
ESTRATEGIA DE FINANCIACION.•

En el año de la constitución de esta empresa (1999) la mayor parte del capital necesario para crearla parte de
fuentes propias de financiación, dado que se trata de una empresa holding o tenedora de acciones.

El activo inmovilizado de la empresa asciende a 209.109.336,12 de euros en el año de su constitución,
mientras que en el año siguiente aumento hasta 291.809.467,14. A grandes rasgos se puede observar, en las
cuentas de ambos años, que las provisiones se han duplicado; siendo 8.008.438,21 € en el primer año y
16.108.470,66 € en el 2000. También es notorio que en las inmovilizaciones financieras no se hayan
producido provisiones en el año 2000 mientras que en 1999 eran de 8.094.869,76 €.

El activo circulante en el primer año era de 270.731.858,45 € mientras que en el 2000 fue de 351.748.013,65
€. Los mayores cambios se han dado en: los deudores que han pasado de 54.971.884,65 a 83.235.446,49. Las
inversiones financieras temporales han pasado de 59.985.112,93 a 39.607.803,54, el mayor cambio se ha
producido en la cartera de valores que ha disminuido drásticamente, mientras que otros créditos también han
disminuido pero no tan notablemente.

Dentro del pasivo cabe destacar que los fondos propios han pasado de 170.426.520,26 € a 230.879.623,29 €;
el capital suscrito y la prima de emisión de acciones permanecen prácticamente igual en ambos ejercicios, el
cambio se ha debido a que en el primer año no existen reservas pero en el 2000 si. En 1999 no hay registradas
ni perdidas ni ganancias, pero en el 2000 las ganancias ascienden a mas de 58 millones de €. También es
notorio que los acreedores a largo plazo casi se han duplicado debido al aumento de deudas con entidades de
crédito y un pequeño aumento de otros acreedores; sin embargo, el total de los acreedores a corto plazo se
mantiene prácticamente igual, pese a que las deudas con entidades de crédito han disminuido de forma
destacable los acreedores comerciales, otras deudas no comerciales y los ajustes por periodificación han
aumentado levemente.

Como conclusión hay que señalar que en el primer año los ingresos fueron menores a los del 2000, dado que
en 1999 se constituyo la empresa holding y que en el segundo año han aumentado los créditos a largo plazo,
seguramente por la buena marcha de la empresa, y éxito internacional, lo que le ha dado mas seguridad a la
hora de endeudarse con terceros.

2. ESTRATEGIA DE PRODUCCIÓN.

Mango desarrolla productos para un mercado global. El segmento de mercado al que se dirige, tanto a nivel
nacional como internacional, es el mismo, variando exclusivamente su tamaño, dependiendo de la demografía,
renta y factores culturales de los países.

Características de la producción:

 General:

La empresa carece de fábricas ya que sus diseños se subcontratan a proveedores externos, y éstos se encargan
del proceso de producción.

Esta multinacional utiliza la estrategia de producción Just in Time o producción ajustada, ya que una de las
claves de la empresa tradicional catalana es disponer del género justo en el momento adecuado. Por ello se
subcontrata la ropa en función de la urgencia, cuanto más urgente es el pedido más cerca se subcontrata. El
sistema Just in Time se caracteriza por satisfacer la demanda de los mercados de masas y fabricar pequeños
lotes de una gran variedad de productos. Consiste en producir, en todas las fases del proceso de fabricación, lo
que se necesita, en el momento adecuado y únicamente la cantidad requerida en cada caso; por ello, es un

1

sistema basado en la demanda. Además, responde al reto de la diversidad de productos a un coste reducido,
permite producir productos de elevada calidad y reducir el tiempo del ciclo completo de producción (lead
time), por lo que puede responder más rápidamente a los cambios del mercado.

El tipo de sistema productivo empleado por Mango según la gama o variedad de productos es múltiple, ya que
produce varios productos distintos debido a que además de ropa para la mujer también comercializa con
accesorios (bolsos, monederos, cinturones, pañuelos, colonia de la firma, ...). Y según el origen de las ordenes
de fabricación el tipo de sistema que desarrolla seria, según nuestro criterio, una fabricación para el mercado o
el almacén que consiste en producir en base a la demanda del mercado.

Si bien no produce, lleva a cabo un exhaustivo control de calidad para que el azar o la ineficacia no se
interpongan en sus planes.

La producción se subcontrata en China alrededor de un 50%, en un 25% en el Norte de África y el 25%
restante en los talleres cercanos a Palau−Solità i Plegamans (Barcelona), donde se encuentra la sede central.
Una sola máquina es capaz de repartir entre 20.000 prendas por hora, 10.000 de ellas colgadas y las otras
10.000 dobladas.

Su fin es lograr, con el mínimo stock, que cada punto de venta tenga a mano todo aquello que necesite.
Procura que la mercancía se renueve constantemente, al mismo tiempo que se produce según el ritmo de la
demanda del mercado. Cada día se procesa toda la información y se llevan a cabo traspasos de género entre
tiendas o reposiciones de prendas.

Mango cuenta con un software informático que le permite gestionar todo el complejo proceso de diseño,
aprovisionamiento (cuando es necesario se realiza por transporte aéreo), fabricación, venta y post−venta de
forma totalmente automática.

Franquicias:

La empresa proporciona a las franquicias género en depósito. De esta forma, el franquiciado sólo asume como
gasto diario un porcentaje de lo ya vendido, devolviendo el stock sobrante al final de cada temporada. Al
inicio de la temporada, abastece a todas las tiendas con género en depósito y repone cada día
automáticamente el género en depósito de las tiendas en función de sus ventas.

El stock de cada tienda es controlado gracias a un módem, que conecta las tiendas de la cadena a Mango,
permitiendo así obtener constante información. Para una mayor rotación de stock, cada semana, las tiendas en
depósito cuentan con nuevos artículos.

Ubicación:

General:

La Sede Central, está ubicada en Palau−Solità i Plegamans (Barcelona), ocupa una superficie de 82.000
metros cuadrados y en ella se encuentran las áreas de diseño, control de producción y distribución a los puntos
de venta, arquitectura e interiorismo de las tiendas, imagen y publicidad, así como administración y logística.

El conjunto de las tiendas Mango, incluidas las franquicias, facturó el año pasado más de 763 millones de € (
unos 127.000 millones de pesetas); de los cuales, 467 millones de € (unos 77.800 millones de pesetas), es
decir, el 61% del negocio, procedieron de los establecimientos internacionales y los restantes 289 millones de
€ (unos 48.200 millones de pesetas), se generaron en el mercado nacional.

2

Por otra parte, de los 127.000 millones de ventas, unos 93000 millones se realizaron en la compañía catalana
Punto Fa y el resto, 34.000, en las franquicias.

La previsión de ventas para el presente ejercicio es de 913 millones de € (unos 152000 millones de pesetas)
para el conjunto de la cadena; de ellos, 697 millones de € (unos 116000 millones de pesetas) se harán en
Punto Fa.

Uno de los retos que Mango abordo durante el año 2000 fue la puesta en marcha de la tienda a través de
Internet, un proyecto en el que continuaron insistiendo en el 2001. También tuvo gran relevancia la apertura,
en el ultimo trimestre del 2000, de una tienda situada en pleno centro de Londres, en Oxford Street. Este
establecimiento de 3878 metros cuadrados ha tomado gran importancia para la cadena catalana; con este local,
la compañía espera ingresar entorno a los 18 millones de € (unos 3000 millones de pesetas) al año.

Todas las tiendas de la cadena Mango se encuentran excelentemente ubicadas, ya que son muy céntricas.
Todos sus locales se encuentran en las calles privilegiadas de las ciudades, condición indispensable para la
apertura de cualquier tienda.

Los establecimientos de Mango han ido aumentando de tamaño con el tiempo ya que en un principio
ocupaban entre los 200 y los 300 metros cuadrados y actualmente están entre los 700 y los 1000 metros
cuadrados.

Las tiendas, ya sean en propiedad o en franquicia, poseen unas dimensiones mínimas que permiten mantener
los criterios de interiorismo, imagen y exposición de producto; estos criterios se han diseñado para crear un
ambiente que propicie la compra. Se caracterizan por un diseño racional que ayuda a la exposición de la
colección, creando un ambiente dinámico, idóneo para sus clientas.

Franquicias:

Al igual que las demás tiendas de la cadena, las franquicias, se encuentran perfectamente ubicadas, ya sea en
una calle principal o en un centro comercial relevante.

Normalmente, la superficie de venta está entorno a los 700 metros cuadrados además de un 30% destinada al
almacén.

Para que esta empresa textil permita la apertura de una franquicia, la ciudad en la que estará emplazada debe
poseer una población mínima de 60.000 habitantes.

Todas las tiendas cuentan con un diseño exclusivo de interiorismo proporcionado por Mango.

3. ESTRATEGIAS DE MARKETING.

Precio

Es evidente que el factor precio es uno de los motivos principales del éxito y prestigio de esta cadena de ropa
esto se ve demostrado en encuestas realizadas, ya que un 65% de los encuestados afirman comprar en estas
tiendas por razones de precio, frente a un 20% que aseguran no comprar en éstas por la misma razón; es más,
un 60% no compran porque no les satisface la calidad de los productos ofrecidos y un 25% de los
consumidores de ésta marca cambiarían, precisamente, la calidad de los productos.

Por lo tanto, la mayoría de los consumidores que compran en la firma lo hacen porque los precios les parecen

3

buenos y no tanto por la calidad de los productos.

Queda demostrado que Mango es una de las empresas más importantes en el mercado de la moda femenina ya
que el 95% de las personas encuestadas afirman ser compradores en los establecimientos Mango, un 75%
aseguran ser consumidores eventuales de la marca y un 20 % solo compran de vez en cuando.

En España, la empresa, tiene asignadas dos temporadas principales de rebajas que son entre Enero y Febrero;
y entre Junio y Julio. Para apoyar estas promociones realizan una amplia campaña publicitaria, que consiste en
anunciar sus productos a la mitad de precio aproximadamente.

Publicidad y Comunicación

Mango emplea unos 12 millones de € (aproximadamente 2000 millones de pesetas) anuales a la publicidad de
su imagen. El equipo de publicidad gestiona este presupuesto que se ve reflejado en los catálogos (regala 2000
catálogos comerciales de cada edición por tienda, en el idioma y moneda del país.), la cartelería exterior, la
publicidad en prensa y radio, o el mailing directo. Al mismo tiempo, este equipo presta su asesoramiento en la
aplicación de su imagen corporativa y en la dirección de arte; también es el responsable de la transmisión de
la imagen de marca para conseguir una identidad propia que sirva de nexo de unión entre todas las tiendas
Mango en el mundo.

Invierte en publicidad un 4% del valor facturado al franquiciado en depósito y el franquiciado invierte un 4%
del valor facturado destinado al mismo fin.

Mango ocupa el segundo lugar entre las marcas de ropa femenina, detrás de Zara y delante de Stradivarius en
Barcelona.

Esta empresa pretende transmitir una imagen unitaria en todo el mundo, caracterizada por la simplicidad y la
ausencia de barroquismos. Una imagen sencilla, dinámica, joven, urbana, donde se reflejen las tendencias de
la moda más actual.

Su publicidad busca que el público de los más diversos países en los que la marca se comercializa, se
identifique con su imagen. El éxito de su publicidad radica en:

Precisión: Las clientas tienen su referente más cercano en la publicidad de marca•
Glamour: Han posado las principales Top Models del momento. Entre otras, Claudia Schiffer, Naomi
Campbell, Eva Herzigova, Judit Mascó.

•

Cantidad: Mango invierte unos 3.000 millones anuales en este concepto para tener una marca sólida y
protegerse en épocas menos boyantes.

•

Distinta: Cada campaña publicitaria apoya la evolución estilística de la firma. Mango cuenta con su
propia revista y catálogos.

•

4. IMPLANTACIÓN ESTRATÉGICA.

Organización interna

Uno de los motivos por los cuales Mango ha crecido tan rápidamente es su adecuada estrategia de expansión,
tanto nacional como internacional.

A nivel nacional, la empresa se esforzó desde un primer momento por crecer de forma rápida, pero racional,
por un lado con la apertura de tiendas propias y por otro mediante franquicias. Estas franquicias en un
principio eran contactos que la empresa ya poseía y que distribuían la colección de Mango.

4

Posteriormente se fueron sumando franquiciados que querían participar en el proyecto Mango. A estas
franquicias se añadieron tiendas propias, aunque no en tan alto número. Para finales de 1997, de las 150
tiendas que poseía la compañía casi dos tercios eran franquicias.

Desde entonces el crecimiento en nuestro país se ha moderado. Actualmente Mango cuenta en España con
218 tiendas y, aunque se siguen abriendo establecimientos, la competencia, la escasez de ubicaciones y un
mercado que puede estar saturado ha provocado una disminución en el ritmo de crecimiento.

En los últimos meses de 2001 se han abierto sólo 4 establecimientos en España (2 en Madrid y 2 en
Barcelona) frente a los 41 que se pretendían abrir en el mismo periodo en el resto del mundo; la gran mayoría
tiendas franquiciadas. Durante el 2001 el objetivo era abrir un total de 90 tiendas, 15 propias frente a 75
franquiciadas. Últimamente, se han abierto establecimientos en países como Letonia, Jordania, Eslovaquia,
India, Marruecos, Costa Rica, Islandia, República Dominicana o República Checa.

En cualquier caso, la forma de operar es la siguiente: el franquiciado no compra los productos Mango, sino
que cede el local y asume el coste de la decoración ocupándose la central de mantener en todo momento los
stands llenos de producto. Este será pagado por el franquiciado solo en el caso de que haya sido vendido,
permitiendo la central la devolución de aquellas prendas que no han sido comercializadas al final de cada
temporada.

Un avanzado sistema informático basado en el principio Just in Time permite que el franquiciado comunique
de forma on−line a la central lo que necesita para que la mercancía sea enviada de forma casi inmediata.

El crecimiento internacional se debe no sólo a la calidad en la gestión por parte de la compañía, sino a su
capacidad para adaptarse a las exigencias de cada mercado sin alejarse en ningún momento del concepto
Mango, el cual han conseguido adaptar a las distintas peculiaridades de cada región.

Como muestra hay varios ejemplos de esta capacidad: en Suiza se presenta una colección de invierno más
amplia, debido a que el clima es más duro allí en esas fechas. En Oriente Medio, la estatura de sus habitantes,
inferior a la europea, hizo cambiar el tamaño de las prendas. En Arabia Saudí los probadores, sencillamente,
no existen. Las mujeres han de probarse el producto en sus hogares, los tenderos son todos hombres o los
catálogos no incluyen mujeres en sus páginas, sólo maniquíes. Y así sucesivamente.

Recursos Humanos

El secreto de esta empresa reside en apostar por un equipo humano que trabaja día a día con el fin de alcanzar
un objetivo común: estar presentes en todas las ciudades del mundo. Para ello, este equipo combina el
entusiasmo, la creatividad y la formación continua con los valores que pretende inculcar la empresa:
humildad, armonía y afecto.

Mango da gran importancia a sus trabajadores. Por este motivo, promueven la mejora continua como base de
la gestión diaria de la siguiente forma: predicando con el ejemplo y una actitud positiva, potenciando la
formación permanente y creando un clima que permite la aportación de ideas. Por tanto, pretenden crear un
clima de confianza y dialogo trabajando en equipo y solucionando lo mas rápidamente posible los errores.

Las características de las personas que forman el gran equipo de Mango son la juventud, un espíritu luchador
y emprendedor y la capacidad de compartir responsabilidades. Además, se caracterizan por afrontar retos y
dificultades en el trabajo diario. Las barreras jerárquicas son las mínimas en su estructura empresarial y se
promueve, entre otras cosas, un trato directo y respetuoso entre todos los diferentes puestos.

Este equipo esta formado por un conjunto de especialistas que se esfuerzan para mejorar en sus respectivos
sectores profesionales. Para ello, se presta especial atención a la formación continua en cada uno de los

5

puestos de trabajo con el fin de estar siempre al día en todas las novedades de cada ámbito de especialización.
Por lo que es importante lograr el éxito y crear una imagen de empresa innovadora, creativa y atrevida. La
formación es asequible para todos los puestos pues intenta promover a los profesionales en todas las áreas
relacionadas con la empresa. Mango intenta que sus profesionales se desarrollen dentro de la empresa y vayan
adquiriendo responsabilidades con el tiempo. De esta manera, se obtiene mayor satisfacción personal y
profesional, así como una mayor motivación en el trabajo diario.

BIBLIOGRAFÍA:

 Fundamentos de Marketing de Ignacio Cruz Roche. Editorial Ariel Economía.•
 Dirección Financiera de la empresa de Matilde Fernández Blanco. Editorial Pirámide.•
 Los Recursos Humanos en la empresa española y su desarrollo directivo y corporativo de Santiago
García Echevarria y Maria Teresa del Val Núñez. Editorial Díaz de Santos.

•

Multinacionales españolas I: Algunos casos relevantes y Multinacionales españolas II: Nuevas
experiencias de internacionalización de José Durán. Editorial Pirámide.

•

 Introducción a la Administración de Empresas de Álvaro Cuervo García. Editorial Cívitas.•
www.mango.es•
www.axesor.es•
www.expansion.es•

9

6

http://www.mango.es
http://www.axesor.es
http://www.expansion.es

