,1% del PBI nacional, además se calcula que entre personal directo empleado por las empresas de este sector para esta actividad de venta en línea, y el personal de los revendedores en línea minoristas y actividades afines, el empleo sectorial es de aproximadamente 130.000 personas, es decir un 0,7 % de la Población Económicamente Activa”, afirmó Patricia Jebsen, Presidente de CACE.

Varios elementos se han conjugado los últimos años para el fuerte crecimiento del comercio electrónico:

- El continuo crecimiento del número total de usuarios de Internet en el país: de 7,6 millones de usuarios en 2004 a 31,9 millones a fin de 2013.
- Un fuerte incremento de la variedad de rubros, productos y servicios ofrecidos, y asimismo incrementos en la cantidad de artículos comercializados en línea. Por ejemplo, en el rubro de indumentaria y accesorios de vestir, en los dos últimos años se han incorporado numerosas y reconocidas marcas a esta modalidad de venta, y asimismo han surgido diversos *marketplaces* multimarcas.
- Importante aumento de las conexiones de internet: de 130 mil conexiones en 2001 a 6,6 millones de banda ancha fija paga en 2012.

Asimismo han crecido exponencialmente las conexiones de Banda Ancha móvil alcanzando los 16 millones al finalizar 2013. Adicionalmente se siguen desarrollando los accesos semipúblicos (WiFi en bares, hoteles, etc) y otras modalidades de conexiones privadas y/o públicas, gratuitas u onerosas.

- La mejora en la confianza y percepción de seguridad de las transacciones por parte de los usuarios de Internet, así como de la satisfacción con las operaciones realizadas y esta modalidad de compra.

- Durante el año 2013 continuó el efecto de los planes de cuotas sin interés y atractivos descuentos, situación que podría revertirse este año debido a la situación macroeconómica.
- Ha mejorado la seguridad implementada por los sitios de la oferta sectorial pero sobre todo se ha incrementado la confianza de los usuarios en esta seguridad, por efecto positivo de la curva de experiencia y contagio.
- En los últimos dos años se incrementó la bancarización en más de un 16% así como el parque de tarjeta-habientes en más del 15%.
- La movilidad. Un impresionante crecimiento de los dispositivos móviles (tablets y smartphones) y de la banda ancha o conectividad móvil que amplía los lugares y momentos de uso de internet y de las aplicaciones y servicios.
- Aumento de los usos y consumos lúdicos. Ingreso de nuevos usuarios de niveles socioeconómicos medios-bajos.
- Se consolida el efecto de las innovaciones en los servicios de los medios de pago y de las empresas de logística. Por ejemplo, el retiro en sucursal local

EVOLUCION DEL MERCADO DE LAS TIC'S EN ARGENTINA

El mercado TIC (tecnologías de la información y las comunicaciones) en Argentina ha experimentado un crecimiento sostenido a lo largo de la última década, más allá de las crisis de 2002 y 2009. De acuerdo a información publicada por la Cámara de Informática y Comunicaciones de la República Argentina (CICOMRA), puede observarse esta evolución de sus ventas en dólares, diferenciando empresas de telecomunicaciones y de tecnologías de la información (TI).

Entre 2003 y 2012 las TICs aumentaron sus ventas del 19,8% anual en promedio. Luego de la crisis de 2009 (caída del 4,9%), el mercado se ha recuperado rápidamente, creciendo un 19% anual en promedio entre 2010 y 2012.

Al diferenciar las empresas TI, vemos que éstas representan aproximadamente un tercio del mercado TIC, siendo su crecimiento promedio anual del 19,4% desde 2003. Asimismo, luego de 2009 (caída del 1,8%) las TI han crecido un 19% en promedio entre 2010 y 2012; es decir, a una tasa igual a la de las TICs en general.

A continuación, también a partir de información brindada por CICOMRA, se observa la evolución durante la última década de las ventas anuales en dólares corrientes de las empresas TI, desagregadas por hardware e insumos por un lado y software y servicios informáticos por el otro.

Fuente: CICOMRA – Prince & Cooke

Si bien hasta 2004 el sector de software y servicios informáticos (SSI) representaba alrededor del 60% del mercado TI, a partir del 2005 esa participación bajó al 50% por el enorme crecimiento de las ventas de hardware (un 55,6% en 2004, un 47,4% en 2005 y un promedio anual de 24,3% entre 2003 y 2012).

De cualquier forma, la evolución de las ventas de las empresas SSI también ha sido significativa: han crecido en promedio un 16,6% anual desde 2003. El crecimiento fue de a dos dígitos desde 2005 (16,9%) y sólo se desaceleró durante la crisis de 2009 (-0,8%).

Sin embargo, 2012 marcó una desaceleración pronunciada en el crecimiento de hardware e insumos: sólo creció un 5,5% mientras que SSI lo hizo al 21,1%.

VENTAS POR ACTIVIDAD Y POR CLIENTE

Como se observa en el siguiente gráfico, el desarrollo de software a medida y las ventas de productos propios -e implementación e integración asociados a estos productos- explicaron más del 66% de las ventas del sector durante el promedio de los últimos 4 semestres.

EVOLUCION DEL SECTOR DE INDUMENTARIA DURANTE EL PRIMER TRIMESTRE DE 2014 Y PERSPECTIVAS PARA EL SEGUNDO TRIMESTRE DE 2014

Los datos recopilados en este informe fueron provistos por 50 empresas líderes del sector de confección e indumentaria, entre las que se incluyen marcas argentinas con diseño e imagen en el mercado local y regional. La encuesta realizada por CIAI tomó en todos los guarismos la evolución en el primer trimestre de 2014 en relación a lo acontecido en el mismo período del año 2013.

NIVEL DE ACTIVIDAD

El nivel de producción del primer trimestre del 2014, medido en unidades físicas y en comparación con el mismo período del año anterior, registró una disminución para el 44,45% de las empresas encuestadas (33,34% manifestó caídas superiores al 10% mientras que el 11,11% presentó contracciones de menos del 10%). El 55,56% restante se divide por igual entre aquellas firmas que indican no evidenciar variaciones en su nivel de producción y aquellas que señalan haberlo incrementado (Gráfico 1).

Gráfico 1: Nivel de producción 1º Trimestre 2014 vs. 2013
(medido en unidades físicas producidas)

Los principales clientes de las empresas son los locales multimarcas, las grandes tiendas departamentales, otras empresas PYMES, los consumidores finales, y los franquiciados. (Gráfico 2).

Gráfico 2: Principales clientes

Al indagar sobre las principales dificultades que perjudican los negocios, las empresas mencionan –en orden decreciente- a la caída de la rentabilidad (94,4%), la disminución de las ventas (50%), la competencia desleal de los otros productores (44,44%), la falta de personal calificado (22,22%), las variaciones en el tipo de cambio y el costo de alquiler de locales comerciales (11,11%). Ver el Gráfico 3.

Gráfico 3: Principales dificultades que afectan su negocio

Desde la perspectiva del abastecimiento, los obstáculos encontrados son el aumento de precios de insumos y materias primas (88,89%), la reducción del plazo de pago a proveedores (66,67%), el aumento de las tasas bancarias para capital de trabajo (33,33%) y para adelantos en cuenta corriente (22,22%). (Gráfico 4).

Gráfico 4: Abastecimiento - Principales dificultades

Por último, casi el 39% de las empresas señala enfrentar dificultades para aprovisionarse de insumos nacionales mientras que el 50% indica no tener problemas en este plano (Gráfico 5).

Gráfico 5: Dificultades para obtener de insumos nacionales

INVERSION

Casi el 67% de las firmas expresa haber invertido hasta el 10% de sus ventas totales para mejorar su competitividad durante el período de enero-marzo de 2014. Sólo un 11% registra niveles de inversión superiores al 10% mientras que el 22% indica no haber realizado ninguna (Gráfico 9).

Gráfico 9: Porcentaje sobre las ventas destinado a la inversión en el 2014

La inversión en capital de trabajo, maquinaria y ampliación/renovación de instalaciones lidera el ranking de los rubros seleccionados por las empresas. El financiamiento de las inversiones se materializa prioritariamente con recursos propios (61%) y con créditos bancarios (50%) que se refleja en los gráficos 10 y 11.

Gráfico 10: Destino de la inversión

Gráfico 11: Financiamiento para realizar la inversión

4.3.2 COMPETIDORES/DIFERENCIACION

No existe directamente un competidor que realice los mismos productos y servicios que LMTM. Hay empresas que pueden llegar a ser potenciales competidores ya que ofrecen servicios similares como tiendas de venta online (mercado libre o más oportunidades), y las páginas web de las marcas de indumentaria tales como Levi's o Kosiuko entre otras.

Diferenciación con la competencia:

- Personalización de los Usuarios.
- Sistema de Indicadores y Estadísticas para la toma de decisiones.
- Foco en las Prendas (Imagen y diseño).
- Mercado con elevado nivel de demanda de soluciones tecnológicas.
- Multioperabilidad con Aplicaciones Soporte (Asesor de Imagen, LMD Mayorista y otras que surgen como nuevos proyectos).

4.3.3 PRODUCTOS SUSTITUTOS

Los productos sustitutos pueden manifestarse como sistemas que actualmente sirven para la administración de los comercios de indumentaria y diseño.

4.3.4 PROVEEDORES

Nuestros proveedores son los siguientes:

- Desarrollador y programador de software.
- Diseñador web
- Fotógrafos digitales.
- Proveedores de hardware: notebooks touch screen o tablets.

Una vez que la empresa se consolide con clientes estables y un flujo de dinero positivo, se contratará como empleados a un programador y diseñador web para reducir los costos de mantenimiento.

4.3.5 CLIENTES / USUARIOS

Los clientes a los que se direccionará el producto y servicio durante este primer año son:

- a. Marcas de ropa minorista
- b. Marcas de ropa mayoristas.

Una vez introducidos en el mercado se realizará una investigación de mercado para considerar la posibilidad de comercialización por medio de los canales masivos (Shoppings).

El perfil de nuestros clientes son empresas que comercializan indumentaria de forma minorista y/o mayorista que desean obtener soluciones de marketing (imagen, estadísticas, etc) para interactuar y conocer a sus clientes.

Los usuarios a los que apuntamos es un target ABC1, personas que están habituadas a ir de compras a shopping, que utilicen el comercio electrónico y sean usuarios de las redes sociales. Mayormente el público serán mujeres entre 15 y 35 años que reúnen las características mencionadas, pero también apostamos que los hombres de la misma edad elegirán nuestro producto por una cuestión de innovación y agilidad en la compra.

5. ESTRATEGIAS DE COMERCIALIZACION

5.1 ESTRATEGIA DE ENFOQUE

Consiste en la selección de un nicho de mercado que no está explotado actualmente. Específicamente se refiere a la elección de combinación de ropa y a la instalación de los puestos táctiles en los puntos de venta donde los usuarios pueden tener necesidades puntuales e interactuar creando su propio modelo con las prendas deseadas. El nicho se definió por la novedad del servicio y los atributos especiales que atraerán a los consumidores de indumentaria, sumando una selección de target situada en la clase media-

alta, que estimamos como los usuarios con mayor potencial de explotación y exploración del software.

5.2 ESTRATEGIA DE DESARROLLO

Una vez finalizado el desarrollo del producto se realizará un focus group con hombres y mujeres del perfil seleccionado para determinar los detalles del producto final y las preferencias de los usuarios para ser aplicadas al software.

5.3 ESTRATEGIA FINANCIERA

Se buscará el apoyo financiero en organismos gubernamentales que proveen créditos destinados a emprendedores/empresas de software, a la vez que se intentará encontrar un posible socio de capital al cual se le proporcionará una determinada participación en el negocio dependiendo del capital aportado.

Para la obtención del hardware (pantallas táctiles y CPU) se realizarán alianzas estratégicas con proveedores de marcas líderes en tecnología. Dicha alianza consistirá en el intercambio de publicidad de sus productos a cambio de descuentos en la compra de los mismos.

5.4 ESTRATEGIA COMERCIAL

1. El primer paso será brindarle a una marca de indumentaria de confianza que posee un local de ropa en Palermo Hollywood, el servicio gratuito con el fin de perfeccionar el funcionamiento del mismo y darle publicidad al producto.

Transcurrido el tiempo de puesta de marcha se procederá a comercializar el producto con las distintas marcas y con las pautas redactadas previamente.

2. E-Look Solutions se asociara a la Cámara Industrial Argentina de la Indumentaria (CIAI) y la Cámara Argentina del Comercio Electrónico (CACE) para obtener datos de nuestros clientes tales como nombres, direcciones, emails, razón social, etc.

3. Incluir la información relevante en el CRM (Software para la administración de la relación con los clientes), contactarse con los potenciales clientes y coordinar reuniones.

4. Diseminar la imagen y cualidades del producto a través de redes sociales, revistas, e-mailing para lograr una rápida difusión a un bajo costo.

5. Realizar un video publicitario, colocarlo en Youtube y distribuir ese link a través de redes sociales, mails y páginas web asociadas al rubro de indumentaria.

6. Actualizar todos los datos recabados con la información relevante en el Sistema de Registros Internos. Toda la información desde que se realiza el pedido hasta que se entrega y es facturado por la empresa. Además se pueden obtener estadísticas de ventas que sirven para ver el desempeño del producto, controlar clientes, facturación por cliente, tiempos de entrega, stock, entre otros datos útiles para el negocio.

6. ANALISIS ECONOMICO-FINANCIERO

6.1 PRECIO

6.1.1 ESTRUCTURA DE PRECIOS

El precio del producto consta de los siguientes elementos:

- **Precio de Instalación.** Si se contrata el puesto táctil se le dará la opción al cliente de que el mismo compre las pantallas táctiles o nosotros se lo daremos en comodato a un precio levemente mayor al del mercado (se estima en un 10%). Además se deben agregar el costo de logística y CPU a determinar de acuerdo a la cantidad de locales.
- **Licencia** para la utilización del software. Se abona por única vez.
- **Fee o cuota mensual de mantenimiento.** Esta licencia depende de la cantidad de prendas y locales que posee la marca de indumentaria. Se renueva por temporada.

6.1.2 POLITICA DE PRECIOS

- LICENCIA \$ 5.000 + IVA
- PRECIO DE INSTALACION MINIMO \$6.000 + IVA

Precio de Pantalla Táctil x unidad	\$ 2.600
Precio de Pantalla CPU x unidad	\$ 2.600
Logística x local	\$ 800
PRECIO DE INSTALACION MINIMO	\$ 6.000

- FEE MENSUAL

Color verde: Incremento de un 20% por local

Color azul: Incremento de un 10% por rango

Locales / Prendas	0 a 150 prendas	150 a 200 prendas	200 a 250 prendas	250 a 300 prendas	300 a 350 prendas	350 a 400 prendas	400 a 450 prendas	450 a 500 prendas
1	\$ 1.500	\$ 2.000	\$ 2.500	\$ 3.000	\$ 3.500	\$ 4.000	\$ 4.500	\$ 5.000
2	\$ 1.800	\$ 2.400	\$ 3.000	\$ 3.600	\$ 4.200	\$ 4.800	\$ 5.400	\$ 6.000
3	\$ 2.160	\$ 2.880	\$ 3.600	\$ 4.320	\$ 5.040	\$ 5.760	\$ 6.480	\$ 7.200
4	\$ 2.592	\$ 3.456	\$ 4.320	\$ 5.184	\$ 6.048	\$ 6.912	\$ 7.776	\$ 8.640
5	\$ 3.110	\$ 4.147	\$ 5.184	\$ 6.221	\$ 7.258	\$ 8.294	\$ 9.331	\$ 10.368
6	\$ 3.732	\$ 4.977	\$ 6.221	\$ 7.465	\$ 8.709	\$ 9.953	\$ 11.197	\$ 12.442
7	\$ 4.479	\$ 5.972	\$ 7.465	\$ 8.958	\$ 10.451	\$ 11.944	\$ 13.437	\$ 14.930
8	\$ 5.375	\$ 7.166	\$ 8.958	\$ 10.750	\$ 12.541	\$ 14.333	\$ 16.124	\$ 17.916
9	\$ 6.450	\$ 8.600	\$ 10.750	\$ 12.899	\$ 15.049	\$ 17.199	\$ 19.349	\$ 21.499
10	\$ 7.740	\$ 10.320	\$ 12.899	\$ 15.479	\$ 18.059	\$ 20.639	\$ 23.219	\$ 25.799
11 a 15	\$ 8.514	\$ 11.352	\$ 14.189	\$ 17.027	\$ 19.865	\$ 22.703	\$ 25.541	\$ 28.379
16 a 20	\$ 9.365	\$ 12.487	\$ 15.608	\$ 18.730	\$ 21.852	\$ 24.973	\$ 28.095	\$ 31.217
21 a 25	\$ 10.302	\$ 13.735	\$ 17.169	\$ 20.603	\$ 24.037	\$ 27.471	\$ 30.905	\$ 34.338
26 a 30	\$ 11.332	\$ 15.109	\$ 18.886	\$ 22.663	\$ 26.441	\$ 30.218	\$ 33.995	\$ 37.772
31 a 35	\$ 12.465	\$ 16.620	\$ 20.775	\$ 24.930	\$ 29.085	\$ 33.240	\$ 37.394	\$ 41.549

*La cantidad de prendas se estimaron en base a una encuesta realizada en el Bafweek y principales Shopping de Buenos Aires (Detallado en los Anexos)

*Precio + IVA.

Costo de Fotografía por Prenda	\$ 10
---------------------------------------	--------------

Cantidad de Fotografías x temporada	Costo x temporada (6 meses)	Costo x mes
150	\$ 1.500	\$ 250
200	\$ 2.000	\$ 333
250	\$ 2.500	\$ 417
300	\$ 3.000	\$ 500
350	\$ 3.500	\$ 583
400	\$ 4.000	\$ 667
450	\$ 4.500	\$ 750
500	\$ 5.000	\$ 833

6.2 TIPOS DE CONTRATACION

La licencia del software es válida por una temporada de seis meses. Si el cliente desea continuar con la contratación de LMTM por otra temporada, se bonificará en un 100% la licencia que tenga hasta ese momento. Al cabo de 1 año, deberá abonar la licencia nuevamente.

Las Pantallas Táctiles se contratarán de acuerdo a lo descrito en estructura de precios.

6.3 CONDICION DE VENTA

El pago de la licencia y de la instalación es al contado pero dependiendo el caso se podrá negociar un 50% contado y 50% a los 15 días.

La condición de venta para la factura del fee mensual será de 30 días desde la emisión de la misma.

6.4 DESCUENTOS NO PROMOCIONALES

De acuerdo al cuadro de la política de precios, se realizará un descuento del 10% en el fee mensual para los clientes que tengan más de 11 locales.

6.5 SUPUESTOS

Se estima un significativo crecimiento de las ventas para el segundo y tercer año después del lanzamiento de LMTM en función a la distribución inicial, experiencias y recompra.

Periodo de tiempo proyectado: 3 años.

Demanda:

Año 1: Se estima obtener 10 clientes promedio con 4 locales y entre 250 a 300 prendas cada uno.

Año 2: Se proyectan tener 12 clientes más en la cartera con las mismas características, sumando un total de 22 clientes.

Año 3: La estimación es de incorporar 18 clientes más con 300 prendas promedio cada uno totalizando 40 clientes. Este incremento se estima teniendo una posición reconocida en el mercado de indumentaria por medio de la publicidad y experiencia de uso de los primeros años.

Precio venta: Como se puede observar en la lista de precios, a los clientes con 4 locales y entre 250-300 prendas se le factura \$5.000 de licencia y \$5.184 de fee mensual. De esta forma, al ser 10 clientes, se genera un ingreso anual (en el año 1) por cliente de \$ 67.208.

Inflación: Se estima una inflación del 25% anual para el año 2 y año 3, que afectaran a los costos pero se proyecta mantener el precio de venta para que sea competitivo en el mercado.

6.6 CUADROS DE VENTAS, COSTOS, FLUJO DE CAJA Y BALANCE

E-Look Solutions

Mes1	Mes2	Mes3	Mes4	Mes5	Mes6	Mes7	Mes8	Mes9	Mes10	Mes11	Mes12	AÑO 1	AÑO 2	AÑO 3
------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------

VENTA DE BIENES Y SERVICIOS \$

Software LMTM	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	672,084	1,478,580	2,688,324
Total Ventas	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	56,007	672,084	1,478,580	2,688,324

Porcentaje de Ingresos Brutos
Ingreso Bruto Sobre Ventas

3%	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	1,680	20,163	44,357	80,650
-----------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	--------	--------	--------

E-Look Solutions

Mes0	Mes1	Mes2	Mes3	Mes4	Mes5	Mes6	Mes7	Mes8	Mes9	Mes10	Mes11	Mes12
------	------	------	------	------	------	------	------	------	------	-------	-------	-------

AÑO 1	AÑO 2	AÑO 3
-------	-------	-------

COSTOS

Costos Variables

Costos Variables (Fotografía)
Total CostoS Variables

5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000

60000	132,000	240,000
60,000	132,000	240,000

Costos Fijos

Disenador web
Programador de Software
Contable
Legales
Telefonia
Internet
Luz, Gas, Agua
Librería
Seguros
Publicidad
Hosting
Alquiler
Total Otros Costos de Gestión

2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500
1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
400	400	400	400	400	400	400	400	400	400	400	400	400
1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
500	500	500	500	500	500	500	500	500	500	500	500	500
1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
7,500	7,500	7,500	7,500	7,500	7,500	7,500	7,500	7,500	7,500	7,500	7,500	7,500
6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000	6,000
5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400

24000	30,000	37,500
30000	37,500	46,875
18000	22,500	28,125
18000	22,500	28,125
18000	22,500	28,125
4800	6,000	7,500
12000	15,000	18,750
6000	7,500	9,375
12000	15,000	18,750
90000	60,000	30,000
72000	90,000	112,500
60000	75,000	93,750
364,800	403,500	459,375

RESUMEN COSTOS

Costo Variables
Costos Fijos
Total Costos de Gestion

5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400	30,400
35,400	35,400	35,400	35,400	35,400	35,400	35,400	35,400	35,400	35,400	35,400	35,400	35,400

60,000	132,000	240,000
364,800	403,500	459,375
424,800	535,500	699,375

INVERSIONES

\$	Vida Útil (años)	Mes0	Mes1	Mes2	Mes3	Mes4	Mes5	Mes6	Mes7	Mes8	Mes9	Mes10	Mes11	Mes12
Mobiliario	10	20,000												
Computadoras	5	23,000												
Constitucion de Sociedad		7,000												
Desarrollo del Software		200,000												
Total		250,000	0	0	0	0	0	0	0	0	0	0	0	0

AÑO 1	AÑO 2	AÑO 3
20,000		
23,000		
7,000		
200,000		
250,000	0	0

Depreciaciones

Mobiliario	10	0	167	167	167	167	167	167	167	167	167	167	167	167
Computadoras	5	0	383	383	383	383	383	383	383	383	383	383	383	383
Constitucion de Sociedad	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Desarrollo del Software	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total		0	550	550	550	550	550	550	550	550	550	550	550	550

2,000	2,000	2,000
4,600	4,600	4,600
0	0	0
0	0	0
6,600	6,600	6,600

Valor Residual

Mobiliario	20,000	19,833	19,667	19,500	19,333	19,167	19,000	18,833	18,667	18,500	18,333	18,167	18,000
Computadoras	23,000	-383	-767	-1,150	-1,533	-1,917	-2,300	-2,683	-3,067	-3,450	-3,833	-4,217	-4,600
Constitucion de Sociedad	7,000	0	0	0	0	0	0	0	0	0	0	0	0
Desarrollo del Software	200,000	0	0	0	0	0	0	0	0	0	0	0	0
Total	250,000	19,450	18,900	18,350	17,800	17,250	16,700	16,150	15,600	15,050	14,500	13,950	13,400

18,000	16,000	14,000
-4,600	-9,200	-13,800
0	0	0
0	0	0
13,400	6,800	200

Mes1	Mes2	Mes3	Mes4	Mes5	Mes6	Mes7	Mes8	Mes9	Mes10	Mes11	Mes12
------	------	------	------	------	------	------	------	------	-------	-------	-------

AÑO 1	AÑO 2	AÑO 3
-------	-------	-------

CUADRO DE RESULTADOS

\$

Ventas Netas de Bienes y Servicios	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327
Costo de Ventas	0	0	0	0	0	0	0	0	0	0	0	0
Margen Bruto	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327	54,327
Costos de Gestión	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)	(35,400)
Depreciaciones	(550)	(550)	(550)	(550)	(550)	(550)	(550)	(550)	(550)	(550)	(550)	(550)
Resultado Imponible	18,377	18,377	18,377	18,377	18,377	18,377	18,377	18,377	18,377	18,377	18,377	18,377
Impuesto a las Ganancias	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)	(6,432)
Resultado Neto	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945

651,921	1,434,223	2,607,674
0	0	0
651,921	1,434,223	2,607,674
(424,800)	(535,500)	(699,375)
(6,600)	(6,600)	(6,600)
(431,400)	(542,100)	(705,975)
(77,183)	(312,243)	(665,595)
143,339	579,880	1,236,105

%/Vtas

Ventas Netas de Bienes y Servicios	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Costo de Ventas	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Margen Bruto	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
Costos de Gestión	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)	(65.2%)
Depreciaciones	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)	(1.0%)
Resultado Operativo	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%	33.8%
Impuesto a las Ganancias	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)	(11.8%)
Resultado Neto	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%	22.0%

100.0%	100.0%	100.0%
0.0%	0.0%	0.0%
100.0%	100.0%	100.0%
(65.2%)	(37.3%)	(26.8%)
(1.0%)	(0.5%)	(0.3%)
33.8%	62.2%	72.9%
(66.2%)	(37.8%)	(27.1%)
-32.3%	24.4%	45.9%

Punto de Equilibrio Económico (como \$ de venta)	37,062	37,062	37,062	37,062	37,062	37,062	37,062	37,062	37,062	37,062	37,062	37,062
--	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

444,742	558,866	727,809
---------	---------	---------

FLUJO DE CAJA OPERATIVO

\$

Directo

Mes0	Mes1	Mes2	Mes3	Mes4	Mes5	Mes6	Mes7	Mes8	Mes9	Mes10	Mes11	Mes12
Cobranzas	0	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768
Pagos	(5,000)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)	(55,274)
Aportes de Efectivo	5,000											
Flujo de Caja	0	0	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495

AÑO 1	AÑO 2	AÑO 3
745,453	1,709,802	3,132,561
(613,009)	(878,302)	(1,316,117)
5,000		
137,444	831,501	1,816,444

Indirecto

Resultado Neto	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945
Depreciaciones	550	550	550	550	550	550	550	550	550	550	550	550
Variaciones en Capital de Trabajo	(17,495)	0	0	0	0	0	0	0	0	0	0	0
Inversiones	0	0	0	0	0	0	0	0	0	0	0	0
Aportes de Efectivo	0	5,000	0	0	0	0	0	0	0	0	0	0
Flujo de Caja	0	0	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495

143,339	579,880	1,236,105
6,600	6,600	6,600
(17,495)	(67,222)	(91,856)
0	0	0
5,000	0	0
137,444	519,258	1,150,849

Posición de Caja

Saldo Inicial	0	0	12,495	24,990	37,485	49,980	62,475	74,969	87,464	99,959	112,454	124,949
Flujo de Caja	0	0	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495	12,495
Aplicaciones de Caja	0	0	0	0	0	0	0	0	0	0	0	0
Saldo Final	0	0	12,495	24,990	37,485	49,980	62,475	74,969	87,464	99,959	112,454	124,949

0	137,444	656,702
137,444	519,258	1,150,849
0	0	0
137,444	656,702	1,807,551

E-Look Solutions

Mes0	Mes1	Mes2	Mes3	Mes4	Mes5	Mes6	Mes7	Mes8	Mes9	Mes10	Mes11	Mes12
------	------	------	------	------	------	------	------	------	------	-------	-------	-------

AÑO 1	AÑO 2	AÑO 3
-------	-------	-------

BALANCE PROYECTADO

\$

Caja	0	0	12,495	24,990	37,485	49,980	62,475	74,969	87,464	99,959	112,454	124,949	137,444
Crédito por Ventas	0	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768	67,768
Inventario	0	0	0	0	0	0	0	0	0	0	0	0	0
Activo Corriente	0	67,768	80,263	92,758	105,253	117,748	130,243	142,738	155,233	167,728	180,223	192,718	205,213

137,444	968,945	2,785,388
67,768	147,048	267,359
0	0	0
205,213	1,115,992	3,052,748

Bienes de Uso		19,450	18,900	18,350	17,800	17,250	16,700	16,150	15,600	15,050	14,500	13,950	13,400
---------------	--	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

13,400	6,800	200
--------	-------	-----

Total Activo	0	87,218	99,163	111,108	123,053	134,998	146,943	158,888	170,833	182,778	194,723	206,668	218,613
---------------------	----------	---------------	---------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------

218,613	1,122,792	3,052,948
----------------	------------------	------------------

Proveedores	0	36,784	36,784	36,784	36,784	36,784	36,784	36,784	36,784	36,784	36,784	36,784	36,784
Cargas Fiscales	0	13,490	13,490	13,490	13,490	13,490	13,490	13,490	13,490	13,490	13,490	13,490	13,490
Pasivo Corriente	0	50,274	50,274	50,274	50,274	50,274	50,274	50,274	50,274	50,274	50,274	50,274	50,274

36,784	40,129	45,686
13,490	22,202	45,101
50,274	62,331	90,787

Patrimonio Neto

Capital	0	5,000	0	0	0	0	0	0	0	0	0	0	0
Resultados Acumulados	0	11,945	23,890	35,835	47,780	59,725	71,669	83,614	95,559	107,504	119,449	131,394	143,339
Patrimonio Neto	0	16,945	23,890	35,835	47,780	59,725	71,669	83,614	95,559	107,504	119,449	131,394	143,339
Control	0.000	(20,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)	(25,000)

5,000	0	0
143,339	1,035,462	2,937,161
148,339	1,035,462	2,937,161
(20,000)	(25,000)	(25,000)

RESULTADOS ACUMULADOS

Resultado al Inicio	0	0	11,945	23,890	35,835	47,780	59,725	71,669	83,614	95,559	107,504	119,449	131,394
A Capital Social													
Dividendos													
Honorarios													
Resultado del Ejercicio	0	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945	11,945
Resultados Acumulados	0	11,945	23,890	35,835	47,780	59,725	71,669	83,614	95,559	107,504	119,449	131,394	143,339

0	143,339	1,035,462
0		
0		
0		
143,339	892,123	1,901,699
143,339	1,035,462	2,937,161

Capital Operativo Invertido	0	36,945	36,395	35,845	35,295	34,745	34,195	33,645	33,095	32,545	31,995	31,445	30,895
------------------------------------	----------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

30,895	91,517	176,773
---------------	---------------	----------------

INDICADORES

ROIC Rentabilidad sobre capital invertido	0%	32%	33%	33%	34%	34%	35%	36%	36%	37%	37%	38%
ROE Rentabilidad sobre patrimonio neto	0%	70%	50%	33%	25%	20%	17%	14%	13%	11%	10%	9%

464%	2888%	2078%
97%	86%	65%

6.7 EVALUACION DEL PROYECTO

INVERSION	RESULTADO NETO		
	AÑO 1	AÑO 2	AÑO 3
(\$250,000)	\$143,339	\$579,880	\$1,236,105

VAN = \$ 1,288,251 Tasa de descuento 10%

TIR = 140% r = Tasa de corte 10%

VAN > 0. El proyecto es rentable y el recupero de inversión se proyecta para el segundo año.

TIR > r, siendo r la tasa de corte previamente definida. Se determina que el proyecto es viable y aceptable.

PUNTO DE EQUILIBRIO ECONOMICO = \$ 444,742

De acuerdo a la facturación proyectada y al número de clientes estimados para el primer año se alcanzaría el punto de equilibrio y a partir del segundo año la empresa comenzaría a generar ganancias que crecerían gradualmente con la incorporación de nuevos clientes.

7. CONCLUSION

Se puede destacar que el software LMTM es un producto novedoso para el mercado de indumentaria local y tiene un fuerte potencial de crecimiento en un contexto de aumento del comercio electrónico y la utilización de redes sociales. A su vez, será una valiosa fuente de base de datos para las empresas de indumentaria y un sitio para consultar y analizar las preferencias de los usuarios para poder potenciar sus ventas futuras.

En base a las proyecciones estimadas, el software LMTM captará gran cantidad de nuevos clientes en los primeros 3 años desde su lanzamiento y se posicionará como un referente en el mercado. Su ventaja competitiva reside en que es el primer software de estas características en el mercado argentino.

Tomando como referencia el análisis económico-financiero, se estiman ganancias atractivas y se proyecta un recupero de la inversión en el transcurso del segundo año del emprendimiento lo cual incentiva el interés de inversores en un contexto de alta inflación e incertidumbre económica.

8. BIBLIOGRAFIA

- Brealey R. & Myers S: (2010) *Principios de Finanzas Corporativas*. Madrid: McGraw-Hill, Novena Edición.
- Kotler, P y Keller, K: (2006) *Dirección de Marketing*. México: Ed. Pearson, Duodécima Edición.
- Saroka, Raul Horacio: (2002) *Sistemas de Información en la Era Digital*. Buenos Aires: Fundación OSDE.
- Mallo, Carlos y Merlo, José: (1995) *Control de Gestión y Control Presupuestario*. España: McGraw-Hill.
- Laudon & Laudon: (2006) *Sistemas de Información Gerencial*; México: Ed. Pearson Education.
- <http://www.cace.org.ar/novedades/el-comercio-electronico-crecio-un-485-en-argentina-y-ya-son-mas-de-12-millones-los-argentinos-que-compran-por-internet/>
- <http://www.cessi.org.ar/opssi-reportes-949/index.html>
- <http://www.ciaindumentaria.com.ar/camara/evolucion-sector-indumentariaenero-marzo-2014/>

9. ANEXOS

Encuesta en Bafweek.

NOMBRE	CANTIDAD DE PRENDAS	Periodo q planean los lanzamientos	Multimarca	CANTIDAD DE SUCURSAL	ZONA
Olive	200	6 meses antes	SI	4	Barrio Norte / Palermos Soho
Manuela Fernandez	300	6 meses antes	SI	Ninguno	
Clan Issime	250	6 meses antes	SI	20	Todo el pais
Monica Lei	500	cada 15 dias	SI	3	Palermo
Huija	21	1 año antes	-	3	Palermo Soho / San Isidro
Rie	300	1 año antes	SI	3	Palermo Soho / San Miguel
Compañía de Sombrero	300	6 meses antes	SI	4	Palermo Soho / Paseo Alcorta
Amsterdam	250	6 meses antes	SI	5	Palermo

Encuesta en Shopping de C.A.B.A.

NOMBRE	CANTIDAD DE PRENDAS	Periodo q planean los lanzamientos	CANTIDAD DE SUCURSAL	OBSERVACION
UFO	300	1 año antes	8	3 Outlet / Franquicia
Levi's	250	6 meses antes	12	4 Outlet / Franquicia
Ona Saez	500	1 año antes	20	
Kosiuko	350	1 año antes	200	De todo
Rapsodia	400	6 meses antes	30	16 Arg. 7 Mex. 3 Chi. 4 Ven.
Mistral	300	6 meses antes	200	De todo
Paula Cahen D'Anvers	4000	6 meses antes	27	

PUBLICIDADES GRAFICAS PARA CLIENTES

¿Cuanto pesa toda la ropa
de tu marca?

¡UN PAR DE MEGABYTES!