
Setor da moda:
insights e expectativas
para 2019

https://ghfly.com/?utm_source=estudo-setor-da-moda-2019&utm_medium=referral&utm_campaign=abm-setor-da-moda

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 Introdução

Neste estudo, buscamos compreender a mudança do comportamento de consumo e as conse-
quências que essas mudanças trazem para o setor da moda. Além disso, relacionamos o impacto
que a tecnologia pode oferecer para a atração, conversão e fidelização dos consumidores nesse
mercado.

Devido às incertezas econômicas do Brasil, as empresas devem desenvolver uma visão macro
sobre o momento, compreendendo todos os possíveis fatores que podem impactar no cresci-
mento do seu negócio, principalmente as marcas do setor da moda, que sofrem uma alta sensibi-
lidade às mudanças econômicas, exigindo uma atenção maior dos empresários do setor.

Portanto, é necessário elaborar estratégias eficazes e tomadas de decisão assertivas com relação
aos próximos passos que a marca deseja tomar.

Introdução

02

Análise setorial
O setor da moda, impacto da indústria têxtil
e de confecção e expectativas para 2019

04

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 Análise setorial

O ano de 2019 trouxe expectativas otimistas para o setor têxtil e de
confecção, uma vez que a Associação Brasileira da Indústria Têxtil e de
Confecção (Abit) prevê um crescimento de 3% no volume de produção,
após queda de 2% no ano de 2018, além da previsão de crescimento de
7% a 7,5% no faturamento, o que acarretaria um crescimento absoluto
entre 3% e 3,5%.

Ao olharmos para o varejo, as expectativas são mais oti-
mistas ainda, com previsão de 3,5% de aumento nos vo-
lumes de vendas no mercado interno em 2019.4

Essas previsões para estes setores, no âmbito nacional, são impulsiona-
das principalmente pelas expectativas de avanços nas reformas no
campo tributário, indicando que em 2019 ocorra um aumento do consu-
mo, da geração de empregos e de equilíbrio das contas públicas.

No entanto, é necessário cautela com relação a essas expectativas,
sendo que, segundo estudo “The State of Fashion 2019”, realizado pela
consultoria Mckinsey, em conjunto com o Business of Fashion (BoF),

com 275 executivos globais do setor, 42% dos respondentes esperam
piores condições para o ano de 2019, tornando a volatilidade, as incer-
tezas e as mudanças na economia global os principais desafios para as
empresas no setor da moda.

Para os players do setor da moda, 2019 deve ser o ano
para voltar as atenções as mudanças que estão ocorren-
do ao redor deles.

Independentemente do tamanho ou segmento, as empresas do setor
precisam ser ágeis, pensar em uma experiência mais tecnológica e digital
como prioridade e encontrar possibilidades de otimização nos processos
de maneira ágil, buscando reduzir as despesas com vendas, gerais e ad-
ministrativas (SG&A) e os custos dos produtos vendidos (COGS).

O setor da moda, impacto da indústria têxtil e de confecção e expectativas para
2019

Comportamento do
consumidor moderno
Construção de modelos de negócio 4.0 e a própria
disrupção da marca em busca da compreensão do
novo comportamento do consumidor

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 Comportamento do consumidor moderno

Trabalhar somente esperando melhorias dentro do setor
responsável pela elaboração da matéria-prima é uma
maneira reativa de enxergar possibilidades de melhoria
para o futuro.

As marcas do setor de moda precisam compreender as mudanças que
estão ocorrendo ao redor de todos os mercados e adaptar, principal-
mente com o uso de tecnologia, seu modelo de negócio ao comporta-
mento atual de consumo.

Após o consumidor possuir experiências de alta agilidade e personaliza-
ção com os líderes do mercado de tecnologia, como Amazon, Uber,
Netflix e outros, as formas retrógradas que retratam como as marcas no
setor da moda se comportam, abrem espaço para que novos modelos de
negócios superem as expectativas do consumidor, abraçando uma possi-
bilidade de negócio refutada por esses players, que temem a inovação e
disrupção.

Em 2018, os usuários da Amazon, nos Estados Unidos, possuíam uma

expectativa de entrega de um produto de 24 horas¹ e 80% dos e-sho-
ppers do setor da moda consideraram o tempo de entrega um fator
muito importante na hora da decisão de compra², apesar dessa velocida-
de de entrega ainda não ser uma realidade acessível no Brasil, devido
principalmente ao custo do frete atual do mercado. Assim, os avanços
tecnológicos, proporcionam ao consumidor liberdade de escolha, a exi-
gência de uma melhor experiência e relacionamento com a marca, e se a
marca não preencher essas expectativas, com certeza algum outro negó-
cio estará disposto e capacitado para encantar o cliente.

A geração Z e os Millennials possuem diferentes maneiras de enxergar e
compreender as coisas, se comparados com as gerações anteriores.
Nove entre dez consumidores da geração Z acreditam que as marcas
devem possuir responsabilidades com o meio-ambiente e problemas so-
ciais³, ou seja, esses consumidores esperam muito mais do que simples-
mente os benefícios ou a expressão criativa do produto, mas para eles as
empresas precisam ter valores e transmiti-los com emoção.

Mais de 80% das buscas na categoria de Moda, no Google, são genéri-

Construção de modelos de negócio 4.0 e a própria disrupção da marca em busca
da compreensão do novo comportamento do consumidor

06

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 Comportamento do consumidor moderno

cas, não possuem o nome de nenhuma marca na busca5. Portanto, esta-
mos passando por uma remodelação dos papéis, tanto das marcas
quanto do consumidor, onde o consumidor não deseja ser tratado como
uma forma de lucro responsável pelo crescimento de uma marca que
não compreende os seus valores e princípios, ele deseja, mais do que
nunca, pertencer a algo que reflita suas crenças e valores, caso contrário
não existe razão para priorizar essa marca e não definir sua compra a
partir de outros quesitos. Dessa forma, as marcas que fidelizam os con-
sumidores são aquelas que encantam e constroem um sentimento de
união, geralmente em prol de uma causa, e consequentemente um estilo
de vida.

Existe um movimento de mudança na forma de
aquisição de bens de posse para bens de consumo.

Assim, modelos de negócios de aluguel vem conquistando setores do
mercado sobre essa proposta e o consumidor está refletindo de forma
positiva a esses formatos, preferindo alugar ao invés de comprar. Netflix,
Spotify, Airbnb são algumas empresas que refletem essa mudança. Os
novos consumidores desejam novidades, mas também querem modelos
sustentáveis e com responsabilidades sociais e ambientais.

Portanto, os modelos de negócios baseados em alugar,
revender e reformar podem saciar o desejo por novida-
de, abraçando as questões sustentáveis.

07

O Digital dentro
do setor da moda
A tecnologia é um agente de mudança,
responsável por novas oportunidades competitivas

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 O Digital dentro do setor da moda

Quando questionados sobre quais palavras usariam para descrever o
setor em 2018, as três primeiras que os executivos citaram foram: chan-

ging, digital e fast, respectivamente¹. Assim sendo, os principais players
do mercado estão notando a necessidade de construírem estratégias
disruptivas e que muitas vezes serão responsáveis por canibalizar seu
modelo de negócio atual. Um bom modelo de frameworks, sustentável e
eficaz para a elaboração de negócios que buscam crescimento acelerado
e ininterrupto, é chamado de “Os três horizontes de crescimento”, origi-
nalmente publicado no livro “The Alchemy of Growth” (COLEY; STE-
PHAN, 1999).

O digital está presente na mente desses players justamente pelo que ele
representa: mudança e velocidade. Dessa maneira, as tecnologias foram
responsáveis por mudanças muito rápidas no comportamento de consu-
mo, na produção e nas formas de comunicação entre a marca e o consu-
midor, o que para alguns é uma crise para outros é uma oportunidade.

O Omnichannel

As estratégias omnichannel mostram-se cada vez mais relevantes,

A tecnologia é um agente de mudança, responsável por novas oportunidades
competitivas

principalmente para o mercado da moda.

No Brasil, o digital foi responsável por um impacto de
R$ 46 bilhões nas lojas físicas do setor.

Esse número corresponde a 28% do impacto total7 e o comportamento
do consumidor está exigindo integração entre os canais, com um aumen-
to de 304% em buscas por “Lojas perto de mim” e 150% por “Clique e

retire”⁵, ações capazes de integrar o on-line ao off-line são exigências do
consumidor atual. No entanto, construir uma experiência omnichannel
pode ser um desafio com sistemas desconectados. Nesse momento,
entra o conceito de Unified Commerce, com a utilização de sistemas de
API, pelo qual são elaboradas estratégias colocando o consumidor no
centro, para proporcionar uma inesquecível experiência de compra, rela-
cionando os sistemas de CRM, BI, Financeiro e do Inventário.

Então, é possível a realização de estratégias que otimizem a experiência
do consumidor. Com o uso de IA, podemos elaborar anúncios de roupas,
baseados no clima e na resposta de compra dos consumidores a essas

09

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 O Digital dentro do setor da moda

temperaturas e utilizar a tecnologia de Local Inventory Ads, relacionan-
do as mercadorias que estão no inventário da loja a necessidade do con-
sumidor, além de poder direcionar diretamente esse possível cliente a
loja mais próxima dele. Essa aplicação reduz o COGS, uma vez que oti-
miza a venda dos produtos que estão em estoque e diminui o ciclo de
venda do produto, pois entrega exatamente o que o consumidor quer,
no momento que ele quer.

As redes sociais como relacionamento com o cliente

A utilização de social media como uma ferramenta de Customer Rela-
tionship Manager (CRM), no Brasil ainda é pouco explorado pelo setor.
Vale ressaltar que a maioria das ações que acontecem nas redes sociais
não são particulares, na maioria das vezes as interações estão disponí-
veis para todos os usuários lerem ou ouvirem. Portanto, o social CRM
tem a pretensão de, principalmente, humanizar as empresas, pois como
falamos anteriormente, as novas gerações querem realmente se engajar
e conciliar seus propósitos às empresas. Nesse momento, as redes so-
ciais podem ser responsáveis por construir um relacionamento transpa-
rente e propagar os valores que as empresas têm com diversas causas.

Recentemente, a equipe de marketing in-house do NuBank desenvolveu
o conceito #AsteriscoNão com o objetivo de acabar com os asteriscos

e as letras miúdas, consequentemente acabar com as meias-verdades,
exigindo transparência das empresas para com o consumidor. Dentro do
setor, a marca Osklen promove o desenvolvimento sustentável sobre o
conceito “As Soon As Possible”, buscando engajar as pessoas a ações
que priorizem o desenvolvimento sustentável de maneira mais ágil possí-
vel.

A utilização de RA e Visual Search

As tecnologias de realidade aumentada são capazes de tornar a experi-
ência do consumidor muito melhor. Imagine a possibilidade de “provar”
visualmente como certos produtos ficariam em seu corpo e, então, sele-
cioná-los e realizar a compra sem a necessidade de realmente ir até a
loja e prová-los. Ou realizar a prova visual e então ir à loja que possui o
produto em estoque e fazer a compra. Essas ações reduzem estoque,
tempo dos vendedores e tornam as vendas mais eficazes.

Outra tendência para o setor é o Visual Search, na qual o consumidor
pode tirar ou utilizar uma foto de algum produto e buscar por seu
smartphone produtos similares ao da foto. Essa busca conciliada à IA
pode também proporcionar para o consumidor encontrar o produto
certo, na hora certa.

10

https://materiais.ghfly.com/whitepaper-do-online-ao-offline-a-estrategia-omnichannel-da-havan/?utm_source=estudo-setor-da-moda-2019&utm_medium=referral&utm_campaign=abm-setor-da-moda

Fontes:

¹ McKinsey The State of Fashion

² Google Survey – Amostra: 267 internautas e-shoppers – Ao comprar roupas, calçados e acessórios online/na internet, qual é a importância do tempo de entrega?

³ Cone Gen Z CSR study: How to Speak Z, 2017, http://www.conecomm. com/2017-cone-gen-z-csr-study-pdf.

4 Dados divulgados pela Abit em coletiva de imprensa em 13 dezembro de 2018.

5 Fonte: Dados internos Google dez 17 - % crescimento de busca dos últimos 2 anos.

6 Once worn, thrice shy – British women’s wardrobe habits exposed!”, Barnardo’s, 11th June 2015, http://www.barnardos.org.uk/news/ press_releases.htm?ref=105244.

7 Forrester Data Custom Web-Influenced and Online Retail Forecast, 2016 - 2021 (Brazil).

SETOR DA MODA E AS EXPECTATIVAS PARA 2019 Conclusão

O setor da moda ainda é muito relutante no que diz respeito às aplicações tecnológicas. No en-
tanto, esse mercado pode ser um dos mais beneficiados com tais aplicações, pois o nível tecno-
lógico e de conhecimento que existem atualmente são capazes de trazer um impacto de extrema
relevância para essas marcas, algo que ainda é pouco explorado. Assim, as marcas que ocuparem
a vanguarda dessas aplicações estarão nadando em um “mar azul”, com pouca concorrência e
muito espaço para lucro.

Conclusão

11

Conforme ações citadas no estudo “Setor da moda: expectativas e insights para 2019”,
confira a estratégia de brandformance da Colcci e como alcançamos expressivos resultados
por meio de campanhas na rede de pesquisa do Google, anúncios dinâmicos e remarketing,
combinados com estratégias de Social Ads e formatos gráficos interativos, fortalecendo a
presença digital e obtendo um crescimento representativo na operação on-line da empresa.

A estratégia de Brandformance da Colcci

3 milhões
de pessoas
impactadas

110%
de aumento na taxa
de conversão do e-commerce

90%
de aumento na receita
de operação on-line

142%
de aumento no volume

de transações na loja on-line

CONHEÇA O CASE COMPLETO

https://materiais.ghfly.com/case-colcci/?utm_source=estudo-setor-da-moda-2019&utm_medium=referral&utm_campaign=abm-setor-da-moda

ghfly.com

   

A GhFly é uma das principais agências independentes
de marketing digital da América Latina e líder em performance.

Com escritórios em Curitiba e São Paulo, a agência está em forte
expansão no mercado brasileiro e é especializada em gestão de

campanhas criativas e inovadoras com foco em resultado, aliando
mídia online com um formato de consultoria.

https://ghfly.com/?utm_source=estudo-setor-da-moda-2019&utm_medium=referral&utm_campaign=abm-setor-da-moda
https://ghfly.com/?utm_source=estudo-setor-da-moda-2019&utm_medium=referral&utm_campaign=abm-setor-da-moda
https://www.facebook.com/Ghfly
http://instagram.com/agenciaghfly
https://www.linkedin.com/company/ghfly/
https://www.youtube.com/user/AgenciaGhfly

