
1

ANÁLISIS DEL PERFIL DEL CONSUMIDOR DE LAS

PRENDAS DE VESTIR GZUCK EN LA CIUDAD DE

CHICLAYO BASADO EN UN ENFOQUE

ETNOGRÁFICO - 2014

TESIS PARA OPTAR EL TÍTULO DE:

LICENCIADO EN ADMINISTRACIÓN DE EMPRESAS

AUTOR

Juan Miguel Ocampo Moreno

Chiclayo, 28 de noviembre del 2014

UNIVERSIDAD CATÓLICA SANTO TORIBIO DE MOGROVEJO

 ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

2

ANÁLISIS DEL PERFIL DEL CONSUMIDOR DE LAS

PRENDAS DE VESTIR GZUCK EN LA CIUDAD DE

CHICLAYO BASADO EN UN ENFOQUE

ETNOGRÁFICO - 2014

POR:

Juan Miguel Ocampo Moreno

Presentada a la Facultad de Ciencias Empresariales de la Universidad

Católica Santo Toribio de Mogrovejo, para optar el Título de:

LICENCIADO EN ADMINISTRACIÓN DE EMPRESAS

APROBADO POR:

Mgtr. Diogenes Jesús Díaz Rios

Presidente de Jurado

Mgtr. Carlos Vargas Orozco

Secretaria(o) de Jurado

Mgtr. Eduardo Amorós Rodríguez

Vocal/Asesor de Jurado

CHICLAYO, 2014

3

DEDICATORIA

A Dios, porque él me encaminó a lo largo de esta vida por el camino del bien, y

siempre me brindó la fortaleza en cada una de mis decisiones.

A mis padres, hermana y sobrino por su apoyo incondicional en los buenos y malos

momentos a lo largo de toda mi carrera universitaria y por su apoyo para culminarlos

satisfactoriamente con esta investigación.

A una persona muy especial en mi vida, Diana Julissa Bances Calvay. Por estar

siempre a mi lado, apoyándome en todo momento, por su comprensión, paciencia y

amor, dándome ánimos de fuerza y valor para seguir adelante. Gracias por estar a mi

lado.

A los jóvenes quienes formaron parte de esta investigación y quienes fueron el

principal incentivo para realizarla, por la amabilidad y humildad que los caracteriza.

4

AGRADECIMIENTO

A todas las personas que me vienen apoyando en la realización de esta tesis. En

especial un agradecimiento a mi asesor el Mgtr. Eduardo Amorós Rodríguez por su

entrega, sabiduría, inteligencia, comprensión, paciencia e inagotable apoyo para

realizar la presente investigación. A pesar de tener un arduo trabajo, me dedicó el

tiempo necesario.

5

RESUMEN

Esta investigación busca determinar el perfil del consumidor de las prendas de vestir

Gzuck en la ciudad de Chiclayo, basado en un enfoque etnográfico. Para esto ha sido

necesario aplicar entrevistas a una muestra inicial de 16 personas, abordadas luego de

adquirir alguna prenda de las cuatro tiendas autorizadas a vender productos de la

marca Gzuck (Tiendas Pionier, Tienda Nao Surf, Wekito Sport y Tienda Diverxia)

Con la información obtenida del primer grupo de análisis, se seleccionó a 4 clientes

frecuentes de la marca Gzuck, quienes fueron sometidos a una investigación

exhaustiva, con las siguientes herramientas de investigación: observación

participante, diario de campo, grabaciones de video y una entrevista a profundidad

constituida por 26 preguntas. Para llevar a cabo una investigación detallada, se creyó

conveniente realizar una entrevista a profundidad constituida por 11 preguntas a los

vendedores de las tiendas donde se comercializa la marca Gzuck. Fue necesario,

identificar los factores demográficos, psicológicos, económicos, culturales, sociales y

conductuales que influyen en la compra del consumidor.

 Concluyendo que el consumidor Gzuck es un hombre joven, que identifica las

prendas y se informa con fuentes expertas relacionadas a la marca antes de realizar la

compra, valorando que estas son prendas de calidad y de índole nacional, destacando

que la talla adecuada, la tela y/o los materiales son el elemento más importante en la

decisión de compra de la marca. Además, el consumidor Gzuck muestra un sentido

claro de lo que busca, como prendas prácticas y útiles para su vida diaria, realizando

compras de forma eficaz y rápida, evitando dejarse llevar por sus impulsos y comprar

artículos que no necesita.

Palabras claves: etnografía, marca, observación participante, diario de campo,

decisión de compra, factor demográfico, factor psicológico, factor cultural, factor

social y factor conductual.

6

ABSTRACT

This research seeks to determine the profile of the consumer of the clothing Gzuck in

the city of Chiclayo, based on an ethnographic approach. For this has been necessary

to apply interviews to an initial sample of 16 people, then be taken to acquire any

pledge of the four shops authorised to sell branded products Gzuck. Pionier Shops,

Surf Shop Nao, Wekito Diverxia Sport and shop.

With the information obtained from the first analysis group was selected to 4

common consumers of the brand Gzuck, those who were subjected to a thorough

investigation, with the following research tools: participant observation, field journal,

video recordings and a depth interview composed of 26 questions. To carry out a

detailed investigation, also it was thought advisable to perform a depth interview

consisting of 11 questions to the sellers for the stores where the brand is marketed

Gzuck. It was necessary, to identify the demographic factors that influence the

purchase of clothing, describing also the psychological factors, economic factors,

cultural, social and behavioral influence the purchase of the consumer

Concluding that the consumer Gzuck is a young man, who identified the items and

reports with expert sources related to the brand before buying, valuing these are

quality garments and national issue, noting that the right size, fabric and / or

materials are the most important in the decision to buy the brand item. In addition,

the consumer Gzuck shows a clear sense of what you want, as practical and useful

articles for daily life, making purchases effectively and quickly and avoid being

carried away by their impulses and purchase items you do not need.

Key words: ethnography, brand, participant observation, field notes, purchase

decision, demographic factor, psychological factor, factor cultural, social factor and

behavioral factor.

7

ÍNDICE

I. INTRODUCCIÓN .. 9

II. MARCO TEÓRICO ... 13

2.1. Antecedentes del problema .. 13

2.2. Bases teóricas .. 15

2.3. Factores que influyen en la toma de desiciones

 de la compra... 30

2.4. Investigación etnográfica ... 35

III. METODOLOGÍA ... 45

3.1. Diseño de la investigación .. 45

3.2. Población ... 45

3.3. Muestra y muestreo .. 46

3.3. Métodos, técnicas e instrumentos de recolección

 de datos .. 47

3.4. Técnicas de procesamiento de datos ... 49

3.5. Operacionalización de variables ... 50

IV. RESULTADOS Y DISCUSIÓN ... 51

4.1. Construcción de resultados ... 51

4.2. Informantes iniciales .. 55

4.2.1. Primeros resultados .. 56

4.2.2. Informantes finales .. 60

4.3. Resultados finales ... 61

4.4. Discusión de resultados .. 87

V. CONCLUSIONES Y RECOMENDACIONES .. 98

5.1. Conclusiones ... 98

5.2. Recomendaciones ... 102

VI. REFERENCIAS BIBLIOGRÁFICAS ... 104

VII. ANEXOS .. 107

8

ÍNDICE DE TABLAS

Tabla N° 1: Prendas de vestir para hombres .. 19

Tabla N° 2: Operacionalización de variables .. 53

Tabla N° 3: Informantes iniciales ... 59

Tabla N° 4: Informantes finales ... 63

9

I. INTRODUCCIÓN

1.1. SITUACIÓN PROBLEMÁTICA

“El consumo forma parte muy destacada de nuestras vidas y constantemente tenemos

que elegir entre una variedad de productos y servicios basados en la mayoría de las

veces por las marcas, que son palabras, símbolos, diseños, sonidos e ideas que

representan unos productos y servicios concretos que guían nuestras decisiones como

consumidores y se fijan en nuestras vidas, se convierten en algo habitual, en una

especie de faro que no ayuda a navegar el vasto territorio del consumo”

(Drawbaugh,2001).

Ante la variedad de marcas que existen en nuestro medio, los consumidores de los

diferentes niveles socioeconómicos, tienen la posibilidad de elegir los atributos que

más deseen como la calidad, el precio, el diseño, las características técnicas, el

servicio, etc., todo ello con el propósito que las empresas puedan ser identificadas en

el mercado. Esta relación de consumo es puesta en práctica por los especialistas en

mercadotecnia, que son investigadores que examinan grupos sociales a partir de sus

compras para luego determinar estrategias que aplicarán en los mercados a los que

van dirigidos sus productos.

La ciudad de Chiclayo es una zona muy comercial, por lo que empresas

multinacionales dedicadas a sponsorear surf, snow, skate, wake, bodyboard,

motorcross y otros eventos alrededor del mundo han llegado con el interés de

posicionarse en el mercado chiclayano. Algunas de estas empresas son, Reef,

Billabong o Rip Curl, quienes han decidido concentrarse en esta parte del Perú y

colocar puntos de venta que permitan una relación más cercana ante su consumidor.

Sin embargo, empresas nacionales dedicadas a patrocinar este tipo de eventos, como

Dunkenvolk o Gzuck, están buscando posicionarse en los consumidores a largo

plazo, dándole la posibilidad al consumidor de elegir los mismos atributos que pueda

ofrecer una marca internacional.

Teniendo en cuenta la aceptación de estas empresas, es preciso destacar que “la ropa

y el material deportivo se han convertido en productos de consumo. Y no son tan

10

solo ropas o materiales para practicar deporte. Son más, son ofertas de consumo en

sí. Se han convertido en instrumentos de autorepresentación, en el modo de mostrar

la identidad, incluso la propia clase social. El consumo del deporte forma parte del

consumo individua, permite crear un estilo propio con el que cada persona busca

diferenciarse de las demás. Al atribuir al deporte una función que va más allá de la

simple practica física (presentación de uno mismo, distinción social), se observa una

notable mejoría de la ropa para el tiempo libre” (Heinemann K., 1993).

Empresas peruanas como Dunkenvolk y Gzuck han identificado que los deportes

extremos se han convertido en una nueva forma de consumo y sabiendo que el fin de

todo producto es satisfacer las necesidades del consumidor, se ha creído conveniente

centrarme solo en la marca Gzuck, ya que según apreciaciones es la marca nacional

más importante del rubro y la más valorada por los consumidores seguida de

Dunkenvolk. Para ello, se busca describir el perfil del consumidor de prendas de

vestir para hombres de la marca Gzuck, que permita conocer sus características a

partir de factores demográficos, económicos, psicológicos, culturales, sociales y

conductuales al elegir la marca y efectuar la compra de las prendas que esta ofrece.

Esto permitirá saber cómo responder ante sus consumidores, generando de manera

óptima estrategias que ayuden a mantenerse por encima de la competencia. Esto

ayudará a llegar a un mayor número de clientes potenciales, incrementar las ventas y

conservar la fidelidad de los consumidores hacia la marca.

Es importante señalar, que se logrará un mejor acercamiento a las características del

consumidor de la marca Gzuck a través de un estudio de tipo etnográfico,

contemplando la relación de la marca con el consumidor desde una perspectiva

distinta, que permita analizar procesos de indudable interés sociológico, como los

relativos a la dualización del tiempo, la ruptura entre los espacios del cliente o los

mecanismos por los que se crean, cambian o aumentan determinadas expectativas o

preferencias hacia la marca Gzuck. Todos estos elementos pueden ser analizados a

través de un enfoque etnográfico, tomando a la marca Gzuck y sus productos, no

como entidad propia, casi divina o al margen del ser humano, sino como un elemento

que adquiere significado para él.

11

Este análisis completo que puede ofrecer el enfoque etnográfico dará como resultado

el perfil del consumidor de prendas de vestir Gzuck en la ciudad de Chiclayo.

Después de conocer la situación del problema, he creído conveniente plantear la

siguiente formulación problemática, la cual consiste en determinar:

 ¿Cuál es el perfil del consumidor de las prendas de vestir GZUCK en la

ciudad de Chiclayo?

Teniendo como objetivo general: Analizar el perfil del consumidor de las prendas de

vestir GZUCK en la ciudad de Chiclayo, basado en un enfoque etnográfico

Para llegar a determinar el objetivo general antes planteado, es necesario partir de los

siguientes objetivos específicos:

 Identificar los factores demográficos que influyen en la compra de prendas de

vestir GZUCK para definir el perfil del consumidor en la ciudad de Chiclayo.

 Identificar los factores psicológicos que influyen en la compra de prendas de

vestir GZUCK para definir el perfil del consumidor en la ciudad de Chiclayo.

 Identificar los factores económicos que influyen en la compra de prendas de

vestir GZUCK para definir el perfil del consumidor en la ciudad de Chiclayo.

 Identificar los factores culturales que influyen en la compra de prendas de

vestir GZUCK para definir el perfil del consumidor en la ciudad de Chiclayo.

 Identificar los factores sociales que influyen en la compra de prendas de

vestir GZUCK para definir el perfil del consumidor en la ciudad de Chiclayo.

 Identificar los factores conductuales que influyen en la compra de prendas de

vestir GZUCK para definir el perfil del consumidor en la ciudad de Chiclayo.

Finalmente se justifica las razones por las cuales se está llevando a cabo esta

investigación:

La presente tesis es relevante pues sirve como antecedente para investigaciones

subsiguientes con abordaje etnográfico relacionadas con el mismo tema, sirve como

12

aporte para las organizaciones dedicadas a comercializar marcas de prendas de vestir,

además contribuye la formación de futuros profesionales para nuestra región y país.

Asimismo, la investigación está orientada al estudio del perfil del consumidor de las

prendas de vestir GZUCK en la ciudad de Chiclayo, basado en un enfoque

etnográfico, cuyos fines son determinar los factores que influyen en la compra de

prendas de vestir GZUCK, ya que es una marca valorada por muchos jóvenes de la

ciudad de Chiclayo. Por ende se considera un tema importante para las empresas

dedicadas a comercializar estas prendas, ya que le permitirá llegar a conocer las

creencias, miedos, esperanzas, percepciones, actitudes, expectativas básicas de los

consumidores que eligen los productos GZUCK y así generar estrategias que

permitan fidelizar a sus consumidores, adquiriendo importancia y prestigio dentro del

mercado regional y nacional, creando una marca rentable en el tiempo, generando

una conducta consistente de apego y preferencia hacia la marca.

Del mismo modo, como estudiante universitario, el desarrollo de una investigación

cualitativa con abordaje etnográfico de esta naturaleza, considerando que es una

primera experiencia, resultó para mí una tarea ardua, Como investigador, debía

compartir periodos largos de tiempo, vivir y trabajar con las personas, objeto de

investigación, produciendo en mí un alto involucramiento con el tema relacionado

con la presente tesis. Esta experiencia ampliará mis conocimientos y desarrollará

habilidades propias de un investigador, que se verán plasmados en los resultados

generados fruto de mi actividad profesional en el futuro.

13

II. MARCO TEÓRICO

Después de terminar con el análisis y la definición del problema para la presente

investigación, así como la definición de los objetivos a los que queremos arribar, es

importantísimo desarrollar el sustento teórico para la presente tesis. Por consiguiente,

a lo largo de este capítulo se analizarán primero los antecedentes o estudios

desarrollados en referencia a este tema en organizaciones que se dedican a

actividades similares. Posteriormente se presentarán las bases teóricas sobre perfil

del consumidor y la valorización de la marca, así como los factores utilizados para la

medición de esta última variable.

2.1. ANTECEDENTES DEL PROBLEMA

De acuerdo al estudio sobre el perfil del consumidor de prendas de vestir Gzuck en la

ciudad de Chiclayo, se ha llevado un análisis de los consumidores de prendas de

vestir sobre sus características y preferencias de compra, lo que permite obtener

información y poder realizar estrategias para enfocarse mejor en las necesidades que

el consumidor exige.

El prestigioso etnógrafo soviético Serguei A. Tókarev (1989) estudió la cultura

material, de la cual forma parte el vestuario y estableció los elementos a tener en

cuenta para su estudio. Entre ellos, los que tienen relación con el vestuario son: su

dependencia del medio natural, su relación con las diferencias del estado de

organización familiar, el sexo y la edad, su vínculo con las creencias y ritos

religiosos y el nexo con el arte.

Páramo y Ramirez (2011), explica desde un enfoque exploratorio etnográfico y

descriptivo las influencias que ejercen los valores sobre las personas que usan ropa

de marca. Llegando a estudiar las simbologías y significados definidos por la ropa de

marca y su influencia en el contexto social, porque es allí donde se crean nuevos

valores, nuevas creencias, nuevas representaciones, mentales en el hecho de de la

posesión y la compra, partiendo de la idea que dicha acción forma parte de un ritual

individual y colectivo. Los resultados de este estudio corroboraron las presiones que

14

ejercen la cultura a través de los grupos sociales sobre los jóvenes y las personas de

todas las edades y según el sexo de la persona, para que compren o usen ropa de

marca. Descubriendo que las razones para comprar ropa de marca es la calidad, los

diseños, genera prestigio, comodidad, es bonita, elegante, aceptada y distinguida.

Esta ropa es usada en el trabajo, en eventos familiares, y sociales. La frecuencia

depende de la ocasión, del tipo de trabajo, de las relaciones sociales, de fiestas

especiales como San Pedro, navidad y año nuevo. Los valores que influeyen en la

ropa de marca son: tradición , vanidad, confianza, fidelidad, colectivo, experiencia,

comunicación, exclusividad y economìa.

Pallarola (2005) en la Revista Digital Efdeportes.com analiza desde su punto de vista

la relación entre el deporte y el consumo a través de las marcas: El deporte es un

claro ejemplo de consumismo en el presente. Este consumo de bienes y servicios

deportivos está vinculado a la figura corporal y la apariencia, ya que ahora el hacer

deporte implica moverse en espacios públicos donde se exhibe la indumentaria.

También este consumo está unido a una puesta en juego del cuerpo, las prácticas, la

ropa o los accesorios utilizados para el deporte implican una forma de utilizar y de

presentar el cuerpo. Reebok, Adidas y Nike (por orden de aparición) son grandes

reyes del mundo deportivo y han conseguido que hoy no solo luchen los equipos en

los campos, sino que también compitan las marcas. Todas patrocinan a alguna

selección, equipo, liga y/o deportista de diferentes disciplinas, que han llevado, mejor

que cualquier agencia de publicidad, la imagen de estas compañías a todo el mundo.

Actualmente es inconcebible que una estrella deportiva no tenga atrás a un súper

agente, esa persona que en realidad le "fabrica" la imagen y le consigue otros

negocios con firmas comerciales.

Heinemann (1993) presentó un artículo acerca de la ponencia presentada en el

Congreso Mundial De Ciencias De Actividad Física y El Deporte realizada en

Granada, demuestra cómo la concepción del deporte ha variado durante los últimos

años. En el artículo se explica las características del deporte como consumo,

refiriéndose a los productos que el deporte ofrece para el consumo, enfocándose

especialmente en la ropa deportiva y los materiales empleados en el deporte,

explicando que estos productos no son usados necesariamente para practicar deporte,

15

sino también son usados para crear un estilo propio, es incluso un instrumento de

autorepresentación, en el modo de mostrar la propia posición de la clase social.

2.2. BASES TEÓRICAS

EL CONCEPTO DE PRODUCTO

Según Kotler, P. (1996).Un producto es todo aquello que puede ofrecerse a la

atención de un mercado para su adquisición, uso o consumo, y que además puede

satisfacer un deseo o necesidad.

Esta definición es muy genérica, por lo que hemos de tener en cuenta de una forma

explícita el punto de vista del consumidor, es decir, el binomio consumidor –

producto, de forma que producto es un conjunto de atributos tangibles e intangibles

que el consumidor cree que posee un determinado bien para satisfacer sus

necesidades.

Teniendo en cuenta que esta investigación está centrada en prendas de vestir, es

preciso abarcar este concepto de forma amplia y precisa.

Siguiendo esto, las prendas de vestir, son prendas fabricadas a partir de diversos

materiales y que las personas empleamos para vestirnos y cubrir nuestros cuerpos.

Cabe destacarse que el concepto de ropa es un universo amplísimo que incluye los

atuendos que pueden ser fácilmente visibles, como puede ser un pantalón, una

camisa, una remera, una pollera, un saco, un tapado, un sweater, una falda entre otros

y aquella vestimenta que no se ve, excepto en la intimidad, como es el caso de la

ropa interior. Así mismo, la vestimenta incluye también algunos otros accesorios

como los guantes, al calzado (zapatos, zapatillas, botas, sandalias) y a las gorras,

gorros y sombreros.

La necesidad de usar este producto, radica no solo en vestirse sino que la ropa sirve

también para protegerse, sobre todo del clima, especialmente a instancias del

invierno, que es la estación del año más fría y en la cual es habitual usar ropa

netamente de abrigo, la cual facilita la circulación del aire alrededor de la piel y evita

por tanto el contacto del aire frío con la piel. Asimismo, el uso de la ropa permite

16

cubrirse del sol intenso, ya que se sabe que los tejidos claros evitan la radiación

ultravioleta y las quemaduras en la piel, y por tanto protegerse del calor. Del mismo

modo, ayuda a protegerse de la precipitación como la lluvia o la nieve, ya que existen

tejidos llamados impermeables que impiden el contacto del agua con la piel.

En cuanto a la fabricación de las prendas de vestir, se sabe que existe un variado

abanico de materiales a partir de los cuales es posible confeccionar la ropa, de los

cuales se destacan aquellos que presentan un origen natural, ya que proceden de los

animales, tal es el caso de la lana, la seda, el cuero, o los de origen vegetal, como es

el caso del lino y del algodón. Y por otro lado los que disponen un origen sintético,

como puede ser el caso del poliéster. Así también la ropa ofrece una amplia variedad

de alternativas en función de tamaños, diseños, colores y otros detalles que le

permiten adaptarse a toda clase de exigencias por parte de los consumidores.

Según la ocasión, las circunstancias o el evento tenemos cuatro tipos de vestuario

básicos: etiqueta, formal, informal y sport.

En primer lugar tenemos lo que es vestuario de Etiqueta, este tipo de vestuario se

suele usar para grandes eventos, galas, ceremonias. Usualmente las personas de día

visten de chaqué y por la noche de frac. Luego tenemos el Vestuario Formal, este

vestuario se suele usar en ocasiones especiales. Usualmente son trajes oscuros de

corte clásico y camisas lisas de colores, preferiblemente suaves, que pueden

combinar con sus trajes y corbatas. El Vestuario informal, son prendas que las

personas usan para cambiar la rutina. Usualmente son prendas sueltas que pueden ser

complemento ideal para combinar con diversos pantalones. También hay

combinaciones muy elegantes con otros tipos de prendas como pantalón, camisa y

jersey. Los zapatos pueden ser de cordones o bien otros más modernos sin cordones

con diversos cierres, sobre todo hebillas, y por ultimo tenemos lo que es el vestuario

sport, son prendas que se usan por ser más relajadas y cómodas. Generalmente las

personas usan camisetas, camisas de corte informal, vaqueros, pana y otras prendas

de corte moderno son las que nos confieren ese aire deportivo o casual, que tanto se

utiliza para salir al campo o simplemente para pasar un agradable día en la montaña o

en el mar.

17

Por otro lado, en el ámbito de la ropa se destacan básicamente tres sectores con el

fin de facilitar la fabricación, el diseño y los indicadores de precios, es así que la

industria está segmentada en las divisiones que se indican a continuación: niño,

mujer y hombre.

La confección de prendas de vestir es el segmento más pequeño y tiende cada vez

más al estilo informal, la demanda de ropa formal para ir de fiesta o de uniformes

escolares disminuye y los padres optan por la máxima seguridad, durabilidad y

versatilidad que pueda ofrecer este sector. Los niños se dan cuenta de la moda y las

marcas a edades cada vez más tempranas. Los estudios han demostrado que los niños

de cuatro años conocen marcas como Nike, Tommy Hilfiger.

Seguido se tendría lo que es ropa femenina, que es sin lugar a duda el género más

amplio y de hecho ocupa cerca del 57% del mercado y el 75% de las firmas de

diseñador se centran en la ropa de mujer; por tanto se encuentra saturado de

diseñadores, lo que resulta altamente competitivo. Esto probablemente es así porque

se considera que la moda femenina no solo es más creativa y ante todo más

glamorosa, y que también supone de más presión en busca de una rápida repuesta ya

que la moda femenina cambia más rápido en relación a otras divisiones de la moda.

Y por último tenemos la ropa masculina, en cuanto a las tendencias en ropa de

caballero, la moda evolucionan más lentamente comparadas con la ropa de mujer, y

es que en esta moda masculina los cambios vienen a ser más sutiles por el hecho de

ser más conservadora, diseñar para hombres requiere una vista aguda para los

cambios discretos y progresivos. En cuanto al comercio la moda masculina

representa un bajo índice en el mercado, ya que lo que visten los hombres por lo

general comprende una gama de prendas más reducidas en comparación con la de las

mujeres; entre las razones se puede mencionar la tendencia del hombre a no comprar

tantas prendas y cuando lo hacen, son más caras y más duraderas.

Este mercado abarca aproximadamente un 24% del total, y va a más. Está

experimentando algunos de los cambios más dinámicos del siglo, convirtiéndose en

un mercado apasionante en el que trabajar, es así que aunque los hombres gastan

18

proporcionalmente menos en ropa y más en artilugios, deportes y vacaciones, cada

vez más adquieren moda con mayor frecuencia y optan por la ropa informal cómoda.

Sabiendo que la industria textil está segmentada en tres divisiones como son la moda

infantil, femenina y moda masculina. Es preciso destacar que no se estudiarán los

tres segmentos, sino que este trabajo se centrará en las prendas de vestir masculina,

ya que la marca GZUCK, que se estudiaran estudiando, está dirigida principalmente

a comercializar prendas de vestir para hombre.

 Es por ello que a continuación se mostrará un listado de todos los productos

disponibles en prendas de vestir masculina que se han confeccionado y que son

usadas exclusivamente por jóvenes varones a lo largo del tiempo.

Tabla N° 1: Prendas de vestir para hombre

Pantalones Vaqueros Camisetas Suéter

Pantalones Camisas Abrigos y Chaquetas

Bermudas Camisas Sport Sudaderas

Jeans Polos Ropa interior de hombre

Short Polos sport Prendas para dormir

Fuente: Elaboración Propia

Como se puede apreciar en el cuadro anterior, la gama de productos de vestir para

hombre no es muy amplia como para las mujeres o niños. Es preciso aclarar que

están prendas están confeccionadas en variadas presentaciones, formas, diseños,

colores, texturas y estilos, conforme a la estación, moda y para cada gusto o

necesidad del hombre en la actualidad.

Asimismo, dichas prendas son confeccionadas en diversidad de materiales, como el

algodón, dril, licra, poliéster, Quick Dry, entre otras variedades de las cuales el

hombre de hoy puede escoger según la necesidad de vestir que requiera.

En este sentido, podemos describir a las prendas de vestir GZUCK, como un

producto netamente peruano, que nace hace 15 años con una propuesta innovadora y

19

contundente, inspirada en los deportes extremos como el skate y el surf, que

sobresale por su gran prestigio debido a la calidad en sus prendas de vestir y

accesorios.

Gzuck ha llegado a convertirse en una tendencia que rige la moda urbana de los

jóvenes de espíritu extremo, porque permite la afiliación con sus seguidores,

manteniendo el compromiso con la gente, logrando darles la mejor experiencia y

seguridad al usar sus productos. Además de tener los mejores materiales y acabados

en todo el mundo, Gzuck se caracteriza por confeccionar prendas de algodón 100%

peruano, ofreciendo una amplia variedad de colores, diseños, estampados y por

ofrecer a su público objetivo la mejor presentación en sus acabados, todo esto a cargo

de su mejor aliado y colaborador Modipsa. Por lo que resulta ideal para vivir

experiencias radicales y extremas para personas que gustan de los deportes

extremos, arte urbano y que buscan diferenciarse de la gente común.

Dentro de los productos que ofrece la marca Gzuck, se pueden encontrar prendas y

accesorios para hombres y mujeres jóvenes y niños.

CONCEPTOS IMPORTANTES PARA VALORACIÓN DE MARCAS SEGÚN

EL CONSUMIDOR

Según Kotler, P. (1996). Para valorar una marca, un consumidor, tiene como base

varios criterios de decisión. Estos criterios son normas y especificaciones que se

aplican al juzgar los productos y las marcas. Definen las características preferidas de

un producto/marca que busca en una compra y que pueden ser de índole objetiva o

subjetiva.

Los criterios de valoración cambian según el cliente/consumidor. Sin importar

cuantos criterios sean evaluados, su importancia tiende a cambiar. De esta manera, si

bien varios criterios son importantes para el consumidor, algunos son determinantes

como por ejemplo el caso de un televisor, influye: El precio, durabilidad, facilidad de

uso, calidad, garantía, servicio postventa, precio por servicio, número de servicios,

etc.

20

Incluso dentro de las marcas conocidas por el consumidor hay algunas que no

considerarían por varias razones: Piensan que rebasan su capacidad económica, No

las considera acorde a sus motivos, No cuenta con suficiente información para

evaluarlas, Las ha probado y rechazado, Está satisfecho con su marca actual

Lo que el consumidor espera de su producto y servicios en términos de rendimientos,

prestaciones, conveniencia y valor tiene un efecto determinante sobre los niveles de

satisfacción que reciba de la empresa. Si sus expectativas son falsamente altas, nada

de lo que haga la empresa lo satisfará. Por tanto sino se espera mucho del producto

nadie lo comprara.

En consecuencia, con el fin de mantener a los clientes contentos es necesario

comprender y controlar sus expectativas respecto a los productos y servicios.

 Fidelidad a la marca

Para Rivera, J. (2000). Existe un vínculo estrecho entre aprendizaje, el hábito y la

lealtad a la marca. La lealtad a la marca representa una actitud favorable hacia la

marca, que resulta en la compra consistente de la marca por un tiempo. El

aprendizaje de los consumidores trae consigo que una marca pueda satisfacer sus

necesidades.

 La satisfacción del consumidor: Factores

Según Molero, V. (2001). Existe una amplia variedad de factores afectan a los

niveles de satisfacción de los consumidores. Existen cuatro factores fundamentales,

los cuales se relacionan con actividades de venta, con los servicios post venta y con

la cultura de la empresa

a) Los factores relacionados con el producto incluyen aspectos tales como el

diseño del producto, la familiaridad de los diseñadores con las necesidades

del consumidor, motivaciones que dirigen en el trabajo, procesos de

producción y sistemas de control

21

b) En el área de las actividades de venta se incluyen factores como el tipo de

mensaje que la empresa proyecta en su publicidad y programas, como se

selecciona y controla su fuerza de venta, sus intermediarios y su actitud.

c) Los servicios postventa incluyen cosas como garantías, repuestos,

retroalimentación, quejas, ya la actitud de respuesta a los problemas

planteados.

d) La cultura empresarial, cubre los valores intrínsecos, las creencias de la

empresa, los símbolos y sistemas tangibles e intangibles que la empresa

utiliza para transmitir estos valores a los empleados en todos sus niveles.

CRITERIOS DE VALORACIÓN DE MARCA

Para Kotler, P. y Armstrong, G. (2001). Los criterios de valoración se basan en:

a. Precio:

Es la cantidad de dinero que debe pagar un cliente para obtener el producto. El precio

de un producto es solo una oferta para probar el pulso del mercado. Si los clientes

aceptan la oferta, el precio asignado es correcto; si la rechazan, debe cambiarse con

rapidez. Por otro lado, si se vende a un precio bajo no se obtendrá ninguna ganancia

y, en última instancia, el producto irá al fracaso. Pero, si el precio es muy elevado,

las ventas serán difíciles y también en este caso el producto y la empresa fracasarán.

Aplicando el concepto de precio al tema textil es preciso dar a conocer las estrategias

que las empresas siempre tienen en cuenta al momento de la fijación de precios.

Las estrategias de precio de la industria de la ropa generalmente están desarrolladas

teniendo en cuenta diferentes factores como el tipo de colección de ropa que se está

lanzando, los costos de producción, junto con la base de consumidores. Cuando se

está desarrollando una marca, la clave está en el costo de producir tus diseños y el

desarrollo de una estructura de precios competitiva. Saber cuál es la base de

consumidores y categorizar la colección de ropa por costo, le proveerá de una

estrategia de precios que ayudará a la empresa a alcanzar tus metas de venta y

proyecciones. Sabiendo esto explicaré un poco acerca de algunas estrategias que

22

aplican las empresas para fijar un precio de venta a las prendas que confeccionan y/o

comercializan:

En la estrategia de precio: Costo de producción, se considera la cantidad de metros

de tela de producción junto con los costos de costura, mínimos estilos por color,

ubicación y cantidad y dónde vas a manufacturar tus piezas. La ubicación de la

producción impactará significativamente en los costos de envío ya que los costos de

muchos países manufactureros son mucho más bajos pero están más lejos para hacer

los envíos. Es importante tener en cuenta que las órdenes de trabajo se hacen por

pieza, generalmente en docenas o unidades. Es bueno saber que a mayor cantidad

producida, menor precio habrá que pagarle a la fábrica. También es bueno incorporar

factores como etiquetas y etiquetas colgantes. Por ejemplo, si la prenda tiene un

costo 5 dólares, el costo de la costura es 50 centavos, y todas las etiquetas 75

centavos, tu estimado total es 6,25 dólares. Para sumarle el envío, hay que tener en

cuenta cuántas piezas estás produciendo y cuántas serán enviadas por caja. Por

ejemplo, para calcular el costo de envío por caja, si tu caja contiene 144 piezas y

cada caja cuesta 75 dólares el envío, divide 144 entre 75. Tu costo por pieza es de 52

centavos. Tu costo completo es 6,77 dólares. Si se está fabricando en grandes

cantidades, se puede dividir el costo total de envío por la cantidad total de unidades

producidas.

En cuanto a las estrategias de precio que dependen de la categorización de colección

de prendas, se pudo investigar que las colecciones de ropa están categorizadas

generalmente por división o estilos. Esto estará directamente relacionado con la

estrategia de precio y directamente influenciará el costo de venta final. Lo mejor es

referirte al plan inicial de ventas y crear divisiones separadas tales como blusas,

pantalones y vestidos. Cada categoría tendrá un punto de equilibrio por punto de

precio. Por ejemplo, tu línea de blusas puede ser dividida en artículos de bajo y alto

costo. Los de bajo costo están generalmente relacionados a precios de apertura y los

de alto costo a moda o novedad.

En cuanto a las estrategias de precios relacionadas con la competencia, la empresa

debe investigar y estudiar la estructura de precio de sus competidores. Siempre

23

teniendo en cuenta los costos de producción. Por ejemplo, si se está ofreciendo

camisetas como parte de su colección, se debe saber cuál es el precio de minorista de

la competencia en su categoría camisetas. Ofrece a tu base de consumidores un

precio competitivo a medida que posicionas tu colección. Si tus costos son altos en

relación a tu competidor, fíjate en que elementos de diseño nuevo puedes incluir tales

como utilizar una tela de mejor calidad o añadir un nuevo diseño.

Como consumidores de prendas de vestir muy poco nos centramos en saber qué tanto

tardan las empresas en fijarle un precio a las prendas que confeccionan o

comercializan. A los consumidores nos interesa vestirnos, sentirnos cómodos con la

ropa que llevamos puesta, que la prenda en algunos casos no solo se vea bien en la

persona que la usa, sino que el entorno acepte la forma como nos vestimos. En

algunos casos, los consumidores de ropa buscan moda, estilo, calidad, durabilidad o

simplemente verse bien para los demás, independientemente del precio. El único

segmento que busca en algunos vestirse, verse bien, estar a la moda y precios

reducidos es el público femenino. El público femenino está más preocupado en el

precio de los productos que adquiere, a pesar de que existen registros que demuestran

que son las que más veces y de manera emocional acude a adquirir prendas de vestir,

están más orientadas no a un precio elevado sino más bien que está sujeta a los

descuentos, promociones y/o ofertas del mercado textil

Sabiendo que nuestra investigación está centrada únicamente al segmento de prendas

de vestir para hombres, debido a que la marca GZUCK que se está estudiando, está

dirigido a dicho público objetivo, se encontró un estudio publicado en el diario

Gestión que revela que son los hombres quienes más gastan en prendas de vestir,

estimándose para el año 2011 que el 60% de la facturación en ropa provenía del

público masculino. Todo debido a que los hombres resultan ser más prácticos al

momento de realizar sus compras, a pesar de que acuden menos veces a adquirir ropa

que las mujeres, sin importar el precio que paguen por la prenda adquirida. En otras

palabras, el segmento masculino no está sujeto a descuentos o promociones, ya que

en su mayoría trabajan y reciben un salario fijo que les permite adquirir mejores

prendas

24

b. Durabilidad:

La durabilidad es la probabilidad de que un artículo va a seguir funcionando en los

niveles de expectativas de los clientes, a la vida útil sin necesidad de la revisión o la

reconstrucción, debido a desgaste.

Pensando en la durabilidad de la vestimenta, a continuación veremos el ciclo de vida

de la ropa (ACV) el cual permite cuantificar el impacto de una prenda de vestir

pasando por la transformación, la distribución y la utilización, es decir desde el

momento en que la prenda es fabricada hasta el desgaste de la prenda al ser usada por

el consumidor final.

Los datos, provienen de un estudio realizado sobre varios tipos de ropa (camiseta de

algodón, blusa de viscosa, blusa de poliéster, jersey o chompa de lana), utilizados y

lavados 50 veces, secados a máquina y planchados.

Fabricación. La fabricación de textiles y ropa necesita numerosas intervenciones,

tales como el hilado, tejido, teñido, estampado y tratamiento de tejidos; corte,

confección y acabados. Cada etapa involucra el uso de máquinas que consumen

mucha energía, además del consumo de agua y de diversas sustancias

(principalmente tintes químicos), de las cuales es preciso añadir que algunas son

dañinas para el medio ambiente y la salud de los trabajadores. En este proceso, las

prendas de vestir pierden un 14% de su duración inicial.

Distribución. El llevar las materias primas hacia las fábricas de tejidos, los tejidos

hacia los talleres de confección y la ropa hasta los puntos de distribución/venta, exige

muchos transportes y por ende origina cierto desgaste del producto final en un 4% de

su ciclo de vida inicial.

Utilización de la prenda final. Con respecto al ciclo de vida completo de una prenda

de vestir, la fase de utilización tiene un impacto significativo. El lavado a alta

temperatura (60° C, 90° C), el secado a máquina y el planchado consumen mucha

energía de dichas prendas. Los detergentes y suavizantes usados por las personas son

una fuente de desgaste de las prendas reduciendo su ciclo de vida normal. Por lo que

la durabilidad de la prenda se reduce en un 18% de su ciclo normal.

25

Aplicando el concepto de durabilidad en el ámbito textil, es preciso destacar que los

consumidores buscan algo más allá del precio al momento de adquirir prendas de

vestir para ellos o sus familiares. Hoy se presta más atención en los artículos que

poseen una mejor calidad de las fibras y materiales usados en la confección de la

ropa, bolsos, zapatos y accesorios que adquieren con la finalidad de asegurar

durabilidad y facilidad de cuidado.

c. Garantía:

Las garantías son muy importantes para los consumidores. Permiten tener la certeza

de que, en caso de vicios o defectos que afecten el correcto funcionamiento del

producto, los responsables se harán cargo de su reparación para que el producto

vuelva a reunir las condiciones óptimas de uso.

Para empezar, los cuatro escenarios de esta investigación, las tiendas Diverxia, Nao

Surf (Pasaje Woyke), Wekito Sport (Feria Balta) y Tiendas Pionier, tienen

establecido siete días después de la compra como plazo máximo para el cambio o la

devolución de la prenda adquirida, dependiendo del estado del producto, que por

regla general los productos deben estar en perfectas condiciones, es decir, que el

empaque, etiquetas y manuales originales estén en buen estado y sin señales de uso.

Asimismo, para que el consumidor pueda acceder a esta garantía, es necesario que

cuente con la documentación completa requerida, lo que implica contar con la boleta

o factura que certifique la compra que realizó, además, obligatoriamente debe

apersonarse a la tienda con su DNI, sin este documento, y por más razones que

justifiquen su ausencia, el cambio o la devolución no podrán seguir su curso.

Finalmente, hecho el trámite, el consumidor está en la potestad de optar por el

cambio de la prenda o la devolución del dinero pagado.

La garantía mencionada líneas arriba, se ve respaldada a través de una ley que

garantiza al consumidor que el producto reúna las condiciones óptimas de uso. Las

prendas de vestir no son una excepción, ya que La Ley General para la Defensa de

los Consumidores y Usuarios dispone que si un producto no fuera conforme con el

contrato, el consumidor podrá optar entre exigir la reparación o la sustitución del

http://es.wikipedia.org/wiki/Consumidor

26

producto, salvo que una de estas dos opciones resulte objetivamente imposible o

desproporcionada; además, señala que cuando la reparación o la sustitución no

fueran posibles o resulten infructuosas, el consumidor podrá exigir la rebaja del

precio o la resolución del contrato.

Aplicando dicha Ley, en el caso de una prenda de ropa, no se consideraría conforme

si la prenda presenta, por ejemplo, descosidos que la hagan inservible, o si se

evidencia que las costuras del vestido están desgarradas debido a una defectuosa

confección y no al simple uso hecho por el comprador, o si se deteriora o desgasta

prematuramente. Ante esa falta de conformidad, el consumidor puede optar por

exigir su reparación (por ejemplo, con el cosido de las costuras) o su sustitución por

otra prenda. Si ninguna de las opciones fuera posible, o si no se llevan a cabo en un

plazo razonable o sin mayores inconvenientes para el consumidor, éste puede optar

por la rebaja del precio y la resolución del contrato, advirtiendo no obstante la Ley

que la resolución no procederá cuando la falta de conformidad sea de escasa

importancia.

Existen muchos casos en los que se puede garantizar una prenda de vestir al

consumidor o usuario de la ropa que adquiere:

En un primer caso, Cuando hablamos de ropa y calzado, siempre podemos

cuestionarnos, acerca de si ¿la garantía se prolonga durante dos años como en un

electrodoméstico o es más corta?; Aquí, La Ley establece que el vendedor responde

de las faltas de conformidad que se manifiesten en un plazo de dos años desde la

entrega, sin diferenciar plazos atendiendo a la naturaleza del producto. Sólo matiza

que si se trata de productos de segunda mano, el vendedor y el consumidor podrán

pactar un plazo menor, que no podrá ser inferior a un año desde la entrega. En

cualquier caso, hay que aclarar que para los productos de naturaleza duradera, entre

los que no están los artículos para vestido, calzado y sus accesorios, y sí están los

aparatos electrónicos, informáticos, muebles, vehículos, etc., se prevé que junto a

esta responsabilidad del vendedor exista además una garantía comercial, por ejemplo

del fabricante o del importador.

27

El consumidor muchas veces también puede cuestionarse acerca de si ¿El

régimen sobre la garantía de los productos de consumo se aplica también a los

productos comprados en rebajas? . La respuesta para este caso es Sí, la ley también

se aplica. La venta en rebajas no supone una rebaja en los derechos de los

consumidores. Sólo hace referencia a la venta por un precio inferior o rebajado, de

un producto que antes se tenía a la venta por un precio superior, prohibiendo la Ley

expresamente ofertar como rebajados artículos que se encuentren deteriorados.

De otro lado, el consumidor de prendas de vestir, debería cuestionarse acerca de

¿Cómo debe actuar para exigir la sustitución o reparación de la prenda? ¿Basta con

llevarla a una tienda? ¿Habría que llevar también el ticket? ¿Qué pasa si éste se

pierde, perdemos también los derechos como consumidores? . Frente a estas

cuestiones, hay una serie de plazos muy a tener en cuenta. Aunque el vendedor

responde de las faltas de conformidad que se manifiesten en un plazo de dos años

desde la entrega, si la falta de conformidad se manifiesta en los seis meses

posteriores a la entrega del producto, se presume que las faltas de conformidad ya

existían cuando la prenda se entregó, salvo prueba en contrario, y siempre que esa

presunción no sea incompatible con la índole de la falta de conformidad. Por tanto,

para el consumidor pueda acogerse a esa presunción, es fundamental que pueda

acreditar haber puesto de relieve los defectos antes de que transcurran seis meses

desde la compra, por lo que si no obtiene respuesta satisfactoria, convendrá que

refleje su reclamación por escrito.

Para determinar la fecha de la entrega, y por tanto el día a partir del cual ha de

comenzar el cómputo de esos seis meses, la Ley señala que salvo prueba en

contrario, la entrega se entiende hecha en el día que figure en la factura o tique de

compra, o en el albarán de entrega correspondiente si éste fuera posterior. En

cualquier caso, aunque no se conserve el tique de compra, no por ello el consumidor

pierde sus derechos ni la posibilidad de reclamar al vendedor, siempre por supuesto

que pueda demostrar dicha compra, su fecha, etc. por cualquier medio de los

admitidos en nuestro Derecho, por ejemplo mediante justificante de pago por tarjeta,

si bien es evidente que de no poderse demostrar la compra de esa prenda en cuestión,

se dificulta enormemente cualquier reclamación.

28

d. Diseño:

Los productos bien diseñados captan atención y provocan mayores ventas.

El diseño de nuevos productos es crucial para la supervivencia de la mayoría de

las empresas. Aunque existen algunas firmas que experimentan muy poco cambio en

sus productos, la mayoría de las compañías deben revisarlas en forma constante. En

las industrias que cambian con rapidez, la introducción de nuevos productos es una

forma de vida y se han desarrollado enfoques muy sofisticados para presentar nuevos

productos.

Aplicando el concepto al diseño textil cabe agregar consideraciones funcionales y

estéticas, esto necesita de numerosas fases de investigación, análisis, modelado,

ajustes y adaptaciones previas a la producción definitiva de la prenda final.

Al momento de diseñar prendas de vestir, el diseñador se encuentra con una tarea

compleja y dinámica, debido a que debe integrar ciertos requisitos técnicos, sociales

y económicos, necesidades biológicas con efectos psicológicos y materiales, forma,

color, volumen y espacio, todo ello pensado e interrelacionado con el medio

ambiente que rodea a las personas. Es por ello que existe una variedad de parámetros

que todo diseñador debe considerar al momento de diseñar una prenda de vestir si lo

que busca es captar la atención del consumidor:

Color: Las investigaciones llevadas a cabo por fabricantes y detallistas de

hilos, tejidos y prendas indican que la primera reacción del consumidor es

hacia el color, seguido por un interés en el diseño y aspecto de la prenda y

luego por una valoración del precio. La gente responde intuitiva, emocional e

incluso psíquicamente al color. Los azules y verdes, los colores del cielo y la

hierba, han demostrado bajar la presión arterial, mientras que el rojo y otros

colores intensos pueden acelerar los latidos del corazón. El blanco puede

hacerle sentir frío; el amarillo es un color luminoso y amistoso; el gris puede

ser serio o depresivo.

El vestido negro denota sofisticación y elegancia, mientras que el vestido de

noche rojo simboliza diversión y es sexy.

29

Las estaciones y el clima cuentan a la hora de elegir color. En otoño e

invierno, la gente se siente atraída hacia tonos cálidos y alegres, o hacia

colores oscuros para ayudar a retener el calor corporal. Por el contrario, el

blanco (que refleja el calor) y los tonos pastel se usan con más frecuencia en

primavera y verano.

Temporada: Las tiendas tradicionalmente crearon dos estaciones al año:

primavera/verano y otoño/invierno, y se les conoce como temporada de

moda.

Mercado: La moda y la ropa deben adecuarse los tipos de consumidores a

quienes van a estar enfocados como estilo de vida, trabajo, tomando en cuenta

las clases sociales, edad y sexo.

Religión: Las prácticas religiosas pueden influir en la compra de ropas

modestas o llamativas en ciertas comunidades, o crear más demanda de trajes

de boda. Puede significar que en ciertas vecindades las tiendas no abran en

determinados días de la semana o durante los días festivos.

Antropometría y ergonomía de las personas: La antropometría es el

estudio de las proporciones y medidas del cuerpo humano y la ergonomía es

la funcionalidad de la prenda en relación a los atributos y en función a las

edades de las personas.

Medio geográfico: Se refiere al conjunto de circunstancias culturales,

económicas, ambientales y sociales en que vive una persona o un grupo

humano, así tenemos Costa, Sierra, Oriente, sector urbano, sector rural. Son

distintas las prendas de vestir necesarias en un tranquilo pueblo del campo

que en un animado lugar de vacaciones. Los grupos étnicos pueden tener

preferencias por ciertos colores, marcas y accesorios.

Gustos de personas: Es la facultad de apreciar lo bello de lo feo, es decir la

capacidad de elegir lo que se desea. La decisión de la gente que compra

moda; por cada persona a la que le guste un determinado trabajo, habrá otra a

la que no le gustará nada.

30

Materiales: Tiene que ver con las diferentes alternativas que ofrece el

mercado, en cuanto a tipos de fibras, hilos, tejidos, accesorios. Cuando escoja

tejidos para su diseño o colección, es necesario tener en cuenta no sólo las

propiedades visuales y técnicas de los materiales suministrados por el

fabricante, sino también su tacto. Seleccionar telas es una parte agradable del

diseño, pero exige estudio, gusto y experimentación.

Costos y utilidades: Para la mayoría de consumidores, el precio es lo

primero a tener en cuenta a la hora de comprar. El valor para una persona no

solo se basa en las veces que se podrá poner una prenda. En lo más alto del

mercado, la alta costura se confecciona en cantidades limitadas y con tejidos

y adornos más caros, por lo que los costes básicos son mayores que en el

mercado medio, donde se pueden lograr economías de escala. A todos los

consumidores les gusta sentir que invierten su dinero en algo de valor. Las

diferentes marcas pueden poner precios totalmente distintos en prendas muy

similares. Es decisión del comerciante elegir las prendas basándose en su

experiencia en el sector y marcarlas con precios que inciten al consumidor.

e. Moda

La moda son aquellas tendencias repetitivas, ya sea de ropa, accesorios, estilos de

vida y maneras de comportarse, que marcan o modifican la conducta de las personas.

La moda en términos de ropa, se define como aquellas tendencias y géneros en masa

que la gente adopta o deja de usar. La moda se refiere a las costumbres que marcan

alguna época o lugar específicos, en especial aquellas relacionadas con el vestir o

adornar.

2.3. FACTORES QUE INFLUYEN EN LA TOMA DE DESICIONES DE LA

COMPRA

Según Fernández R., (2002). La decisión de compra se ve influenciada por

diferentes factores que se diversifican al analizar la respuesta de un consumidor y

otro, pero atendiendo a su naturaleza y origen, es de indicar que como un factor

externo de influencia sobre la toma de decisiones de compra los factores sociales son

31

el elemento más importante, mientras que a nivel interno y personal de cada

consumidor, los factores sicológicos y motivaciones representan la base para la

decisión final de compra.

 FACTORES DEMOGRÁFICOS

Según Assael, H. (1999). La demografía es una disciplina científica que trata

estadísticamente el desarrollo de las poblaciones humanas y sus estructuras, además

de la evolución y características generales de las poblaciones desde el punto de vista

cuantitativo. Son factores relativos a los aspectos y modelos culturales, creencias,

actitudes, etc., así como a las características demográficas: volumen de población,

inmigración, natalidad, mortalidad, etc., de una sociedad.

 FACTORES PSICOLÓGICOS

Según Bearden, W. (1992). Los factores psicológicos que influyen en la decisión de

un individuo para realizar una compra se clasifican además en: las motivaciones del

individuo, la percepción, el aprendizaje, sus creencias y actitudes.

Motivaciones: La motivación es el impulso que lleva al consumidor a la

compra de un producto o servicio. Si la motivación es alta, es decir, la

necesidad o la percepción de la necesidad es alta, la persona buscará

activamente satisfacer esa necesidad. Esto resulta en que el consumidor

decida comprar el producto o servicio.

Percepciones: Notes World define la percepción como "el proceso por el

cual la gente selecciona, organiza e interpreta la información para formar una

imagen significativa del mundo". Los consumidores hacen toda clase de

asociaciones de sus conocimientos previos y experiencias. Es difícil para una

compañía que se posiciona como una tienda minorista de bajo costo.

Aprendizaje: Los consumidores son el producto de sus experiencias. Ellos

catalogan cada experiencia como buena o mala para su uso posterior cuando

se enfrentan a una situación similar. Estas experiencias influyen en el

comportamiento de compra de los consumidores, cambiando la forma en que

32

reaccionan a los productos similares a aquellos con los que tienen

experiencia.

Creencias y actitudes: Las creencias y actitudes influyen en gran medida en

el comportamiento de compra del consumidor. Las creencias son la forma de

pensar sobre un tema o producto en particular. Una actitud es la evaluación la

tendencia o sentimiento acerca de un tema en particular consistentemente

favorable o desfavorable de una persona. Estas creencias y actitudes dan

forma a la percepción que un consumidor tiene del producto.

 FACTORES ECONÓMICOS

Según Bizama, M. (2000). Los factores económicos determinantes de la propensión

al ahorro son los que mayor importancia revisten. Los factores económicos más

importantes son: la magnitud del ingreso disponible, la distribución del ingreso, la

política contributiva del gobierno, la política seguida por las empresas en materia de

distribución de los beneficios y el estado de desarrollo económico de la sociedad.

Nivel de ingresos: El concepto de ingresos es sin duda uno de los elementos

más esenciales y relevantes con los que se puede trabajar. Entendemos por

ingresos a todas las ganancias que ingresan al conjunto total del presupuesto

de una entidad, ya sea pública o privada, individual o grupal. En términos

más generales, los ingresos son los elementos tanto monetarios como no

monetarios que se acumulan y que generan como consecuencia un círculo de

consumo-ganancia.

Capacidad de pago: Cantidad de dinero de que dispone mensualmente una

persona, una vez hechos todos los pagos y deducciones que tiene, para pagar

nuevas deudas. Las empresas financieras responsables socialmente, no solo

toman este líquido sino que le rebajan un porcentaje determinado, que

consideran como el mínimo ingreso intocable que necesita la persona para

vivir.

 FACTORES CULTURALES

33

Según Gutman, J. (1993). Los factores culturales tienen que ver principalmente con

los conceptos socialmente construidos de niñez y trabajo y permiten entender por qué

“no todos los niños pobres trabajan y no todos los que trabajan son pobres”. Por una

parte, existe la concepción de trabajo como dignificante, educativo, preventivo

promueve que los niños, niñas y adolescentes sean insertados en esta dinámica para

que se “formen”, “aprendan” y “eviten adquirir vicios” a través de la actividad

laboral; y por otra, la noción de niños, niñas y adolescentes como “menores” cuyo

principal papel es obedecer a los adultos.

Costumbre: Una costumbre es una práctica social arraigada. Generalmente

se distingue entre buenas costumbres que son las que cuentan con aprobación

social, y las más costumbres, que son relativamente comunes, pero no

cuentan con aprobación social, y a veces leyes han sido promulgadas para

tratar de modificar la conducta.

Tradición: es el conjunto de bienes culturales que una generación hereda de

las anteriores y, por estimarlo valioso, trasmite a las siguientes. Se llama

también tradición a cualquiera de estos bienes.

Clase social: se denomina clase social a un grupo de individuos que tienen

rasgos en común desde un punto de vista económico, comportamental y de

representación ideológica del mundo que los rodea.

El estilo de vida: es el conjunto de actitudes y comportamientos que adoptan y

desarrollan las personas de forma individual o colectiva para satisfacer sus

necesidades como seres humanos y alcanzar su desarrollo personal.

 FACTORES SOCIALES

Según Fernández, R. (2003). La influencia del entorno sobre la toma de decisiones

de compra de un cliente actual o potencial, se ve fuertemente reflejada por el papel

de la familia como primer elemento, los grupos de referencia, las clases sociales y la

cultura.

Grupos de referencia: influyen directa o indirectamente en las actitudes de

compra·

34

Grupos de pertenencia: se refiere a la familia, amigos. Son los grupos a los

que uno perteneces, formal o informal, que influyen en el comportamiento

como consumidor.

Grupos de aspiración: aquellos a los que uno desea pertenecer a través de

tendencias de moda. (Programas juveniles, grupos de moda)·

Grupos disociativos: aquellos a los cuales uno tiene prejuicios o repelencia.

(Pandillas).

 FACTORES CONDUCTUALES

Según Kahle, L. (1993). Esta conducta está relacionada a la modalidad que tiene una

persona para comportarse en diversos ámbitos de su vida. Esto quiere decir que el

término puede emplearse como sinónimo de comportamiento, ya que se refiere a las

acciones que desarrolla un sujeto frente a los estímulos que recibe y a los vínculos

que establece con su entorno.

Decisión de compra: Si el cliente opta por comprar se tiene que tomar varias

decisiones: dónde y cuándo hacer la compra, como recibir la entrega, el

método de pago y otras. La decisión de compra es el inicio de una serie de

decisiones. Una de las decisiones más importantes es seleccionar el punto de

venta donde comprar, aquí influyen factores como: la ubicación, la rapidez

del servicio, la accesibilidad a la mercancía, precios, el surtido, los servicios

que ofrece, la imagen del establecimiento, etc.

Proceso de compra: Son las etapas en que el cliente adquiere un producto

para su consumo personal. Las compras comprenden un proceso complejo

que va más allá de la negociación y del trámite burocrático. Con una buena

gestión de compras la empresa consigue ahorrar costes, satisfacer al cliente,

en tiempo y cantidad, y obtener beneficios empresariales directos, pues la

gestión de compras y aprovisionamiento son decisivas para que la empresa

tenga éxito o fracaso.

35

2.4. INVESTIGACIÓN ETNOGRÁFICA

La presente tesis está orientada a definir el perfil del consumidor de prendas de vestir

GZUCK basado en un enfoque etnográfico y para poder continuar con esta

investigación ha sido preciso indagar bases teóricas referentes al análisis etnográfico,

que nos aclaren en qué consiste este método, los elementos que lo caracterizan, entre

otros aspectos que nos permitan relacionarlos con el perfil del consumidor.

¿Qué es la investigación etnográfica?

Good P. (1985), nos explica que la etnografía consiste en el estudio directo de

personas o grupos durante un cierto periodo, utilizando la observación participante o

las entrevistas para conocer su comportamiento social, de modo que registre una

imagen fiel y realista del grupo estudiado.

Del mismo modo, Velazco H. (2002), afirma lo dicho anteriormente y añade a su vez

que la etnografía consiste básicamente en adentrarse en un grupo, aprender su

lenguaje y costumbres, para hacer adecuadas interpretaciones de los sucesos, si se

tienen en cuenta sus significados; no se trata de hacer una fotografía con los detalles

externos, sino que requiere ir más atrás y analizar los puntos de vista de los sujetos y

las condiciones histórico-sociales en que se dan.

La etnografía para Pérez (1991), es la ciencia que tiene por objeto de estudio la

descripción de las razas o pueblo, dichos pueblos constituyen pues el punto de

partida de cualquier análisis. La etnografía parte del supuesto de que el ser humano

va interiorizando las tradiciones, roles, valores y normas del contexto en el que se

vive, lo que se conoce como proceso de socialización, este proceso se va asimilando

poco a poco dando lugar a un tipo de conducta, así como a determinados estilos de

vida, de este modo los miembros de un determinado pueblo, raza y cultura comparten

una estructura de razonamiento, normas y valores.

Goetz y Le Compte (1998), dicen que la etnografía es una descripción o

reconstrucción de escenarios y grupos culturales, las etnografías recrean para el

lector las creencias compartidas, practicas, conocimientos populares y

36

compartimiento de un grupo de personas. Según lo indicado, puede afirmar que la

etnografía se interesa por lo que la gente hace, como se comporta y como interactúa.

Hammersley citado por Díaz (2004), se refiere a la etnografía como una

investigación social que en términos generales, tiene la siguiente característica:

1. El comportamiento de las personas en su contexto natural.

2. Los datos son recolectados de varias fuentes: sin embargo, la observación y la

conversación informales son las principales.

3. El abordaje de la recolección de datos no es estructurado, esto significa que

las categorías para la interpretación de los datos no precisan ser

predeterminados no digamos de lado que la investigación sea sistemática.

Significa que los datos son brutos y deben ser recolectados en una base, los

más amplio posible.

4. El foco es un pequeño número de casos, un local bien determinado a un

grupo reducido de personas.

5. El análisis involucra interpretación de significado y de las razones de las

acciones humanas y toma, principalmente la forma de descripción formal

Con base en estos puntos, se decidió investigar por medio de la etnografía, sobre qué

cuestiones se identifican los consumidores de prendas de vestir GZUCK a fin de

determinar el perfil como consumidor de dichas prendas, teniendo en cuenta sus

características demográficas, estilos de vida personalidad, valores, creencias y

actitudes, precepción y aprendizaje. Esto se aúna al cómo lo expresan y las

implicaciones significativas dentro de su experiencia obtenida al vestir las prendas de

la marca Gzuck. La decisión de profundizar en este tema, nació como resultado de

una fase exploratoria realizada previamente con la que se pudo determinar la fácil

aceptación de la marca Gzuck por los jóvenes.

Respecto a la etnografía, como método de investigación de este estudio, se consideró

dar cabida al estudio de la creación de significados, ya que definir el perfil del

consumidor de prendas de vestir, no es algo simple ni está sujeto a lo que las teorías

37

ideológicas predicen, sino que es algo que debe profundizarse. En un sentido

especifico, porque es un requisito indispensable el llegar a conocer a los informantes

de manera global para el buen cumplimiento de este proyecto y porque, a través de

las herramientas de la etnografía, se pretende conseguir una mayor aproximación con

los consumidores de prendas de vestir Gzuck, ganar confianza y obtener un espacio

para observar participativamente al consumidor. Además, es necesario aclarar que se

rechazaron otros métodos, porque nuestra intención no buscaba demostrar que la

investigación y producción de significados se construye desde un punto de vista

como personal, sino más bien a partir de las experiencias propias de la vida cotidiana

de los consumidores de Gzuck.

Es por ello, que para llevar a cabo esta investigación basada en un enfoque

etnográfico, se realizó un primer acercamiento con 16 personas inicialmente que

deben ser personas consumidoras de prendas de vestir Gzuck y que deben estar

distribuidas en las 4 tiendas que ofrecen esta marca (4 personas por tienda como

máximo), con ellas cuales se discutió su relación con la marca, sus experiencias,

entre otros factores, mediante entrevistas y observación participativa.

A través de este acercamiento, se definió cuál es el perfil que más se asemeja a lo

que se pretende demostrar en mi investigación, que consiste básicamente en definir el

perfil del consumidor Gzuck. Por tanto, de las 16 personas que fueron entrevistadas y

observadas participativamente, se seleccionaron sólo a aquellas personas que usan

constantemente prendas de vestir Gzuck y que se sienten identificadas con la marca.

Este segundo acercamiento contó con un número no menor a 4 personas, a las cuales

se les hizo un seguimiento más profundo, basado también en entrevistas y

observación participativa, que permitan entrar en la vida cotidiana de los

consumidores fieles a la marca Gzuck y descubrir sus experiencias con la marca, sus

necesidades básicas al vestir estas prendas, logrando así, definir el perfil actual del

consumidor de prendas de vestir Gzuck.

TÉCNICAS Y ESTRATEGIAS METODOLÓGICAS DEL ESTUDIO

ETNOGRÁFICO

La entrevista etnográfica:

38

Para Spradley (1979), es definida como una conversación informal, amistosa,

empática que acontece entre el investigador y el informante, sin un esquema

preestablecido. En cada conversación, la interacción debe ser formal natural y

asertiva, entre ellos, porque oír es más importante que hablar.

Respecto a la entrevista etnográfica, Morse (1994) refiere que esta por lo general

difiere de otras ciencias, la entrevista fluye con libertad, es “abierta”, responde a la

información y a las claves proporcionadas por el “informante”, el investigador no se

limita a formular preguntas, estas se hacen cuando son pertinentes.

Informantes:

Para Aguirre (1997), es todo individuo que da información acerca de algo, pero para

la etnografía, viene a ser un miembro bien situado en la sociedad que se estadía y con

el que se entabla primero y se mantiene después una relación de tipo personal

durante el tiempo que dure la investigación de campo.

El informante da información valiosa para la investigación de acuerdo a como se

enfoque los temas a tratar.

Una vez determinado el punto central del estudio, se procedió a situarlo dentro de un

espacio y tiempo en particular para ellos se partió de la consideración de acentuar el

proceso de identificación y generación de significados por parte del consumidor

Gzuck cada una de las personas objeto de estudio, ya que cada caso es un caso

particular.

La entrevista etnográfica, es una de las herramientas que se pretende utilizar en este

proyecto para determinar el perfil del consumidor de prendas Gzuck. Tal como se

explicó antes, esta entrevista contará con dos acercamientos, el primero consistirá en

indagar el caso específico de 16 personas consumidoras de prendas Gzuck, las cuales

serán seleccionadas de forma aleatoria de las 4 tiendas que ofrecen esta marca, entre

ellas están la Tienda Diverxia, Tiendas Pionier, Stands Feria Balta y los Stands

ubicados en el pasaje Woike, (se escogerán 4 personas consumidoras de Gzuck por

tienda que oferte dicha marca).

39

En cuanto al tiempo que se tomará para este primer acercamiento, hay que tener en

cuenta que el método etnográfico requiere mucho tiempo, puesto que es necesario

familiarizarse con el grupo y escoger toda la información posible en periodos largos

de entrevistas y de observación participativa. Además, en este tipo de investigación,

no se puede hacer uso de asistentes para la recogida de datos ya que perdería su

riqueza,

Con base en este parámetro y en la importancia de la observación participante, se

decidió seleccionar los 16 casos de jóvenes que adquieren Gzuck al azar a partir del

contacto visual u observatorio en las tiendas que oferten esta marca. Además de la

opinión de los encargados por tienda, quienes ayudaron a verificar la selección de

consumidores fieles de Gzuck (basando en el hecho de que el vendedor conoce a su

cliente constante). Por tanto el tiempo, para llevar la selección al azar de las 16

personas, empezó del día 8 de febrero y duró hasta el día 15 de marzo del presente

2014

En ese tiempo se definieron las personas a las que se entrevistaron y que son parte de

la observación participativa y de las cuales ya puedo fácilmente ubicarlos, gracias a

la información brindada por ellos mismos, los que me permitirá definir un resultado.

Dicha selección fue principalmente de acuerdo a dos características de interés: el

hecho de estar ampliamente relacionado con la marca Gzuck y que las personas

seleccionadas muestren aptitudes para entablar conversaciones acerca de la marca

Gzuck.

De otro lado, desde el primero al 12 de febrero del presente año, se realizó el

seguimiento a las 16 personas seleccionadas, con las que se convivieron los

siguientes 12 días de forma constante y que gracias a su permiso pude pasar un día

completo a fin de determinar y seleccionar finalmente a las 4 personas que formaron

parte del segundo y final acercamiento que llevó a determinar el perfil del

consumidor de prendas de vestir Gzuck. Cabe aclarar, que este tiempo ha sido

limitado a 12 días debido al tiempo que se tuvo esta investigación, pero tiempo que

será aprovechado al máximo gracias al apoyo de la persona sujeta a investigación.

Método de la observación:

40

Para Pérez, M. (1991), la observación al participante es aquella en la que se observa

a una persona, entra en conversación con sus miembros y establece un estrecho

contacto con ellos, de tal manera que su presencia no perturbe o interfiera de alguna

manera el curso natural de los acontecimientos. En este caso el investigador se

somete a las reglas formales o informales del grupo social, participa en los distintos

actos y manifestaciones de la vida, tienen acceso a sitios de reunión exclusiva del

núcleo etc., de aquí su nombre de participante.

Según James Soradley (1999) clasifica a la observación en:

a) No participación: El observador no se involucra con la gente o actividades

que estudia. Es enteramente posible recopilar los datos solos por la

observación.

b) Participación pasiva: El etnógrafo está presente en la escena de la acción

por no participa o actúa con otra gente en gran medida. Todo lo que tiene que

hacer es encontrar un “producto de observación” desde donde observar y

registrar lo que pasa, si el participante pasivo ocupa algún rol en la situación

social será solo como “mirón”, “espectador” o “vagabundo”.

c) Participación moderna: Ocurre cuando el etnógrafo busca mantener un

balance entre ser uno que está del lado de adentro y uno del lado externo,

entre participación y observación.

d) Participación activa: Busca hacer lo que otra gente está haciendo, no solo

para obtener aceptación sino para aprender mejor las reglas culturales de la

conducta. Comienza con observaciones pero a medida que crece el

conocimiento de lo que otros hacen, el etnógrafo trata de aprender la misma

conducta.

De esta forma el investigado participante completa la actividad de los individuos,

escucha sus observaciones e interactúa con ellos para convertirse en un aprendiz que

debe socializarse en el grupo que está investigando.

41

Otro de los medios que se utilizaron en esta investigación, además de la entrevista

etnográfica, fueron la observación participante activa, en los jóvenes que adquieran

prendas de vestir Gzuck.

El proceso de observación participativa activa, al igual que la entrevista etnográfica,

contaron con dos acercamientos.

El primer acercamiento fue de observación participante pasiva, la cual se hizo con las

primeras 16 personas a las que entrevistaremos y cuestionaremos acerca las prendas

Gzuck y que permitió definir a los consumidores del segundo acercamiento. El

segundo acercamiento fue con 4 personas o consumidores fieles de la marca Gzuck.

Una vez concebida la participación de las 4 personas seleccionadas, se pidió el

consentimiento para autorizar la estadía durante 2 días consecutivos (dentro de casa y

fuera de ella, para acompañarlos a los lugares que acostumbran asistir. Se recuerda

que indagar en este campo de la experiencia cotidiana es importante, porque este

estudio está relacionado de alguna forma con la búsqueda de una interpretación

social del consumo de prendas de vestir Gzuck y a través de las actividades comunes

se pretende observar como introducen, expresan y reproducen la ideología del uso de

la vestimenta que usan y la influencia del grupo sobre ellos. A manera de

recompensa y agradecimiento se ofreció a los informantes alguna invitación a un

lugar específico al que ellos decidan.

Diario o cuaderno de campo:

Según Amezcua (2000), es el instrumento de registro de datos del propio

investigador, donde se anotan las observaciones (notas de campo) de forma

completa, precisa y detallada (lo que no está escrito, no sucedió nunca). De acuerdo

con este autor se tendrá en cuenta lo siguiente:

1. Cuando registrar. Se hará después de cada observación en relación a todo lo

que ocurra en el escenario, es fuente de datos.

42

2. Como registrar. Se escribirá con disciplina, utilizando técnicas que puedan

ayudar a recordar palabras y acciones, empleando medios mecánicos en este

caso grabadora.

3. Que registrar. Todo lo que se recuerde de la observación realizada, al menos

los hechos observados y los comentarios del observador.

Arnal J., Del Rincón D. y Latorre A. (2002), afirma lo dicho anteriormente al referir

que las estrategias interactivas más conocidas en la investigación etnográfica son: la

observación participante, las entrevistas formales e informales, los instrumentos

diseñados por el investigador y el análisis de toda clase de documento.

a) La observación participante: Aquí, el investigador etnográfico combina la

observación con la participación, observa las pautas de conductas y participa

en la cultura que está siendo observada, en algunas investigaciones el rol

varía puede que el investigador sea observador y en otras participante.

b) La Entrevista Informal: Es otra técnica utilizada por los etnógrafos en el

trabajo de campo. Según Woods, (1987) explica que el objetivo de la

entrevista informal es mantener a los participantes hablando de cosas de su

interés y cubrir aspectos de importancia para la investigación en la manera

que permita a los participantes usar sus propios conceptos y también

términos.

c) Materiales Escritos (Documentos): Se sabe que estos constituyen de gran

importancia en la investigación etnográfica. Los que más se usan son los

documentos oficiales, los personales y los cuestionarios.

CONSIDERACIONES ÉTICAS

Según Hungler (2000), Durante el desarrollo de la investigación científica se tiene

que poner en práctica la ética y el rigor de la investigación.

Los datos deberán ser obtenidos y utilizados con la autorización de los informantes,

así mismo se garantiza su anonimato.

Las entrevistas que se realizaron para este estudio fueron grabadas con la

autorización de los participantes, manteniendo la confidencialidad del mismo, previo

43

firme del consentimiento informado. El consentimiento informado es el proceso por

ello cual la persona comprendiendo lo que significa para el participante en el estudio,

en forma libre lo acepte, representa la forma práctica de hacer efectivo el principio

del respeto por la autonomía y la libertad de los humanos, son tres elementos que

conforman el consentimiento informado: información, compresión y la libertad de

elección.

En la investigación se tuvieron en cuenta los principios éticos:

Principios de beneficencia: “No dañar por sobre todas las cosas”, a los

entrevistados se les explico acerca de los fines de la investigación, se les consulto

sobre porque elegían a la marca Gzuck como una de sus marcas favoritas en prendas

de vestir, con la única finalidad de saber cuál es el perfil del consumidor de las

prendas de vestir Gzuck, aquí se les explico que la información que brinden no será

utilizada contra ellos, que solo será para fines de la investigación.

Principios de respeto a la dignidad humana: este principio comprende el derecho

de la autodeterminación y el conocimiento irrestricto de la información, los

consumidores de prendas de vestir Gzuck fueron considerados como entidades

autónomas, significa que se respetó a los consumidores de las prendas de vestir

Gzuck, el derecho de decidir voluntariamente, si desean participar o no en la

investigación sin considerar represalias, todos los sujetos participantes fueron

informados sobre el objetivo de la investigación, respecto a la privacidad, libertad

para participar o no del estudio, así como de la utilización de las informaciones

proporcionadas.

Principio de justicia: este principio incluye el derecho de la persona o un trato justo

y a la privacidad, la investigación estuvo en condiciones para que cualquier momento

aclare la información, manteniendo siempre un trato respetuoso y amable, se tuvo en

cuenta en todo momento la privacidad, por tanto la información se recolecto a través

de una entrevista anónima, dándole a el beneficio que podría tener en futuros

estudios.

Investigación etnográfica: consiste básicamente en adentrarse en un grupo,

aprender su lenguaje y costumbres, para hacer adecuadas interpretaciones de los

44

sucesos, si se tienen en cuenta sus significados; no se trata de hacer una fotografía

con los detalles

Producto: Un producto es todo aquello que puede ofrecerse a la atención de un

mercado para su adquisición, uso o consumo, y que además puede satisfacer un

deseo o necesidad.

Valoración de marca: valorar una marca, un consumidor, tiene como base varios

criterios de decisión. Estos criterios son normas y especificaciones que se aplican al

juzgar los productos y las marcas.

45

III. METODOLOGÍA

3.1. Diseño de la investigación

Tipo de estudio:

El tipo de investigación que se utilizó es la cualitativa, porque permite a entender la

naturaleza única, dinámica y holística de los jóvenes del sexo masculino que son

consumidores de prendas de vestir GZUCK. Este tipo de investigación surge de las

ciencias sociales y del comportamiento.

Además la realidad de este tipo de investigación no puede ser cuantificada, de

manera que se considera a las aspiraciones, creencias, valores, percepciones,

actitudes, etc., en un espacio más profundo de las relaciones. La investigación

cualitativa me permite analizar y comprender las prácticas culturales que son

transmitidas al consumidor de 18 a 30 años de edad y que influyen en su decisión de

compra de las prendas de vestir de la marca GZUCK.

La investigación cualitativa no solo se enfoca en generalidades, principios ni leyes,

su atención se enfoca a la individualidad particular, buscando la comprensión y no la

generalización de los aspectos estudiados, por lo tanto se entrevistó y observó a

cada consumidor por separado debido a que cada uno de ellos ha vivido experiencias

únicas e irrepetibles con las prendas GZUCK, dándole un significado propio y un uso

particular. Toda esta información se ha de conseguir estudiando la dimensión

subjetiva del consumidor chiclayano.

3.2. Población

Debido a la naturaleza de la investigación, la población estará constituida por la

cantidad de jóvenes de sexo masculino entre las edades de 18 a 30 años residentes en

la ciudad de Chiclayo, que adquieran prendas de vestir Gzuck. A partir de ahí se

desprenderá la muestra no probabilística que será objeto de investigación.

46

3.3. Muestra y muestreo

El tipo de muestra que se utilizó fue la muestra de casos – tipo. Según Hernández R.

y Fernández C. (2010) Esta muestra se utiliza en estudios cuantitativos exploratorios

y en investigaciones de tipo cualitativo, donde el objetivo es la riqueza, profundidad

y calidad de la información, no la cantidad ni la estandarización, donde el objetivo es

analizar los valores, ritos y significados de un determinado grupo social, el uso de

muestras tanto de expertos como de casos – tipo es frecuente.

Se ha creído conveniente considerar inicialmente como parte de la muestra

representativa a 4 personas por cada tienda (stands de la Feria Balta “Wekito Sport”,

Tiendas DIVERXIA, Tiendas PIONIER y Pasaje Woyke “NAO Surf”.) que

comercialice prendas GZUCK, debido a que la investigación etnográfica es una tarea

ardua y será mi primera experiencia en este tipo de estudios, por lo que será

complicado para mí entrevistar a más personas. Por tanto, la muestra representativa

inicialmente será de 16 personas de sexo masculino entre las edades de 18 y 30 años,

de las cuales se seleccionará, de acuerdo a los resultados de la entrevista, solo a

aquellos jóvenes que de forma constante adquieren productos GZUCK las cuales

serán objeto de investigación mediante observación participativa y entrevistas con la

finalidad de llegar a determinar el perfil del consumidor de prendas de vestir

GZUCK. Esta muestra final de estudio no será menor a 4 consumidores fieles de la

marca GZUCK por tienda para que nos brinden sus opiniones que tienen sobre las

prendas de vestir.

Cabe destacar que los entrevistados han sido personas jóvenes que acuden a las

tiendas a adquirir sus prendas, y el muestreo ha sido de tipo aleatorio, buscando en

todo caso un criterio de homogeneidad de la muestra, basado en la marca GZUCK.

47

3.4. Métodos, técnicas e instrumentos de recolección de datos

Para la obtención de la información que me permitirá lograr los objetivos de esta

investigación será acorde con el siguiente procedimiento:

A. Método:

El método usado para llevar a cabo la presente investigación corresponde a

una investigación cualitativa con abordaje etnográfico, que me permite

observar y describir lo que las personas hacen, cómo se comportan, cómo

compran y cómo interactúa al momento de adquirir las prendas de vestir de la

marca GZUCK.

B. Técnicas: Se emplearán las siguientes técnicas:

1) Técnica de Campo: las técnicas de recolección de datos que se aplicarán

en la presente investigación son:

Observación Participante: En la presente investigación se utilizó el tipo de

observación participante activa, ya que como investigador estoy interesado en el

comportamiento que tiene el consumidor de prendas GZUCK al momento de realizar

la compra, dichas actividades permitirán determinar el perfil del consumidor. La

observación participante constituye la técnica más apropiada para la recolección de la

información.

Entrevista Etnográfica: la entrevista etnográfica es el medio por el cual accederé a

esos contenidos de significado subjetivo; será el evento único que ocurrirá entre dos

personas; el informante (los jóvenes de sexo masculino entre 18 y 30 años) y el

entrevistador (un investigador). Al contrario de lo que ocurre en una encuesta con

preguntas preestablecidas y respuestas restringidas, en este caso las preguntas se irán

creando en el momento y dependen de la respuesta del informante (que pueden ser lo

más amplias posibles), y de mi capacidad como investigador para estimular dicho

proceso. Por esta razón el esfuerzo requerido para ambos actores es mayor en lo

intelectual y emocional, cuando se le compara con encuestas dirigidas. El desarrollo

48

del método etnográfico con relación a la entrevista, depende fundamentalmente de la

relación del investigador con los jóvenes de sexo masculino entre las edades de 18 y

30 años. De esta actividad como evento social, surgirán los significados.

Lo primero será localizar a los jóvenes consumidores de las prendas GZUCK, para

este caso se ubicarán dentro de las tienda que comercializan prendas de esta marca,

las cuales son tiendas PIONIER, tiendas DIVERXIA , pasaje Woyke y los stands

ubicados en la feria Balta. Al llegar al consumidor GZUCK y conversar como se

podrá identificarlos. Esto deberá tener ciertas características. El consumidor GZUCK

que será elegido para la entrevista etnográfica no será familiar o amigo del

investigador.

Estas situaciones perturban la calidad de la entrevista. El tiempo de la entrevista será

de aproximadamente una hora, por lo tanto, el consumidor GZUCK elegido tendrá

tiempo suficiente para ello. El lugar será cuidado de manera que no sea interrumpido

durante el evento. Este tipo de entrevista requiere dos tipos de procesos para ser

llevado a cabo: El de desarrollar raport y de extraer información. El raport refiere la

relación armoniosa entre el informante y el entrevistador.

Diario de Campo: este instrumento será útil para el registro de información. Pero

además para anotar todas aquellas apreciaciones o sensaciones que surgirán en las

interacciones con los jóvenes que adquieran prendas de vestir GZUCK. A este se

regresará durante todo el proceso y también durante la instancia de la redacción del

informe final.

El diario de campo es un aliado, tanto en los momentos de recolección de

información como en los periodos de reflexión, por lo tanto tendrá anotaciones

completas, prolijas y ordenadas que resultaran inteligibles y que auxiliarán mi

memoria como investigador. Inclusive aquellos detalles que no solo refieren a

aspectos sustanciales de la interacciones sino también aspectos tales como

dificultades, cambios de rumbo, problemas de acceso a informantes o a la

información misma, etc.

49

3.5. Técnicas de procesamiento de datos

Contando con la muestra, se llevará a cabo un estudio que nos permita generar

resultados que para analizar, agrupar y ordenar la información recopilada. En base a

los objetivos, se buscará procesar la información a través del uso de herramientas

cualitativas.

50

3.6. Operacionalización de variables

Tabla N° 2: Operacionalización de variables

VARIABLE DEFINICIÓN DIMENSIONES INDICADORES

PERFIL DEL

CONSUMIDOR

Es el conjunto de

rasgos peculiares,

los cuales van a

caracterizar a cada

uno de los

consumidores.

Factores

demográfico

Edad

Sexo

Educación

Ocupación

Lugar de residencia

Factor económico
Nivel de ingreso

Capacidad de pago

Factores

psicológicos

Motivación

Necesidades

Expectativas

Percepciones

Actitudes

Factores culturales

Costumbres

Tradiciones

Valores

Clase social

Estilo de vida

Factores sociales

Familia

Líderes de opinión

Factores personales

Factores

conductuales

Decisiones de

compra

Proceso de compra

Conducta posterior

al consumo

51

IV. RESULTADOS Y DISCUSIÓN

4.1. CONSTRUCCIÓN DE RESULTADOS

Sabiendo que Gzuck es una marca con gran aceptación en el mercado chiclayano, mi

investigación debía desarrollarse en el que se vendiera esta marca: tiendas Pionier

(ubicada en la calle José Balta), Tiendas Diverxia (ubicada en la calle San José),

Feria Balta (Tienda Wekito Sport) y Pasaje Woyke (Tienda Nao Surf). Este trabajo

consistió en la visita a estas principales tiendas, donde se efectuó la aplicación de

entrevistas a 4 vendedores y 16 compradores. Las 16 entrevistas iniciales me dieron

la posibilidad de acceder a información sobre las características y preferencias sobre

el consumo de prendas de vestir en los jóvenes, para poder seleccionar

posteriormente a consumidores fieles de la marca Gzuck y poder realizar una

investigación a profundidad, que permitan definir un perfil exacto del consumidor de

prendas de vestir Gzuck en la ciudad de Chiclayo. Las entrevistas a los vendedores

de las tiendas permitió verificar que ellos son un gran apoyo y soporte para los

clientes, al momento de elegir sus prendas. Así como, lo importante que es su

presencia en las tiendas para brindar un excelente servicio al consumidor.

Se ha realizado las 16 entrevistas, las cuales fueron efectuadas entre el 08 de febrero

y el 15 de marzo. Para facilitar la comprensión del lector, se presentarán a

continuación el escenario donde fueron llevadas a cabo las entrevistas, uno de los

aspectos esenciales de la investigación. Asimismo, poco después se presentará un

resumen analizando el resultado obtenido de las entrevistas realizadas a las 16

personas.

Los escenarios, donde se efectuaron las entrevistas se encuentran ubicados en la

ciudad de Chiclayo, provincia del Departamento de Lambayeque, al norte del Perú.

52

DESCRIPCIÓN DEL ESCENARIO: FERIA BALTA (TIENDA WEKITO

SPORT)

El primer escenario al que acudí para realizar las primeras entrevistas, lo conformó

un STAND de la feria balta, dicho stand lleva por nombre comercial “WEKITO

SPORT”. Es el stand 41 de la Feria Balta y se encuentra ubicado en la Avenida Balta

de la ciudad de Chiclayo, tiene un poco más de 8 años en el mercado y le pertenece

al Señor Wilmer Díaz,

 WEKITO SPORT es un stand que ofrece prendas de vestir para hombres jóvenes,

ofreciendo marcas reconocidas como Gzuck, Dunkelvolk, Rip Curl, Billabong y

Reef. Debido a que el espacio del stand es muy reducido, la distribución de las

prendas no es muy amplia, sin embargo se ven ordenas y fácilmente pueden ser

apreciadas por los consumidores.

Al ingresar al stand se puede ver un espacio rectangular, en el que se puede observar

la distribución de los productos en 4 lados. En la pared, se encuentran dos líneas

horizontales en las que se encuentran prendas de la marca Dunkelvolk, Reef,

Billabong, Rip Curl, estas prendas son polos, específicamente. En el lado derecho de

la pared, descrita anteriormente, se encuentran solo prendas de la marca Gzuck, estas

prendas son polos, específicamente de las tallas S, M, y L.

En el lado izquierdo de la pared, se observa una vitrina, con productos, como

billeteras, collares, lentes, canguros, llaveros y relojes. Estos productos son de las

marcas Reef, Gzuck, y Billabong.

En la parte de afuera, se puede observar pantalones jeans en el lado izquierdo de la

tienda, distribuidos entre la marca Dunkenvolk, Billabong y Gzuck. En el lado

derecho, también se puede encontrar un espacio para bermudas, específicamente de

la marca Gzuck y Billabong. Estas prendas se pueden encontrar fácilmente en drill y

Jeans.

Después de describir el escenario de investigación, es importante mencionar que la

atención al cliente, por parte de las 2 señoritas del stand, es cordial, amable y

respetuosa.

53

DESCRIPCIÓN DEL ESCENARIO: PASAJE WOYKE. (TIENDA NAO

SURF)

El segundo escenario al que acudí para realizar las siguientes entrevistas, lo

conformaron 2 tiendas seguidas del Pasaje Woyke, ambas tiendas llevan por nombre

“NAO SURF”. Estas tiendas 38 y 39, se encuentran ubicadas en el pasaje Woyke en

la Ciudad de Chiclayo, y a diferencia del stand de la Feria Balta, NAO SURF lleva

poco tiempo dedicándose a la venta de prendas de vestir para jóvenes, ya que lleva

exactamente 3 años ofreciendo sus productos al consumidor.

NAO SURF, es una tienda que vende prendas para hombres jóvenes, y al igual que el

stand de la Feria Balta, ofrece prendas de la marca Gzuck, Dunkelvolk, Rip Curl,

Billabong y Reef.

La tienda 38 de NAO SURF, cuenta con 2 vendedores y se ofrecen polos y

bermudas de las marcas Gzuck, Dunkenvolk, Rip Curl, Billabong y Reef.

La tienda 39 de NAO SURF, cuenta con 2 vendedores y se ofrecen productos como

pantalones jeans, mochilas, gorras, llaveros, billeteras, zapatos, zapatillas y sandalias,

todos los productos distribuidos de las marcas Gzuck, Dunkenvolk, Rip Curl,

Billabong y Reef.

Cabe destacar que ambos locales, no son muy amplios y no permiten el adecuado

desplazamiento de los clientes que visitan dichas tiendas para adquirir sus productos.

DESCRIPCIÓN DEL ESCENARIO: TIENDAS PIONIER

Tiendas Pionier, posee una serie de establecimientos distribuidos por la ciudad de

Chiclayo, pero en esta ocasión, el tercer escenario que fue objeto de estudio, fue la

tienda Pionier que se encuentra ubicado en la calle José Balta, en la ciudad de

Chiclayo.

La tienda Pionier es una tienda que ofrece prendas para hombres y mujeres jóvenes

y niños, vende su marca propia, que lleva el mismo nombre, además vende marcas

como SODA, RANWERL y GZUCK.

54

Teniendo en cuenta que esta investigación está centrada en los jóvenes varones, se

puede decir que dentro de los productos para hombre que se pueden encontrar en la

tienda, se encuentran, polos, camisas, polleras, casacas, pantalones, bermudas, lentes,

mochilas, canguros, entre otros accesorios.

En cuanto al espacio de la tienda, se puede decir que la tienda cuenta con un

ambiente relativamente amplio que permite la total comodidad del cliente, pudiendo

desplazarse adecuadamente por el local y adquirir lo que desea.

La distribución de las prendas, es totalmente ordenada, a diferencia de las tiendas

visitadas anteriormente y que también fueron objeto de investigación. Sin embargo,

debido a que Pionier cuenta con marca propia, su marca es la que prevalece en la

tienda, es la primera marca que el cliente puede apreciar y a la que puede acceder

fácilmente al acceder o ingresar a la tienda. Las otras marcas, no son tan visibles para

los clientes, sin embargo su ubicación es buena y ordenada. Los diseños de las

prendas de las marcas que no pertenecen a Pionier, también son llamativos y

variados para ofrecerlos al consumidor.

En cuanto a la atención que se brinda en la tienda, se puede decir que es de excelente

calidad, se cuenta con 4 vendedores en la tienda y una persona destinada a la

atención en caja.

DESCRIPCIÓN DEL ESCENARIO: TIENDAS DIVERXIA.

Diverxia es otro escenario donde se llevó a cabo las entrevistas para el presente

trabajo de investigación. Diverxia es una tienda reconocida a nivel nacional, y muy

reconocida también en la ciudad de Chiclayo. Cuenta con una única tienda ubicada

en la calle San José de la ciudad de Chiclayo, posteriormente planea abrir una

sucursal en el centro comercial Real Plaza.

Diverxia es una empresa de ropa que ofrece diversas prendas de vestir de tipo sport,

para hombres, mujeres jóvenes y niños.

55

Dentro de las prendas de vestir que ofrece se pueden encontrar polos, camisas,

camisetas, polleras, chompas, casacas, pantalones jeans, pantalones drill, bermudas

en drill y jeans, mochilas, zapatos, zapatillas, canguros, billeteras, monederos,

maletines, gorras y sandalias.

Todos estos productos se pueden encontrar en diversas marcas como Norton, Pionier,

Soda, Tayssir, Umbro y Cat. Cabe afirmar, que se pudo apreciar que la marca que

resalta en sus tiendas es la marca Gzuck, ya que el cliente fácilmente, al ingresar a la

tienda puede encontrar las prendas de esta marca, lo que puede influir mucho en la

decisión del consumidor al momento de adquirir prendas de vestir del tipo sport. Las

otras marcas se encuentran un poco más adentro de la tienda, no son tan visibles al

consumidor, como lo es la marca Gzuck, sin embargo, pueden ser visibles, solo si el

cliente decide hacer un recorrido por la tienda.

En cuanto al espacio de la tienda Diverxia, se puede destacar un ambiente muy

amplio, que permite la adecuada distribución de los productos que ofrece la tienda,

dejando espacios entre marcas diferentes para que el cliente pueda acceder a su

marca preferida de forma rápida y precisa. En cuanto a la atención al cliente, la

tienda cuenta con alrededor de 7 vendedores y una persona encargada para la

atención de caja.

4.2. INFORMANTES INICIALES

Para llevar a cabo esta investigación, inicialmente trabajé con 16 personas de sexo

masculino que se encontraban adquiriendo prendas de vestir en las tiendas Diverxia,

Feria Balta (Wekito Sport), Pasaje Woyke (Nao Surf) y Tiendas Pionier de la ciudad

de Chiclayo. Las entrevistas fueron previamente grabadas, con el consentimiento del

informante para facilitar su análisis.

A continuación se detalla los nombres de las personas y la tienda en la que fueron

entrevistadas.

56

Tabla N° 3: Informantes iniciales

Nombre Lugar de Entrevista Fecha de Entrevista

Diego Llúncor Mayanga Feria Balta 08/02/2014

Alberto Sambrano Diverxia 10/02/2014

Álvaro Rodríguez Riojas Pasaje Woyke 10/02/2014

Gustavo Manosalva Delgado Pionier 11/02/2014

Jhon Tenorio Anchay Pasaje Woyke 11/02/2014

Kurt Stephano Plate León Diverxia 12/02/2014

Martin Morales Pasaje Woyke 13/02/2014

Omar Mondragón Pasaje Woyke 15/02/2014

José Ramón Gonzales Pionier 21/02/2014

Renzo Pinillos Alarcón Feria Balta 26/02/2014

Ricardo Bravo Acuña Diverxia 01/03/2014

Tonny García Diverxia 06/03/2014

Eduardo Gaviria Sánchez Pionier 10/03/2014

Rodrigo Suarez Feria Balta 12/03/2014

Frank Pizarro Feria Balta 14/03/2014

Edgar Gástelo Pionier 15/03/2014

Fuente: Elaboración Propia

Estas personas sujetas a esta investigación etnográfica, son informantes claves del

fenómeno de estudio.

4.2.1. PRIMEROS RESULTADOS

Una vez analizado el escenario de investigación y después de conocer a los 16

informantes de esta primera etapa de mi investigación, presento un resumen

analizando el resultado obtenido de las entrevistas realizadas a las primeras de 16

personas entrevistadas, de las cuales se seleccionarán a solo 4 personas que como

investigador consideraré como clientes fieles a la marca Gzuck, para posteriormente

definir un perfil.

57

Es preciso destacar que los 16 entrevistados fueron escogidos al azar y a su vez,

fueron observados adquiriendo al menos una prenda de la marca Gzuck.

A los 16 entrevistados se les realizó 15 preguntas básicas, previamente grabadas con

el consentimiento del informante. A continuación presento sólo las 6 preguntas que

permitieron seleccionar a los 4 informantes finales.

1. ¿Dónde realizas tus compras de ropa habitualmente?

2. ¿Cuánto gasta en ropa? ¿a qué marca destinas mayor gasto? ¿por qué?

3. ¿Tiene alguna prenda de la marca Gzuck? Indique el número de prendas y la

razón por la que compró prendas de vestir Gzuck?

4. ¿Qué opinión merece de ti la marca Gzuck?

5. ¿Te agradan los polos de manga larga que la marca Gzuck lanza en la

temporada de invierno? ¿Por qué razón los prefieres? ¿Qué los diferencia de

otra marca?

6. ¿Compras otras marcas de ropa o solamente Gzuck?

Al cuestionar a los informantes acerca del lugar al que acuden habitualmente a

adquirir sus prendas de vestir, se pudo determinar que del total de entrevistados, los

jóvenes tienen por costumbre visitar, en su mayoría, tiendas como Diverxia, Pionier,

Topi Top, Ripley, Pasaje Woyke, Feria Balta, Kalin Sport, Saga Falabella y

Marathon.

Cabe destacar que la investigación se realizó en las tiendas Diverxia, Pionier, tienda

Pasaje Woyke (Nao Surf), Feria Balta (Wekito Sport) y por ende son las tiendas más

frecuentadas, seguidas por Ripley, Saga Falabella, Kalin Sport y Marathon.

Para determinar a qué marca de prendas de vestir destinan mayor gasto, se

obtuvieron respuestas variadas, destacando que de 16 entrevistados, 9 jóvenes

destinan mayor gasto a diversas marcas como Pionier, Dunkelvolk, Adidas,

Billabong, Rip Curl, entre otras marcas. 7 entrevistados dijeron destinar parte del

gasto o todo el gasto a la marca Gzuck.

58

Los jóvenes que destinan mayor gasto a la marca Gzuck son los jóvenes: Alberto,

Diego, Frank, Gustavo, Ramón, Renzzo y Tonny. Sin embargo, en este primer

momento no se puede confirmar que sean clientes fieles a la marca Gzuck.

Por otro lado, otro factor decisivo para esta investigación, fue saber el número de

prendas de vestir de la marca Gzuck que tiene el informante y las razones por las que

se decidió a comprar alguna prenda con dicha marca.

De las respuestas de los entrevistados se puede apreciar que de 16 entrevistados, 4

informantes como son Diego, Frank, Jhon y Ricardo afirman tener de 5 a 25 prendas

de vestir de la marca Gzuck, entre polos, poleras, zapatillas y pantalones jeans. Ellos

coinciden en sus respuestas haber adquirido prendas Gzuck por la diversidad de

diseños, la calidad de las prendas y porque es una marca reconocida en el mercado

nacional.

Del mismo modo, decidí cuestionar a los informantes acerca de la opinión que tienen

de la marca Gzuck, para intentar seleccionar con mayor exactitud a los clientes fieles

y no fieles de la marca Gzuck.

En las respuestas se puede apreciar que de 16 entrevistados, 12 informantes, entre

ellos Alberto, Álvaro, Eduardo, Edgar, Rodrigo, Gustavo, Jorge, Kurt, Martin, Omar,

Renzzo y Tonny no poseen más de 4 prendas de vestir Gzuck, por lo que demuestran

en sus respuestas, tener poco conocimiento de la marca, llevándolos a suponer que la

marca es buena, confiable, que posee productos de calidad, variedad de diseños y

estilos. De otro lado, 4 informantes, entre ellos Diego, Frank, Jhon y Ricardo quienes

tienen más de 4 prendas de vestir y por su experiencia con las prendas Gzuck,

coinciden que Gzuck es una marca que se ha logrado posicionar en el mercado

nacional, por la variedad de diseños y la calidad que la representa. Además es una

marca que no posee diseños extravagantes como otras marcas masculinas y que

brinda satisfacción social.

La siguiente pregunta útil para definir si el informante es un cliente fiel de la marca

Gzuck, fue cuestionarlo acerca de si les agradaban los polos de manga larga Gzuck,

59

como estrategia para confundir al informante, pues todo consumidor frecuente de

Gzuck sabe que esta marca no posee presentaciones en polos manga larga.

Como se puede observar en las respuestas de los informantes, se tiene que de 16

entrevistados, 12 informantes (Alberto, Álvaro, Eduardo, Edgar, Rodrigo, Gustavo,

Jorge, Kurt, Martin, Omar, Renzzo y Tonny), aseguran no haber usado polos manda

larga Gzuck, ya sea porque prefieren los polos manga corta que los de manga larga,

porque no les gustan los polos manga larga Gzuck o porque los polos manga larga se

ven demasiado formales. Sus respuestas demostraron que los 12 informantes afirma

tener conocimiento de la existencia de polos manga larga Gzuck, sin embargo, es

preciso aclarar que Gzuck no posee presentaciones de ese estilo de prendas en su

colección.

De otro lado, pude confirmar que los informantes Diego, Frank, Jhon y Ricardo,

afirmaron en todo momento que la marca Gzuck no vende polos manga larga. Sin

embargo, no descartan la posibilidad de adquirirlos, siempre y cuando la marca

Gzuck mantenga la calidad, y sus diseños y estilos variados que la caracterizan.

De otro lado, fue determinante para mí como investigador, conocer si el informante

compraba otras marcas de ropa o solamente se disponía a comprar la marca Gzuck.

Esta pregunta me permitió confirmar que los informantes Diego, Frank, Jhon y

Ricardo son clientes frecuentes de la marca Gzuck y por ende serían quienes pasarían

a la siguiente fase de mi investigación.

Tal como se observa en las respuestas de los informantes, de 16 entrevistados, 12

informantes aseguran que la marca Gzuck no es un factor determinante al momento

de adquirir prendas de vestir, ya que prefieren otras marcas como Pionier, Rip Curl,

CAT, Dunkelvolk o Billabong. Sin embargo, los informantes Diego, Frank, Jhon y

Ricardo, afirman en todo momento que sí adquieren prendas de otra cualquier otra

marca, pero siempre priorizan a la marca Gzuck, es así que del 100% de sus prendas,

el 80% está representado por la marca Gzuck.

60

4.2.2. INFORMANTES FINALES

Para darme una idea de cuál es el perfil del consumidor de la marca Gzuck he

recogido una serie de historias, experiencias y testimonios que me ha permitido

identificar las características sociodemográficas, psicosociales del estilo de vida y

conductuales de un pequeño grupo de consumidores de la marca Gzuck, constituida

por 4 informantes.

A continuación se detalla los nombres de las personas que fueron seleccionadas a

través de las entrevistas y que son fieles a la marca Gzuck

Tabla N° 4: Informantes finales

Nombre Edad

Diego Llúncor Mayanga 24

Jhon Tenorio Anchay 26

Frank Pizarro Tapia 25

Ricardo Bravo Acuña 24

Es así, que se realizó una entrevista a profundidad constituida por 26 preguntas,

cuyas respuestas fueron analizadas de tal forma, que permitan definir el conjunto de

características demográficas, sociales y psicológicas que distinguen a los

consumidores de la marca Gzuck.

De esta manera, las valiosas aportaciones de 4 interlocutores me pusieron de

manifiesto los aspectos o características predominantes de la marca Gzuck, el cual

permitió definir un público objetivo; siendo esta una variable importante para

cualquier estrategia de marketing.

Es importante señalar, que la entrevista en profundidad, no estaba acotada a la guía,

sino que se desarrolló a través de preguntas abiertas, fomentando así que pudieran

surgir otros aspectos significativos no previstos. En la guía de entrevista se logró

plasmar todo un proceso se segmentación de mercado.

61

4.3. RESULTADOS FINALES

FACTORES DEMOGRÁFICOS:

El factor demográfico fue una de las categorías que surgió dentro del proceso de la

investigación, el cual me permitió analizar al consumidor y describirlo en función a

sus características físicas y sociales.

 Sexo

La marca Gzuck está enfocada a vender prendas de vestir, para hombres, mujeres y

niños. Sin embargo, se puede afirmar que su público objetivo son todos los hombres

jóvenes. Esto se puede afirmar, debido a que destinan muy poca producción y

comercialización de prendas para mujeres y niños, llegando a destinar una amplia

gama de productos para los hombres jóvenes. Además, se me permitió confirmar una

presunción inicial y una gran afinidad entre el sexo masculino y la marca Gzuck. El

sondeo también me permitió notar que en el sexo masculino, el uso de la ropa de

marca Gzuck es muy frecuente.

 Edad

En cuanto a la edad se observó que los consumidores de la marca Gzuck suelen ser

hombres jóvenes que tienen una edad entre 22 y 27 años de edad. Es así, que la

marca Gzuck y los esfuerzos de mercadotecnia que realicen, deben estar dirigidos a

este grupo de jóvenes de la ciudad de Chiclayo, ya que es el principal segmento que

mostró un amplio conocimiento de la marca Gzuck, aceptación y compra de los

productos que la marca ofrece, debido a que la marca satisface sus exigencias.

Además, este grupo de jóvenes suele tomar como muy importantes que a los

productos que compran satisfagan sus necesidades. De la misma manera, este rango

de edades nos mantiene dentro de mi unidad de análisis.

 Educación y Ocupación

En el tiempo de observación de los clientes en las tiendas que fueron objeto de

estudio, pude determinar que el perfil del consumidor de la marca Gzuck, suele ser

un hombre joven que se encuentra entre las edades de 22 y 27 años de edad, con

62

educación universitaria en curso y en otros casos con educación universitaria

culminada. Dentro del indicador ocupación, encontré cuatro tipos de ocupaciones

diferentes, dentro de las cuales, uno de los consumidores tiene 23 años, se dedica

únicamente a estudiar la carrera universitaria de arquitectura, encontrándose en el

sexto ciclo de su carrera universitaria.

Otro consumidor, tiene 24 años estudia administración de empresas y trabaja medio

tiempo en un grifo. Los dos estudiantes restantes son egresados, de los cuales uno

egresó recientemente, tiene 25 años, estudió administración de empresas y empezó a

trabajar de tiempo completo en una entidad bancaria. El último entrevistado, cuenta

con 26 años de edad, estudió ingeniería de sistemas y trabaja de tiempo completo en

una empresa de aplicaciones para celulares.

FACTOR ECONÓMICO:

Para facilitar el seguimiento de los resultados que se aportan, especialmente a los

referidos a las diferentes variables de clasificación, a continuación, se muestra una

síntesis de las principales características económicas de los jóvenes estudiados, según

su nivel de ingreso y su capacidad de pago.

 Nivel de ingreso

Para esta consideración del nivel de ingresos de los consumidores como parte

esencial de la adquisición de la marca, se ha tenido en cuenta la diferenciación entre

las edades de los consumidores y los ingresos percibidos que existe entre un

consumidor y otro al momento de elegir su marca predilecta.

Es así, que los jóvenes estudiados, dicen contar con ingresos que oscilan entre los

900 y los 1500 para aquellos jóvenes solteros y recién egresados de carreras

universitarias y que apenas han empezado a salir al mundo laboral. Cabe recalcar que

este grupo de consumidores Gzuck cuenta con edades entre 22 y 27 años,

disponiendo de todo su ingreso mensual para ellos mismos, ya que aún cuentan con

el apoyo de sus padres. Cabe precisar que a medida que aumentan los ingresos y la

edad a partir de los 26 años los jóvenes se ven en necesidad de aportar en mayor

medida a los gastos familiares.

63

De otro lado, también observé a un joven que estudia y trabaja medio tiempo, quien

dice contar con ingresos mensuales que oscilan entre los 400 y 600 soles. Este joven

se encuentra estudiando el sexto ciclo de la carrera de arquitectura. El ingreso que

percibe proviene del trabajo que realiza gracias a las prácticas pre profesionales

remuneradas, por ende aún reside en casa de sus padres, aunque cuenta con edad de

24 años de edad, es así que con mayor énfasis, dispone de todos sus ingresos

mensuales. Además este ingreso se incrementa algunas veces con el dinero que

reciben de sus padres, considerado dentro de las propinas, pasajes universitarios o

para gastos menores.

Asimismo, no me asombró encontrar jóvenes consumidores de la marca Gzuck que

no trabajan, que se encuentran en edad universitaria. A pesar que no perciben

ingresos económicos por parte del ámbito laboral, estos afirman que cuentan con la

aprobación de sus padres para dedicarse únicamente a estudiar, por ende perciben

ingresos que sus padres les otorgan, recibiendo dinero para gastos menores como

pasajes, comidas fuera de casa, gastos universitarios u otros gastos, recibiendo

propinas que alcanzan los 300 soles mensuales. Cabe recalcar que estas propinas

aumentan en las fechas en que los jóvenes estudiados cumplen años

 Capacidad de pago

Partiendo de la valoración autorreveladora percibida en los consumidores de la

marca Gzuck, intento concretar dicha valoración a partir de los ingresos que los

jóvenes estudiados tienen para gastar y lo que ellos estarían dispuestos a pagar por

las prendas que utilizan.

De acuerdo a lo que se comprobó en el punto anterior, puede decirse que los jóvenes

en su mayoría cuentan con todo o casi todos sus ingresos mensuales para destinarlos

a sus gastos personales. Asimismo, no pueden pagar más dinero del ingreso que

perciben. Es así, que al contar con todos sus ingresos, poseen una mejor

disponibilidad para gastar en la marca Gzuck.

64

Al traducir tal tendencia a cantidades concretas, se logra apreciar que los

consumidores están dispuestos a pagar desde 65 soles hasta 115 soles en una prenda

de la marca Gzuck, gastos que fácilmente se encuentran dentro del ingreso percibido.

Además cabe afirmar, que no siempre destinan todos sus gastos a comprar prendas

de vestir, como casi siempre sucede en el caso de las mujeres.

Los jóvenes estudiados prefieren gastar en tecnología, salir a reuniones con amigos,

muy pocas veces prefieren gastar en citas con una chica. Sin embargo, cuando se

deciden a gastar en prendas de vestir, gastan en precios relativamente altos, siempre

y cuando la prenda refleje calidad, diseño, funcionalidad y sobre todo que le permita

marcar su identidad y reflejar diferenciación (jóvenes que buscan sentirse únicos al

usar únicamente la marca Gzuck).

FACTORES PSICOLÓGICOS:

Este factor permitió también, conocer a fondo las características del consumidor

Gzuck. Además permite destacar los motivos por los cuales el cliente adquiere la

marca; y analizar las tendencias perdurables de la reacción del consumidor.

 Motivación

Parte del análisis de las entrevistas para definir un perfil del consumidor Gzuck,

consistió básicamente en conocer los motivos que los impulsan a adquirir dichas

prendas. Es por esta razón que, antes de llevar a cabo el estudio, prefiero hacer un

análisis entre hombres y mujeres en relación a los motivos que los impulsan a

comprar prendas de vestir, para posteriormente determinar las motivaciones de los

jóvenes consumidores de la marca que está siendo estudiada en esta investigación.

Encontré una información relevante de la especialista en conducta del consumidor

Huddleston P. (2011), que en su libro Consumer, Behavior Women, afirma que la

principal razón por la que las mujeres van de compras es porque disfrutan de este

acto; ya que simboliza para ellas entretención, creatividad, placer e independencia,

buscando rescatar en sí mismas, la sensibilidad, la belleza, la expresión afectiva y la

originalidad. Sin embargo en el caso de los varones, se les asocia con productos en

65

prendas de vestir que son realmente necesarios y que su vez implican movimiento,

acción y fuerza.

Ese así, que este dato será tomado como referencia y determinar los motivos que

tienen los jóvenes que adquieren prendas Gzuck. Siendo así, que por medio de los

discursos de los 4 entrevistados, he podido evidenciar la magnitud emocional que

impulsa a los jóvenes a identificar y comprar la marca Gzuck.

Respecto a este punto, los entrevistados de la muestra final me permitieron observar

que los motivos que los impulsan a adquirir prendas Gzuck tienen que ver muy poco

con el aspecto sentimental como sucede en el caso de las mujeres; sino que se ven

influenciados por la satisfacción de necesidades implícitas y explicitas al momento

de vestir. Es así que mediante las entrevistas y la ayuda de la observación

participante, logré detectar tres motivaciones esenciales que impulsan a adquirir esta

marca.

La principal motivación asociada a la compra de prendas de la marca Gzuck fue la

función del valor económico, ya que los jóvenes se mostraron motivados

principalmente por la relación que existe entre precio y calidad que ofrece la marca

Gzuck. Esto se ve reflejado, en la idea que tienen los consumidores sobre la marca.

Afirman que los precios que ofrece esta marca no son ni muy bajos ni muy elevados,

sino que mantienen un equilibrio de precio acorde al mercado y que dicho precio se

ve reflejado en la calidad de los productos que ofrece la marca. Asimismo, logré

verificar mediante notas de campo, que los consumidores estarían dispuestos a pagar

un poco más por los productos de la marca Gzuck, siempre que mantenga la calidad

que los caracteriza.

Ellos consideran que existen marcas similares que ofrecen precios más altos al

consumidor, sin embargo, la apreciación de calidad de los productos de la otra marca

les resulta poco satisfactoria. De acuerdo a los testimonios de los consumidores, la

calidad es una razón esencial por la que adquieren la marca, ya que a través del

diseño, los bosquejos, medidas, complementos, formatos, acabados y materiales,

satisfacen sus expectativas impulsándolos a elegir la marca en más de una ocasión,

resultando económico, útil y siempre satisfactorio para el cliente.

66

“Me motiva el factor calidad vs precio, con la que cuenta las prendas Gzuck. Además Los

diseños de sus prendas, puedo elegir variedad en una misma marca”

Diego LLúncor Mayanga (23 años)

“Factor calidad-precio son la principal razón por la que siempre elijo la marca Gzuck. Los

modelos y diseños, posicionamiento de la marca, son también motivos esenciales para mí al

comprar la marca. (…) Por otro lado, lo que más que gusta y que me ayuda también a optar por

la marca son los colores diversos que lanza cada temporada la marca. Eso me permite poder

elegir distintas prendas de la misma marca hasta que pueda satisfacer mi necesidad que es la de

verme bien”

Jhon Tenorio Anchay (26 años)

“Una razón importante por la que siempre compro Gzuck es que la tela de la prenda no destiñe y son

muy durables en el tiempo. No son como otras marcas caras que se destiñen rápido y no duran el

tiempo que uno espera. También los diseños y estampados son innovadores y siempre tienen el ajuste

indicado, no tengo que andarme probando las ropa a cada rato, porque las tallas no varían como

otras marcas”

Francisco Pizarro Tapia (24 años)

La integración o fraternidad con los amigos es otra motivación asociada al consumo

de la marca Gzuck que está muy presente en los consumidores al momento de elegir

esta marca. Gzuck ofrece productos que permiten al consumidor verse y sentirse bien

consigo mismos y con los demás. Esta idea surge al momento de que los

consumidores destacan que verse bien es importante para ser aceptado en el grupo en

el que se interrelacionan, ya que la marca ofrece productos urbanos, deportivos,

acorde con la actual forma de vestir de los jóvenes. Los modelos no resultan

extravagantes sino que las características de los productos están dentro de los

estándares de la moda actual.

La diversión, es un motivo esencial que impulsa a los consumidores a comprar esta

marca, no desde el punto de vista de que el producto brinda diversión al consumidor

o que los hace sentirse felices, sino que los consumidores de esta marca son personas

jóvenes que mantienen un espíritu jovial, divertido y sobretodo que gusta de las

reuniones con amigos, que acude a compromisos y sobretodo que asiste a fiestas,

lugares donde la diversión está siempre presente.

67

Es así que necesitan variar de ciertas prendas cuando acude a algún evento. Y es que

según pude apreciar en los entrevistados, los jóvenes hombres pueden usar el mismo

pantalón para diferentes reuniones y nadie se percata de ello, pero de la cintura para

arriba, necesitan variar de prendas de vez en cuando cada vez que acude a alguna

reunión. Por esta razón, los hombres se ven motivados a adquirir al menos un polo o

camiseta de esta marca cada vez que tienen algún acontecimiento con amigos o con

personas con las que frecuente dichas reuniones.

Relacionando esta información con los niveles emocionales, se sabe que

dependiendo de la importancia que tenga una compra para un individuo, sus niveles

de motivación pueden variar de bajo a alto. Teniendo en cuenta esta afirmación, se

pudo observar, que los niveles de motivación son relativamente altos en el

consumidor Gzuck e implican una amplia participación en cuanto a la toma de

decisiones al momento de adquirir la marca Gzuck.

 Necesidades

Un indicador importante dentro del factor psicológico, es la necesidad que existe en

el consumidor final cuando surge una carencia que es preciso satisfacer de alguna

manera. Es por eso necesario conocer qué necesidades satisface el consumidor

cuando adquiere la marca Gzuck.

Lo anterior me lleva a cuestionarme sobre las necesidades que diferencian a los

hombres y mujeres antes de realizar una compra.

Sabiendo que cuando se llega a un determinado nivel de carencia, surge una

necesidad. Teniendo en cuenta esto, en el caso de las mujeres, ellas no siempre

compran ropa cuando existe una carencia fisiológica en sí misma, por ende, muy

pocas veces surge una necesidad en ellas. La carencia que surge en ellas es mas de

tipo emocional, por lo tanto, la necesidad de comprar ropa surge para calmar

sentimientos de ansiedad o depresión, incluso cuando se sienten felices tienden a

realizar compras. Adquirir ropa puede producir placer y también crear la ilusión de

estar llenado algo.

68

En el caso de los varones, la necesidad de adquirir alguna prenda o cualquier otro

producto, surge exactamente cuándo reconocen que existe una carencia fisiológica

más que emocional. Los hombres destinan determinada cantidad de dinero a adquirir

ropa, en el momento en que consideran que la prenda que están adquiriendo les

proporcionará cierta utilidad. Es por esta razón, que el hombre no suele pasar en

ningún caso, más de 20 minutos en un centro comercial, ya que ellos no buscan

disfrutar en sí de la experiencia conocida como “shopping”, como sucede en el caso

de las mujeres.

A través de los discursos, pude evidenciar que los consumidores Gzuck adquieren

prendas de vestir solo cuando detectan una carencia fisiológica y no para satisfacer

una carencia emocional.

Esto se debe a que estos consumidores adquieren o compran prendas solo si

consideran que es realmente necesario hacerlo. Sin embargo cuando compran

prendas de vestir, no solo buscan satisfacer la necesidad física de vestimenta, sino

también surgen otras características que necesariamente desean encontrar en la

prenda: calidad del algodón con la que es confeccionada la prenda, variedad de

colores y diseños. Asimismo, no solo buscan satisfacer una necesidad física sino

también intentan satisfacer una necesidad social, de afecto y pertenencia al grupo,

basada en el status que pueda ofrecerle la prenda que está usando.

 Expectativas

La importancia del reconocimiento de la marca por ser un producto peruano y el

acceso a la información del producto que están usando, influencian en gran medida

en lo que los consumidores esperan de la marca que están adquiriendo. Siendo este

un claro factor de generación de confianza tanto en el producto como en la marca.

Aunque la marca Gzuck, no tiene toda información que sus consumidores esperan,

genera confianza en ellos.

“La información acerca de la marca Gzuck y los productos que ofrece es muy limitada, es decir,

sé que la marca es buena por la experiencia que tengo al usarla, pero no existe un medio que me

brinde más información clara y precisa de lo que estoy usando”.

69

Jhon Tenorio Anchay (26 años)

Los consumidores de la marca Gzuck desean tener un mejor entendimiento de la

marca, que refleje en cierta medida lo que ellos han podido encontrar al momento de

usar los diversos productos que la marca ofrece. Así también, esperan encontrar

fuentes confiables de información de todos y cada uno de los productos, todo ello en

línea con las tendencias que muestren una mayor preocupación por la moda y el buen

vestir del consumidor orientado al bienestar y la satisfacción personal del hombre

actual.

La posibilidad de satisfacer esta necesidad, empezando por la página web de la

marca Gzuck, constituye una opción no contemplada entre los consumidores fieles y

también por los clientes no fieles a la marca, la página oficial de la marca, no ofrece

la información necesaria de los productos que brinda. Cabe recalcar, que se logró

comprobar que los consumidores esperan encontrar no un cúmulo interminable de

información en la página web de la marca, sino que esté jerarquizada y listada de

modo tal que se entienda la importancia de la misma y el reconocimiento de la marca

como un producto peruano de excelente calidad.

Otra importante expectativa en los consumidores actuales de la marca Gzuck es que,

con el pasar del tiempo, la marca pueda seguir manteniendo la calidad y durabilidad

de las prendas, los precios cómodos y la variedad en diseños que la caracteriza, por

esto hasta el momento han logrado una excelente puntuación frente a otras marcas,

ya que están siendo capaces de satisfacer las altas prioridades de sus clientes

actuales.

Una prioridad importante para que el consumidor se sienta aún más satisfecho es la

facilidad para encontrar los diversos productos de la marca Gzuck en su propia

tienda. Esta expectativa no ha podido ser cubierta por la marca en la ciudad de

Chiclayo. Los consumidores Gzuck, muestran conocimiento que la marca cuenta con

su propia tienda en la ciudad de Lima, Cajamarca, Trujillo, entre otros lugares del

País. Sin embargo, en nuestra Ciudad aún no se cuenta con una Tienda Gzuck, sino

con tiendas autorizadas para su comercialización, lo que impide la posibilidad de

70

comparar diferentes opciones en prendas de la misma marca ya que no se cuenta con

un adecuado e importante stock de la marca.

 Percepciones

Las prendas que ofrece la marca Gzuck son de excelente calidad, ya que el algodón

con el que son elaboradas no se estira y los colores con el tiempo se mantienen

intactos, otorgando garantía y durabilidad al consumidor esta percepción de la

calidad de la marca estaría vinculada al conocimiento e información previa a la

experiencia y utilización de las prendas.

Otra percepción que llama la atención en los consumidores tiene que ver con los

diseños y estampados con el que son elaboradas las prendas, llevándolos a calificar

como “buena”, expresión que queda contextualizada en que son lo suficientemente

originales, innovadores y llamativos. No son extravagantes y se acoplan al gusto

personal de los consumidores.

En consecuencia, la percepción acerca de la valoración que tienen los consumidores

hacia la marca Gzuck resulta ser positiva en comparación a otras marcas en general

que también ofrecen prendas de vestir para jóvenes. Aparentemente hay una elevada

aceptación hacia la marca, en la medida que se adecua a cada temporada o estación,

motivando la compra de la misma.

 Actitudes

Acerca del uso de las prendas de la marca Gzuck, se pudo indagar que estas prendas

son adquiridas solo cuando creen que es realmente necesario comprarlas, ya sea por

alguna ocasión especial o porque realmente hace falta. No se adquieren todos los días

o cada momento sin que exista una carencia, sino más bien cuando se planifica una

fiesta, cuando hay una reunión especial o porque se desgastó la ropa que ya tienen.

También se ha identificado la actitud de un sentimiento de confianza hacia la marca,

asumiendo que la marca aporta seguridad a sus clientes, proporcionando identidad y

garantía de calidad, por lo tanto los consumidores se sienten a salvo adquiriendo esta

marca y no otras, Con esta confianza desarrollan actitudes de afiliación e inclusive de

71

fidelidad hacia la marca Gzuck que los lleva a no querer cambiar a otra marca de

prendas de vestir.

Al mismo tiempo, se observó una actitud de tendencias hacia la moda, permitiéndole

al consumidor sentirse cómodo con las prendas Gzuck, debido a que cada prenda

está elaborada de acuerdo a las tendencias actuales que rigen el mercado de las

vestimentas que portan los consumidores, permitiéndoles establecer relaciones de

confianza consigo mismos, con la familia, amigos y compañeros de trabajo.

FACTOR CULTURAL:

En esta parte de mi investigación, se analizó los factores culturales que ejercen una

gran influencia en el consumidor, permitiendo comprender el papel que juegan la

cultura, la sub cultura y la clase social, ya que son aspectos más complejos de lo que

parecen. Por lo tanto, es necesario que las empresas se adapten a estas situaciones y

aspectos, ya que los consumidores pueden modificar sus gustos, deseos, preferencias

y necesidades en consecuencia a los cambios culturales.

 Costumbres

Partiendo de la valoración subjetiva de la selección del vestuario de la marca Gzuck

que los jóvenes entrevistados adquieren y del interés que dicen tener, intenté

concretar dichas valoraciones a partir de resultados referidos a sus hábitos cotidianos:

el estilo propio, el sentido práctico, el tiempo de compra, el dinero gastado, las

formas de compra y las fuentes de información a las que acceden, antes de adquirir

las prendas y que influyen para adquirir la marca Gzuck.

El primer hábito de consumo que se logró evidenciar fue el estilo propio que dicen

tener los consumidores frecuentes de la marca Gzuck. En relación a esta afirmación,

resulta interesante destacar cómo, a medida que aumenta la edad del entrevistado,

aumenta la proporción de quienes afirman tener ya establecido un estilo propio para

vestir, situándose el salto más significativo en torno a los 19 o 20 años. A partir de

esta edad los jóvenes empiezan a definir qué es lo que quieren exactamente, cómo

desean vestirse y qué intentan transmitir con lo que visten.

72

Ante este dato, se comprobó mediante observación participante, que el estilo de

vestir de los jóvenes suele ser un estilo deportivo, informal, casual, en el que las

piezas están cuidadosamente combinadas. Estilo que los lleva a optar por la marca

Gzuck ya que se ajusta a la comodidad que el consumidor joven está buscando.

Como marca no solo ofrece comodidad, sino también ofrece los colores y diseños,

que a diferencia de sus competidores, no son estandarizados, sino que son muy poco

repetidos y dan una sensación de individualización en estos aspectos. Esto es lo que

el consumidor necesita para fijar un estilo propio.

El sentido práctico, es otro hábito que impera en el vestir los jóvenes que adquieren

constantemente la marca Gzuck. Esta afirmación se ve respaldada en la idea de que

los jóvenes no van de compras todos los días, sino que compran ropa cuando

realmente les hace falta.

Los motivos pueden ser diversos como sustituir una prenda: tienen un compromiso

con algún familiar, tienen una cita y necesitan ir presentables, o por cualquier otro

motivo; pero muy pocas veces van de comprar sin que exista una razón importante.

Asimismo, logré percatarme que siempre llevan algo en mente de lo que quieren

encontrar en una marca, siempre tienen una idea madura de lo que quieren o

necesitan, y en la mayoría de veces que han acudido de compras han logrado

encontrar lo que buscan en la marca Gzuck.

Otro habito característico en la elección de la marca Gzuck, es el tiempo de compra

que emplean los jóvenes para elegir sus prendas de vestir. Con la ayuda de una

videocámara se pudo detectar que el tiempo de compra de los jóvenes, es una

costumbre generalizada tardar un tiempo mínimo de 8 a 10 minutos y un tiempo

máximo de 20 minutos. Asimismo, mediante entrevistas se llegó a determinar que en

su mayoría los jóvenes prefieren comprar cada 3 o 4 meses, dependiendo de las

circunstancias.

Por otro lado, es preciso destacar, que a medida que aumenta la edad de los

entrevistados, menos tiempo quieren pasar en las tiendas de ropa, por lo que es

habitual ir a la tienda, enfocarse en la marca Gzuck, pagar la prenda y salir

73

inmediatamente, para realizar otras actividades. Así también, es preciso recalcar, que

los consumidores de la marca Gzuck, prefieren acudir de compras en las noches.

Esto debido a la edad que presentan, existen estudiantes universitarios, jóvenes que

trabajan, otros estudian y trabajan a la vez, y hay quienes simplemente prefieren

realizar otras actividades antes que salir de comprar durante la mañana o la tarde,

prefiriendo realizar sus comprar durante la noche.

He considerado como hábito de consumo cultural, el dinero gastado por los jóvenes

en sus prendas de vestir de la marca Gzuck. He logrado presenciar que en su

mayoría, cada vez que acuden a adquirir sus prendas, suelen gastar en cantidades

concretas un mínimo de 45 a 65 soles por una prenda y hasta un máximo de 340

soles por dos prendas de la marca Gzuck. Cabe recordar que una polera Gzuck puede

tener un precio mínimo de 115 soles.

Entrando en mayor detalle, el gasto en el número prendas de vestir se incrementa en

la medida que aumenta la edad y a medida que aumentan los ingresos, pero siempre

eligiendo a la marca Gzuck. Esto es algo que se puede corroborar al momento de

revisar los armarios o roperos de estos jóvenes, en el que casi todas o en algunos

casos todas sus prendas son de la marca Gzuck.

Las formas de compra es otra costumbre de consumo cultural que logré analizar en

los consumidores de prendas Gzuck. Es así que de los resultados, no me

sorprendieron: parte de ellos prefieren comprar sus prendas Gzuck en Stands de la

Feria Balta o Stand ubicados en el Pasaje Woyke. Esta afirmación se fundamenta en

la idea de que es en estas tiendas donde pueden adquirir las prendas a un precio

menor al precio de etiqueta, algo que no sucede en las Tiendas Diverxia o Tiendas

Pionier, ya que por ser empresas relativamente grandes no ofrecen un precio menor

al precio de etiqueta a menos que los productos se encuentren en oferta o con precios

de descuento.

Así también, existen jóvenes consumidores de la marca Gzuck que prefieren comprar

necesariamente sus productos en Tiendas como Diverxia o Pionier, pues afirman que

encontrarán los modelos más actuales de la marca y el precio no es un impedimento

74

para acudir a estas tiendas, pues consideran que el precio que les podrían “rebajar” en

los Stands de la Feria Balta o Wekito Sports, no difiere mucho del precio de etiqueta

que les ofrecen en las tiendas a las que acuden.

Por otro lado, partiendo de la variable edad, pude observar que todos los jóvenes

estudiantes universitarios o jóvenes independientes entre las edades de 22 a 27 años

de edad prefieren comprar sus prendas pagando en efectivo. De otro lado, de los

vendedores o encargados de las tiendas y stands que ofrece la marca Gzuck, quienes

conocen a los clientes frecuentes, obtuve la información que a medida que aumenta

la edad y el nivel de ingresos de los consumidores, estos pueden comprar pagando

con tarjeta de débito o crédito. Pero dada las edades juveniles de los consumidores de

la marca, en su mayoría prefiere comprar siempre pagando en efectivo.

El último y no menos importante hábito de consumo de la marca Gzuck por parte de

los consumidores son las fuentes de información a las que acceden antes de acudir a

comprar sus prendas Gzuck. Resulta muy significativo comprobar cómo los jóvenes

buscan informarse antes de comprar, por lo que cabe señalar la influencia de internet,

en el que suelen revisar las redes sociales de los stands de Nao Surf o Wekito Sports

ya que es ahí donde encuentran imágenes y precios de los modelos más recientes de

la marca.

Esto les permite tener una idea clara y precisa de lo que necesitan, con el fin de

reducir el tiempo de compra. Quiero señalar también, que los consumidores no

acceden a la página oficial de Gzuck, Tiendas Diverxia y Tiendas Pionier, debido a

que son poco completas, les falta imágenes y precios de los productos actuales de la

marca. Del mismo modo, muy pocas veces recurren a mirar las tiendas antes de

comprar, por vergüenza a no comprar nada en esa ocasión, o simplemente porque no

les gusta estar tanto tiempo en una tienda.

 Tradiciones

Al abordar la relación entre las tradiciones de consumo cultural y los jóvenes que

usan la marca Gzuck, lo hago con el propósito de indagar acerca de los elementos

75

que provocan o pueden provocar que este adopte un papel más allá de la simple idea

de portar una vestimenta. Es decir, lo que intento es afrontar los factores que

propician que la marca Gzuck se constituya, en determinados periodos vitales y de

determinada manera, en un importante reflejo de la identidad juvenil. Es así, que con

el apoyo de las entrevistas a los jóvenes estudiados, intenté concretar valoraciones de

continuidad de consumo a partir del tiempo que los jóvenes estudiados decidieron

que la marca Gzuck formaría parte de su identidad.

Respecto al tiempo en que los jóvenes estudiados empezaron a usar la marca Gzuck,

estos dicen haber empezado a usar la marca desde el instante en que iniciaron su vida

universitaria. Cuentan que antes de haber llegado a la universidad, muy pocas veces

o casi nunca usaban ropa de marca. Esto se debe, a que en edades menores aún no se

tienen definido claramente qué estilo de vestir se quiere seguir. Sin embargo desde la

vida universitaria, debido a la libertad que experimentan y a las ganas de reflejar una

identidad propia y diferenciarse de los demás, adquirieron ciertos patrones en su

forma de vestir que los llevó a optar por la marca Gzuck.

Desde entonces, han mostrado un estilo conservador, en este sentido quiero explicar

que cuando digo conservador me refiero a que los consumidores conservan su estilo

al vestir prendas deportivas casual/informal. Asimismo, se resisten a cambiar a otra

marca similar, ya sea Dunkenvolk, Rip Curl, entre otras, debido a que la marca que

usan les brinda entre otras cosas, calidad, innovación y diferenciación. Así también,

prefieren mantener su estilo y costumbres de vestir, porque es un estilo fresco,

cómodo y que se acopla fácilmente a cualquier ocasión.

 Valores

En mi investigación no fue fácil cuestionar a los informantes acerca de los valores

que practican y que terminan por definir a los consumidores habituales de la marca

Gzuck, razón principal por la que me fue muy útil la observación participante hacia

los entrevistados. Es así, que logre detectar cuatro importantes valores culturales que

influyen en los consumidores al momento de realizar sus compras.

76

La inmediatez, es uno de los primeros valores que logré detectar en los consumidores

frecuentes de la marca Gzuck. Esta idea se refleja en que los consumidores jóvenes

del sexo masculino odian ir de compras y son más permeables a la cualidad de lo

inmediato. Por eso tardan poco tiempo en adquirir una prenda, el cual no suele ser

mayor a 30 minutos.

Otro rasgo característico es el valor de la apertura a la diversidad. Algo que los

consumidores de la marca Gzuck recalcan en todo momento, ya que tienden a

inclinarse a la marca porque tienen conocimiento de que esta ofrece un mayor surtido

en prendas, colores, modelos, diseños y ofertas. Además les ofrece la posibilidad de

no encontrarse con personas que vistan con las mismas prendas, ya que por la

diversidad que encuentran, no resultan uniformadas en los sitios que frecuentan,

cuando asisten a eventos o reuniones sociales.

Apoyado en la observación participante registré en mis notas de campo y mediante el

apoyo de cámara de video, el valor de lealtad que mostraron los consumidores hacia

la marca Gzuck. Esta actitud demuestra fidelidad, confianza y constancia hacia los

productos Gzuck. Esto se ve reflejado en todo momento ya que pude observar que

los consumidores fieles a la marca Gzuck, se dirigían únicamente hacia el espacio

donde se encontraban los diversos productos de dicha marca y dedicaban toda su

atención a esos productos, sin necesidad de mirar otras marcas que ofrecen productos

similares.

Seguridad es otro valor cultural que logré apreciar en los consumidores de la marca

Gzuck, ya que esta les brinda la posibilidad de sentirse seguros de vestir bien, de

sentirse admirados y a su vez aceptado en un grupo. Pude detectar también que los

consumidores se sienten seguros de sí mismos siempre y cuando la ropa que visten,

les proporcione una imagen adecuada y que pueda ser aceptada frente a su ambiente

social. Eso es justo lo que la marca Gzuck logra proporcionar a estos jóvenes al

ofrecer moda, comodidad y calidad.

77

 Clase social

Al centrarme en este patrón sociocultural, me resultó muy interesante considerar la

forma en que la clase social y la ropa de marca se constituyen como parte importante

en la elección de las prendas de vestir que usan los jóvenes que formaron parte de mi

investigación. Es así, que gracias a la convivencia que llegué a compartir con los

jóvenes estudiados, el apoyo de entrevistas y la observación participante, logré

percatarme que el grupo observado participante de situaciones de consumo,

pertenece a una clase social media, que no posee grandes comodidades pero que

vive relativamente bien, económicamente hablando.

Es así que intenté concretar esta afirmación a partir de indicadores como el nivel de

instrucción de la familia de los jóvenes estudiados, nivel de instrucción de los

consumidores Gzuck, los ingresos percibidos en casa, el números de personas que

trabajan en la familia, los bienes que utilizan para la recreación, el dinero que gastan

en los lugares frecuentados con amigos, el tipo de autos familiares, y el gasto que

destinan a ropas de marca.

En cuanto al nivel de instrucción de los padres de los jóvenes estudiados, logré

indagar que los padres cuentan con estudios secundarios, quienes no pudieron seguir

estudios universitarios para posteriormente desempeñar una profesión. Sin embargo,

han logrado posicionarse en una clase media, ya que se desempeñan como

comerciantes. Es así que al desempeñarse como comerciantes, han logrado ser

dueños de sus propias microempresas dedicadas a la venta de repuestos, abarrotes u

otro tipo de negocios, lo cual les permite tener ingresos que les posibilita vivir

cómodamente.

Respecto al nivel de instrucción de los jóvenes estudiados, como se viene diciendo,

son jóvenes en edad universitaria, quienes estudian administración de empresas,

ingenierías, administración hotelera, contabilidad y carreras afines. Es preciso

destacar que los consumidores entrevistados, afirmaron estudiar en universidades

privadas en la región como la Universidad Católica Santo Toribio de Mogrovejo,

Universidad Señor de Sipán, Universidad de Chiclayo, entre otras universidades de

índole privada.

78

Respecto a los ingresos percibidos en casa, me fue difícil acceder a este tipo de

información, a pesar del consentimiento que me dieron los jóvenes para acceder por

un momento a sus espacios. Responderme a esta pregunta resultó muy complicado,

actitud que se comprende ya que soy una persona que apenas están conociendo. Sin

embargo, me permitieron pasar a sus casas, en las que pude observar que cada

miembro de la familia del consumidor posee casa propia de 2 y 3 pisos en algunos

casos. Los espacios entre la cocina y la sala están perfectamente divididos, tienen

habitación propia, hay quienes tienen cochera en casa. En cuanto a la tecnología,

poseen computadora, además de laptop, televisores LCD pequeños, equipo de

sonido, DVD, Blu ray, entre otros. Sub indicadores que son reflejo de ingresos

familiares no altos, sino relativamente altos.

El número de personas que trabajan en la casa de los entrevistados, generalmente son

papá y mamá, quienes se dedican a tiempo completos a sus negocios. Los jóvenes

estudiados ayudan en sus tiempos libres, ya que deben asistir a la universidad. Otros

estudian y trabajan, por lo que terminan ayudando en el negocio de sus padres los

días sábados.

Acerca de los bienes que utilizan para la recreación, los entrevistados dijeron contar

en casa solo con play station, celulares android, y laptops propias.

En cuanto al tipo de autos familiares, logré percibir que no todos los entrevistados

cuentan con autos en casa, pero sí existieron quienes contaban con autos Hyundai y

Nissan. Es preciso aclarar que los entrevistados afirmaron que no fue fácil la

adquisición de estos autos, sino que se adquirieron recientemente con el esfuerzo del

trabajo de sus padres.

En cuanto al dinero que gastan en lugares frecuentados con amigos, comprobé que

cuando acuden a lugares nocturnos como discotecas Magno, Premium o karaokes,

como Rústica, Akafala pueden tener un gasto mínimo de 80 soles y un gasto máximo

de 110 soles, El dinero gastado en estos lugares es usado en la entrada al

establecimiento y por gasto en bebidas alcohólicas. Asimismo, es preciso destacar

que estas salidas nocturnas suceden al menos 2 veces al mes. De otro lado, los

entrevistados dijeron algo curioso en cuanto a las salidas nocturnas con sus

79

enamoradas, el gasto puede incrementar a lo mucho a 110 soles o incluso disminuir.

Ahora la cercanía con sus enamoradas les ha permitido conocerse y tenerse un poco

más confianza que se ve reflejada al momento de compartir gastos, algo muy

satisfactorio para ellos. Cabe recalcar que las salidas a fiestas nocturnas con sus

enamoradas suele darse cada dos meses a lo mucho.

Finalmente, el gasto que destinan a prendas de marca, me fue fácil comprobar que

del 100%, el 90% de su guardarropa pertenece a prendas de marca. Asimismo,

gracias a que los entrevistados me permitieron el ingreso a sus habitaciones y por

ende a su guardarropa. Del 90% de las prendas de marca que usan, el 80% de su

guardarropa pertenece a la marca Gzuck. Además estos jóvenes consumidores

afirmaron realizar todos sus pagos en efectivo, ya que no cuentan con tarjetas de

débito o crédito.

 Estilo de vida

En este punto, tuve como objetivo analizar las preferencias de ocupación del tiempo.

En este estudio no es tanto obtener una descripción exhaustiva y pormenorizada

sobre el ocio de los jóvenes o sobre la forma de llevar su vida, sino, sobre todo,

conocer el papel que la vestimenta ocupa dentro del contexto espacial y privilegiado

en su vida cotidiana. Para ello, he tenido en cuenta que cada consumidor posee un

estilo de vida diferente, y por cada estilo se practican diversas actividades que

muchas veces requieren un vestir diferente.

En este aspecto me fue muy útil la convivencia con los entrevistados, ya que logré

obtener aportaciones que me permitieron jerarquizar cuatro (4) actividades

practicadas por los jóvenes, concretadas a partir del tiempo social, tiempo familiar,

tiempo profesional y tiempo dedicado a la actividad física, que posteriormente

influyen en el consumidor para realizar la compra de sus prendas de vestir Gzuck.

El tiempo social de los jóvenes es una de las categorías que más influyen en la

adquisición de la marca Gzuck, constituyéndose como una de las favoritas, o al

menos las más frecuentes. Esto se debe a que la mayoría de los jóvenes, compra esta

marca para realizar actividades relacionadas de una u otra forma con su entorno

80

social: ir al cine, revisar las redes sociales, asistir a discos y/o almuerzos, asistir a la

universidad, tener una cita, entre otras.

Estas actividades hacen que un poco más de la mitad de su guardarropa contenga

prendas deportivas casuales/ informales que le permitan sentirse cómodos en sus

relaciones interpersonales. Por edades, observé un salto importantísimo por encima

de los 20 años, ya que a medida que se supera esta edad, realizar esta actividades

adquieren más importancia en los jóvenes obligándolos a necesitar prendas que les

permitan estar acorde con la moda actual y encajar en su grupo social.

A pesar que los consumidores de la marca Gzuck afirmaron no seguir ningún consejo

o influencia al momento de elegir su vestimenta, si les gusta sentirse cómodos frente

a los demás con lo que visten. Esta idea se refleja en la satisfacción sienten cuando

escuchan decir a su grupo de amigos, frases como “está bacán el polo”, “están

bravazas tus zapatillas”, “dónde compras tu ropa”, “está chévere el diseño de tu polo,

cuánto te ha costado” y otras frases que posteriormente influyen en la compra

repetitiva de la marca Gzuck.

Por otro lado, dentro de la categoría tiempo familiar, logré percibir que los jóvenes

suelen pasar mayor tiempo con su familia los fines de semana, especialmente los

domingos, realizando actividades como salir de paseos en familia, ir de compras o

tener un almuerzo familiar en casa. En cualquiera de estas actividades los jóvenes

acceden a la marca Gzuck porque la vestimenta que necesitan para este tipo de

ocasiones sigue siendo de tipo deportivo casual/informal. Aquí también logré

apreciar, que a medida que avanza la edad a partir de los 20 o 22 años, los jóvenes

pasan menos tiempo con la familia, ya que deben asistir a la universidad o al trabajo,

incluso deben asistir a eventos con sus amigos, que influyen a pasar solo el fin de

semana en casa con la familia. El poco tiempo que pasan con la familia, ya sea en

semana o fines de semana, mientras sea en casa usan ropa de tipo informal, están

poco arreglados y ya no tienen la necesidad de vestir como lo hacen cuando

necesitan salir fuera de casa.

Dentro de la convivencia con los entrevistados, observé que el tiempo profesional

para los jóvenes aumenta a partir de los 22 años, percibiendo que hay quienes se

81

dedican durante el día a asistir a sus trabajos, por ende las vestimentas que utilizan

son de tipo formal, utilizando uniforme o pantalón de vestir, camisa y corbata para

labores de oficina. De otro lado, también encontré consumidores Gzuck que estudian

y trabajan medio tiempo, siendo estos consumidores que usan muy poco o casi nada

la ropa formal, utilizando solo ropa de tipo deportivo casual/informal. Asimismo,

para ambos grupos de consumidores que se desempeñan dentro del ámbito laboral,

acceden en mayor medida a la compra de prendas Gzuck, ya que trabajar no les

impide tener tiempo libre para compartir con amigos en diversas reuniones en las que

deben vestir de acuerdo a la ocasión.

La convivencia con los entrevistados también me permitió compartir el tiempo que

dedican los jóvenes a la actividad física, permitiéndome comprobar que gran parte de

los jóvenes practican al menos un deporte, hay quienes practican fútbol, básquet y

hay quienes practican skate e incluso surf. Debido a las rutinas que realizan como ir

al trabajo o asistir a la universidad, suelen practicar deportes durante la noche y otros

realizan deportes los fines de semana. Logré percibir también, que el tipo de

vestimenta cambia según la actividad física que realicen, ya que para cada tipo de

deporte la marca de las prendas que usan tiende a variar.

 Aquí la marca Gzuck tiene poca presencia, ya que no posee prendas deportivas que

se adecuen a cada tipo de deporte, pues solo ofrece prendas de vestir que se adecuan

a deportes como el surf o el skate. Sin embargo, cabe aclarar, que la presencia de la

marca solo disminuye al momento de practicar algún deporte, en las demás

actividades está siempre o casi siempre presente, sin importar que deporte practique

el consumidor.

 Nivel académico

El nivel académico de los consumidores constituye un aspecto importante en mi

investigación como parte del consumo cultural de la marca Gzuck. Conviene

preguntarse en quiénes es más frecuente que se produzca la compra o la recompra de

la marca Gzuck.

82

Es así, que me fue muy útil el apoyo de las entrevistas y la convivencia con los

consumidores frecuentes de la marca Gzuck. En este sentido, llegué a la conclusión

que el nivel académico de los consumidores Gzuck suele ser el de un estudiante

universitario que asiste a una universidad privada de la región. Esto los impulsa a

adquirir vestimentas de marca que les permite verse bien dentro de su entorno social

y no solo eso sino también que les permite sentirse bien consigo mismos y con lo que

visten.

Cabe recalcar que la relación nivel académico y universidad en la que estudian los

consumidores influye en cierta medida en la adquisición de su vestimenta, mejorando

su nivel de compra, volviéndose minuciosos al buscar calidad, innovación, prestigio,

status, entre otros factores que los lleva a preferir la marca Gzuck.

Además logré compartir con jóvenes que poseen un trabajo estable sin necesidad de

haber estudiado una carrera universitaria, sin embargo viven cómodamente y pueden

adquirir lo que necesitan en el momento que lo requieren.

Asimismo, gracias al empleo de la observación participativa aplicada en las tiendas o

stands que ofrecen la marca Gzuck, comprobé que jóvenes estudiantes de

universidades como Pedro Ruiz Gallo que residen en la ciudad de Chiclayo, también

optan por la marca Gzuck pero solo algunas veces.

FACTORES SOCIALES:

De igual manera, fueron analizados los factores sociales con el fin de poder

determinar la forma en que llegan a influir la familia, los papeles sociales y los

factores personales en el comportamiento del consumidor.

De acuerdo a la investigación realizada pude observar que los clientes que acudían a

tiendas donde se ofrece la marca Gzuck en su mayoría acuden sin ningún

acompañante. Asimismo, Mediante las entrevistas realizadas a los consumidores

frecuentes de la marca Gzuck, se comprobó que no presentan influencia directa de

familia o amigos, ya que en el caso de vestimenta, suelen ser muy independientes y

prefieren ir de compras solos con el fin de no ser influenciados por nadie al momento

de adquirir una prenda.

83

En el caso de ser acompañados por algún amigo o familiar, se observó y comprobó

que no serían influenciados y tampoco presionados en adquirir una marca diferente a

Gzuck, ya que su preferencia en la marca Gzuck no está basada en emociones sino en

la convicción de que la marca Gzuck es la más completa. Por lo que se ha convertido

en una de sus marcas favoritas, se sienten a gusto con ella y no pretenden cambiarla a

pesar de las sugerencias que reciban.

FACTORES CONDUCTUALES:

Este análisis se llevó a cabo considerando los conocimientos, las actitudes, la

utilización de los productos que ofrece la marca Gzuck y la respuesta ante

determinados artículos. Este tipo de segmentación es muy importante, ya que es

considerado un punto de partida para llegar al mercado objetivo.

 Decisiones de compra

En función de este planteamiento, resulta especialmente interesante el acercamiento a

la estructura del gusto por usar la marca Gzuck como una manera de abordar algunos

de los factores que influyen en la decisión de compra de la marca, que se ven

reflejados a partir del reconocimiento de la necesidad de prendas, la búsqueda de

información de los modelos más actuales de la marca, la evaluación de los modelos,

diseños, colores o estilos que prefieren y finalmente el momento en que se deciden a

realizar la compra de las prendas Gzuck. Me fue más fácil acceder a toda esta

información, gracias al apoyo de la observación participante y con el apoyo de una

videocámara, que refleja todo lo que cito a continuación.

Teniendo en cuenta los discursos de los propios jóvenes, estos afirman que la

necesidad de prendas de vestir surge cada tres o cuatro veces al año. La principales

razones para realizar la compra, suelen ser por algún evento importante en familia,

porque ya es necesario renovar el guardarropa, o porque se están en fechas festivas

como Navidad, Año Nuevo, o el cumpleaños propio. Asimismo, los consumidores

Gzuck muy rara vez se salen del parámetro de comprar cada 3 o 4 veces al año, a

84

menos que quieran sentirse presentables en una cita o porque les gustó una prenda de

la marca Gzuck que vieron en las redes sociales o la página oficial de la marca.

La búsqueda de información de los modelos más actuales de la marca, es otro factor

que logré detectar como parte de la decisión de compra. Esta idea se ve reflejada al

observar a los consumidores revisar las redes sociales como Facebook de los stands

de la Feria Balta o el Pasaje Woyke, para averiguar cuáles son los modelos más

recientes que ha sacado al mercado la marca Gzuck, los precios de las prendas, las

tallas, los colores y los diseños que han llegado a las tiendas, así como las ofertas o

los descuentos que está ofreciendo la marca.

En este punto, los jóvenes me contaron que muy rara vez, se deciden primero a

revisar las redes sociales, con la curiosidad de saber qué modelos nuevos ha sacado

la marca y cuando ven algo que les gusta, se deciden a adquirir la prenda pero no

porque exista una necesidad de tener el producto sino más bien surge el deseo de

querer tener la prenda que les llamó la atención. Cabe aclarar que necesidad y deseo

son dos conceptos que difieren totalmente.

Después se saber cuáles son los modelos de las prendas Gzuck más actuales

disponibles en las tiendas, los consumidores prefieren analizar que prenda se adecua

más a su necesidad, que color quiere y en que diseño lo prefiere, antes de acudir a

comprarlo, pues cree que eso le reducirá el tiempo que tendrán que pasar si hiciera

dicha evaluación en la tienda.

Una vez que han descartado los modelos de prendas de vestir que no desean ya sea

porque ya tienen esa prenda o ese diseño, y finalmente han determinado qué

producto de la marca Gzuck se acopla a lo que estaban buscando, se deciden a fijar el

día y la hora que tienen disponible; además de ver el dinero que necesitan para acudir

a la tienda y realizar la compra.

 Proceso de compra

Siguiendo la línea de la decisión de compra de los consumidores de la marca Gzuck,

surge la necesidad de aclarar el proceso al realizar la compra: parte del día y los

horarios que el consumidor cree conveniente para realizar la compra, define el

85

establecimiento donde realiza sus compras frecuentemente, ubican la marca Gzuck

dentro de la tienda, busca la prenda que vio en la página social. Luego viene el

instante en que deciden o no probarse la prenda y finalmente el momento en que

realiza el pago por la prenda seleccionada.

Me permití acompañar a los jóvenes estudiados a realizar la compra de sus prendas

Gzuck, así logré comprobar que el día que deciden acudir a realizar su compra

depende mucho de su disponibilidad de tiempo y que estas no interfieran en los días

en que acudan a clases o en su trabajo. Así también, el horario que suelen escoger es

entre las 7 y las 10 de la noche, pues afirmaron que no les gusta ir de compras por las

mañanas o por las tardes porque consideran que es muy tedioso, además el horario

universitario o el trabajo se lo impiden. En este aspecto, los entrevistados recalcaron

que no tienen problemas en el horario en el que deciden asistir de compras, ya que

los establecimientos a los que acuden, ya sean las tiendas Pionier, Diverxia, Pasaje

Woyke o Feria Balta, cuentan con una disponibilidad de horario hasta las 9 o 10 de la

noche

Definir el establecimiento donde realiza sus compras frecuentemente, es otro factor

importante dentro del proceso de la compra de la marca. Llegando comprobar que

existen jóvenes consumidores que prefieren acudir a establecimientos como Feria

Balta o Pasaje Woyke, porque es en estos lugares donde pueden acceder a precios

rebajados del precio de etiqueta de la prenda. Así también existen jóvenes

consumidores que dijeron acudir a tiendas como Pionier o Diverxia, porque

consideran que es ahí donde podrán acceder a las prendas más actuales de la marca

Gzuck. Estos últimos consumidores dijeron también que el precio rebajado que

ofrecen en las tiendas ubicadas en la Feria Balta o el Pasaje Woyke, no es una

variante para dejar de acudir a estos establecimientos.

La ubicación de la marca Gzuck, dentro de la tienda, es un factor importante al

momento de probar la preferencia de los consumidores por esta marca. Es así que

los jóvenes dijeron conocer exactamente el espacio donde se encuentran ubicadas las

prendas de la marca Gzuck, por lo que al llegar a la tienda se dirigen rápidamente

hacia donde encuentra la marca y muy rara vez o casi nunca se ven tentados a mirar

86

otras marcas, ya que eso les llevaría pasar más tiempo en una tienda y es lo que

menos desean.

El siguiente paso que surgió en el proceso de compra de los consumidores de la

marca Gzuck, es la búsqueda de la prenda que vieron en la página social y que les

llamó la atención. En caso de no encontrar la prenda solicitan la ayuda de vendedor

más cercano para encontrar. En caso de que la prenda esté agotada, si les da el

tiempo acuden a otro establecimiento que ofrezca productos Gzuck. En el caso de

que el tiempo no alcanzara para visitar otras tiendas, fijan una nueva visita, en otro

día y horario.

Si encuentran la prenda que buscaban, el instante en que deciden o no probarse la

prenda es crucial, ya que de eso depende reducir o ampliar el tiempo que tarden en la

tienda. Hay jóvenes que cuentan que ubican la prenda, la talla y el color, y no tienen

necesidad en probarse la prenda, esto se debe a que la marca Gzuck no varía sus

tallas de un modelo a otro, algo que sí sucede con otras marcas que las tallas sí varían

de un modelo a otro, obligando a los consumidores a probarse las prendas para

verificar que la talla sea la correcta. Hay quienes algunas veces sí deciden probarse la

prenda para verificar que el color que tienen planeado usar les quedé como lo desean.

Cabe recalcar que en cualquiera de los dos casos, el tiempo suele llevarles a lo

mucho 2 minutos.

Finalmente llega el momento en que el consumidor realiza el pago por la prenda

seleccionada, donde siempre los pagos son realizados en efectivo.

 Conducta posterior a la compra

En este estudio, fue de vital importancia analizar las reacciones de los consumidores,

después de adquirir las prendas de la marca Gzuck.

Gracias al apoyo de observación participante y a los apuntes realizados en el diario

de campo, logré detectar un elevado nivel de satisfacción en los consumidores. Los

consumidores no mostraron ningún tipo de insatisfacción después de usar las prendas

de la marca Gzuck ni mostraron sentimientos de arrepentimiento después de la

compra. Esto se debe principalmente a la vasta experiencia que tienen con los

87

productos que esta marca ofrece, ya que desde su compra inicial corrieron y

descartaron cualquier otra compra, incluso los entrevistaron afirmaron que

comprarían la marca hasta con los ojos cerrados.

4.4. DISCUSIÓN DE RESULTADOS

En esta sección de discusión de resultados, confronté la información primaria

(resultados de entrevistas, observación participante y diario de campo) con la

información secundaria (libros, revistas y sitios web) para cumplir con los objetivos

de la investigación. Siendo el primer objetivo, identificar los factores demográficos

para definir el perfil del consumidor de la marca Gzuck.

En este aspecto se puede manifestar que el consumidor es descrito en función a

características como el sexo, la edad, educación u ocupación. Para esto Kloter (1996)

analiza el primer indicador, la edad, afirmando que las actividades realizadas por las

personas no dependen de los años, como por ejemplo, la salud, situación laboral, etc.,

mientras que Arellano (2002) señala que las personas van teniendo cambios similares

en el tiempo por lo que genera repercusiones en aspectos comerciales, especialmente

en la vestimenta. Según lo obtenido y siguiendo la afirmación de Arellano, pude

comprobar que entre las edades de 22 a 27 años, ya experimentaron cambios en su

personalidad, y por ende tienen muy bien definido su propia identidad, especialmente

en su forma de vestir, lo que resulta un dato absoluto en los jóvenes del sexo

masculino. El siguiente indicador analizado es el sexo, y Arellano (2002) afirma que

es la característica biológica más discriminante para efectos del marketing. En este

caso puedo añadir que la marca Gzuck fue creada especialmente para los jóvenes de

sexo masculino que practican deportes extremos como Surf y Skate, sin embargo es

también para aquellos jóvenes que gustan vestir un estilo deportivo-casual. Además a

pesar que la marca recientemente ofrece prendas femeninas, el stock de estas prendas

no se compara a amplio stock que poseen las prendas que se ofrecen para hombres.

Esto se debe a que la marca Gzuck está buscando cierta inclusión de la mujer al

deporte aunque en la actualidad no es sobresaliente.

En cuanto a los indicadores educación y ocupación, logré relacionar los datos

recogidos con lo que describe Arellano (2002), quien afirma que las personas a partir

88

de los 18 años en adelante, entran al mercado laboral a excepción de aquellos que

siguen estudios universitarios. Siguiendo esta afirmación, los consumidores, en su

mayoría son solteros, y en su grado de instrucción, son universitarios de carreras

como administración de empresas, arquitectura, ingeniería de sistemas o

administración hotelera. Los resultados están divididos, uno de los entrevistados es

egresado universitario y trabajan a tiempo completo y de manera dependiente. Otro

entrevistado estudia y trabajan al mismo tiempo de manera dependiente. Dos

entrevistados son egresados y trabajan de tiempo completo y de manera

independiente.

El segundo objetivo era identificar los factores económicos que influyen en la

compra de prendas de vestir Gzuck a partir del nivel de ingreso y la capacidad de

pago que poseen los consumidores. Es así que frente al indicador nivel de ingreso,

Arellano (2002) afirma que la ocupación de la persona, se puede aproximar a su

ingreso y también a las relaciones sociales, consiguiendo con facilidad sus gustos y

preferencias. De los resultados pude determinar que los consumidores Gzuck

perciben un sueldo entre 900 a 1500 soles.

El tercer objetivo consistía en identificar los factores psicológicos a partir de la

motivación, necesidades, expectativas, percepciones y actitudes que influyen en el

consumidor. Es así, que al analizar el primer indicador motivación, Dubois, B.;

Rovira C. (1998), afirman que la motivación se refiere a los procesos que hacen que

las personas se comporten como lo hacen, y esta surge cuando se crea una necesidad

que el consumidor desea satisfacer. Una vez que se activa tal necesidad, hay un

estado de tensión que impulsa al consumidor a pretender reducir o eliminar la

necesidad. De acuerdo al estudio etnográfico realizado en los consumidores de la

marca Gzuck, logré determinar que su círculo motivacional se inicia con la

identificación de la necesidad de tener ropa, reflejada en el deseo de tener

explícitamente la marca Gzuck y que se ve satisfecha con la acción de compra. Por

su parte, Arellano, R. (2000) manifiesta que la necesidad se transforma en motivo

cuando alcanza un nivel adecuado de intensidad. A partir de esto, se puede

definir motivación como la búsqueda de la satisfacción de la necesidad, que

disminuye la tensión ocasionada por ella. Aunque las motivaciones están muy

89

ligadas a las necesidades, una misma necesidad puede dar lugar a distintas

motivaciones.

Siguiendo esta última afirmación del autor, puedo decir que a partir de la necesidad

de vestimenta que surge en el sexo masculino y del deseo de consumir la marca

Gzuck, encontré tres motivos diferentes que impulsan a la compra final. Estas tres

motivaciones consisten básicamente en la función de valor económico (relación

precio-calidad en el que no importa el precio siempre y cuando el valor pagado se

vea reflejado en la calidad del producto y que cumplan sus expectativas deseadas), la

integración o fraternidad con los amigos y finalmente la diversión.

Siguiendo con el indicador necesidad, Kotler (1996), nos cuenta que la necesidad

humana es el estado en el que se siente la carencia de algunos satisfactores básicos.

En este caso, se puede identificar un nivel alto de procesamiento en la compra porque

el usuario tiene la posibilidad, por medio del uso de las prendas Gzuck, de transmitir

una imagen asociada a la originalidad y un estilo de vida despreocupado; así como,

también puede satisfacer la necesidad de afiliación en tanto que al utilizar esta marca

de prendas, los jóvenes se sienten aceptados socialmente y parte del grupo que se

identifica con la imagen transmitida por la marca.

Esta necesidad de afiliación que encontramos en el tercer nivel de la pirámide de

Maslow hace referencia al desarrollo afectivo del individuo mediante la satisfacción

de las necesidades de asociación, participación y aceptación; ya que, el ser humano

por naturaleza debe relacionarse, ser parte de una comunidad, agruparse en familias,

con amistades o en organizaciones sociales.

El tercer indicador, también considerado como otro factor psicológico importante,

son las expectativas que según Solomon, M. (1996), las explicaciones más frecuentes

de la motivación se enfocan en factores cognoscitivos y no en factores biológicos,

para comprender lo que impulsa la conducta. La teoría de las expectativas sugiere

que la conducta se provoca, en gran medida, por la expectativa de alcanzar un

resultado deseable –incentivo positivo- en vez de ser impulsada desde adentro.

90

Se elige un producto sobre otro porque se espera que esta opción tenga

consecuencias más positivas para nosotros. Al igual que Solomon, encontré que

dentro las expectativas previas que surgen en el consumidor Gzuck ante el producto

o la prenda que quiere adquirir son de tipo cognoscitivas más que biológicas, pues a

pesar de la experiencia que tienen al usar la marca sienten que aún necesitan saber

más, tener más respaldo sobre lo que están usando. Necesitan fuentes de información

confiables empezando por la página web de la empresa, expectativa que aún no ha

sido contemplada por la marca Gzuck.

Otra opción que los lleva a seguir adquiriendo la marca, es la expectativa de que

como marca pueda seguir manteniendo con el tiempo, el precio, la calidad de las

prendas, variedad y durabilidad que la caracteriza. Así mismo rescate una necesidad

aun no satisfecha por la marca es que aún no cuenta con su propia tienda en la ciudad

de Chiclayo, que le permita acceder a un amplio stock de productos de la marca, pues

las tiendas autorizadas no ofrecen el mismo stock que podría ofrecer las tiendas

propias de la marca Gzuck, donde se venda exclusivamente la marca.

Siguiendo con el cuarto indicador, que es la percepción, Stanton, Etzel y Walter

(1998), nos dice que el proceso de recibir, organizar y dar significado a la

información o estímulos detectados por nuestros sentidos recibe el nombre de

percepción, afirmando también que los individuos describen, seleccionan, organizan

e interpretan un estímulo del mundo, de acuerdo a sus experiencias y a la forma en

que lo observa. La percepción es la imagen mental que se forma con ayuda de la

experiencia y necesidades. Es resultado de un proceso de selección, interpretación y

corrección de sensaciones. Tal y como la plantean Howard y Sheth (1969), el

involucramiento guía la percepción del consumidor hacia los diferentes atributos del

producto, su mayor o menor importancia y el compromiso con la elección de una

marca. Así como afirman los autores, en los resultados obtenidos se concluye que

gracias a la experiencia que tienen los consumidores con la marca Gzuck, la

percepción frente a sus productos presenta una valoración totalmente positiva pues

los entrevistados afirmaron que la marca ha logrado cubrir parte de sus necesidades

en los atributos del producto ya que les ofrece calidad, durabilidad y originalidad.

También presentan una percepción “buena” acerca de la variedad de diseños y

91

estampados que presenta la marca. Descartando totalmente cualquier experiencia y

percepción negativa con el producto, lo que refleja una elevada aceptación hacia la

marca.

Así mismo, el último factor psicológico analizado en esta investigación es

la actitud que, según Assael, H. (1999), es una organización duradera del proceso

motivacional, emocional, perceptivo y cognoscitivo en relación con ciertos aspectos

del mundo del individuo. De otro lado, Blackwell, R. Miniard, P. Engel, J. (2002),

manifiesta que existe una definición multidimensional según la cual la actitud global

de una persona depende de la fuerza de sus creencias sobre determinados atributos de

un objeto y de la valoración o importancia que da a cada una de estas creencias.

Teniendo en cuenta el concepto de Assael, H. (1999), en los resultados encontré

actitudes basadas en las emociones, percepciones y conocimientos que el cliente

Gzuck tiene sobre la marca, reportando actitudes positivas, existiendo así una actitud

de sentimientos de confianza hacia la marca y sus productos, aportando al

consumidor específicamente identidad y garantía de calidad. Así también los clientes

afirman tener actitudes reflejadas en sentimientos de afiliación, fidelidad y

tendencias hacia la moda, lo que le permite al consumidor sentirse satisfecho con lo

que está usando.

El cuarto objetivo es definir los factores culturales que influyen en los

consumidores que adquieren la marca Gzuck, permitiendo comprender el papel que

juegan las costumbres, las tradiciones, los valores, la clase social y el nivel

académico en los cambios culturales del consumidor. Partiendo del primer indicador

denominado Costumbres, el cual es un elemento de importancia ya que permite

determinar lo que el consumidor quiere, necesita y compra; y es considerado por

muchas empresas para el desarrollo de nuevos productos, es así que Assael (1996),

define el hábito de consumo o las costumbres como un comportamiento repetitivo

que propicia o la ausencia de la búsqueda de información o la evaluación de opciones

alternativas. Detectando seis costumbres de compra en los consumidores a través del

análisis etnográfico, siendo el primer hábito de consumo, el estilo propio de la

vestimenta que llevan los jóvenes, y factor principal que propicia la compra

92

repetitiva de la marca Gzuck, el cual está basado en un estilo deportivo, informal,

casual.

El siguiente hábito es el sentido práctico que impera en la compra de la marca

Gzuck, ya que solo se deciden a realizar la compra solo cuando existe una razón

importante para hacerlo. El tercer habito es el tiempo que tardan los jóvenes varones

en efectuar la compra de prendas de vestir, cuya costumbre generalizada suele tardar

un tiempo mínimo de 8 a 10 minutos y un tiempo máximo de 20 minutos. El cuarto

hábito detectado en los consumidores, es el dinero que suelen gastar frecuentemente

en cada compra destinada a la marca Gzuck, llegando a gastar en cantidades

concretas un mínimo de 45 a 65 soles por una prenda y hasta un máximo de 340

soles por dos prendas de la marca Gzuck. El quinto hábito está relacionado con la

forma de compra de los consumidores Gzuck y las tiendas a las que acuden siempre

para efectuar la compra. El último habito que propicia la compra repetitiva de la

marca, son las fuentes de información a la que acceden los consumidores, siendo las

redes sociales las más visitadas por los consumidores antes de efectuar la compra.

El siguiente indicador que permitió definir el perfil del consumidor de la marca

Gzuck, fue el valor cultural que influye en los consumidores, es así que se puede

interpretar los valores como motivaciones y objetivos deseados por los individuos

para lo cual invierten diferentes esfuerzos y recursos para lograrlos (Kahle, 1983),

además de ser un principio guía en la vida de las personas (Schwartz, 1992; Villegas

de Posadas, 2004), es por esto que Brinkmann y Bizama (2000) señalaron que un

valor “es el concepto que tiene un individuo de un objetivo.

Dentro de los valores terminales relacionados con la compra de la marca Gzuck se

encontraron valores como la inmediatez y la apertura a la diversidad, En cuanto a

valores instrumentales se encontró valores como la lealtad hacia la marca y la

seguridad que perciben al usar las prendas que esta marca ofrece. Utilizando el

método de observación participante, esta investigación muestra que los valores de los

consumidores tiene una influencia significativa y de interés en las preferencias por la

marca Gzuck a la hora de ir de compra.

93

Se muestra también la existencia de diferencias significativas en la configuración de

los valores terminales-instrumentales que presentan los consumidores Gzuck cuando

se discrimina por generación (jóvenes de 15 a 20 años vs jóvenes 20 a 27 años) De

igual forma se debe considerar que los valores proporcionan un conocimiento más

profundo sobre las preferencias de marcas (Pitts & Woodside, 1983), las actitudes

frente a las diferentes opciones de productos, marcas o selección de centros

comerciales y sobre las reacciones de los consumidores ante los diferentes estímulos

inducidos por las estrategias de marketing (Shim & Eastlicka, (1998); Lamb; Hair &

McDaniel, (1998); Allen, (2001).

Estas estrategias ambicionan que los consumidores perciban sus productos como una

forma de expresarse y satisfacer alguna necesidad específica, como lo había

argumentado Gutman (1982), lo cual se evidencia cuando algunas empresas centran

sus mensajes promocionales en valores culturales (Martinez, 2007). Teniendo en

cuenta esto, la valoración hacia la marca Gzuck por parte de los consumidores sigue

siendo elevada, ya que como marca ha logrado centrarse en el consumidor final,

generando estrategias de marketing teniendo en cuenta los valores y las actitudes de

sus clientes, que les permite identificar a la marca como una forma de expresarse y

satisfacer sus necesidades en cuanto a su forma de vestir. Siguiendo con el indicador

que hace referencia a las clases sociales, Kotler (1989), nos aclara que las clases

sociales son divisiones relativamente homogéneas y estables en una sociedad; están

ordenadas jerárquicamente y sus miembros comparten valores, intereses y conductas

similares. La elección y uso de los productos difieren entre las clases sociales, y

también se dan diferencias al interior de una misma clase.

Por su parte Loudon Y Della Bitta, (1995) completa la idea anterior, al afirmar que

cada clase cuenta con consumidores ostentosos y otros más conservadores, algunos

sobreprivilegiados y otros subprivilegiados. Desde estas perspectivas, se pudo

apreciar que la marca Gzuck está dirigido exclusivamente a la clase media que no

posee grandes comodidades sino que vive relativamente bien, económicamente

hablando, razón principal que los lleva a contar con el dinero necesario para adquirir

la marca Gzuck, ubicándose dentro de los consumidores conservadores.

94

Otro indicador cultural es el estilo de vida de las personas que puede definir entre

una y otra aunque pertenezcan a la misma clase social o subcultural. Kotler (1991)

afirma que "el estilo de vida de una persona se expresa en sus actitudes, intereses y

opiniones. El estilo de vida es algo más que la clase social o la personalidad; perfila

todo un patrón de acción e interacción con el mundo. La técnica de medir los estilos

de vida se conoce como psicografía."

El estilo de vida denota por completo a la persona en interacción con su ambiente.

Conociendo el estilo de vida de un grupo de personas, los mercadólogos podrán

dirigir la marca de su producto con mayor claridad hacia ese estilo de vida y tener un

mayor éxito en su lanzamiento y aceptación del producto. Si se utiliza

adecuadamente el concepto de estilo de vida, el mercadólogo llegará a entender los

valores cambiantes del consumidor y conocer su influencia en el comportamiento de

compra. Teniendo en cuenta lo que nos dice el autor, logré determinar cuatro (4)

actividades que influyen en la compra de prendas Gzuck, practicadas por los jóvenes:

tiempo social, tiempo familiar, tiempo profesional y tiempo dedicado a la actividad

física.

El quinto objetivo clave para determinar el perfil del consumidor Gzuck, fue el

factor social, cuyo fin fue establecer la forma en que llegan a influir la familia, los

papeles sociales y los factores personales en el comportamiento del consumidor.

Partiendo de la familia como primer indicador, podemos decir que es el grupo social

más cercano al individuo y, por lo tanto, el que mayor influencia tiene en él. Es así,

que (Kotler, 1989), nos dice que es en la familia donde los hábitos de consumo se

moldean.

Mercadológicamente, pueden distinguirse dos tipos de familia en la vida del

consumidor, el primero es la familia de orientación, la cual está formada por los

padres, de quienes un individuo adquiere una orientación religiosa, política y

económica, así como un sentido de ambición personal, autoestimación y amor.

Incluso si el consumidor ya no interactúa mucho con sus padres, la influencia de

estos, muchas veces inconsciente en la conducta del consumidor, puede ser muy

importante en el desarrollo futuro de sus gustos y preferencias. Así como en las

95

costumbres que posteriormente, mediante un proceso formativo, herede a sus hijos y

nietos. Por otro lado, el segundo tipo de familia es el de procreación, formada por la

esposa y los hijos del consumidor.

Tiene una influencia más directa sobre la conducta de compra cotidiana. A su vez, la

intervención de los cónyuges varía mucho según la categoría del producto y el costo

del mismo. Como se puede evidenciar dentro de esta investigación, se puede decir

que los consumidores de la marca Gzuck reciben una influencia directa por parte de

la familia de orientación, ya que si bien es cierto, ellos no acuden con familiares a

adquirir sus prendas de vestir, presentan una orientación de consumo basado en su

entorno familiar, ya es ahí donde ha formado sus gustos y preferencias en su forma

de vestir, basado en creencias religiosas, políticas y económicas. Asimismo, cabe

aclarar, que el consumidor Gzuck entrevistado, no se encuentra dentro del tipo de

familia de procreación, porque son personas jóvenes solteras y por ende no reciben

influencia por parte de los cónyuges. Sin embargo, no se descarta bajo ninguna

circunstancia que existan consumidores Gzuck que se encuentren dentro del tipo de

familia de procreación.

El siguiente indicador está enfocado en los grupos sociales de referencia que influyen

en la compra de la marca Gzuck, Sahui J. (2008), nos dice que a diferencia de las

clases sociales, en donde principalmente se considera el nivel de ingreso como el

elemento diferenciador, en los grupos sociales la cohesión es la característica

fundamental. La cohesión es la que identifica a los individuos del grupo a la vez que

los diferencia respecto a otros individuos.

La cohesión que surge de las interrelaciones entre todos los miembros hace del grupo

algo diferente a la simple suma de aquellos. Cada miembro posee un sentido de

pertenencia al grupo y es reconocido por los demás como parte del mismo.

Asimismo, Delgado H. (2006) complementa esta idea, partiendo de la influencia-

normativa de los grupos sociales, afirmando que los consumidores compran los

productos y las marcas que el grupo aprueba. El individuo intenta satisfacer no solo

sus necesidades individuales, sino también las expectativas que otros con los que se

relaciona tienen.

96

Nuestras elecciones se adecuarán no solo a nuestras preferencias, sino también a las

del grupo. Cabe aclarar que jamás compran una prenda pensando si les va a gustar a

los demás o no, pero inconscientemente una identificación grupal fundamentado en

la idea de que su forma de vestir este dentro de los parámetros que presenta la

sociedad actual, es decir, que la vestimenta que llevan muestre su identidad sin que

resulte extravagante o fuera de lugar y que esta sea aceptada favorablemente por su

entorno.

El sexto objetivo consistía en determinar el factor conductual de los consumidores

de la marca Gzuck, teniendo en cuenta el proceso de la toma de decisión de compra y

la conducta posterior a la compra que experimenta el consumidor de la marca Gzuck.

Partiendo de la decisión de compra se sabe que este factor requiere un proceso que

puede ser más o menos consciente, pero no es necesario que este proceso se efectúe

en el mismo lugar o el mismo día. Además este proceso comienza mucho antes de la

compra real y tiene consecuencias mucho después de la compra. Kotler P. (1991),

nos explica cuatro fases en la toma de decisiones. Explica también que la primera

fase es el reconocimiento de la necesidad, es decir, una diferencia entre su estado real

y un estado deseado.

La siguiente fase es la búsqueda de información, teniendo en cuenta que el

consumidor que desea adquirir un producto puede o no buscar más información y

que las fuentes de información para el consumidor pueden ser las fuentes personales

(familia, amigos, vecinos), las fuentes comerciales (publicidad, vendedores,

distribuidores), las fuentes públicas (medios de comunicación) y las fuentes de la

experiencia (uso del producto). La tercera fase es la evaluación de alternativas, ya

que a partir de la información obtenida, el consumidor hace un balance de los

beneficios que obtendrá de cada marca, valorando las características que más le

interesan. Y finalmente, la decisión de compra, fase en la que el consumidor lleva a

cabo la compra, decidiendo, la marca, la cantidad, y dónde, cómo y cuándo efectúa el

pago.

Los estudios realizados para este informe, no difiere del proceso explicado

anteriormente por el autor, comprobando que el proceso de decisión de compra de la

97

marca Gzuck inicia a partir del reconocimiento de la necesidad de prendas de vestir,

seguido de la búsqueda de información de los modelos más actuales de la marca,

continuando con la evaluación de los modelos, diseños, colores o estilos que

prefieren y finalmente el momento en que se deciden a realizar la compra de las

prendas Gzuck.

Cabe resaltar que este proceso se repite en compras de diferentes prendas de la

misma marca. Además este proceso es absoluto en todos los consumidores

observados. Por otro lado, el siguiente indicador clave dentro del factor conductual

es la conducta posterior al consumo de la marca Gzuck. Sahui J. (2008), nos explica

que después de consumir un producto, los individuos experimentan cierto nivel de

satisfacción o de insatisfacción. De igual manera, los consumidores también se

dedican a acciones posteriores a la compra, que son de bastante interés para los

mercadólogos. Pero, ¿qué determina si el consumidor está satisfecho o no con una

compra? La respuesta reside en la relación entre las expectativas del consumidor y el

rendimiento percibido del producto.

Si el producto se iguala con las expectativas, el consumidor queda satisfecho; si las

supera, el consumidor queda altamente satisfecho; si el producto se queda corto, el

consumidor estará insatisfecho. De acuerdo al estudio realizado, se pudo comprobar

que la conducta posterior a la compra de la marca Gzuck es totalmente satisfactoria,

ya que los productos de esta marca siempre terminan cumpliendo con las

expectativas de los consumidores, a pesar de que existen algunos aspectos de la

marca como no tener una página web completa y una tienda propia en la ciudad de

Chiclayo, como marca cumple con las expectativas de utilidad que busca el

consumidor en las prendas que viste.

Independientemente de estas carencias, el consumidor se encuentra altamente

satisfecho con la marca Gzuck. Por su parte, Arellano R. (1993), afirma que existen

cuatro tipos diferentes de riesgos a los que un consumidor se expone: riesgo de

funcionamiento, físico, psicológico y social. El riesgo de funcionamiento, como su

nombre lo dice, tiene que ver con que el producto cumpla con la función para la que

fue comprado. El riesgo de funcionamiento será más grande al comprar un servidor

98

que al comprar una estación de trabajo. El riesgo físico aplica cuando el uso o

aprovechamiento del producto pueda poner en peligro al propietario o usuario.

El riesgo psicológico tiene que ver con que el consumidor perciba que el producto va

con su imagen o forma de pensar. Finalmente el riesgo social tiene que ver con la

imagen que dichos productos o servicios proyectan a la sociedad. Teniendo en cuenta

esta afirmación del autor, se puede decir que el consumidor Gzuck descarta

totalmente todo tipo de riesgo al usar la marca Gzuck, pues el tiempo que lleva

adquiriendo la marca, le ha permitido depositar toda su confianza en los productos

que como marca ofrece, quedando satisfecho con el producto que ha adquirido.

V. CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

De la investigación se ha determinado que el perfil del consumidor de la marca

Gzuck, poseen las siguientes características:

Factores demográficos:

 Los consumidores de la marca Gzuck en la Ciudad de Chiclayo son en mayor

proporción hombres jóvenes que mujeres y niños. Mayormente hombres

jóvenes que tienen una edad de 22 a 27 años. Asimismo el consumidor actual

es una persona soltera, egresado o que está cursando estudios universitarios,

con el anhelo de ser una persona preparada o profesional, por esa razón

trabaja y estudia porque tiene aspiraciones, seguido de personas que dedican

su tiempo al trabajo a tiempo completo. La mayoría de ellos trabajan de

forma dependiente.

Factores económicos:

 Este estudio determinó que la mayoría de los consumidores trabajan de forma

dependiente, ya sea medio tiempo o tiempo completo, permitiéndoles tener

ingresos que están entre los 900 a 1500 soles mensuales. Tienen una

capacidad de pago mínima de 65 soles hasta 115 soles en una sola prenda de

la marca Gzuck.

99

Factores psicológicos:

 El principal motivo por el que los consumidores de la marca Gzuck adquieren

sus productos, tanto de los que basan su vestimenta solo en explícitas e

implícitas como los que no lo hacen, es por razones económicas reflejas en la

relación precio-calidad. En segundo lugar por la integración o fraternidad con

los amigos reflejado en la aceptación del grupo en el que se interrelacionan, y

en tercer lugar porque les gusta la marca que les ofrece diversión en el

sentido que la marca refleja en ellos un espíritu jovial, divertido y sobretodo

que gustan de las reuniones con amigos.

 En cuanto a las expectativas, se ha determinado que la mayoría de

consumidores de la marca Gzuck pide mejoras en cuanto a la página web de

la marca Gzuck: mejor detalle productos y precios que le permita recopilar la

mayor información posible antes de decidirse a efectuar la compra. El

consumidor pide también una tienda física de la marca Gzuck en la ciudad de

Chiclayo, que les permita tener un stock de sus productos mucho más amplio

del que se puede acceder actualmente, en tanto el consumidor requiere

también que la marca pueda mantener la calidad, durabilidad y los precios de

sus productos.

 En el análisis de la percepción de los productos de la marca Gzuck en los

consumidores de Chiclayo, se encontró que el mayor atributo que tiene la

marca Gzuck, percibido por los consumidores es la durabilidad, afirmación

sostenida en la experiencia que han tenido en las compras antes realizadas. Es

necesario recalcar que los consumidores relacionaron a la marca con el

atributo color, diseño y estampado percibidos como originales, innovadores,

llamativos, no son extravagantes y se acoplan al gusto personal de cada

consumidor.

 Las actitudes de los consumidores Gzuck acerca de los atributos de la marca

muestran dos actitudes con puntuaciones muy altas. Otorgan gran

importancia a la utilidad que reciben del producto, mostrando también un

100

sentimiento de confianza hacia el producto. Se detectó en ellos una tendencia

a desarrollar actitudes de afiliación y fidelidad hacia la marca.

Factores culturales

 Dentro de los hábitos de compra, se ha cotejado el interés de los jóvenes por

el estilo propio reflejado en un estilo deportivo-casual-informal. Seguido de

un interés mayoritario por realizar la compra solo cuando sea estrictamente

necesario, llegando a tardar menos de 30 minutos en efectuar la compra,

realizando pagos en efectivo y buscando información en las redes sociales

antes de decidirse a realizar una compra.

 Los valores encontrados en los compradores o usuarios de ropa de marca

Gzuck que son determinantes e influyen notablemente en la compra de estas

prendas, son: la inmediatez, valor de apertura a la diversidad, lealtad y

seguridad.

 Respecto a la clase social, se pudo identificar que la mayoría de los hogares

de los consumidores están constituidos por núcleos de 4 a 6 personas. Con

respecto al nivel educativo de los padres se notó que se encuentran con la

secundaria completa cuya ocupación es ser comerciante. Así también, el

ingreso mensual les permite ubicarse dentro de una clase media que les

permite a la mayoría educar a sus hijos en universidades privadas y darse

ciertas comodidades.

 En el extremo de los estilos de vida que llevan los usuarios de la marca, hay

algunos aspectos a destacar. En primer lugar que sea el tiempo social, de

forma genérica, el exponente más claro del icono de la vestimenta usada,

junto al tiempo y espacio familiar que los impulsa a llevar ropa de tipo

informal-casual. Sin embargo, el estilo de vida dedicado al tiempo

profesional, se encuentra dentro de los aspectos que requiere una vestimenta

de tipo formal junto con el estilo en el que se dedica tiempo al deporte,

utilizando marcas diferentes a Gzuck según el deporte que practique el

usuario. En todo caso, estos otros estilos solo evitan el uso de la marca Gzuck

101

por un pequeño espacio de tiempo, en las demás actividades está siempre o

casi siempre presente dentro de los estilos teóricamente propios de jóvenes

Factores sociales:

 La mayoría de los jóvenes no se sienten influidos en sus gustos hacia la marca

Gzuck por sus amigos o familiares, ya que sus principales fuentes de

información son las redes sociales, sin embargo, al compartir gran parte de

sus gustos con amigos y familiares, las prendas que visten deben estar acorde

a las tendencia actuales, asumiendo la certeza de la importancia que tiene la

ropa y la marca a la hora de entablar y poner en práctica las relaciones de

amistad.

Factores conductuales:

 Respecto al proceso de decisión de compra, el proceso que sigue el usuario de

la marca Gzuck es: reconocimiento de la necesidad de prendas, la búsqueda

de información de los modelos más actuales de la marca, la evaluación de los

modelos, diseños, colores o estilos que prefieren y finalmente el momento en

que se deciden a efectuar la compra de las prendas Gzuck.

 En cuanto al proceso que sigue el consumidor Gzuck al efectuar la compra es

como sigue: definir día y horarios convenientes y accesible para realizar la

compra, definir el establecimiento donde realizan sus compras

frecuentemente, ubicación de la marca Gzuck dentro de la tienda, búsqueda

de la prenda que vieron en la página social, el instante en que deciden o no

probarse la prenda y finalmente el momento en que se realiza el pago por la

prenda seleccionada.

 Finalmente, los usuarios de las prendas Gzuck, afirmaron estar totalmente

satisfechos con la marca y sus productos.

102

5.2. Recomendaciones

De la investigación etnográfica se ha obtenido las siguientes recomendaciones:

 La Ciudad de Chiclayo no cuenta con una tienda exclusiva de la marca

Gzuck, como sucede en otras localidades, razón principal para recomendar

que se debe implementar una tienda exclusiva de la marca Gzuck. Así que los

consumidores chiclayanos de esta marca podrían tener mayor acceso a un

stock de productos más amplios, donde encontrarían diversidad de productos,

diseños, colores, modelos y tallas. Diversidad que no ofrecen las tiendas

autorizadas de la marca ubicadas en la ciudad de Chiclayo.

 La página web es un instrumento muy importante en la estrategia comercial

de la empresa. Es por ello que la marca Gzuck debe mejorar la plataforma de

su página web, haciendo que esta sea más competitiva en relación a su

competencia. Debe transmitir a sus clientes actuales y potenciales una imagen

profesional, con información clara y actualizada de la imagen corporativa de

la empresa y sus productos, implementando un catálogo virtual que incluya

precios y fichas técnicas de sus productos y que se encuentre disponible 24

horas al día y los 365 días del año.

 La marca Gzuck debería invertir tiempo en el marketing personalizado,

mediante un social media marketing. Un sistema enfocado en las redes

sociales, en los medios online y en los blogs corporativos, que le permita

publicar contenido en esta variedad de plataformas, llegando a mas

consumidores, incrementado la afluencia del público a sus tiendas. De esta

forma, la marca Gzuck podrá crear campañas personalizadas en esta

diversidad de plataformas, creando una mayor presencia online de la marca y

logrando estar más cerca de los consumidores.

 Intensificar el consumo de la marca Gzuck en la ciudad de Chiclayo,

mediante marketing promocional con la ayuda de eventos promocionales que

pueda ofrecer la marca Gzuck, tal y como los que realiza en la ciudad de

Lima. Esto permitiría reforzar su imagen corporativa y ubicarse un paso

103

delante de la competencia asociándola con conceptos esenciales de la cultura

empresarial de la marca como la exclusividad y la originalidad. Estos eventos

promocionales consistirían básicamente en reunir a todos los apasionados del

deporte, especialmente a aquellos que practiquen skate o surf, con la finalidad

de estrechar una relación más cercana con usuario de la marca Gzuck. El

evento no sería precisamente para ofrecerle sus productos sino para afianzar

lazos practicando deporte con profesionales iconos representativos de cada

deporte, atrayendo la atención del público y promoviendo finalmente la

fidelidad de los consumidores finales.

 Seguir apostando a la competitividad como lo ha venido haciendo hasta el

momento, ya que en la actualidad la lucha ya no es por un mercado sino por

cada cliente potencial. Razón por la cual, la marca Gzuck debe mantener la

calidad y durabilidad de sus productos, innovar constantemente en sus

diseños, visualizando un mejor servicio al consumidor final. Además debe

retener al mejor recurso humano, adelantarse a las necesidades de los

usuarios de la marca y finalmente mantener y cuidar la reputación e imagen

que la marca ha logrado en la actualidad.

104

VI. REFERENCIAS BIBLIOGRÁFICAS

Arellano, R. (2002) “Comportamiento del consumidor”. Enfoque América Latina.

Aragon Cabrera, A. (2008). Revista de moda para hombres: trabajo de grado para

optar el título de Comunicadora Social Campo profesional publicidad. Pontificia

Universidad Javeriana, Bogotá.

Alvarez, M. (2005). Tesis de grado previo a la obtención de título de diseñadora de

modas. Universidad Tecnológica Equinoccial, Quito, Ecuador.

Assael, H. (1999): Comportamiento del consumidor, México: International

Thomson.

Bearden, W.O. & Teel, J.E (1992): “An Attributional Analysis of Resistance to

Group Pressure Regarding Illicit Drug and Alcohol Consumption”, Journal of

Consumer Research, 19, 1-13.

Brinkmann H y Bizama, M. (2000). Estructura psicológica de los valores

presentación de una teoría. Revista sociedad hoy. 2 (4): 125-134.

¿Cuál es la distinción entre las clases de ropa, que si formal, casual, etc...? - Yahoo

Respuestas. (s. f.). Recuperado 2 de diciembre de 2014, a partir de

https://es.answers.yahoo.com/question/index?qid=20090720144816AAYIQs

Ropa inteligente - Expansión - CNNExpansion.com. (s. f.). Recuperado 2 de

diciembre de 2014, a partir de

http://www.cnnexpansion.com/expansion/2013/02/15/ropa-inteligente

Definición de Ropa. (s. f.). Recuperado 2 de diciembre de 2014, a partir de

http://www.definicionabc.com/general/ropa.php

Definición de diseño de moda. (21:56:57 UTC). Recuperado a partir de

http://www.slideshare.net/paopope/definicion-de-diseo-de-mod

https://es.answers.yahoo.com/question/index?qid=20090720144816AAYIQs
http://www.cnnexpansion.com/expansion/2013/02/15/ropa-inteligente
http://www.definicionabc.com/general/ropa.php
http://www.slideshare.net/paopope/definicion-de-diseo-de-mod

105

Diseñarte. (2011, junio 26). DISEÑARTE: Diseño de vitrinas para Gzuck.

Recuperado a partir de http://design-style.blogspot.com/2011/07/diseno-de-

vitrinas-para-gzuck.html

DIARIO DE CAMPO (INSTRUCCIONES). (s. f.). Recuperado 2 de diciembre de

2014, a partir de http://psycoformacion.galeon.com/productos1321515.html

Fernández, P., y Bajac H. (2003). La gestión del marketing de servicios. Argentina:

Granica Ediciones.

Fernández R., (2002). Fundamentos de mercadotecnia, México, Thomson Learning.

Gutman J. & Means A. (1983) End Chain Model Based on Consumer categorization

processe. Marketing, 46 (2), 60-72

Hammersley M. (2004). Etnografía, métodos de investigación, España, Editorial

PAIDOS.

Heinemann K. (1993). El deporte como consumo. Recuperado de

http://montessoriefisica.files.wordpress.com/2013/05/tema-4-7-deporte-y-

consumo.pdf

Howard, J. A. & Sheth, J. N. (1999). The Theory of Buyer Behavior, New York:

John Wiley.

Hiudobro, M. (2005). Manual de ética para el diseño. Recuperado de

http://www.duoc.cl/etica/pdf/fet00/manual/diseno.pdf

Intertek, Ensayos en prendas de vestir. Extraído el 15 de diciembre del 2013 desde

http://www.intertek.es/consumer/ensayos-prendas-de-vestir/

Kahle L. (1983). Social Values and Social Change: Adaptation to Life in America.

New York: Praeger Publishers.

Kotler, P. (2001) "Dirección de marketing. La edición del milenio" ED. Prentice

Hall, México.

Kotler, P. (1989). Dirección de mercadotecnia. México: Prentice Hall.

http://design-style.blogspot.com/2011/07/diseno-de-vitrinas-para-gzuck.html
http://design-style.blogspot.com/2011/07/diseno-de-vitrinas-para-gzuck.html
http://montessoriefisica.files.wordpress.com/2013/05/tema-4-7-deporte-y-consumo.pdf
http://montessoriefisica.files.wordpress.com/2013/05/tema-4-7-deporte-y-consumo.pdf

106

Kotler, P., y Armstrong G. (2001). Marketing. México: Pearson Education.

Los diseñadores peruanos que sorprendieron con sus colecciones el 2012 (FOTOS).

(s. f.). Recuperado 2 de diciembre de 2014, a partir de

http://peru.com/mujeres/belleza-y-moda/disenadores-peruanos-que-

sorprendieron-sus-colecciones-2012-fotos-noticia-112715

Loudon, D. y Della Bitta, A. (1996); Comportamiento del consumidor: Conceptos y

aplicaciones; Ed. McGraw-Hill; México.

Martínez D. (2007). Apuntes para la construcción de un estado del arte sobre la

cultura de consumo. Revista Iberoamericana de marketing: RIM, 0 (0001), 121 -

157

Mujeres y compras: ¡Me lo llevo! (s. f.). Recuperado 2 de diciembre de 2014, a partir

de http://www.revistamujer.cl/2012/10/14/01/contenido/19_4002_9.shtml/

Portuguez, O. A. (2013, marzo 20). 15 AÑOS DE GZUK. Recuperado a partir de

http://mund0depapel.blogspot.com/

Pitts R. y Woodside A. (1983). Personal Value Influences on Consumer Product

Class and Brand Preference. Journal of Social Psychology, 1 (19): 37-53

Rolando Arellano (1993), Comportamiento del consumidor y marketing, Editorial

Harla.

Rivera, J.; Arellano, R.; Molero, V., (2000), Conducta del Consumidor: Estrategias y

tácticas aplicadas al marketing, ESIC Editorial, Madrid.

Schwartz S. (1992). Universal in The Context and Structure of Values: Theoretical

Advances and Empirical Tests in 20 countries. Advances in Experimental Social

Psychology, 25, 1-65.

Shim S y Eastlicka M. (1998). The Hierarchica Influence of Personal Values on Mall

Shopping Attitude and Behavior. Journal of Retailing, 74(1), 139-160.

http://peru.com/mujeres/belleza-y-moda/disenadores-peruanos-que-sorprendieron-sus-colecciones-2012-fotos-noticia-112715
http://peru.com/mujeres/belleza-y-moda/disenadores-peruanos-que-sorprendieron-sus-colecciones-2012-fotos-noticia-112715
http://www.revistamujer.cl/2012/10/14/01/contenido/19_4002_9.shtml/
http://mund0depapel.blogspot.com/

107

SLIDE SKATEBOARDING | Revista especializada en difundir lo mejor del

Skateboarding Peruano: Entrevista a Diego Rodriguez. (s. f.). Recuperado a

partir de http://revistaslideskateboarding.blogspot.com/2011/03/entrevista-diego-

rodriguez.html

Tesis sobre la Moda/Gestión Cultural. (s. f.). Recuperado 2 de diciembre de 2014, a

partir de http://www.liceus.com/cgi-bin/ac/pu/moda.asp

Tipos de ropa - Clases, categorías y clasificación. (s. f.). Recuperado a partir de

http://tipos.com.mx/tipos-de-ropa

Tokarev, S.A. (1989) - Historia de la etnografía. Ed. Ciencias Sociales, La Habana.

http://revistaslideskateboarding.blogspot.com/2011/03/entrevista-diego-rodriguez.html
http://revistaslideskateboarding.blogspot.com/2011/03/entrevista-diego-rodriguez.html
http://tipos.com.mx/tipos-de-ropa

108

VII. ANEXOS

ANEXO Nº 1

REGISTRÓ DIARIO DE CAMPO

Nombre del observador: Juan Ocampo

Lugar: Feria Balta (Wekito Sport)

Hora: 4:30 p.m.

Fecha: 08/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

La persona observada va viendo diseños de los polos de la marca Gzuck, trata de

buscar el polo que las le agrade, tarda en elegir su polo en un tiempo de 10 minutos

aproximadamente.

Se observa que la edad del joven aproximadamente unos 24 años de edad, contextura

delgada, usa ropa solamente de la marca Gzuck por la forma de vestir en su pantalón

y polo, en lo siguiente identifica el polo con el diseño que más le agrada, por lo que

se puede observar el joven trata de elegir colores oscuros para sus prendas.

Se relaciona al joven con la teoría de selección de producto en la cual el cliente elige

el mejor producto para satisfacer sus necesidades, en este caso se observó al joven

seleccionar la marca Gzuck en su compra la cual fue un polo color azul marino con

un diseño muy llamativo.

109

Nombre del observador: Juan Ocampo

Lugar: Tiendas Diverxia

Hora: 11:15 a.m.

Fecha: 10/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión la persona observada va viendo variedad de polos de diferentes

marcas al parecer está buscando algo de su agrado, primero empieza observando la

marca Pionier pero por lo que se observa no está conforme con los diseños que

ofrecen dicha marca.

Observo que la edad del joven de aproximadamente unos 23 años, contextura

delgada, forma de vestir urbana, accede a elegir la marca de prendas de vestir Gzuck,

está mirando pantalones y trata de encontrar uno a su gusto, pasan unos 15 min para

elegir es de su agrado, ingresa al probador de ropa con 2 pantalones marca Gzuck y

finalmente decidió quedarse con uno, ahora trata de ver un polo de otra marca

(Adidas) para comprarlo pero parece que no fue tanto de su agrado.

En esta ocasión se puede relacionar al joven con la teoría de decisión de compra, no

se mostró tan decisivo por una marca de ropa, buscaba un estilo y diseño diferente

pero al final accedió a quedar con la marca de prendas de vestir Gzuck la cual fue un

pantalón color azul marino.

110

Nombre del observador: Juan Ocampo

Lugar: Pasaje Woyke (Tiendas Nao Surf)

Hora: 03:45 p.m.

Fecha: 10/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta oportunidad se puede observar a un joven mirando polos de la marca Gzuck,

se encuentra buscando algún polo para combinación de un pantalón que compro en la

tienda Ripley, después cambia de lugar y va a ver los polos de la marca Dunkelvolk,

pero al parecer ninguno es de su agrado para la combinación de su pantalón.

Al parecer la edad del joven es de unos 25 años, contextura delgada y viste prendas

de diferentes marcas, decidió regresar al lugar donde se encuentran los polos de la

marca Gzuck, se observa que ya tiene un color decidido, el cual es el color acero,

tardo en elegir el color unos 20 min, se probó y al parecer fue de su agrado, al

parecer está a gusto con el polo y decidió comprar otro de la misma marca (Gzuck),

esta vez decide comprar un polo color verde oscuro para su bermuda que traía puesta,

el tiempo que tardo en comprar los 2 polos fue aproximadamente de unos 30

minutos, por lo observado me puedo dar cuenta que los polos Gzuck tienen mejores

diseños que la marca Dunkelvolk.

En esta ocasión se puede relacionar al joven comprador con la teoría de decisión de

compra del producto, opto por comprar producto que le pareció agradable pero en el

diseño no fue para su gusto y opto por comprar otra marca de polos que le pareció

más agradable.

111

Nombre del observador: Juan Ocampo

Lugar: Tiendas Pionier

Hora: 04:40 p.m.

Fecha: 11/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

Se observar a jóvenes mirando prendas de vestir Gzuck al parecer uno de ellos está

decidido a comprar un polo, al parecer el joven que desea comprar pide opinión a sus

amigos que lo acompañan, uno de ellos le recomienda que compre un polo color

blanco y al mismo tiempo su otro compañero le recomienda que compre un polo

color beis.

El joven que está decidiendo cual comprar es de aproximadamente 25 años de edad,

contextura gruesa, aun no se decide cuál de los 2 colores llevar, intenta ver más

colores que sean de su agrado, decide ir a observar más polos de otras marcas

(Pionier) en otra parte de la tienda, sus compañeros le dicen que esos estampados no

son muy agradables por lo que decidieron regresar a ver los polos Gzuck y al parecer

encontró un diseño que le agrado, el polo es de color negro, decide probarse los 2

polos más que le sugirieron sus amigos, tarda aproximadamente unos 20 min para

decidir y al final opto por el polo de color negro, al parecer los 2 polos que le

sugirieron no fueron de su agrado por lo que opto por el color negro.

Se puede relacionar al joven con la teoría de selección de producto, al parecer los

compañeros trataron de darle opiniones de compra pero el joven no se le vio muy

interesado en los colores que le mostraron por lo que decidió comprar una prenda a

su gusto y fue un color negro.

112

Nombre del observador: Juan Ocampo

Lugar: Pasaje Woyke (Tienda Nao Surf)

Hora: 07:50 p.m.

Fecha: 11/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven mirando prendas de vestir Gzuck, al

parecer esta decidió comprar un polo y un pantalón jean de dicha marca, está

observando modelos de polos, los vendedores le dan opiniones de cual diseño es más

agradable y lo mismo pasa con el pantalón jean.

El joven observado de aproximadamente unos 27 años, de contextura delgada, al

parecer está decidido a comprar dichas prendas, los vendedores le muestran otras

marcas de prendas de vestir (Dunkelvolk) para ver si alguna es de su agrado, pero al

parecer el joven no quiere otras marcas si no solamente Gzuck, tarda

aproximadamente unos 15 minutos para elegir las prendas, va al probador y al

parecer fue de su gusto tanto el polo como el pantalón jean por lo que decidió

comprar las 2 prendas marca Gzuck

Se puede relacionar al joven con la teoría de lealtad de marca, ya que intentaron

ofrecerle otras marcas de prendas de vestir pero el opto por elegir a Gzuck, y por lo

que pude observar el joven usa solamente la marca Gzuck porque tenía puesto un

polo y pantalón de dicha marca, se puede decir que es un cliente fiel a Gzuck. Me

acerque a preguntarle si siempre compra solo prendas de vestir Gzuck y me dijo que

si, por lo tanto el joven sería una de las personas seleccionadas para el estudio de

estoy realizando.

113

Nombre del observador: Juan Ocampo

Lugar: Tiendas Diverxia

Hora: 08:10 p.m.

Fecha: 12/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

Ahora se puede observar a un joven mirando prendas Gzuck específicamente

pantalones jeans, está tratando de buscar un diseño y color a su agrado, por lo visto

está buscando un jean color oscuro, decide ver en otras marcas pero al parecer no hay

ninguno de su agrado en otras marcas.

El joven observado de aproximadamente unos 27 años, contextura gruesa, decide

regresar a los estantes donde se encuentran los pantalones Gzuck, elige 2 pantalones

para probar y ver cual le queda mejor, se tarda aproximadamente 15 minutos en

hacer la elección, se dirige al probar y opta por un pantalón jean color azul marino,

decide comprar ese pantalón pero también está viendo polos, se dirige a ver polos de

la marca Gzuck, al parecer no hay ninguno de su agrado por lo que se dirige a ver

otras marcas (Pionier), lo que puedo observar es que está interesado en comprar una

camisa, y opta por elegir una camisa de cuadros marca Pionier.

Se puede ver que el joven usa marca de pantalones Gzuck pero en lo que se refiere a

prendas de vestir como polos y camisas opta por elegir otras marcas, por lo que se

puede decir que es una decisión de compra por lo que usa diferentes marcas de

prendas de vestir.

114

Nombre del observador: Juan Ocampo

Lugar: Pasaje Woyke (Tiendas Nao Surf)

Hora: 11:10 a.m.

Fecha: 13/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en dicha tienda mirando polos, por lo

que no se sabe aún cuál de las marcas que ofrece esta tienda comprara, se puede ver

que el joven está mirando polos de la marca Gzuck está tratando de conseguir uno de

su agrado, los vendedores le dan opiniones de cuáles son los modelos que han

llegado recientemente.

El joven observado de aproximadamente unos 23 años, contextura delgada, decide

probarse 2 polos de la marca Gzuck que le mostraron los vendedores, tarda

aproximadamente unos 15 minutos en elegir cual polo comprara, al final decidió por

un polo color plomo con buen diseño, pero se observa que el joven aun quiere

adquirir otro polo por lo que decide ver en otras marcas y los vendedores le muestran

la marca Dunkelvolk, el joven observado muestra interés por dicha marca por lo que

se le ve que también comprara un polo de la marca Dunkelvolk, tarda

aproximadamente 10 minutos en elegir un color y diseño de su agrado, al final opto

por un color beis, y decidió llevarse los 2 polos que fueron de su agrado tanto en la

marca Gzuck y Dunkelvolk.

Se puede ver que el joven no es cliente fiel a la marca Gzuck ya que mostro interés

por otra marca y decidió comprarla, por lo observado ambas marcas fueron de su

gusto del joven.

115

Nombre del observador: Juan Ocampo

Lugar: Pasaje Woyke (Tiendas Nao Surf)

Hora: 11:40 a.m.

Fecha: 15/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en dicha tienda mirando polos y

pantalones, por lo que no se sabe aún cuál de las marcas que ofrece esta tienda

comprara, se puede ver que el joven está mirando polos de la marca Gzuck está

tratando de conseguir uno de su agrado, pero también se puede ver que tiene a la

mano un polo de otra marca (Dunkenvolk), los vendedores le dan opiniones de cual

se le vería más mejor.

El joven observado de aproximadamente unos 25 años, contextura delgada, decide

probarse 2 polos de la marca Gzuck y el otro de la marca Dunkenvolk que le

mostraron los vendedores, tarda aproximadamente unos 10 minutos en elegir cual

polo comprara, al final decidió comprar los 2 polos, se dirige al probador y queda

satisfecho con ambos polos, se puede observar que el joven también quiere adquirir

un pantalón de la marca Rip Curl, pero solamente accede a comprar los 2 polos, le

dice al vendedor que regresara la próxima semana por el pantalón.

Se puede ver que el joven no es cliente fiel a la marca Gzuck ya que mostro interés

por otra marca y decidió comprar ambas marcas tanto como Gzuck y Dunkenvolk,

por lo observado ambas marcas fueron de su gusto del joven.

116

Nombre del observador: Juan Ocampo

Lugar: Tiendas Pionier

Hora: 06:15 p.m.

Fecha: 21/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta oportunidad se puede observar a un joven en la tienda Pionier mirando polos

de la marca Gzuck, al parecer quiere comprar 2 polos de dicha marca, trata de elegir

2 colores oscuros, eligió el color marrón y el color azul, al parecer comprara los 2

polos

El joven observado de aproximadamente unos 24 años, contextura delgada, decide

probarse 2 polos de la marca Gzuck, tarda aproximadamente unos 20 minutos en

probarse y ver si es de su agrado, al parecer un polo no le quedo bien y va a

cambiarlo por otro de color negro, regresa nuevamente al probado y quedo más

satisfecho con el polo de color negro, al parecer se llevare los 2 polos, el de color

marrón y negro, ahora regresa a ver los canguros de la marca Gzuck, está observando

cual es de su agrado y al parecer también comprara uno, finalmente el joven adquirió

2 polos de la marca Gzuck y un canguro de dicha marca.

Se puede ver que el joven es cliente fiel a la marca Gzuck ya que mostro interés por

las prendas, en este caso 2 polos y un canguro, que adquirió rápidamente, no se

mostró interesado por otra marca de prenda solamente por la marca Gzuck, se puede

decir que es un cliente fiel a esta marca.

117

Nombre del observador: Juan Ocampo

Lugar: Feria Balta (Wekito Sport)

Hora: 04:45 p.m.

Fecha: 26/02/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta oportunidad se puede observar a un joven en la tienda Wekito Sport mirando

pantalones de la marca Gzuck, al parecer está interesado en comprar un pantalón

pero no se decide por cual marca compra, observa pantalones de la marca Gzuck y

Billabong, está buscando uno que sea de su agrado pero se observa que mira a una

tercera marca de pantalón la cual es Aeropostal.

El joven observado de aproximadamente unos 23 años, contextura delgada decide

probarse los 3 pantalones que estuvo observando anteriormente, tarda

aproximadamente unos 20 min en probarse los pantalones que eligió, al parecer

quedo satisfecho con el pantalón de la marca Aeropostal, le explica a la vendedora

que las otras marcas no le quedan tan bien como pensaba, pero también se puede

observar que comprara un polo, se dirige a la fila de los polos Gzuck, elige un color

plomo que haga juego con su pantalón, se prueba el polo y queda satisfecho, el joven

adquirió prendas de diferentes marcas, en pantalón y polo.

Se puede ver que el joven no es cliente fiel a la marca Gzuck ya que eligió un

pantalón de otra marca (Aeropostal), y un polo de la marca Gzuck, al parecer el

joven usa prendas de diferentes marcas.

118

Nombre del observador: Juan Ocampo

Lugar: Tiendas Diverxia

Hora: 06:40 p.m.

Fecha: 01/03/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta oportunidad se puede observar a un joven en la tienda Diverxia mirando

mochilas de la marca Gzuck, al parecer tiene interés en comprar una mochila pero no

se decide por cual marca de todas las mochilas adquirir, observa detalladamente los

diseños de todas las mochilas y los colores que tienen, esperando que uno sea de su

agrado.

El joven observado de aproximadamente unos 24 años, contextura delgada, está

analizando cuál de las 5 mochilas decide llevar, la vendedora le muestra otras

mochilas más pero de diferentes marcas (Billabong y Reef), para ver si le agradan al

joven, pero al parecer el joven esta decido a comprar la mochila marca Gzuck en

color negro con azul, al momento que se dirige a cancelar observa los polos de marca

Gzuck y al parecer también está interesado en comprar un polo, observa que color y

diseño es de su agrado, la señorita le muestra los nuevos polos que llegaron y al

parecer le agrado un polo de color verde oscuro, se observó que el joven decidió

comprar una mochila y un polo marca Gzuck.

Se puede ver que el joven es cliente fiel a la marca Gzuck ya que eligió una mochila

de dicha marca y rechazo las demás (Billabong y Reef), al parecer le gusto el modelo

de mochila, pero también decidió comprar un polo también de la marca Gzuck, no se

le noto interesado en otras marcas.

119

Nombre del observador: Juan Ocampo

Lugar: Tiendas Diverxia

Hora: 08:10 p.m.

Fecha: 06/03/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en la tienda Diverxia mirando

pantalones de la marca Gzuck, al parecer tiene interés de comprar un pantalón drill

de dicha marca pero no se decide porque color, al parecer se queda con el color negro

de pantalón.

El joven observado de aproximadamente unos 25 años, contextura delgada, está

decidido a comprar el pantalón drill de la marca Gzuck, pero también se observa que

está interesado en un polo, empieza viendo los polos Gzuck, pero la vendedora lo

lleva a que observe otros polos de otras marcas, le da recomendaciones de cual polo

le cae mejor a su pantalón, por fin el joven decidió comprar un polo de otra marca

(Billabong), al parecer accedió a la recomendación de la vendedora.

Se puede ver que el joven no es cliente fiel a la marca Gzuck ya que eligió un

pantalón de dicha marca pero al momento de elegir un polo de la misma marca

accedió a otra marca recomendada por la vendedora.

120

Nombre del observador: Juan Ocampo

Lugar: Tiendas Pionier

Hora: 11:30 a.m.

Fecha: 10/03/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en la tienda mirando polos y pantalones

de la marca Gzuck, al parecer tiene interés de comprar un pantalón, decide llevar 3

pantalones de la marca Gzuck al probador para que vea cual le queda mejor.

El joven observado de aproximadamente unos 27 años, contextura delgada, tarda

aproximadamente unos 15 min en probarse los 3 pantalones de la marca Gzuck para

decidir con cual se queda, finalmente sale y decidió por un pantalón color azul, pero

al parecer también está interesado en comprar un polo, pero se observa que va a la

repisa de otros polos que no son Gzuck y son de la marca Pionier, le explica a la

vendedora que solo usa polos de dicha marca por lo que está decidido a compra un

polo con cuello color beis en la marca Pionier.

Se puede ver que el joven no es cliente fiel a la marca Gzuck ya que eligió un

pantalón de dicha marca pero al momento de elegir un polo rápidamente eligió a la

marca Pionier por sus diseños que tiene y los colores.

121

Nombre del observador: Juan Ocampo

Lugar: Feria Balta (Wekito Sport)

Hora: 02:50 p.m.

Fecha: 12/03/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en la tienda Wekito Sport observando

polos de la marca Gzuck, pero también parece estar interesado en algunos polos de la

marca Dunkenvolk, al parecer tiene interés de comprar un polo, está pensando en

cuál de los dos polos llevarlo, al parecer se dirige a probar los 2 polos para ver cuál

es más de su gusto.

El joven observado de aproximadamente unos 24 años, contextura delgada, tarda

aproximadamente unos 10 min en probarse los 2 polos de la marca Gzuck y de la

marca Dunkenvolk para decidir con cual se queda, al terminar sale y le dice a la

vendedora que se llevara el polo de la marca Gzuck color plomo, al parecer quiere

comprar otro polo, observa detalladamente el polo de la marca Dunkenvolk y al

parecer muestra interés por dicho polo, vuelve nuevamente a probarse y queda

satisfecho, finalmente le dice a la vendedora que se llevara los 2 polos tanto de la

marca Gzuck como el de Dunkenvolk.

Se puede ver que el joven no es cliente fiel a la marca Gzuck por lo que decidió el

polo Gzuck y comprar otro polo de diferente marca (Dunkenvolk), al parecer

también mostro interés por dicha marca.

122

Nombre del observador: Juan Ocampo

Lugar: Feria Balta (Wekito Sport)

Hora: 10:55 a.m.

Fecha: 14/03/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en la tienda Wekito Sport de la Feria

Balta observando gorras de la marca Gzuck, al parecer quiere comprar accesorios de

dicha marca como gorras, mochila y al parecer también está interesado por un polo

de la marca Gzuck.

El joven observado de aproximadamente unos 25 años, contextura delgada, está

observando los modelos de mochilas que hay de la marca Gzuck, al parecer quiere

comprar una para su centro d estudios, se interesa también por una gorra de la misma

marca, al parecer ya tiene el modelo de mochila que quiere, es una mochila de color

azul marino con diseños muy llamativos, también está observando las gorras para ver

con cual se podría quedar, el joven observado al parecer es un cliente fiel a la marca

Gzuck, se le puede notar por su ropa que lleva puesta (polo y pantalón jean) que son

de la marca Gzuck, al parecer ya tiene elegida la gorra que comprara, es una gorra

color beis, se dirige dónde están los polos Gzuck, observa si le agrada alguno para

que se lo pruebe pero al final le dice a la vendedora que regresara la próxima semana,

solo esta vez se llevara su mochila y su gorra Gzuck.

Se puede ver que el joven es cliente fiel a la marca Gzuck por lo que decidió comprar

su mochila y su gorra de dicha marca, no observo otras marcas solamente de la

marca Gzuck, y se le pudo notar que también usa ropa de la misma marca, por lo

tanto el joven observado resulto ser un cliente fiel a Gzuck.

123

Nombre del observador: Juan Ocampo

Lugar: Tiendas Pionier

Hora: 06:35 p.m.

Fecha: 15/03/2014

Ciudad: Chiclayo

Temática: Análisis etnográfico de las prendas Gzuck

En esta ocasión se puede observar a un joven en tiendas Pionier observando

pantalones de la marca Gzuck, trata de ver cuál de los modelos mostrados le agrada

más para que se lo pueda comprar, para lo cual va al probador a ver cuál de los

pantalones le queda mejor.

El joven observado de aproximadamente unos 26 años, contextura delgada, estuvo

observando los pantalones de la marca Gzuck, se dirige al probador y luego de 15

min sale y le dice a la vendedora que llevara uno (color azul), en un primer momento

se pensó que el joven fuera cliente fiel a Gzuck por lo que fue directamente al

mostrador de dicha marca, pero luego me pude dar cuenta que el joven ya había

comprado otras prendas de otra marca (Billabong) por lo que pude sacar conclusión

que no es un cliente fiel a Gzuck por lo que adquirió polos de otra marca ya

mencionada.

Se puede ver que el joven no es cliente fiel a la marca Gzuck por lo ya había

adquirido otra marca de prendas y luego fue a comprar solamente un pantalón jean

de la marca Gzuck, esto se le pudo observar porque llevaba un bolsa con la ropa que

había comprado antes.

124

ANEXO Nº 2

GUÍA DE PREGUNAS PARA VENDEDORES

 Nombre y apellidos:

 Tiempo de trabajo:

 Experiencia en el puesto:

 Lugar de residencia:

 Grado de instrucción

1. ¿Cuantas personas frecuentan a comprar prendas Gzuck?

2. ¿Qué tipos de prendas de Gzuck compran más?

3. ¿Existen clientes fieles a la marca Gzuck?

4. ¿Cuantas prendas de Gzuck compran al día?

5. ¿Qué temporadas, consideras que el cliente acude a comprar prendas Gzuck?

Fundamente su respuesta

6. ¿Conoces a los clientes fieles de GZUCK? ¿Podrías brindarnos su nombre o

alguna dirección?

7. ¿Además de la marca Gzuck, que otras marcas se ofrecen en esta tienda? ¿Cuál

considera Ud. Que es la marca favorita de los clientes?

8. ¿Cuándo los clientes vienen a comprar alguna prenda, vienen solos o

acompañados? ¿se dejan llevar por los consejos de su acompañante al realizar su

compra?

9. ¿Los clientes Gzuck te piden sugerencias u opiniones respecto a alguna prenda?

125

10. ¿Los clientes han mostrado inconformidad frente al precio de las prendas

Gzuck?

11. ¿Después de la compra de la marca Gzuck, han surgido devoluciones del

producto por parte del cliente. ¿cuáles fueron las razones?

GUÍA DE PREGUNTAS PARA COMPRADORES

 Nombre Completo:

 Edad:

 Estado Civil:

 Lugar de residencia:

 Ocupación:

 Grado de instrucción:

1. ¿Con qué frecuencia adquieres prendas de vestir? (Costumbre)

2. ¿Dónde realizas tus compras de ropa habitualmente? (Costumbre)

3. ¿Cuánto gastas aproximadamente en ropa? ¿a qué marca destinas mayor gasto?

¿por qué? (Clase Social)

4. ¿Desde cuándo compras prendas de vestir Gzuck? (Costumbre)

5. Indique detalladamente que necesidades básicas busca satisfacer al adquirir una

prenda de vestir y que marca cree Ud. Que cumple sus expectativas. (necesidad

y expectativas)

126

6. ¿Tiene alguna prenda de la marca Gzuck? Indique el número de prendas y la

razón por la que compró prendas de vestir Gzuck? (Actitudes)

7. ¿Qué opinión merece de ti la marca Gzuck? (percepción)

8. ¿Compras otras marcas de ropa o solamente Gzuck? Explicar

9. Si tiene alguna prenda Gzuck ¿Qué es lo que más le agrada de las prendas4 de

vestir Gzuck? (Motivación)

10. ¿Consideras que la marca Gzuck es una de tus marcas favorita? Explique los

motivos. (Motivación)

11. ¿Te agradan los polos de manga larga que la marca Gzuck lanza en la temporada

de invierno? ¿Por qué razón los prefieres? ¿Qué los diferencia de otra marca?

12. En caso de que la marca Gzuck no sea tu marca preferida, podrías decirme

¿Cuáles o cuál es tu marca favorita y por qué? (Motivación)

13. ¿Te recomendaron comprar la marca Gzuck? ¿accediste a la recomendación?

Explicar detalladamente como te enteraste de la marca Gzuck

14. ¿Conoces de alguien que utilice la marca Gzuck? ¿Qué vinculo existe entre

Uds.?

15. ¿cuánto tiempo tardas en elegir una prenda de vestir? Explique detalladamente

las razones por la que tarda dicho tiempo. (Decisión de compra)

127

GUÍA DE PREGUNTAS PARA LA ENTREVISTA ETNOGRÁFICA EN

PROFUNDIDAD CON LA MUESTRA DE CONSUMIDORES DE PRENDAS

GZUCK

DATOS GENERALES:

 Nombre Completo:

 Edad:

 Estado Civil:

 Lugar de residencia:

 Ocupación:

 Grado de instrucción:

 Nivel de ingresos:

DATOS ESPECIFICOS:

1. ¿Qué es lo que más te gusta de las prendas de vestir Gzuck? (Motivo)

2. Describa cuáles son sus necesidades básicas en relación a las prendas de vestir

GZUCK que Ud. Adquiere.(Necesidad)

3. ¿Qué expectativas adicionales espera satisfacer al realizar sus compras de

prendas Gzuck? (Expectativas)

4. Para usted, cuáles serían las características ideales que debería tener la marca

Gzuck en sus prendas de vestir, a fin de que cubra totalmente sus expectativas

como comprador? (Expectativas)

128

5. ¿Desde un punto de vista emocional, cómo definiría usted su experiencia de

compra cotidiana en relación a las prendas de vestir GZUCK?, Considere los

sentimientos durante y después de la compra (placer, agrado, disgusto, presión,

diversión, etc.). Haga un esfuerzo por explicar el motivo de sus sentimientos.

(Motivo)

6. ¿Qué factores te impulsan o motivan a adquirir las prendas de vestir? Explique su

respuesta (Motivo)

7. ¿Se siente Ud. satisfecho con los precios de las prendas de vestir Gzuck?

Explique ¿Por qué? (Satisfacción)

8. ¿Qué le parece Ud. la calidad de las prendas de vestir Gzuck?. Explique ¿Por

qué?

9. ¿Qué le parece a Ud. los diseños y estampados de las prendas de vestir Gzuck?

10. ¿Cómo te sientes al utilizar las prendas de vestir Gzuck? (Actitud)

11. ¿Por qué utilizas las prendas de vestir Gzuck y no otras marcas?

12. ¿Con qué frecuencia compras las prendas de vestir Gzuck? (Costumbre)

13. ¿Desde cuándo utilizas la marca Gzuck? (Tradición o Costumbre)

14. Cuáles son las prendas de vestir que más usa de acuerdo a sus actividades? (estilo

de vida)

15. ¿Practicas algún deporte extremo? Explique qué deporte practica y en que

consiste (estilo de vida)

16. ¿Más o menos cuánto dinero gastas habitualmente al mes en ropa y cuánto

destinas a la marca Gzuck? (Clase Social)

17. Cuando acudes a comprar prendas Gzuck, realizas pagos en efectivo o tarjetas de

crédito? (Clase Social)

129

18. ¿Alguien le recomendó utilizar las prendas de vestir Gzuck? Explique quien fue

o cómo fue que se decidió usar la marca.

19. ¿Le gusta que alguien lo acompañe en las compras de prendas de vestir? ¿Quién

lo acompaña? Fundamente su respuesta.

20. ¿Cuándo acudes con alguien de compras, quien acaba decidiendo lo que

compras?

21. Si acudes con alguien a comprar prendas Gzuck, aceptarías la sugerencia de

cambiar por otra marca? Explique por qué.

22. Cuando compras prendas de vestir Gzuck, te aseguras que sean prendas que estén

de moda?

23. ¿Qué tiempo tardas para decidir que prenda, estilo, diseño o color de prenda

debes comprar? Explique

24. ¿Consideras que Gzuck posee una gama de productos variada que facilita tu

compra? Explique

25. ¿Consideras que los horarios de las tiendas donde adquieres la marca Gzuck son

los más asequibles?

26. ¿Qué prendas son las que compras con mayor frecuencia cuando acudes a

comprar? Detalle y explique

130

ANEXO Nº 3

A los 16 entrevistados se les realizó 15 preguntas básicas, previamente grabadas con

el consentimiento del informante. A continuación presento sólo 5 preguntas que

posteriormente permitieron seleccionar a los 4 informantes finales.

PREGUNTAS:

7. ¿Cuánto gasta en ropa? ¿a qué marca destinas mayor gasto? ¿por qué?

8. ¿Tiene alguna prenda de la marca Gzuck? Indique el número de prendas y la

razón por la que compró prendas de vestir Gzuck?

9. ¿Qué opinión merece de ti la marca Gzuck?

10. ¿Te agradan los polos de manga larga que la marca Gzuck lanza en la

temporada de invierno? ¿Por qué razón los prefieres? ¿Qué los diferencia de

otra marca?

11. ¿Compras otras marcas de ropa o solamente Gzuck?

RESPUESTAS: pregunta Nº 1

1. Alberto: “Por compra gasto unos 200 soles, varío en las marcas hay veces que compro

Adidas y otras veces Gzuck, por su variedad de diseños que tienen”

2. Alvaro:”100 soles en cada compra a diferentes marcas. No soy fiel a ninguna marca”

3. Diego: “Aproximadamente 150 por compra y todo me lo compro en la marca Gzuck

porque me parece la mejor marca de todos por su calidad”

4. Eduardo: “Al año compro ropa 3 veces por lo que puedo tener un gasto en cada

compra entre 200 y 400 soles. (...) Pionier es la marca en la que más gasto (...) Esto se

debe a que para mí esta marca siempre se ajusta a lo que busco, especialmente

originalidad, durabilidad y calidad”.

131

5. Edgar: “Entre 200 a 370 anual en gastos de ropa. Tengo más ropa de la marca

Dunkelvolk.”

6. Frank: “Al año gasto unos 400 soles en ropa, solamente compro Gzuck.”

7. Rodrigo: “(…) 100 o 250 en cada compra.(…) Distribuyo el gasto entre dunkelvolk y

billabong”

8. Gustavo: “Entre 80 y 350 soles. A las 3 marcas (Billabong, Ripcurl, Gzuck.), por sus

diseños deportivos y la calidad de las prendas”

9. Jorge: “150 soles, compro diferentes marcas”

10. Kurt: “200 anual, gasto en cualquier marca.”

11. Martin: “Un gasto anual de 1000 en ropa. Destino un gasto mayor a la marca pioneer,

casi un 90% de mi gasto anual en ropa”.

12. Omar: “Gasto algo de 400 soles anual, rip curl, gzuck, billabong “

13. Ramón: 400 a 500 anual; g-zuck; porque es una marca reconocida en el mercado.

14. Renzzo: 350. GZuck, Doo Australia, Puma, Caterpillar. Por la calidad de sus

productos.

15. Ricardo: un promedio de 500, en este caso mayormente en polos, y depende del

modelo, mayormente Gzuck.

16. Tonny: Gasto 200, Marca adidas y gzuck, por los modelos de cada marca

RESPUESTAS: pregunta Nº 2

1. Alberto: “Si tengo algunas prendas. Tengo 2 polos y 1 pantalón. Me gustaron sus

diseños.”

2. Álvaro: “tengo 1 polo, ahora comprare 2 polos más de la marca Gzuck, los compré una

por el diseño que siempre me han gustado y otra por el color y que el material es muy

bueno”

3. Diego: “Si tengo varios polos, camisas y jeans, ya perdí la cuenta. Las compré porque

los diseños me agradaron mucho”

132

4. Eduardo: “Si tengo un polo de la marca gzuck que compre en Febrero del 2012 y que

hasta el momento se conserva en buen estado, la compre porque es una marca que

también se comercializa en tiendas Pionier, que me pareció que se ajustaba a lo que

estaba buscando en ese entonces. Y justo en este momento comprare mi siguiente

pantalón gzuck que lo estoy comprando porque justo estaba buscando la marca Pionier

pero vi este pantalón de casualidad (gzuck) y me calza perfecto, además me gusta este

diseño y en este color (negro) y como ya tengo experiencia en el polo anterior, sé que no

se va a desteñir ni se va a desgastar fácilmente”

5. Edgar: “Tengo un par de sandalias, una gorra y ahora que comprare este pantalón.

(…) Este último jean que estoy comprando, me gusta por su diseño y el color, aparte

que se ve que es de buena calidad y ya tengo experiencia con las otras prendas”

6. Frank: “Si casi toda mi ropa es de marca Gzuck, tengo en total 15 polos, 8 pantalones

y 4 bermudas, las compre porque me gustaron sus diseños. Ahora me llevare una

mochila para la U y una gorra que estoy necesitando”

7. Rodrigo: “(…) Tengo un polo, un canguro y recientemente estoy comprando una polo

por el verano. (…) Ahora estoy comprando este polo porque me gusta su estilo y se ve

fresco para el verano”

8. Gustavo: “Si, un par de zapatillas, 1 pollera y ahora comprare un polo negro Gzuck”

9. Jorge: “si tengo algunos polos (3), y ahora estoy comprando otro polo Gzuck, todos

me gustaron sus diseños y los colores”

10. Kurt: “Si, dos polos. Me gusto el modelo”

11. Martin: “Estoy comprando mi primer polo porque me gusta el estilo y su diseño

12. Omar: “Si tengo 5 polos y ahorita comprare un pantalón, los compre x el diseño y la

calidad”

13. Ramón: “Tengo 16 prendas y lo compre por sentirme bien al tener una marca

reconocida en el mercado. Ahora llevare dos polos más y un canguro que me llamo la

atención.”

14. Renzzo: “Tengo una billetera y Estoy comprando ahora un polo por Comodidad y el

diseño que se adecua bien a un pantalón aeropostal”

133

15. Ricardo: “Si, tengo 12 prendas, las adquirí básicamente por sus modelos y la calidad

de las prendas. Ahora como ves acabo de comprar un polo y una mochila”

16. Tonny: “Si, 3 polos compre por el modelo y ahora un pantalón”

RESPUESTAS: pregunta Nº 3

1. Alberto: “Es buena marca de ropa por la variedad de diseños que tiene”

2. Álvaro: “Tengo 3 polos Gzuck y me parece una marca muy buena ”

3. Diego: “Me parece una marca bien posicionada en el mercado, que ofrece prendas de

vestir de calidad y con bueno diseños”

4. Eduardo: “Sé que es una marca peruana y eso lo hace buena y de calidad. Es

Conozco poco la marca pero se puede apreciar fácilmente que es una marca confiable,

posee durabilidad, calidad, originalidad, precios relativamente altos y que se sustentan

en la calidad de la marca, tiene variedad diseños. Me parece que es una marca que ofrece

seguridad y confianza”

5. Edgar: “Creo que es una marca de calidad y confiable. No he visto mucha publicidad

de la marca pero he visto que varios la usan he notado que tiene diseños deportivos y

llaman la atención”

6. Frank: “Es una buena marca, la uso desde hace 6 años, tiene diseños muy buenos en

tanto como polos y pantalones”

7. Rodrigo: “Al igual que Dunkelvolk o Billabong, tengo entendido que Gzuck también

es una marca deportiva, también sé que es de nacionalidad peruana. Tiene productos de

calidad y es muy reconocida en el mercado nacional”

8. Gustavo: “Una muy buena marca, una combinación de sport y elegante al mismo

tiempo, no tiene diseños tan extravagantes pero si resaltan los detalles que tienen”

9. Jorge: “Es una buena marca de prenda y tiene buenos diseños”

10. Kurt: “No frecuento comprar la marca Gzuck, pero He notado a muchas personas usar

la marca, creo que tienen diseños y estilos variados”

134

11. Martin: “No frecuento comprar la marca Gzuck pero He notado a muchas personas

usar la marca, creo que tienen diseños y estilos variados, la durabilidad y la calidad de

sus prendas se hace notar. Es una marca confiable también”

12. Omar: “Es buena marca de ropa por la variedad de diseños que tiene”

13. Ramón: “Presencia, satisfacción social, etc.”

14. Renzzo: “Buena en cuestión de calidad, la compro mayormente en su línea de

pantalones y shorts”

15. Ricardo: “Es una buena marca, debido al precio y la calidad brindada por los artículos

de esta marca”

16. Tonny: “Por mi poca experiencia, considero que es una buena marca por la variedad de

diseños que tiene”

RESPUESTA: pregunta Nº 4

1. Alberto: “No me agradan, prefiero los polos manga corta”

2. Álvaro: “No ”

3. Diego: “Gzuck no tiene polos manga larga, Además no uso mucho polos manga larga.

No me gusta de manera general”

4. Eduardo: “La verdad que no he visto los polos de manga larga Gzuck, ya que en

temporada invierno mi madre me regala casacas y no tengo necesidad de comprar ni de

gastar en polos manga larga, casacas o prendas de ese tipo, pero si sus polos manga corta

son buenos me imagino que los polos manga larga y sus otras variedades de prendas

también deben ser de muy buena calidad”

5. Edgar: “No he visto los polos manga larga en la marca Gzuck”

6. Frank: “En Gzuck solo compro polos manga corta, tampoco he visto que tenga

presentaciones de polos manga larga, además no uso polos manga larga solo manga

corta”

7. Rodrigo: “No uso polos manga larga, tampoco los he visto en la marca Gzuck”

135

8. Gustavo: “No tanto, yo me inclino más por los sport, es demasiado formal para mi

gusto.”

9. Jorge: “Uso polos manga larga pero de otra marca, me gustaron por su calidad”

10. Kurt: “No frecuento la marca, no sé qué estilo tendrán”

11. Martin: “No uso frecuentemente la marca Gzuck. Recién tendré mi primer polo de

Gzuck, que se ve de buena calidad, durable en el tiempo. Los polos manga larga supongo

que también resaltan por su calidad”

12. Omar: “No uso polos manga larga”

13. Ramón: “No me gustan los polos manga larga de ninguna marca, Sé que Gzuck no

vende polos manga larga, por lo general compro camisas y pantalones de la marca

Gzuck, si vendiera polos manga larga, quizás los compraría”

14. Renzzo: “No, no los uso”

15. Ricardo: “Gzuck no vende polos manga larga, pero si vendiera manga larga si optaría

por los polos manga larga Gzuck debido a los variados modelos y los precios varían de

acuerdo a la calidad de los polos”

16. Tonny: “No me agradan los polos Gzuck manga larga”

RESPUESTA: pregunta Nº 5

1. Alberto: “Compro diferentes marcas de ropa, como adidas, reef, rip curl, etc.”

2. Álvaro: “Si compro otras marcas porque cada marca posee diferentes modelos,

colores, diseños o por el material de prenda ”

3. Diego: “Esporádicamente compro otras marcas, pero casi el 80% de toda mi ropa es

marca Gzuck”

4. Eduardo: “Siempre busco la marca Pionier. Gzuck a pesar de ser buena no es mi

marca favorita. Cuando veo que la marca pionier en el momento no satisface lo que

busco, adquiero en ese instante otras marca que pueden ser gzuck, dunkenvolk,

billabong, u otra marca siempre y cuando me calcen bien”

136

5. Edgar: “La marca que más tengo en ropa es dunkenvolk, pero no soy fiel a ninguna

marca, elijo la prendas que me queden mejor. También compro gzuck pero no es una

marca favorita para mí”

6. Frank: “Solamente Gzuck compro”

7. Rodrigo: “Compro Dunkelvolk o Billabong, muy poca veces compro Gzuck”

8. Gustavo: “Si a veces también compro de otras marcas, yo me inclino más por la ropa

de calle y Billabong y Rip curl son muy buenas opciones, cuando no encuentro Gzuck”

9. Jorge: “Compro diferentes marcas, dependiendo el color y el diseño que tengan”

10. Kurt: “No me importa la marca, sino q sea buena ropa”

11. Martin: “No frecuento comprar gzuck. Casi todas mi ropa es PIONEER”

12. Omar: “Compro otras marcas también como rip curl y billabong”

13. Ramón: “Si compro otra marca de ropa, pero mi primera opción es Gzuck”

14. Renzzo: ”Compro otras marcas”

15. Ricardo: “Si, adquiero productos de diversas marcas, básicamente por los modelos, si

alguna prenda me gusta la compro, pero no priorizo a la marca gzuck”

16. Tonny: “Compro otras marcas como Adidas y CAT”

137

ANEXO Nº 4

Consentimiento informado

Se le invita a participar en un proyecto de investigación sobre: perfil del consumidor

de las prendas de vestir Gzuck en la ciudad de Chiclayo basado en un enfoque

etnográfico, el cual será ejecutado por el estudiante de administración de empresas

Juan Miguel Ocampo Moreno.

Su participación será en una entrevista que será grabada en audio y tomara

aproximadamente 40 minutos, el beneficio que tendrá usted será la satisfacción de

contribuir en dar una visión para futuros estudiantes que tengan intereses similares a

este tipo de investigación.

La decisión de participar en este proyecto es enteramente suya. Si decide ser parte

del proyecto o puede suspender su colaboración en cualquier momento. No se le

tratara en forma diferencial si usted decide no participar o decide detener su

colaboración.

Si tiene alguna pregunta en cuanto al proyecto por favor comuníquese con Juan

Miguel Ocampo Moreno estudiante de Administración de Empresas de la

universidad Católica Santo Toribio de Mogrovejo responsable de la investigación.

Número de teléfono celular 968751935

Consentimiento del participante: He leído la información en este formulario de

consentimiento. He tenido la oportunidad de hacer preguntas sobre este estudio, y

estas preguntas han sido respondidas de manera satisfactoria. Soy mayor de edad y

estoy de acuerdo en participar en este proyecto de investigación.

Entiendo que recibiré una copia de este formulario luego que haya sido firmado por

mí y los investigadores principales.

Firma del participante

DNI:

Fecha:

138

ANEXO Nº 5

ENTREVISTADOS FINALES

Diego Lluncor Mayanga (24 años)

Frank Pizarro Tapia (25 años) Ricardo Bravo Acuña (24 años)

Jhon Tenorio Anchay (26 años)

