
 Luis Carlos Correa Martinez

Realización de un modelo de negocio basado en el desarrollo de

una tienda virtual1

Production of a business model based on the development of an

online store

Luis Carlos Correa Martinez

Artículo recibido en mes XX de año; artículo aceptado en mes XX de año

Este artículo puede compartirse bajo la licencia Licencia Creative Commons Atribución-NoComercial-CompartirIgual 2.0 Genérica y se referencia

usando el siguiente formato: Apellido, A. A., Apellido, B. B. & Apellido, C. C. (año). Efectos de la ejercitación gestual mediante sensores faciales
en la expresión pro social de la ira. I+D Revista de Investigaciones, vol (num), pp-pp.

RESUMEN

El presente artículo tiene como objetivo realizar un modelo de negocio aplicando la metodología Canvas en el

desarrollo de una tienda virtual, se presenta un estado del arte del E-commerce, dónde se identifica una brecha entre

lo que desea el consumidor y lo que ofrecen las tiendas virtuales; la propuesta es el desarrollo de un emprendimiento,

una tienda de camisetas online, la cual da una respuesta a la brecha mencionada anteriormente y, paralelamente, se

muestra y justifica el uso del modelo de negocio Canvas. Por medio de un aprendizaje empírico que parte de unos

supuestos, que se van validando a través de la realización del proyecto con características específicas para suministrar

al emprendedor datos que permitan encontrar un modelo de negocio viable e iniciar un nuevo paso para la construcción

de empresa. Adicionalmente, se presentan las conclusiones de la experiencia y los resultados de una encuesta que

funcionó como sondeo sobre la aceptación y la viabilidad del proyecto en una muestra de público, reduciendo el temor

que tienen los emprendedores a la hora de hacer sus ideas realidad.

Palabras clave: Personalización, diseño de producto, tienda virtual, modelo de negocio, impresión DTG, modelo

Canvas, diferenciación, diseño sistémico.

__

ABSTRACT

This study aims at create a business model applying the Canvas Metodology in the development of a virtual store,

presents a State-of-Art of E-commerce, where a gap is identified between what a consumer wants and what virtual

stores offer; proposal is the development of an enterprise, an online t-shirt shop, which gives an answer to the gap

mentioned above and, simultaneously, the use of the Business Model Canvas is shown and justified. Through an

empirical learning that starts from some assumptions, which are validated through the realization of the project with

specific characteristics to provide the entrepreneur data to find a viable business model and start a new step in the

construction company. In addition, the conclusions of this experience and the results of a survey are presented, which

worked as an acceptance and viability of the project in a sample of the public, reducing the fear that entrepreneurs have

when making their ideas come true.

Keywords: Customization, product design, online store, business model, DTG printing, Canvas model,

differentiation, systemic design.

__

1 Tipo de artículo, tipo de enfoque (cualitativo o cuantitativo), resultado de un proyecto de investigación (indicar si culminado o en curso),

perteneciente al área de XXXX, sub área de XXX, desarrollado en el grupo de investigación XXX y fue financiado por la Universidad XXXXX

de la ciudad de XXX (Colombia). Dirección XXXXX, PBX:XXXX. Fecha de inicio: XXX, fecha de terminación: XXX.

https://creativecommons.org/licenses/by-nc-sa/2.0/deed.es

Realización de un modelo de negocio basado en el desarrollo de una tienda

1. INTRODUCCIÓN

El tema central de la investigación y de este artículo es

el comercio electrónico. Este se ha convertido en una

de las principales actividades económicas a nivel

mundial. Con la aparición en el mercado de las nuevas

tecnologías de la información, en la última década, este

tipo de comercio se ha visto favorecido y ha crecido

considerablemente (González Rodríguez, 2015). A

continuación, se presenta cuál es la situación

internacional de este mercado; luego se hará una

aproximación nacional y, por último –en este apartado

correspondiente al planteamiento global–, se mostrará

cuál es la idea de negocio virtual que se propone.

En cuanto a la situación del E-commerce en el mundo,

González (2015) manifiesta que Estados Unidos está

en una posición más privilegiada, frente al resto de

países, en este tipo de comercio, porque en otros países

(por ejemplo, los europeos) existen obstáculos que no

permiten que se desarrolle todo su potencial: no se

aprovechan las oportunidades que ofrece internet, las

regulaciones legales no son favorables y realizan muy

poca inversión en este mercado.

De acuerdo con Paiño (2016), el comercio electrónico

en Colombia incrementó sus ventas y estuvo en su

mejor momento en el año 2015, alcanzando un

aumento de un 18% en relación al año anterior. Según

un estudio realizado por Visa y Euromonitor, las ventas

en el país llegaron a los US $3.100 millones ese año,

frente a los US $2.620 millones que se reportaron en

2014. Se espera que para el 2018 el comercio

electrónico nacional supere los US $5.000 millones.

Si bien las tiendas virtuales pueden llegar a ser un

negocio muy rentable, todavía hay algunas brechas y

desventajas que un realizador de proyectos o

emprendedor tendrá que enfrentar para lograr innovar

en el complejo mundo del e-Commerce; por ejemplo,

mejorar la comunicación con el cliente que está

interesado en realizar la compra, proporcionar la

capacidad de personalizar, ofrecer múltiples medios de

pagos y reducir los tiempos de entrega.

El impulso del e-Commerce viene de la mano con el

progreso de la telefonía móvil, en términos más

precisos, con la incursión de los teléfonos y tabletas

inteligentes. En Mercado Libre, una de las compañías

protagonistas en el mercado electrónico del país,

podemos encontrar que el 17,3% de sus transacciones

son realizadas desde esta clase de dispositivos móviles.

OLX, que es una plataforma más enfocada en

clasificados que en el comercio electrónico –pero que

hace parte de esta dinámica–, reporta que el 60% de

sus usuarios utiliza la aplicación móvil para anunciar

sus productos (Paiño, 2016). Ambos ejemplos

muestran una tendencia directamente proporcional

entre el e-Commerce y los teléfonos inteligentes.

Con base en lo anterior, se puede afirmar que cada

emprendedor debe aportar un diferenciador en su

producto, el cual proporcione una ventaja competitiva

respecto a otros productos similares, esta ventaja no

está relacionada directamente con el precio o la

diversidad en las preferencias de un cliente; más bien

permite a las empresas distinguir sus productos, porque

los clientes perciben subjetivamente las variaciones

entre un producto y otro; aun cuando realmente existen

muy pocas diferencias. Teniendo en cuenta este

comportamiento, la tecnología y el precio son cada vez

menos importantes para los clientes (Cardozo, 2016).

Siguiendo este enfoque, Cardozo (2002) sostiene que

los consumidores son los creadores de la variedad,

debido a la diversidad de usos que les dan a los

productos. Por lo tanto, los procesos de flexibilidad y

adaptación son cualidades importantes para las

empresas. Aunque no es posible predecir todos los usos

posibles que los consumidores dan a los productos, es

factible definir cualidades y características flexibles en

los productos, para que puedan ser adaptados por los

usuarios. Para lograr esto, es necesario desarrollar

métodos de diseño específicos centrados en la

variabilidad, desarrollar la capacidad de las empresas

y gestionar esta actividad como un proceso estratégico.

En este sentido, el interés de nuestra investigación fue

identificar cuáles eran los puntos débiles del E-

commerce al comenzar un emprendimiento y, luego de

reconocer que la personalización de los productos era

uno de los más importantes entre ellos, probar un

modelo de negocio que tratara de resolver estos

inconvenientes: una tienda virtual de camisetas.

Se deben realizar acciones oportunas para colocar un

producto en un segmento de mercado específico, el

público objetivo de esta innovación se preocupa muy

poco por las marcas en el momento de realizar una

compra, lo que más predomina en su juicio son los

criterios de calidad y diseño; el precio tampoco es una

variable muy importante, siempre y cuando el diseño

sea bueno y de alta calidad. De acuerdo a esto, se debe

contar con impresoras DTG en inglés Direct-To-

Garment (Impresión directo a la prenda) y tintas de

secado ultra rápido, que permiten imprimir sobre

diferentes tipos de telas (algodón, poliéster y otras) y

en colores YCMK y W, similares a las ofrecidas por

Image Armor E-Series (Aranda y Combariza, 2007)

En este panorama aparecen propuestas como la del

modelo Canvas. El fin del modelo Canvas es establecer

una estrecha relación entre cada componente de la

empresa y cada uno de los factores que influyen para

que un proyecto tenga éxito o termine en un fracaso.

(Ferreira-Herrera, 2015). Según Amit y Zott (2009), las

organizaciones realizan enormes esfuerzos para

 Luis Carlos Correa Martinez

3

conseguir mayor rentabilidad e innovar sus productos

y procesos; pero, en algunas ocasiones, estos cambios

no tienen la claridad adecuada en el uso de un modelo

de negocio o, mucho peor, desconocen el concepto. No

conocer los detalles del negocio influirá al momento de

poner en marcha un proyecto.

Por lo anterior, surge una necesidad de recurrir a una

metodología que implemente un modelo de negocio

adecuado que permita conocer los detalles de una

empresa. Aunque no se podría hablar de un modelo

perfecto, es pertinente implementar una nueva

metodología que se está imponiendo en la actualidad y

que exhibe buenos resultados, como el mencionado

modelo Canvas. (Ferreira-Herrera, 2015). En la figura

1 se puede observar la estructura de este modelo.

Figura 1. The Business Model Canvas Inspiration

Fuente: Business Model Canvas.

Según los Santandreu Mascarell, Canós Darós y

Marín-Roig Ramón (2014), es necesario mostrar la

cadena de valor de la organización, esta ayuda a

difundir o a dar una idea más clara de las principales

operaciones de la empresa, evidenciando las que ya

han sido delineadas en el modelo de negocio.

El objetivo general de esta investigación, y que se

pretende mostrar en este artículo, es exponer cómo es

posible diseñar y crear productos personalizados que

resuelvan las necesidades de los clientes finales,

cumpliendo con altos estándares de calidad y

preferencias de cada consumidor; a través de una

plataforma virtual.

¿Qué han hecho otros autores?

Es importante mostrar cómo desarrollar el modelo de

negocio (Canvas) y cómo se aplica en un caso en

concreto (la tienda de camisetas personalizada online

Gizmo Store), que otros casos de tiendas online se

pueden encontrar que han aplicado el modelo Canvas

y que acercamiento han hecho otros autores en este

campo de estudio.

Dado los antecedentes del comercio electrónico a nivel

mundial y ahora en nuestro país, expuestos en el

Planteamiento Global del problema, muchas empresas

han decidido realizar un gran esfuerzo para

potencializar sus ventas en internet. El primer caso que

se incluye en el presente texto es el caso de la página

web de Alkosto, que decidió, como parte de su

estrategia de mercado, apostarle a mejorar sus canales

virtuales, generando una nueva estrategia para la venta

de sus productos por medio de la página Web.

(Cardona Cárdenas y Fajardo Lugo, 2017).

Este es un caso muy importante porque la aplicación

del estudio basado en el modelo Canvas y la

ampliación de sus referencias de mercado dispuestas

para la venta online, permitieron analizar la

importancia y evolución que han cobrado las ventas

desde la tienda virtual Alkosto.com., de acuerdo con

Cardona Cárdenas y Fajardo Lugo (2017). Alkosto

mejoró su tienda virtual publicando las referencias que

tenían en la tienda física hacia la tienda online, uso el

modelo de negocios Canvas y los resultados indicaron

una evolución en las ventas online.

El segundo estudio que se analiza sobre la aplicación

del modelo Canvas es la propuesta de Salum. En su

propuesta de desarrollar una tienda virtual para Onda

Sport, Salum (2016) puntualiza que el Business Model

Canvas o Método Canvas es una herramienta simple y

potente, ideal para realizar un estudio detallado y

profundo de la empresa; por esta razón se aplica muy

fácilmente a cualquier organización y permitirá

planear una estrategia a futuro.

Sin importar la madurez del negocio o el sector al que

se dirige, la aplicación del modelo Canvas ha

permitido cumplir los objetivos trazados por las

compañías que lo implementan, como analizan

Calderón Mesia y Ampuero Muñoz en la siguiente

propuesta: un modelo de negocio destinado a la

comercialización de regalos destinados para

caballeros; quienes tienen como objetivo principal

mantener ingresos mensuales constantes, garantizar la

calidad en los productos, tener procesos de producción

óptimos y proveedores de buena calidad. (Calderón

Mesia & Ampuero Muñoz, 2017)

Campos Vicedo (2016) indica que la ventaja del

modelo Canvas proviene de la facilidad que implica

articular el proyecto en una sola hoja, mostrando los

módulos ya descritos del Business Model Canvas;

dentro de las principales ventajas de esta herramienta,

se encuentra la simplicidad de interpretación, la

facilidad para hacer cambios, la aplicación a cualquier

tamaño de empresas y el uso de un lenguaje visual, este

último facilita el trabajo en equipo de quien lo

desarrolla y el análisis estratégico en una sola hoja.

Realización de un modelo de negocio basado en el desarrollo de una tienda

Desarrollo del proyecto

Este artículo, y el proyecto base del que surgió, se

desarrolló a partir de los siguientes pasos:

 la obtención de información sobre la legislación en

e-Commerce;

 el desarrollo de una idea de negocios a través del

modelo Canvas, que incluyo desarrollar una

propuesta única de valor, definir el segmento de

mercado, definir los canales de comunicación o

distribución, definir la relación con el cliente,

analizar las fuentes de ingreso y proponer unas

actividades clave.

 Se desarrolla el diseño del producto, que parte del

desarrollo de wireframes para la tienda virtual. El

proyecto finaliza con una sistematización de los

resultados y las conclusiones de la propuesta

mercantil.

Distribuir productos en un ambiente virtual permite a

las empresas vender a personas de todo el mundo y

aumentar sus ventas de manera exponenciales, debido

a que no existe una barrera geográfica, pero después de

casi tres décadas desde el inicio de la creación de e-

Commerce en el mundo, es lógico pensar que es un

nicho que está muy saturado, principalmente cuando

pensamos en realizar emprendimientos de productos

muy buscados, como por ejemplo vestuario,

cosméticos, perfumería, libros, entre otros. (González

Rodríguez, 2015)

Entonces, para emprender en una tienda virtual el

primer reto que se debe enfrentar es tener algo

totalmente diferente, innovador; pues el objetivo

principal es la satisfacción del cliente ofreciendo un

producto que no encuentren en la competencia.

La competencia se podría decir que es el siguiente

desafío para el que está iniciando hasta ahora en el

comercio electrónico. Después de todo no solo se

deberá competir con otros emprendedores, sino

también con los gigantes del comercio que

descubrieron las ventajas de expandir su negocio, por

lo que encontramos muchas tiendas conocidas

mundialmente en el mundo virtual.

Actualmente, existe un número considerable de tiendas

virtuales que ofrecen una gran variedad de productos

(como en este caso, de camisetas) de diferentes

materiales, formas y estampados, pero no es común

encontrar una tienda que permita al consumidor armar

un producto único, que sea exclusivo de él; por lo

tanto, se plantea crear una plataforma virtual accesible

y diseñada para ese tipo de clientes que desean obtener

un producto específico y diferente.

Ofreciendo, a través del comercio electrónico B2C

(Business-To-Consumer), una plataforma

especializada en la que el internauta pueda encontrar

un producto de alta calidad, que responda a ciertas

necesidades específicas del cliente, con costos

razonables, tiempos más cortos de entrega, mejorando

la experiencia y consiguiendo satisfacción deseada.

En este documento se hace insistencia, concretamente,

en la innovación del modelo de negocio. Se plantea la

necesidad de usar uno que permita tener una visión de

los recursos necesarios para poder generar valor al

producto, por parte del cliente final.

Propósitos del proyecto

Los propósitos de la investigación que motivo este

artículo y del artículo mismo son los siguientes:

identificar cuáles son los aspectos a los que se enfrenta

el E-commerce en Colombia y en el mundo. Dentro de

este panorama, identificar, también, cuáles son los

retos de un emprendimiento concreto. En este sentido,

proponer un emprendimiento específico: la tienda de

camisetas virtual, como manera “real” de comprobar

dichos retos y como respuesta a mejorar e innovar en

el mundo virtual.

El modelo Canvas para la tienda de camisetas no solo

sirve para saber, específicamente, a que se enfrenta un

emprendedor de este tipo de mercado, sino para dar

respuesta o resolver las falencias actuales de este

negocio y comprobar si son satisfactorias;

adicionalmente, nos permitió reconocer, –a través de

una encuesta– en una muestra de posibles clientes, qué

aspectos fortalecer e incluir en la propuesta de negocio.

Además, reconoce de primera mano, si el modelo

Canvas de negocio es efectivo para esta clase de

emprendimientos.

Aplicación del proyecto

El proyecto está planteado de la forma actual para

lograr llegar a ciertos puertos seguros al final de este:

 Desarrollar una plataforma online que permita

vender las camisetas personalizadas.

 Se registrarán y organizarán un cúmulo de

resultados sobre las sensaciones de las personas

frente a esta idea.

 Probar el funcionamiento del modelo Canvas en

una situación real.

 Se incluirán dentro del campo académico nacional

los resultados obtenidos de la experiencia.

El proyecto está a medio camino entre un estudio

científico y un negocio real: inicialmente lo que se

debe hacer, es dejar todos los elementos necesarios

listos para efectuar e invertir en la idea de negocio,

incluyendo un estudio de mercado y la plataforma

online. La idea a mediano plazo es lanzar al mercado

la tienda Gizmo Store.

 Luis Carlos Correa Martinez

5

2. MODELO DE NEGOCIO (CANVAS)

A continuación, se define con mayor profundidad, en

qué consiste el modelo de negocio Canvas y la

aplicación de este modelo en la tienda de camisetas. El

modelo Canvas se utilizó para representar, gestionar,

evaluar y modificar los modelos de negocio.

Proporciona un concepto simple y comprensible del

funcionamiento de una empresa y desarrollar

estrategias que encaminen la transformación de un

negocio hacia el éxito. (Osterwalder & Pigneur, 2011).

En el modelo Canvas se reflejan nueve componentes

del modelo comercial ubicados en un lienzo. Lo

anterior permite una mejor visualización en relación a

los diferentes problemas que puedan aparecer,

ayudando al usuario a localizar, argumentar, diseñar e

inventar nuevos modelos comerciales. Todo se puede

dividir, básicamente, en tres conjuntos: el producto del

lado izquierdo, el mercado en el derecho y la propuesta

de valor en el centro, como intersección de los dos

anteriores (Fallis, 2013).

Figura 3. Business Model Canvas.

Fuente: Business Model Canvas.

Este modelo es representando en un lienzo dividido por

nueve módulos que describen la lógica que debe seguir

la empresa para conseguir sus ingresos. Los siguientes

son los nueve módulos básicos utilizados:

1. Segmentos de mercado

Este módulo está representado por los grupos de

personas o entidades a quienes se dirige el producto.

Agrupa en varios segmentos a las personas de acuerdo

con sus necesidades y problemas, permitiendo a la

organización decidir a qué segmentos se van a dirigir

y, al mismo tiempo, a que segmentos no se tendrán en

cuenta.

Durante la aplicación del segmento de mercado en la

propuesta de Gizmo Store, se determinó que los

consumidores con edades entre 25 y 45 años tienen

mayor poder adquisitivo, con un gusto por las series de

televisión, videojuego, cine y arte; son los clientes

potenciales, que normalmente están interesados en

comprar prendas personalizadas.

2. Propuesta de valor

Este módulo describe el conjunto de productos y

servicios que crean valor para un fragmento de

mercado específico. Es el factor clave para que un

cliente se incline por una u otra empresa; por esta

razón, las empresas deben ser innovadoras. Es

importante que ofrezcan en su propuesta de valor

alguna característica nueva y mejoren el rendimiento,

la personalización, la accesibilidad, la marca y la

comodidad. Un simple hecho como ofrecer un precio

más bajo podría estar satisfaciendo la necesidad del

segmento de mercado.

Para Gizmo Store la propuesta de valor sería la

siguiente: ofrecer la posibilidad de personalizar una

camiseta desde la selección de colores y también poder

seleccionar el diseño de estampado que desea tener en

su producto y todo desde la comodidad de su casa.

3. Canales

En el siguiente módulo del Canvas, se establece la

forma en que la organización se conecta con cada uno

de los segmentos de mercado. Se definen los canales

de comunicación, distribución y ventas que se usarán

para llegar a los clientes y ofrecerles la propuesta de

valor; descubriendo los canales directos (propios) e

indirectos (socios comerciales).

Al aplicar este módulo se estableció como sería la

comunicación con los segmentos de mercado, para este

caso se realiza a través de la página Web, redes sociales

y marketing digital, la distribución se efectúa por

medio de empresas de mensajería y las ventas se hacen

desde herramientas de pagos en línea.

4. Relaciones con clientes

La organización en este módulo detalla qué tipo de

relaciones se van a establecer con cada segmento de

mercado. Estas relaciones pueden ser de carácter

personal o automatizado. El tipo de relación que exige

el modelo de negocio repercute en la experiencia

global del cliente y en la satisfacción que este obtenga

del producto o servicio ofrecido.

El modelo Canvas sirvió para conocer cómo sería la

relación con los clientes, la cual se haría a través de

Realización de un modelo de negocio basado en el desarrollo de una tienda

internet, por medio de las redes sociales y chat en línea

desde la página web, y ofreciendo un excelente

servicio pre-venta y pos-venta.

5. Fuentes de ingreso

En el presente módulo se explica cómo se genera el

flujo de caja en cada uno de los segmentos de mercado.

Una organización puede implantar una o varias fuentes

de ingreso en los diferentes segmentos de mercado, y

cada fuente de ingreso podría poseer un mecanismo de

fijación de precios diferentes.

Para el modelo de Gizmo Store se plantea que las

fuentes de ingreso se deben realizar por medio de

herramientas de pagos en línea o transferencia

bancaria, dependiendo de los gustos y preferencias del

segmento de mercado.

6. Recursos clave

Para el siguiente módulo es necesario describir los

activos que permitirán a la organización crear y ofrecer

una propuesta de valor, llegar a los mercados,

establecer relaciones con clientes y percibir ingresos;

estos recursos se dividen en físicos, económicos,

intelectuales y humanos.

El modelo Canvas dio a conocer los recursos claves en

su aplicación para el modelo de negocio, empezando

con infraestructura tecnológica para mantener

actualizada la tienda online, capital socios, dominio,

hosting, acceso a la red e impresoras DTG.

7. Actividades clave

En este módulo se detallan las operaciones requeridas

para que el modelo de negocio tenga éxito. Las

actividades clave se pueden dividir en producción,

resolución de problemas y plataforma.

El desarrollo de la tienda virtual es la actividad

principal en el modelo que se implementa, los procesos

de servicios pos-venta, seguridad ventas online,

publicidad, fortalecer marca y contacto con el cliente

de la página serían otras de las actividades

primordiales.

8. Asociaciones clave

La organización en este módulo establece cuál es la red

de proveedores y socios que contribuyen a la puesta en

marcha del modelo de negocio. Es importante la

creación de alianzas para poder optimizar recursos y

reducir riesgos.

Se identifica en la aplicación del modelo las siguientes

asociaciones: talleres de confección, servicios de

mensajería, proveedores de materia prima y proveedor

de servicio de pagos online.

9. Estructura de costo

En este último módulo se puntualizan los costos para

un funcionamiento óptimo del modelo de negocio.

Obviamente, los costos deben minimizarse, en

cualquier negocio, para poder ofrecer a los clientes una

propuesta de bajo precio.

La última consideración en la aplicación del modelo de

negocio son los costos del dominio y hosting, pedidos

a proveedores, gastos de administración, gastos de

personal, compra de impresoras DTG y gastos de

impuestos.

Corredor y Cárdenas (1983) plantean que la

diferenciación de un producto en el mercado se

establece como una estrategia competitiva, que

permite alcanzar mejor posicionamiento en los

mercados cada vez más estrictos, diferenciación que se

da en términos de calidad y de exclusividad de los

productos. De la misma forma, la cadena de valor es

un factor diferenciador muy importante que hace que

un cliente se incline por un producto u otro.

En la literatura también se encuentra una adaptación de

este modelo para poder ofrecer la creación de valor

orientada a la sostenibilidad llamado TLBMC, por sus

siglas en inglés (Triple Layered Business Model

Canvas); de acuerdo con Bocken, Short, Rana y Evans

(2014), una empresa podría implementar uno o varios

modelos de negocio Canvas para proporcionar una

adaptación del modelo comercial y poder entregar un

valor sostenible a través de enfoques externos o

internos (Joyce y Paquin, 2016).

En la figura 4 a continuación se puede observar la

implementación final del Business Model Canvas para

la tienda virtual Gizmo Store.

 Luis Carlos Correa Martinez

7

Figura 4. Business Model Canvas Gizmo Store

Fuente: Elaboración propia.

3. CASO DE ESTUDIO

Estado del arte y marco teórico: una aproximación

al E-commerce desde una experiencia real

En los últimos años, los compradores en línea se han

convertido en un segmento del mercado muy

especializado, por la variedad de productos y servicios

que demandan y por su comportamiento. Este tipo de

consumidores han empezado a recibir una mayor

atención por parte del sector del marketing y de los

responsables de las políticas públicas (Teo y Yeong,

2003).

El éxito no se trata solamente de crear una tienda

basada en internet, como muchas organizaciones

podrían llegar a creer; para lograr a tener buenos

resultados con una tienda virtual, se deben realizar

muchas actividades similares a las que se realizan en la

constitución de una tienda física, como dar a conocer

la tienda y promocionar el sitio web dentro y fuera de

internet (Fransi, 2001).

Zapata-Gómez (2013) expone que el diseño de

producto es uno de los componentes de mayor impacto

para lograr éxito en el mercado. Este se encuentra

vinculado a la implementación de las técnicas de

calidad e innovación que impulsan el desarrollo

financiero. Por otro lado, Corredor y Cardenas (1983)

explica que, en el proceso de diseñar marcas

territoriales, como estrategia de posicionamiento, se

deben tener en cuenta aspectos como el patrimonio

cultural propio de los territorios, la identidad y la

tradición, estos deben ser prioritarios para el desarrollo

del diseño y la creación de la marca.

El papel que juega el diseño en el desarrollo de los

productos es trascendental. Es importante tener en

cuenta que, una vez se inicie este proceso de diseño, se

deben implementar filosofías como “Lean

Manufacturing”, que pretende eliminar el desperdicio;

entendiendo, principalmente, cuales son los impactos,

a corto, mediano y largo plazo, que genera la

fabricación en masa en el sistema de producción de una

organización (Dinas Garay, Caicedo y Cadavid Rivera,

2009).

Realización de un modelo de negocio basado en el desarrollo de una tienda

Figura 5. El volumen del comercio electrónico B2C en

España en 2016

Fuente: Panel Hogares, ONTSI

Tabla 1. Ventajas del E-commerce

Oportunidades para

el proveedor

Beneficios para el

consumidor

Presencia global Elección global

Posible ahorro de

costos

Potenciales rebajas

de precio

Producción

individualizada de forma

masiva

Productos y

servicios

personalizados

Reducir o eliminar la

cadena de suministro

Respuesta rápida a

sus necesidades

Mejora de la

competitividad

Mayor calidad de

servicio

Nuevas oportunidades

de negocio

Nuevos productos

y servicios

Fuente: Ventajas competitiva del e-Commerce, Núcleo

LUZ-Punto Fijo. Programa de Investigación y

Postgrado., Castro y Plata, 2015.

El desarrollo del diseño para una tienda virtual tiene un

impacto muy importante, será el encargado de guiar al

cliente en la navegación. (Ijaz, Tao, Rhee, Kang y

Alfian, 2016). Entendiendo esto, se debe hacer “uso de

la tecnología Web 2.0 y siguiendo criterios básicos en

el campo de la comunicación y el intercambio de

información orientados al problema del desarrollo de

nuevos productos”. (Magal-Royo, Jorda-Albiñana, &

Lozano-Suaza, 2013). Los rápidos avances

tecnológicos han acentuado las posibilidades de las

empresas para que puedan trabajar en red de forma

decidida. (Amit y Zott, 2009).

En la literatura se estudió un caso de un modelo de

negocio que ha funcionado favorablemente, este hecho

en particular se implementó en la cadena de tiendas de

ropa Zara, la cual ha estado subcontratando a talleres

pequeños para que realicen el proceso de costura. Este

cambio en las actividades podría parecer irrelevante al

principio, pero al final del proceso generará una

diferencia bastante significativa, reduciendo los

tiempos de diseño en días, cuando antes se realizaban

en meses. Incorporar este proceso dentro del modelo

de negocio que se está desarrollando podría ser muy

útil para acortar los tiempos y generar mayor

satisfacción al cliente final (Amit & Zott, 2009).

Internet tiene un amplio impacto en todo el mundo

laboral, entretenimiento y la educación, gracias a esto

millones de personas tienen un acceso fácil e inmediato

a información diversa y en cantidades abundantes.

En materia económica, el internet ha impulsado el

fenómeno de la globalización y elevando el valor de

las empresas a un nivel económico más amplio, lo que

se conoce como e-Commerce (Comercio Electrónico);

envolviendo a su vez otras áreas como el diseño de

producto, la evolución de la web 2.0 e incluso en los

últimos años la implementación de modelos de

negocio para llegar a ser más competitivos.

El autor explica que el diseño, en el inicio de un

proyecto, implica la creación de un nuevo producto y

la integración de conocimientos, que contribuyan a

establecer las bases de una estructura productiva, y

estrategias, que ayuden a la organización a continuar

(Zapata-Gómez, 2013), es de vital importancia asignar

recursos en el desarrollo de productos para que las

funciones de la interfaz gráfica mejoren el tráfico y las

ventas de la tienda (Lohse & Spiller, 2006), dando paso

a que el e-Commerce pueda ofrecer todas sus ventajas.

Se define como e-Commerce a toda transacción

realizada a través de las tecnologías de la información

basadas en la web. Esta modalidad sirve para

automatizar procesos comerciales, transacciones,

compra y venta de información, productos y servicios.

(MacGregor & Vrazalic, 2006). Esta variedad de

negocio, más conocido por sus siglas (B2C), se refiere

al intercambio de productos entre empresas y

compradores finales, es decir, comercio tradicional, a

través de medios electrónicos. Este tipo de comercio

sustituye los catálogos por el envío de boletines

virtuales, de esta forma reduce costos de impresión y

envío; esta es una de las principales causas del éxito en

esta modalidad de negocios (Torres y Guerra, 2012).

E. C. Fransi (2001) explica que una tienda debe realizar

dos tipos de promociones: la promoción off-line y la

promoción on-line. En la primera, se refiere al uso de

 Luis Carlos Correa Martinez

9

medios de comunicación tradicionales como cartas,

tarjetas de presentación, catálogos y publicidad

masiva; en este tipo de promoción se debe incluir el

dominio de la página web y el correo electrónico

corporativo; de esta forma los clientes potenciales

pueden saber cómo llegar al sitio virtual.

En cuanto a la promoción on-line, se refiere a toda

presentación del sitio Web que se hace a través de

internet en los lugares más visitados por los

internautas; por ejemplo: buscadores, publicaciones

digitales (Facebook), foros, listas de correo, entre

otros.

Durante la investigación del e-Commerce se evidencia

que en Colombia no existen muchos estudios

académicos acerca de este tema.

O’Reilly (2005) ofrece una definición que ayuda a

potenciar el valor del ya conocido comercio

electrónico, se trata de la Web 2.0, afirmando que son

todas aquellas que aprovechan las ventajas de la web,

ofrecen un servicio actualizado y mejoran a medida

que más personas las utilicen. Este tipo de web

personaliza a usuarios individuales que desean

experiencias cada vez más significativas. Por último,

se puede aprovechar todas estas aclaraciones, para ser

empleadas dentro del desarrollo del modelo de

negocio: “Un modelo de negocio describe las bases

sobre las que una empresa crea, proporciona y capta

valor.” (Osterwalder y Pigneur, 2011).

Cómo una tienda virtual de camisetas puede

transformar el mercado por medio de la

personalización del producto.

Para el presente caso de estudio, se realiza un modelo

de negocio para el emprendimiento de una tienda

online, donde se ha identificado características y

factores favorables para el desarrollo del producto.

Este marco de investigación permite introducir

elementos para analizar el caso específico de la tienda

virtual, en cuanto al desarrollo de diseño de wireframes

que terminarán en el desarrollo del producto final. Se

pretende experimentar con la idea de crear y mejorar

las experiencias de compra, la cual permita tener

presencia de la marca a través de una tienda online.

La personalización de producto es el aspecto clave de

la estrategia, se debe proporciona un incentivo para

que el público objetivo responda a favor de la iniciativa

(ver figura 6). A continuación, mostramos cada paso

que puede dar el cliente en la plataforma, para

personalizar sus prendas.

Figura 6. Selección de categoría.

Fuente: Elaboración propia.

A continuación, en la figura 7 se muestra una diversa

selección de tipos diferentes de diseños de camisetas;

esta selección es la base que se usa en el tablero de

control para definir la personalización.

Figura 7. Selección del tipo de camiseta a personalizar

Fuente: Elaboración propia.

Por último, se muestra el tablero de control, el cual

proporciona al cliente una herramienta para la

personalización del producto final; permitiendo

cambiar color y diferentes diseños de estampado

establecidos en la tienda virtual. Ver la Figura 8.

Realización de un modelo de negocio basado en el desarrollo de una tienda

Figura 8. Tablero de control para el proceso de

personalización.

Fuente: Elaboración propia.

4. ANÁLISIS RESULTADOS

A continuación, se presentan las principales tendencias

estadísticas del público objetivo frente a la tienda de

camisetas; mostrando algunas características que los

llaman a comprar en la tienda. Basado en estas, el

proyecto parece ser innovador, al permitirle al

comprador personalizar su prenda, lo seduce –

justamente como aspecto diferenciador– en un

mercado donde la personalización no es habitual.

Después de realizar el análisis se revela que las mujeres

son quienes están más interesadas en la

personalización de productos, obteniendo un 67% de

la encuesta; mientras que los hombres solo obtuvieron

un 43% de los resultados.

Los hombres señalaron más interés en el diseño

agradable de la página Web y en el precio de los

productos, mientras que las mujeres no les afecta

mucho esas descripciones.

Las siguientes figuran muestran los resultados globales

en porcentaje de las encuestas realizadas.

Figura 9. Relación de porcentaje del género en las

encuestas.

Fuente: Elaboración propia.

Figura 10. Relación de porcentaje del rango de edades

en las encuestas.

Fuente: Elaboración propia.

Figura 11. Relación de porcentaje que muestra el

interés de las personas en las tiendas online.

Fuente: Elaboración propia.

 Luis Carlos Correa Martinez

11

Figura 12. Porcentaje de interés en comprar en la

tienda virtual propuesta en este proyecto.

Fuente: Elaboración propia.

5. CONCLUSIONES

Tener productos específicos y personalizables, genera

una diferenciación con la competencia y conseguir el

éxito propuesto en el proyecto. Al revisar el mercado

digital nacional e internacionalmente, se concluye que

el aspecto diferenciador del proyecto Gizmo Store el

cual ofrece la personalización de productos, es que casi

inexistente en otros negocios del mismo tipo. La venta

y compra por internet se caracteriza, casi totalmente,

en comerciar artículos previamente diseñados que

muchas veces no satisfacen el deseo o la necesidad del

comprador, al no tener un diálogo real con este.

De acuerdo a los resultados de la encuesta a potenciales

clientes sobre la factibilidad de su compra a una tienda

de camisetas como la que propone. Se pudo reconocer

que el proyecto tiene una aceptación con el público

general, consiguiendo un 75% de probabilidad de

compra. Es decir, este modelo de negocio, en términos

hipotéticos, funcionaría, según la investigación

realizada al público objetivo seleccionado.

Se halla, a partir de la encuesta realizada, tres ítems que

garantizarían la compra:

 Seguridad de la transacción realizada

 Facilidad en el uso de la plataforma

 Personalización.

Este fue uno de los aspectos determinantes que llevaría

a las personas a comprar, con un 56% de resultados de

la encuesta, solo superado por la seguridad en la

transacción y la facilidad de uso de la herramienta.

6. RECOMENDACIONES

Los aspectos que definirían la elección del consumidor

hacia la tienda virtual de GizmoStore y no hacia otras

tiendas son:

 Personalización

 Plataforma fácil de usar

 Propuesta innovadora del mercado virtual

 Seguridad y confiablidad en la transacción.

El uso de satélites de confección es una de las

estrategias más importantes en el desarrollo eficiente

del negocio. Tener proveedores externos permite

comprobar previamente cuál de ellos ofrece el mejor

producto para la tienda virtual Gizmo Store, a su vez

ocuparse en mejorar y mantener la herramienta de

personalización y envío.

Para generar fidelización se debe experimentar con el

marketing de la nostalgia; permitiendo despertar en los

clientes emociones y crear vínculos con los

consumidores.

Por último, cuando ya se tenga el negocio en

funcionamiento, se podría ampliar la funcionalidad de

la personalización, ofreciendo a los consumidores la

posibilidad cambiar también el tipo de tela del

producto.

REFERENCIAS

Agard, B. (2002). Contribution à une méthodologie de

conception de produits à forte diversité. Retrieved

from https://tel.archives-ouvertes.fr/tel-00007637

Amit, R., & Zott, C. (2009). Business Model

Innovation: Creating Value In Times Of Change.

Universia Business Review, 3, 108–121.

https://doi.org/10.2139/ssrn.1701660

Aranda, Y., & Combariza, J. (2007). Las marcas

territoriales como alternativa para la diferenciación de

productos rurales. Agronomía Colombiana (Vol. 25).

Universidad Nacional de Colombia, Facultad de

Agronomía. Retrieved from

http://www.scielo.org.co/scielo.php?script=sci_arttext

&pid=S0120-99652007000200021

Bocken, N. M. P., Short, S. W., Rana, P., y Evans, S.

(2014). A literature and practice review to develop

sustainable business model archetypes. Journal of

Cleaner Production.

https://doi.org/10.1016/j.jclepro.2013.11.039

Calderón Mesia, J. A. y Ampuero Muñoz, L. M.

(2017). Implementación de Tienda virtual de regalos

Realización de un modelo de negocio basado en el desarrollo de una tienda

exclusivamente para caballeros y brindar el servicio de

envío de arreglos y regalos a domicilio. (Tesis de

maestría). Universidad Peruana de Ciencias Aplicadas

(UPC), Lima, Perú. Recuperado de

https://repositorioacademico.upc.edu.pe/handle/10757

/622794

Campos Vicedo, R. (2016). Aplicación del modelo

Canvas para la creación y puesta en marcha de un

negocio de comercio electrónico en BRILDOR, S .L

(Tesis de pregrado). Universidad Politécnica de

Valencia, Valencia, España. Recuperado

dehttps://riunet.upv.es/handle/10251/65832

Cardona Cárdenas, C. L. y Fajardo Lugo, A. F. (2017).

Modelo canvas para la ampliación de referencias venta

de productos de mercado en Alkosto a través de la

página web alkosto.com. Bogotá: Universidad

Externado de Colombia. Recuperado de

https://bdigital.uexternado.edu.co/handle/001/741

Cardozo, J. J. (2016). Conceptual model for the design

of product systems. Ingenieria E Investigacion,

2016(2), 28–34.

https://doi.org/10.15446/ing.investig.v36n2.51222

Fallis, A. (2013). Criticisms, variations and

experiences with business model canvas. European

Journal of Agriculture and Forestry Research, 1(2),

26–37.

https://doi.org/10.1017/CBO9781107415324.004

Ferreira-Herrera, D. C. (2015). El modelo Canvas en

la formulación de proyectos. Cooperativismo Y

Desarrollo, 24(107), 1–25.

https://doi.org/10.16925/co.v23i107.1252

Fransi, C. (2005). Redalyc. Efectos del Diseño de la

Tienda Virtual en el Comportamiento de Compra:

Tipificación del Consumidor Online. Investigaciones

Europeas de Dirección Y Economía de La Empresa,

11(1), 203–221. Retrieved from

https://repositori.udl.cat/bitstream/handle/10459.1/30

289/111203.pdf?sequence=1

Fransi, E. C. (2001). La tienda en Internet: cómo

diseñar y dar a conocer un establecimiento virtual con

éxito. Boletín Economico de ICE, (2687), 3–12.

González Rodríguez, Á. (2015). El comercio

electrónico: diseño e implantación de una tienda

online. Retrieved from

http://ruc.udc.es/dspace/handle/2183/16332

Ijaz, M. F., Tao, W., Rhee, J., Kang, Y. S., & Alfian,

G. (2016). Efficient digital signage-based online store

layout: An experimental study. Sustainability

(Switzerland), 8(6).

https://doi.org/10.3390/su8060511

Joyce, A., & Paquin, R. L. (2016). The triple layered

business model canvas: A tool to design more

sustainable business models. Journal of Cleaner

Production, 135, 1474–1486.

https://doi.org/10.1016/j.jclepro.2016.06.067

Lohse, G. L., & Spiller, P. (2006). Internet retail store

design: How the user interface influences traffic and

sales. Journal of Computer-Mediated Communication,

5(2), 0–0. https://doi.org/10.1111/j.1083-

6101.1999.tb00339.x

Magal-Royo, T., Jorda-Albiñana, B., & Lozano-Suaza,

R. (2013). Experimental on-line platform for product

conceptual design: OpenDesigNet. Ingeniería E

Investigación, 33(3), 61–65.

Núcleo LUZ-Punto Fijo. Programa de Investigación y

Postgrado., M. M., Castro, L. V., & Plata, D. P. de.

(2015). Tienda virtual: social market Colombia.

Multiciencias (Vol. 14). Núcleo LUZ-Punto Fijo,

Programa de Investigación y Postgrado. Retrieved

from

http://www.produccioncientificaluz.org/index.php/mu

lticiencias/article/view/19331

Osterwalder, A., & Pigneur, Y. (2011). Generación de

modelos de negocios. Editorial Deusto, 20.

https://doi.org/10.1016/S0737-6782(96)90159-9

Paiño, A. S. (2016). ¿Hacia dónde va el comercio

electrónico en Colombia? Ploutos, 4(1), 17–24.

Retrieved from

http://200.0.187.30/index.php/plou/article/view/1371

Salum, C. (2016). Desarrollo de una tienda virtual para

Onda Sports (Tesis de maestría). Universidad

Nacional de Córdoba, Córdoba, Argentina.

Recuperado de

https://rdu.unc.edu.ar/handle/11086/4706

Santandreu Mascarell, C., Canós Darós, L., & Marín-

Roig Ramón, J. (2014). Business Model Canvas y

redacción del Plan de Negocio. Retrieved from

https://riunet.upv.es/handle/10251/38381

Torres, D. H., & Guerra, J. (2012). Comercio

electrónico. Contribuciones a La Economía, 12.

Retrieved from

http://www.eumed.net/ce/2012/tcgz.pdf

Universidad Nacional de Colombia. Facultad de

Agronomia., D., Corredor, D., & Cardenas, E. (1983).

Agronomía colombiana. Agronomía Colombiana

(Vol. 10). Universidad Nacional de Colombia,

Facultad de Agronomía. Retrieved from

https://revistas.unal.edu.co/index.php/agrocol/article/

view/14142

 Luis Carlos Correa Martinez

13

Zapata-Gómez, A. (2013). Efecto de las técnicas de

ingeniería de la calidad en el diseño de productos.

Ingeniería Y Universidad. J Vol. 17 Issue 2, 17(2),

409–425. Retrieved from

http://eds.a.ebscohost.com.ezproxy.unal.edu.co/ehost/

pdfviewer/pdfviewer?sid=89827ffc-a510-4070-8501-

ddda3b716a15@sessionmgr4004&vid=1&hid=4103

