PROYECTO DE TESINA

Máster en Comercio y Finanzas Internacionales
Universidad de Barcelona (UB)
2013-2014
Módulo III

El mercado chino de la moda y complementos de lujo y semilujo. Oportunidades para las marcas españolas:
el caso de bimba & lola en las ciudades de 1a categoría como Beijing y Shanghai

Datos del estudiante
Xuewei Zhu
Estudiante Módulo III MCFI
nievezhu@gmail.com

目录
TÍTULO	2
INTRODUCCIÓN	2
TEMA DE ANÁLISIS	2
VARIABLES DE ANÁLISIS	3
MOTIVACIÓN	8
OBJETIVOS	9
HIPÓTESIS DE TRABAJO	10
ENFOQUE Y METODOLOGÍA	11
ENFOQUE	11
METODOLOGÍA	11
ÍNDICE POR CAPÍTULOS Y TEMAS DE TRABAJO	12
BIBLIOGRAFÍA	13
LINKS DE PÁGINA WEB	13
CRONOGRAMA	15

[bookmark: _Toc369774599]TÍTULO
El mercado chino de la moda y complementos de lujo y semilujo. Oportunidades para las marcas españolas: el caso de bimba & lola en las ciudades de 1a categoría como Beijing y Shanghai

[bookmark: _Toc369774600]INTRODUCCIÓN
[bookmark: _Toc369774601]TEMA DE ANÁLISIS
El próposito general de esta tesina consiste en analizar las oportunidades que el mercado chino del sector de la ropa y complementos de lujo y semilujo ofrece a las empresas españolas del sector. Este objetivo, sin embargo, es demasiado amplio, ya que ni el mercado chino es un bloque homogéneo, ni todas las empresas españolas de este sector comparten el mismo modelo de negocio. Las dos variables (“oportunidades de negocio en el mercado chino de ropa y complementos de lujo y semilujo” y “modelo de negocio de las marcas españolas de este sector”) las delimitaré centrando por un lado el análisis empírico en el mercado en las ciudades de 1a categoría como Beijing y Shanghai y por otro lado en la empresa bimba & lola, con su modelo de negocio concreto. Como resultado final espero obtener una conlusión cualitativa y cuantitativa sobre las oportunidades de negocio que supone la expansión en las ciudades de 1a categoría como Beijing y Shanghai de una empresa como bimba & lola, donde actualmente aún no está presente. En este análisis quiero incluir una proyección de ventas y volumen de negocio que ello podría representar para los próximos 3 años.
[bookmark: _Toc369774602]VARIABLES DE ANÁLISIS
Transformaciones del mercado chino
Es fundamental entender que China es un actor internacional de enormes dimensiones geográficas, demográficas y económicas, cuya evolución futura debe ser tomado por los demás países muy seriamente por sus efectos potenciales en la estabilidad global. Se trata de una economía de planificación central que desde la llegada al poder de Deng Xiaoping en 1978, impulsor del proceso de las “cuatro modernizaciones” (de la economía, la agricultura, el desarrollo científico y tecnológico y la defensa nacional) y del principio de “un país, dos sistemas”, ha introducido reformas liberalizadoras y de apertura económica basada en los siguientes elementos: una mano de obra barata y numerosa, con un claro efecto sobre la competitividad; una economía con una vocación claramente exportadora; una capacidad de absorber procesos de deslocalización fruto de la globalización económica; y el mantenimiento de una divisa infravalorada que facilita las exportaciones[footnoteRef:1]. [1: Wilson & Purushothaman (2003), Guthrie (2009) o Yueh (2010)]

Este modelo de desarrollo situó a la economía china entre las más dinámicas del mundo, con tasas de crecimiento cercanas a los dos dígitos casi de forma ininterrumpida durante las tres últimas décadas, y que ya la ha situado en términos absolutos en la segunda posición mundial por PIB[footnoteRef:2]. En el marco de las reformas la agricultura fue descolectivizada a mediados de la década de los 80[footnoteRef:3], la gestión de las empresas estatales fue descentralizada, y las reformas del derecho a la propiedad privada permitieron la eclosión de un dinámico universo empresarial que actúa sin el control del gobierno, aunque muchos observadores creen que China aún tiene que hacer grandes progresos en esta materia. Los mercados de bienes de consumo e industriales fueron liberalizados en gran medida: la mayoría de precios son ahora determinados por la oferta y la demanda, mientras el control estatal del mercado de trabajo se ha ido reduciendo de forma significativa, y los mercados de capitales han experimentado un espectacular crecimiento en los últimos años. Estas reformas se vieron impulsadas durante el proceso de adhesión de China al GATT, iniciado en 1986, y que culminó con la adhesión de China a la OMC el 11 de diciembre de 2001. [2: El PIB de China superó el de Japón en 2009/2010 (Bregolat, 2010)] [3: Bello W., Los campesinos, el partido y la crisis agraria en China, en Food Wars. Ed. Virus 2012]

En los últimos años, desde la crisis de 2007/2008, se ha concretado en un cambio de rumbo y reorientación de la planificación económica en el vigente 12º plan quinquenal (2011-2015)[footnoteRef:4] que persigue un crecimiento más moderado aunque inclusivo y armonioso mediante, entre otros objetivos, la potenciación de la demanda interna para compensar la pérdida de peso del sector exportador. Esta potenciación de la demanda interna va a convertir a China de un país productor a un mercado emergente y gigante del mundo en la crisis financiera mundial, el mercado chino se ha convertido en uno de los objetivos de cualquier empresa que tenga capacidad para exportar sus productos. La demanda de productos occidentales es creciente, especialmente en las grandes ciudades, lo que abre una perspectiva muy alentadora para las empresas exportadores. [4: Ver en el informe del ICEX “El XII Plan Quinquenal de la República Popular China”; http://www.oficinascomerciales.es/icex/cma/contentTypes/common/records/mostrarDocumento/?doc=4515711]

China ofrece un mercado potencial enorme y en pleno proceso de expansión y urbanización, con un notable incremento del consumo de productos exclusivos y de lujo[footnoteRef:5]. El crecimiento del consumo de productos de lujo en China se explica por un cambio del sistema de valores: creciente individualismo, atracción por los valores modernos occidentales; y un creciente aumento del deseo de consumir asociado al éxito social unido a principios tales como el hedonismo y la elegancia. [5: 2010-2015 Informe de la situación de desarrollo y prevision del sector de lujo en China Baidu Wenku
http://wenku.baidu.com/view/b14dd2ecf8c75fbfc77db251.html]

La economía de China se encuentra ubicada entre las más grandes del mundo. Durante los últimos 20 años ha crecido a una proporción anual de casi el 10%[footnoteRef:6]. Con una población bastante alta, es un mercado con gran potencial para los exportadores. China tiene una clase alta creciente que puede disfrutar de casas de lujo, diseños de moda, automóviles costosos, vacaciones en el exterior y delicatessen. De hecho, se prevé que hasta el año 2015, salvo imprevistos, más de un tercio de las compras mundiales en bolsos de gama alta, calzado, relojes, joyas y ropa de lujo y semilujo serán realizadas por consumidores chinos, tanto en el mercado nacional o fuera del continente (véase el gráfico). [6: La economía de China http://zh.wikipedia.org/wiki/%E4%B8%AD%E5%8D%8E%E4%BA%BA%E6%B0%91%E5%85%B1%E5%92%8C%E5%9B%BD%E7%BB%8F%E6%B5%8E]

Mediante la investigación del mercado chino se puede observar que en los últimos años el crecimiento de los consumidores de marcas de gama media-alta en la China continental ha superado el 20%. La mayoría de estos potenciales consumidores residen en ciudades de primera y segunda categoría (núcleos urbanos de más de 3 millones de habitantes), tienen una edad comprendida entre los 25 y los 40 años, un ingreso mensual promedio entre 10.000 y 50.000 yuanes, y un 70% de ellos son cargos técnicos e intermedios[footnoteRef:7]. El perfil de los consumidores de semi lujo está ampliamente distribuido en los principales centros urbanos de China, especialmente en la parte oriental del país, presenta una relativa heterogeneidad, aunque con predominio de los white collar (trabajadores cualificados) y los golden collar (cargos directivos), con buenas condiciones financieras, y sus pautas de consumo están caracterizadas por un gusto propio y diferenciado de moda, un buen conocimiento de los productos que ofrece esta industria, y unas preferencias por productos exclusivos que demuestren una buena calidad de vida y reflejen un estatus social alto. En comparación con los consumidores de la gama alta o luxury, el promedio de edad de los consumidores de semi lujo es menor. [7: 2010-2015 Informe de la situación de desarrollo y prevision del sector de lujo en China Baidu Wenku
http://wenku.baidu.com/view/b14dd2ecf8c75fbfc77db251.html
]

La emergencia de este mercado lucrativo está produciendo cambios turbulentos en el sector de bienes de consumo que enfrentan a los fabricantes de bienes de lujo a enormes desafíos. Como han aprendido las marcas con más éxito, la simple apertura de tiendas en las ciudades chinas ofreciendo mercancía adornada con logos famosos no es ni remotamente suficiente para cosechar las recompensas que ofrece este mercado.[footnoteRef:8] [8: Luxury without borders: China’s new class of shoppers take on the world The Mckinsey Chinese luxury consumer survey 2012 December 2012]

Estructura del mercado chino
Una gran parte del crecimiento de las compras de lujo en China proviene del aumento del número de clase media (es decir, el sector de población con ingresos disponibles anuales superiores a 1 millón de RMB). El número de familias de clase media crecerá a más del 20 % anual en los próximos 3 años. Este grupo representará el 28 % del consumo de lujo en 2015. Al mismo tiempo, desde un extremo mucho más bajo de la escala de ingresos, el crecimiento en el gasto de lujo viene de los nuevos participantes en la categoría - que en su mayoría pertenecen a la clase media recogida de setas de China (aquellos con ingresos disponibles de familias anuales de la RMB 50,000 a 250,000) . A pesar de que la clase media gasta mucho menos que la de familias muy ricos, cuyos números están aumentando de manera tan impresionante que también harán una importante contribución a los gastos de lujo adicional proyectamos que se produzca en 2015. Los clientes vendrán de las ciudades de segunda línea en China, aunque alrededor del 60% del gasto de lujo continuará tomando lugar en 12 ciudades que son más grandes y más ricos del país, el crecimiento más rápido probablemente ocurrirá en las metrópolis más pequeños[footnoteRef:9]. [9: Luxury without borders: China’s new class of shoppers take on the world The Mckinsey Chinese luxury consumer survey 2012 December 2012]

En el mercado chino, los consumidores de edades comprendidas entre 25 y 34 años son los más activos - esto fue notable en todos los categorías observado. Al igual que sus pares en otras partes del mundo, los consumidores entre 17 y 24 años de edad son también compradores activos de ropa, productos de cuidado de la piel y los teléfonos móviles. Los consumidores en este grupo de edad nacieron y crecieron en los años 1980 y 1990, una época de prosperidad sin precedentes en la China moderna[footnoteRef:10]. [10: Chinese consumer report 2012, Roland Berger Strategy Consultants]

De acuerdo con las características externas, psicológicos y de comportamiento, los consumidores de lujo de China se pueden dividir en seis categorías: los empresarios, segunda generación de ricos, la élite emprendedora, los innersores, los trabajadores cualificados de moda,y por último, los compradores de regalos. Los segunda generación de ricos, los empresarios y los trabajadores cualificados de moda son más consciente de sí mismo con un nivel alto de comprensión de los bienes de lujo, por lo que no sólo ha sido la búsqueda de la conciencia de marca.
Los ricos de segunda generación se refiere principalmente a los ricos de segunda generación, los jóvenes de segunda generación oficiales tales como la riqueza de la familia, incluyendo "Kuotai Tai"(las mujeres casadas con hombres ricos), sobre la edad de 20 a 35 años de edad. Este grupo tiene suficiente tiempo propio, son más accesibles a las informaciones de los productos de lujo, y la compra de lujo en este grupo representa la más alta en las seis categorías, alcanzando el 30%[footnoteRef:11]. Ellos puede ser clientes potenciales de bimba & lola. [11: Las nuevas características de los consumidores de lujo en China: más joven y centra en la identidad Harvard Business Review 2013,3
http://www.chinese-luxury.com/perspective/20130328/26977.html]

La situación del sector español de la moda de lujo y semilujo
El sector textil en España es el tercero en importancia dentro de las exportaciones. Cuenta con grandes empresas especializadas en moda de primer nivel, que aúnan creatividad, diseño y calidad en las materias primas. Esto permite a las empresas fortalecer la imagen de sus marcas y, mediante el apoyo en la innovación y las nuevas tecnologías, utilizar la internacionalización como base de su crecimiento. Las exportaciones españolas a China del sector textil están creciendo durante los últimos años[footnoteRef:12]. La estructura industrial del sector está muy atomizada geográficamente. La mayoría de las empresas son pymes (pequeñas y medianas empresas), con una media de 34 trabajadores. Apenas llega al 1% las empresas que cuentan con un efectivo superior a 500 trabajadores. Las zonas geográficas que concentran un mayor número de empresas del sector son Cataluña, Castilla León, la Comunidad Valenciana, Galicia y Madrid. En términos de exportación, cuatro comunidades concentran el 93% del total: Galicia (44%), Cataluña (32%), Madrid(9%), y Aragón (8%).[footnoteRef:13] [12: http://china.globalasia.com/negocios-en-china/el-sector-textil-entre-espana-y-china/
] [13: La moda femenina en cifra: Moda femenina http://www.fashionfromspain.com/icex/cda/controller/pageGen/0,3346,1559872_5539957_5849842_0_0,00.html
Modaes：un análisis diferente del sector textil en España Blanca de la Peña Peces]

Los tres grandes modelos de industria de moda que compiten con el español son el francés, el italiano y el americano. El modelo francés es el del lujo: grandes industrias nacidas a partir de la artesanía y el saber hacer que se han consolidado en grandes conglomerados como es el caso de LVMH. El modelo estadounidense, al contrario del francés, nace de hacer ropa de trabajo para los obreros, que va desarrollándose hasta inventar el estilo casual. Por último, el modelo italiano es el que une la industria y el diseño. A estos tres modelos el español se ha añadido un cuarto, representado por Inditex, que está siendo imitado en todo el mundo. El modelo españolse caracteriza por tener una alta rotación, lo que hace que cada semana tengamos que ir a las tiendas, una relación ajustada calidad-precio y las tiendas[footnoteRef:14]. [14: http://www.cuv3.com/2013/04/25/modaes-un-analisis-diferente-del-sector-textil-en-espana/]

El concepto de ¨semi lujo¨ es diamentralmente opuesto de ¨moda rápida¨, la alma de los productos de semi lujo es tener tanto la moda y la calidad, con el precio más razonable. [footnoteRef:15] La marca más conocida del sector español de la moda y complementos de lujo es LOEWE, una casa de modas española de lujo, dedicada especialmente a marroquinería, perteneciente actualmente al holding francés LVMH (Louis Vuitton). LOEWE como la cara de lujo en España, planea dar empleo a 430 en 2015 y crear así 180 nuevos puestos de trabajo. Todo ello gracias a la apuesta que ha hecho la marca por España.[footnoteRef:16] Además, massimo dutti de Inditex, TOUS y bimbaylola son representativos de los productos de semi lujo. El Grupo Inditex en el 2012 ganó un 22% más y ha tenido un aumento de las ventas el 16%, cuya concepción empresarial se asentó en la máxima de “ofrecer moda a bajo precio”.[footnoteRef:17] [15: La experiencia al por menor de marca de semi lujo-El ejemplo de Coach Liuyang La faculta
 De Periodismo y Comunicación en la Universidad de Beijing, 2013,2] [16: Loewe, la cara del lujo en España
http://www.granpyme.com/5/12/2012/loewe-cara-del-lujo-espana.html] [17: Al grupo Inditex no le afectado la crisis
http://2cosmopolitanporfavor.blogspot.com.es/2013/03/al-grupo-inditex-no-le-afecta-la-crisis.html]

La empresa española que elegiré para la investigación es bimba & lola, una sociedad dedicada al diseño, la distribución, la venta y la comercialización en tiendas propias de prendas de vestir y complementos. El nombre de la firma trata de transmitir una idea de juego, de femenino, fresco y espontáneo. El logotipo se debe a la pasión por los perros, y en particular a la silueta del galgo en carrera, elegante y dinámica, frágil y femenina. La marca bimba & lola desea impulsar un estilo urbano y femenino en el segmento medio-alto de la moda, convirtiéndose en cita ineludible para quienes buscan lo más chic a precios accesibles. La marca se dirige a mujeres entre 25 y 45 años, integradas en el mundo laboral y con un gusto natural por la moda. “La gracia de lo femenino” brota en cada creación de bimba & lola[footnoteRef:18]. Desde su creación en 2006, bimba & lola ha dirigido sus esfuerzos en diseño, fabricación, compra y venta y comercialización en territorio nacional y en el extranjero (17 países en los que está presente y cuenta con llevar a cabo más aperturas en Europa, Latinoamérica, Asia y Oriente Medio[footnoteRef:19]) de todo tipo de productos textiles y complementos de vestir, prendas, perfumes, colonias y artículos de uso personal. [18: http://www.fashionfromspain.com/icex/cda/controller/pageGen/0,3346,1559872_5539612_5563983_558766_0,00.html] [19: Nuevas tiendas de firmas españolas en el extranjero
http://blogs.diariosur.es/-que-le-compro-/2013/03/20/nuevas-tiendas-de-firmas-espanolas-en-el-extranjero/]

En cuanto a la comercialización en España a través del canal minorista, históricamente, el mercado de los productos textiles y de confección en España ha estado dominado por pequeñas empresas familiares, que son las que conforman este canal, principalmente. Las empresas de la industria del textil evolucionan en un entorno caótico. En efecto, la moda está en perpetuo movimiento: representa los gustos del momento. Además de la incertidumbre relacionada con el tiempo, existen numerosas otras variables que hay que tener en cuenta a la hora de elaborar de la estrategia de la empresa.

[bookmark: _Toc369774603]MOTIVACIÓN
1 Desde que inicié el máster en 2011, al ir adquiriendo conocimientos y herramientas de análisis sobre comercio mundial en el marco de la economía y las finanzas internacionales, he podido descifrar algunas claves del ritmo acelerado de cambios que se están produciendo en la época actual. Entre ellos cabe destacar la transformación de China, que hasta hace poco se conoció como “la fábrica del mundo” (incluidos los productos falsificados), en un mercado con gran potencial que ha atraído la atención del mundo. Por este motivo, aún más como ciudadana china, me parece que una tesina con una parte de investigación centrada en el mercado chino tiene una gran importancia.
2 Hoy en día muchos sectores productivos, tanto en España como en otros países, están buscando mercados nuevos, no sólo para hacer frente a la crisis mundial, sino también para buscar su consolidación y diversificar su riesgo. China les ofrece esa oportunidad, ya que es un mercado potencial de dimensiones enormes. En la próxima década se prevé que este crecimiento se mantendrá, lo que puede suponer nuevas oportunidades para las empresas españolas. Como residente en España me interesa especialmente analizar
3 Después de 2 años de aprendizaje del máster, la tesina me ayudará a hacer una integración transversal de lo que he aprendido, convirtiéndose en un buen proceso de reaprendizaje.
4 Soy china y realizar un estudio de este tipo me puede abrir puertas en mi futuro profesional trabajando para alguna empresa española del sector que esté interesada en entrar en el mercado chino o para alguna importadora china. También conozco bien las tendencias de la moda en China y tengo las capacidades y conocimientos para analizar la evolución futura de ese mercado, centrándome en las ciudades de 1a categoría como Beijing y Shanghai. En la próxima década el sector lujo o semi lujo tendrá grandes perspectivas para desarrollarse en China, desde mi punto de vista personal, me gustaría participar en este sector.
[bookmark: _Toc369774604]OBJETIVOS
Objetivo 1
Analizar el potencial que ofrece el mercado chino de la moda y complementos de lujo lujo y semilujo: China se ha convertido en el mercado con mayor crecimiento del consumo de productos de lujo y semilujo, y esta tendencia aún no presenta síntomas de agotamiento. Dando que el concepto de semi lujo en China es reciente, el mercado todavía ofrece grandes oportunidades y se encuentra en fase de desarrollo y crecimiento, por lo que aún tiene un gran margen de expansión.
Objetivo 2
Estudiar las tendencias del comercio exterior en el sector de la moda y complementos de lujo y semilujo, especialmente en el contexto de la crisis financiera mundial: La crisis financiera de 2007/2008 ha tenido unos severos efectos sobre los intercambios comerciales internacionales. El sector de la moda no ha sido una excepción, observándose cambios cualitativos y cuantitativos en las tendencias de los mercados.
Objetivo 3
Analizar el sector español de la moda y complementos de lujo y semilujo, su situación actual, evolución: el sector de la moda es el cuarto en importancia por volumen de exportaciones de la economía española. Supone por tanto un elemento de peso en los resultados de la balanza exterior española y por tanto es relevante analizar su estructura, situación actual, su evolución y sus perspectivas de futuro.
Objetivo 4
En base a los dos objetivos anteriores, analizar las oportunidades de negocio que el mercado chino ofrece a las empresas españolas del sector. La autora se basará en los casos de bimba & lola y del mercado de la moda en las ciudades de 1a categoría como Beijing y Shanghai para abordar este objetivo. Debido a que las marcas españolas han de afrontar la competencia de grandes transnacionales y de empresas de otros países con una larga tradición en el mercado, la identificación de nichos de mercado y la focalización en aquellos elementos que permitan diferenciar sus productos de los de la competencia resulta fundamental.
[bookmark: _Toc369774605]HIPÓTESIS DE TRABAJO

El sistema de franquicia es el más adecuado para la entrada de la empresa española del sector de la moda bimba y lola en el mercado chino de las ciudades de primera categoría
[bookmark: _Toc369774606]
ENFOQUE Y METODOLOGÍA
[bookmark: _Toc369774607]ENFOQUE
El enfoque utilizado para esta investigación será cuantitativo. Esta circunstancia se deriva del hecho que los planteamientos a investigar son específicos y delimitados desde el inicio del estudio, que la hipótesis se plantea previamente a la recolección y análisis de los datos, y a que dicha recolección de los datos se fundamentará básicamente en la medición y el análisis de datos estructurados preexistentes mediante procedimientos estadísticos. La investigación cuantitativa será objetiva y seguirá un patrón predecible y estructurado, utilizando un razonamiento lógico y deductivo.
[bookmark: _Toc369774608]METODOLOGÍA
la investigación constará de cuatro fases:
1. Observación. Modelo observacional indirecto de tipo inductivo, basado en la búsqueda, investigación y análisis documental de datos particulares de China y España a partir de fuentes institucionales y académicas (análisis de libros, artículos académicos, bases de datos).
2. Planteamiento de hipótesis. Establecimiento deductivo de la hipótesis.
3. Deducción de conclusiones a partir de conocimientos previos. Se estructurará y analizará deductivamente la información recogida y con el objetivo de proceder a la verificación de la relación entre las variables.
4. Verificación. A través del método inductivo, verificar la hipótesis mediante el establecimiento de su falsabilidad o refutabilidad.
En cuanto a la metodología, entendida como las formas y procedimientos que serán usadas para llegar a las conclusiones, se emplearán los métodos histórico, analítico-sintético y estadístico.[footnoteRef:20] [20: Cómo escribir una tesis , Edelsys Hernández Meléndrez, Escuela Nacional de Salud Pública ,2006
]

· El método Histórico consistirá en una ilustración amplia y pormenorizada de los antecedentes de las variables objeto de estudio (el mercado de consumidores de moda y lujo y semilujo en China, las marcas del sector del mundo internacionales, las marcas de la moda españolas) contrastando desde un enfoque crítico los supuestos epistemológicos usados por otros autores en relación a estas variables.
· El método analítico-sintético se aplicará mediante una aproximación deductiva a los diferentes componentes de la presente propuesta de investigación. Eso significa que se establecerá una relación de los casos concretos del mercado de la moda y complementos en Beijing y de bimba & lola con las ideas generales obtenidas en la fase de observación y estudio histórico de las variables que intervienen en la hipótesis (“oportunidades de negocio en el mercado chino de ropa y complementos de lujo y semilujo” y “modelo de negocio de las marcas españolas de este sector”), mediante el análisis y la síntesis de los resultados de la observación.
· El método Estadístico se aplicará a aquellas partes de la investigación que lo requieran, al tratarse de un análisis sobre aspectos del comercio internacional. Se trabajará con fuentes de datos preexistentes y sistematizados (WTO, ministerios de economía y/o comercio, estudios del sector de la moda en China y en España, etc.) con el objetivo de realizar cálculos de tendencia central, dispersión e inferencia estadística.
· Finalmente, el método cualitativo a través de entrevistas con la gente participantes en el sector en España y China, especialmente con la gente que trabaja en Bimba y lola. El método que se va a utilizar en una investigación por realizar depende del objeto de estudio, del problema planteado y de las hipótesis a probar.[footnoteRef:21] [21: Metodología de la investigación: para administración, economía, humanidades y ciencias sociales, César Augusto Bernal Torres,2006]

[bookmark: _Toc369774609]ÍNDICE POR CAPÍTULOS Y TEMAS DE TRABAJO
I. INTRODUCCIÓN

II. LA MODA EN CHINA

a. Evolución del mercado de la moda en China:
· La moda en China antes de 1978
· La moda en China tras las reformas de Deng Xiaoping
· China ingresa en la OMC (2001) y fin del acuerdo multifibras: China viste al mundo
b. Perfil de los consumidores de moda y complementos de lujo y semilujo en China
· Un mercado concentrado geográficamente: ciudades de primer y segundo nivel
· Perfil psicosocial: edad, sexo, nivel de ingresos, preferencias de consumo relacionadas con elementos culturales y de prestigio social
c. Marcas internacionales del sector con presencia en el mercado chino
d. Estrategias de marketing mix del sector de la moda y complementos de lujo y semilujo en China:
· Políticas de producto
· Políticas de Precio
· Políticas de Producción
· Políticas de Promoción y distribución
e. Un estudio de caso: Beijing y Shanghai

III. EL SECTOR DE LA MODA Y LOS COMPLEMENTOS DE LUJO Y SEMILUJO EN ESPAÑA: MODELOS DE NEGOCIO Y ESTRATEGIAS DE INTERNACIONALIZACIÓN

a. Las principales marcas españolas del sector: identificación, modelo de negocio y volumen de ventas
· Inditex
· Loewe
· TOUS
· bimba & lola
b. Las estrategias de internacionalización del sector de la moda y complementos de lujo y semilujo en España
· Principales mercados de exportación
· Estrategias de introducción a los nuevos mercados
· Estrategias de internacionalización de Bimba & Lola
c. La presencia de las marcas españolas del sector en el mercado chino
d. Perspectivas de futuro del sector: ¿España de moda?

IV. ESTUDIO DE BENCHMARKING DEL SECTOR DE LA MODA Y COMPLEMENETOS EN EL MERCADO CHINO

a. Las marcas del sector con más éxito en el mercado chino
· Elementos de éxito
· DAFO
i. Debilidades
ii. Amenazas
iii. Fortalezas
iv. Oportunidades
b. Las principales oportunidades de negocio para el sector
c. Recomendaciones para las marcas españolas del sector
d. Recomendaciones específicas para B&L

V. CONCLUSIONES.

VI. BIBLIOGRAFÍA

[bookmark: _Toc369774610]BIBLIOGRAFÍA
1 Plan Estratégico para el Sector Textil-Confección de Extremadura 2009-2013
2 España de moda María Vela Zanetti; Pedro Narváez García; Aurora Segura Celma, (aut.) José M. Díez Laplaza, (fot.)
3 Bello W., Los campesinos, el partido y la crisis agraria en China, en Food Wars. Ed. Virus 2012
4 Luxury without borders: China’s new class of shoppers take on the world; The Mckinsey Chinese luxury consumer survey 2012; December 2012
5 Chinese consumer report 2012, Roland Berger Strategy Consultants
6 Las nuevas características de los consumidores de lujo en China: más joven y centra en la identidad Harvard Business Review 2013,3

7 La experiencia al por menor de marca de semi lujo-El ejemplo de Coach Liuyang La faculta De Periodismo y Comunicación en la Universidad de Beijing, 2013,2

8 Informe de la situcacion y perspectiva del sector de lujo en China durante 2010-2015;baiduwenku 百度文库
9 Challenges and opportunities in the new luxury world winners and strategic drivers；Market Vision Luxry; 2012
10 China Internacional Clothing and Accessories Fair (CHIC) 2013; Oficina Económica y Comercial de la Embajada de España en Pekín; ICEX
11 Plan Estratégico para el Sector Textil-Confección de Extremadura 2009-2013;
12 Luxury Marketing Outlook 2013; Luxury Daily; 2013,1
13 2012 China Luxury Study; Bain Point of View; December 2012
14 Luxury market in China:Huge growth potential ahead; April 2013; Fung Business Intelligence Centre
15 Cómo escribir una tesis , Edelsys Hernández Meléndrez, Escuela Nacional de Salud Pública ,2006
16 Metodología de la investigación: para administración, economía, humanidades y ciencias sociales, César Augusto Bernal Torres,2006
[bookmark: _Toc369774611]LINKS DE PÁGINA WEB
bimba & lola Online Store http://www.bimbaylola.es/selector_idioma.php
Moda España http://www.fashionfromspain.com/icex/
Secretaria Evento http://www.secretariaevento.es/
Tormo http://www.tormo.com/
Go Fashion http://www.go-fashion-go.com/
Icex http://www.icex.es/icex
Global Asia http://china.globalasia.com/
El país http://elpais.com/
Sina 新浪网 http://fashion.eladies.sina.com.cn/industry/2012/0612/095331347.shtml
Bloogsnetwork http://bloogsnetwork.com/
Xinhaiguang http://blog.donews.com/xinhaiguang/
Baobaowang http://www.baoxl.com/
Taobao http://www.taobao.com/
China Fashion Association http://www.fashion.org.cn/
Color China http://www.fashioncolor.org.cn/
China Fashion Trends http://www.chinafashiontrends.com/
Ministerio de Comercio de la República Popular China: http://www.mofcom.gov.cn
Administración Estatal para la Industria y el Comercio: http://www.saic.gov.cn
Administración Estatal de Cambio Extranjero : http://www.safe.gov.cn

 (
14
)

[bookmark: _Toc369774612]CRONOGRAMA

	
	2013
	2014

	
	Oct
	Nov
	Dic
	En
	Feb
	Mar
	Abr
	May
	Jun
	Jul
	Ag
	Sep
	Oct
	Nov
	Dic

	Presentación del proyecto de tesis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Asignación del Tutor del proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Corrección y aprobación del proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Búsqueda, lectura y análisis de fuentes
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Reuniones con B&L
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Redacción de los capítulos I, II, III y IV
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Presentación del primer informe al tutor/a
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Correcciones del tutor/a
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Adaptación de las modificaciones propuestas por el tutor/a
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Verificación de la hipótesis y redacción de las conclusiones
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Presentación del segundo informe al tutor/a
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Correcciones del tutor/a
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Adaptación de las modificaciones propuestas por el tutor/a
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revisión conjunta con el tutor/a de la versión final
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Entrega del proyecto final
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

image2.jpeg
Chinese consumers account for about 27% of worldwide luxury ESTIMATE
consumption today and an estimated 34% by 2015

Luxury goods consumption' worldwide 2008-2015

100% = 660 786 910 ~1,100] 6-8

Other worldwide 86 81 73 66 4 35

Chinese

e B e o
2008 2010 2012 2015E

iy

'SOLRCE: Makinssy ra i Crins - Loy Cansumar Stuciss 2008, 210, 2012 Harstrssesan; sxpars e
HSBC rapor; Company nanca rep0n

image1.jpeg
bimba & lola

