
1

Análisis del comportamiento de compra de ropa interior femenina en las mujeres

residentes en la ciudad de Pereira

María Camila Giraldo Corrales

Nora Fernanda Canaval Ortiz

Trabajo de grado presentado como requisito para optar al título de Profesional

en Mercadeo

Ángela Cristina Gómez Giraldo

Magister en Mercadeo

Universidad Católica de Pereira

Facultad de ciencias económicas y administrativas

Mercadeo

Pereira

2021

2

Tabla de contenido

1. Introducción ... 9

2. Planteamiento del Problema .. 10

2.1. Descripción del Problema .. 10

2.2. Formulación del Problema ... 12

3. Objetivos .. 13

3.1. Objetivo General .. 13

3.2. Objetivos Específicos ... 13

4. Justificación ... 14

5. Marco Referencial .. 17

5.1. Marco de Antecedentes .. 17

5.2. Marco Teórico .. 20

5.2.1. Marketing ... 20

5.2.2. Segmento de Mercado.. 25

5.2.3. Comportamiento del Consumidor .. 28

5.3. Marco Conceptual .. 31

5.4. Marco Contextual ... 32

6. Diseño Metodológico ... 36

6.1. Enfoque de la Investigación ... 36

6.2. Tipo de Investigación ... 37

6.3. Técnicas de Recolección de Información... 37

3

6.4. Población .. 38

6.5. Muestreo ... 38

7. Análisis de Resultados ... 40

7.1. Presentación y Análisis de Resultados ... 40

7.1.1. Segmento de Mercado.. 41

7.2. Comportamiento de Compra .. 54

7.2.1. Frecuencia de Compra ... 54

7.3. Análisis Del Comportamiento De Compra .. 60

7.3.1. Inicio Del Proceso De Compra .. 61

7.3.2. Proceso De Compra Dentro De La Tienda .. 61

7.3.3. Finalización Del Proceso De Compra .. 62

8. Conclusiones .. 63

9. Recomendaciones .. 65

10. Referencias ... 66

4

Lista de tablas

Tabla 1. Hábitos de planificación de consumo y compra. .. 33

Tabla 2. Evolución de la cantidad de mujeres matriculadas ... 35

Tabla 3. Preguntas realizadas en la encuesta y respuesta más frecuente 40

5

Lista de ilustraciones

Ilustración 1. Punto de vista del consumidor en las 4P .. 22

Ilustración 2. Modelo básico de la toma de decisiones del consumidor 29

Ilustración 3. Edad ... 42

Ilustración 4. Estado civil ... 43

Ilustración 5. Ocupación ... 43

Ilustración 6. Ubicación geoilustración .. 44

Ilustración 7. Nivel de ingresos .. 44

Ilustración 8. Preferencias en compra ... 45

Ilustración 9. Factores importantes en la compra ... 46

Ilustración 10. Preferencia en material ... 47

Ilustración 11. Preferencia en marcas ... 47

Ilustración 12. Marcas recurrentes .. 48

Ilustración 13. Razones de preferencia de marca .. 49

Ilustración 14. Canales de compra .. 49

Ilustración 15. Precio esperado ... 50

Ilustración 16. Precio esperado tanga ... 51

Ilustración 17. Precio esperado brasilera .. 52

Ilustración 18. Precio esperado brasier ... 53

Ilustración 19. Precio esperado top ... 53

Ilustración 20. Frecuencia de compra de tops ... 54

6

Ilustración 21. Frecuencia compra brasier .. 54

Ilustración 22. Frecuencia compra cacheteros .. 55

Ilustración 23. Frecuencia compra tanga .. 56

Ilustración 24. Frecuencia compra brasilera ... 57

Ilustración 25. Influencia del trabajo en la ropa interior ... 58

Ilustración 26. Influencia de la religión en la ropa interior ... 58

Ilustración 27. Influencia de la pareja en la ropa interior ... 59

Ilustración 28. Ropa interior para ocasiones especiales .. 59

7

Resumen

El siguiente documento comprende el desarrollo de una investigación, en la cual se analiza el

comportamiento de compra del mercado femenino residente en la ciudad de Pereira al

momento de adquirir ropa interior, con este se busca identificar los motivadores que influyen

en este nicho de mercado al realizar la compra de dichos productos. El desarrollo de esta

investigación se llevó a cabo por medio de encuestas apoyadas en los medios digitales, y

métodos de observación, los cuales permitieron conocer la percepción, los factores y

motivadores que influyen en las mujeres de esta ciudad, también conocer la relevancia que le

dan a instrumentos como el canal y precio al momento de tomar su decisión de compra.

Además, se hace énfasis en la importancia que tiene para el consumidor factores como la

marca, el color, el diseño y la calidad a la hora de adquirir este tipo de prendas.

Palabras claves: Segmentación, percepción, consumidor, ropa interior, precio.

Abstract

The following document includes the development of an investigation, in which the buying

behavior of the female market resident in the city of Pereira is analyzed when purchasing

underwear, with this it seeks to identify the motivators that influence this market niche by

make the purchase of said products. The development of this research was carried out

through surveys and observation methods, which allowed to know the perception, factors and

motivators that influence women in this city, as well as the relevance they give to instruments

such as the channel and price when making your purchase decision. In addition, emphasis is

placed on the importance of factors such as brand, color, design and quality for the consumer

when purchasing this type of garment.

Key words: Segmentation, perception, consumer, underwear, price.

8

Agradecimientos

En primera instancia a todos los docentes que nos acompañaron durante este proceso, el cual

no ha sido fácil, pero con esfuerzo, paciencia y dedicación hemos logrado.

A nuestros padres por confiar, por apoyarnos, por los valores y principios que nos han

inculcado y por su entrega a lo largo de toda nuestra carrera,

A Dios porque es el que permite que día a día podamos seguir luchando por nuestros sueños

y nos da esa motivación para salir adelante siempre.

Finalmente, a nuestros amigos de la vida y de la facultad, por el apoyo diario.

9

1. Introducción

La presente investigación tiene como finalidad analizar el comportamiento de compra de las

mujeres de la ciudad de Pereira, el cual se lleva a cabo por medio de un enfoque mixto, en el

que se comprenden las técnicas cuantitativas y cualitativas, utilizando métodos como la

observación y encuestas apoyadas por medios digitales, estas se realizaron en sectores como

el centro, universidad católica, universidad libre, centro comercial Arboleda y en la ciudad en

general, esto con el fin de dar solución a los objetivos planteados, en los que se busca

identificar factores como: segmento de mercado, frecuencia de compra, motivadores, precio,

canales y preferencias al momento de adquirir prendas íntimas. En esta investigación se

reflejan los resultados hallados a partir de la búsqueda de información, los cuales arrojaron

respuestas concretas, en las que se evidencia que para las mujeres es influyente la opinión de

terceras personas, como su pareja sentimental, una amiga o un familiar al momento de

adquirir este tipo de vestimenta, además, tienen en cuenta factores como la comodidad, la

marca, textura y colores. Con los resultados obtenidos se puede decir que la ropa interior

femenina es un segmento viable y beneficioso, ya que su consumo es constante.

10

2. Planteamiento del Problema

2.1 Descripción del Problema

Colombia es un país que en los últimos años se ha enfocado en generar buenos resultados en

la industria, y uno de los sectores priorizados para lograr este objetivo es el sector textil y

confecciones, buscando que se genere una competencia no por precio, sino por calidad; en

este orden de ideas, Procolombia (2018) afirma que la industria de ropa interior femenina

colombiana ha logrado obtener un reconocimiento progresivamente gracias a su calidad y

diseños, lo cual ha llevado a expandir las industrias de ropa íntima en el sector pereirano

Este mercado es uno de los más importantes del sector textil, pues esta categoría

representó ventas por 3,68 billones de pesos en 2017 y un alza de entre 5% y un 8% para el

2018 según Gonzales Litman (2018) A nivel comercial, la categoría es liderada ampliamente

por empresas locales como Leonisa, Lili Pink, Diane & Geordi, lo cual clara muestra de la

preferencia de este mercado por estar marcas.

Además, según la revista Semana (2017) el sector de ropa interior ha ganado

importancia en los últimos años, ya que son prendas de consumo masivo, condicionadas por

consumidores cada vez más estrictos, especialmente el género femenino, el cual hoy en día

tiene en cuenta el respeto y cuidado del medio ambiente, los procesos de fabricación y

materia prima utilizada.

De este modo, es importante resaltar que en lo que se refiere a el comportamiento de

compra, la cultura es un factor esencial en este según Colet Areán & Polío Morán (2014)

dado que el nivel cultural es el conjunto de conocimientos que tiene un individuo en un

momento dado, de este modo es consumible todo aquello a lo que se tiene conocimiento,

dicho esto se puede inferir que entre más alto es el nivel cultural del mercado más

11

posibilidades tiene para escoger y consumir, adicionalmente se hace referencia a que el status

es un factor determinante en la decisión de compra ya que se tiene en cuenta el respeto que se

le tiene a una persona en los miembros de un grupo, es decir que puede ser visto como un

referente en un nicho de mercado. Los grupos de referencia son otro rasgo importante debido

a que son los grupos con los que una persona actúa e influye en su comportamiento.

Así mismo, el estilo de vida, la motivación y la percepción son factores que influyen

la decisión de compra, ya que tiene que ver con la forma de vida, la forma de percibir un

producto y los motivos que lleva a realizar una compra.

 El mercado femenino para el sector de confección de ropa interior representa mayor

exigencia debido a los criterios de compra que tiene al momento de elegir este tipo de

prendas, por esto es importante mencionar que el gasto de las mujeres en prendas de ropa

interior en Colombia está en un promedio $112.557 y en cantidad de unidades per cápita es

de 4,1 según Montes (2019) el cual representa una alta competencia en el país.

Es importante mencionar que en un estudio de mercado realizado por Pinker Moda

(2018) revela preferencias de las mujeres al momento de elegir sus prendas íntimas,

menciona que el 54% del mercado femenino elige atributos como la comodidad, el 46% la

calidad en general, además, la mayoría de las mujeres verifican la etiqueta con el fin de

analizar los materiales con los que fueron fabricadas las prendas, optando por escoger altos

estándares de calidad para realizar la compra de dichos productos.

De este modo, se puede afirmar que los productos que se comercializan deben

garantizar seguridad a los consumidores, debido a que en ocasiones la ropa interior femenina

es importada y se desconoce su procedencia, lo cual puede causar inseguridad a la hora de

realizar la compra y poner en riesgo la salud femenina

12

 Lo anterior, conduce a una mayor preferencia por parte de los consumidores hacia las

prendas de marcas certificadas, ya que cuentan con garantías y calidad, y por lo tanto generan

una mayor seguridad al usuario.

Teniendo en cuenta las exigencias de compra por parte de la población femenina

nombradas anteriormente, pero también observando la oportunidad que representa este

mercado, se propuso el desarrollo de la presente investigación enfocada al análisis de

comportamiento de compra de ropa interior femenina por parte de las mujeres que residen en

la ciudad de Pereira, brindando una base informativa importante para la industria textil de la

región.

En este orden de ideas, surge la necesidad de determinar el comportamiento de

compra de ropa interior femenina en las mujeres residentes de la ciudad de Pereira, con el fin

de definir la dinámica que influye en el desarrollo del sector para la futura creación de una

empresa enfocada en este campo, teniendo muy presente que este es un paso previo para la

toma de decisiones en este ámbito.

2.1 Formulación del Problema

¿Cuáles son los factores influyentes en las mujeres que residen en la ciudad de Pereira al

momento de comprar ropa interior femenina?

13

3. Objetivos

3.1 Objetivo General

Determinar los factores que influyen en las mujeres, en el proceso de compra de ropa interior

femenina, en la ciudad de Pereira

3.2 Objetivos Específicos

- Establecer el segmento de mercado de las mujeres que compran ropa interior

femenina en la ciudad de Pereira

- Identificar motivadores dentro del proceso de compra de ropa íntima en las mujeres

que residen en Pereira.

- Describir los factores y frecuencia de compra para el segmento identificado.

14

4 Justificación

La industria de ropa interior femenina ha tenido una gran evolución con el paso del tiempo y

gracias a esto también ha cambiado la mentalidad de las mujeres al momento de tomar una

decisión de compra, es decir, que su actitud respecto a la adquisición y uso de este tipo de

vestimenta se ha visto influenciada por los constantes cambios en la moda, las tendencias y

estilos de vida de las personas Garrido (2018).

Dicho esto, es importante mencionar que el comportamiento de compra juega un

papel sumamente importante, teniendo en cuenta que Máñez (2019), define el

comportamiento de compra del consumidor como un proceso de alta importancia e influencia

en las ventas de una empresa, y se encuentra centrado en conocer los motivos, razones,

deseos o necesidades que hacen que el consumidor compre un producto o adquiera un

servicio, se puede decir, que conocer estos elementos puede constituirse como una ventaja

competitiva tanto para la empresa como para el desarrollo del sector.

 Hay que mencionar, además, que según Colet Areán & Polío Morán (2014) el

proceso de compra se lleva a cabo en diferentes etapas, en primera instancia, el mercado está

condicionado por el reconocimiento de una necesidad, luego tiende a buscar información, en

su siguiente etapa evalúa alternativas a partir de información obtenida posteriormente,

adquiere su producto y finalmente tiene un comportamiento poscompra, momento en el que

evalúa sus expectativas y decide si reincidir o no la compra. Estos elementos son claves para

identificar y analizar el comportamiento de compra de ropa interior femenina en las mujeres

que residen en Pereira

Por otra parte, el sector textil en el departamento de Risaralda está conformado por

640 empresas constituidas legalmente dedicadas a la confección, las cuales generan casi

20.000 puestos de trabajo formales, lo que representa el 6% de los empleos en el área

15

metropolitana de Pereira Vega Lemus (2021). También, es importante mencionar, que Pereira

cuenta con el clúster de confección “juntos” el cual está enfocado en la apertura de nuevos

mercados tanto nacionales como internacionales, conformado por 14 empresas que

representan más de 1350 empleos formales. Invest In Pereira (2018) esto comprende una

ventaja para el comercio y desarrollo de este sector en la ciudad.

Desde una perspectiva del mercado que representa Pereira en cuanto a disponibilidad

de clientes, la población femenina corresponde al 52,9 %, es decir, que por cada 100 mujeres

residen 89,1 hombres según el Departamento Administrativo Nacional de Estadística (2018),

por lo cual se puede dar una oportunidad de potencializar el sector de ropa interior femenina

en la ciudad, ya que las mujeres normalmente tienen una mayor frecuencia de compra en

comparación con los hombres según lo afirma Montes (2019).

Así mismo, se puede mencionar que el análisis acerca del comportamiento de compra

de ropa íntima de las mujeres que viven en Pereira representa oportunidades para este sector,

las cuales se pueden evidenciar en las cifras ya expuestas, además, si se obtiene conocimiento

de los factores que influyen en el comportamiento de dicho mercado, el sector de ropa

interior femenina podría potencializar sus productos y presentar una oferta que esté adaptada

a las necesidades y preferencias de este nicho de mercado.

Se debe agregar que, conocer el comportamiento de compra es un punto fundamental

al momento de comunicarse con el consumidor, pues saber sus gustos, preferencias e

inclinaciones ayudará a definir estrategias y planificar las acciones para comercializar un

producto o servicio tal como lo afirma Gómez Borja (2013).

De esta manera, se evidencia la importancia del estudio de este mercado, puesto que,

el sector textil, al conocer las necesidades del segmento femenino tiene nuevas oportunidades

para explorar tendencias que aporten mayores beneficios como posicionamiento,

16

comercialización y rentabilidad. Además, se podrá mejorar la productividad y competitividad

de la industria textil brindando ideas para la evolución en cuanto a diseños, calidad y

exclusividad en las prendas íntimas femeninas.

Cabe añadir, que la investigación acerca de esta industria no sólo beneficiará al sector

femenino, sino que podría ser una herramienta para la generación de empleo, puesto que al

mejorar dicho sector se generará mayores oportunidades de trabajo, lo cual podría ser un gran

paso para Pereira, esto teniendo en cuenta que el índice de desempleo en la ciudad es de

65,2% Pereira cómo vamos (2019) por lo tanto, se podría lograr una mejora significativa,

tanto en el comercio como en la calidad de vida de las personas que habitan en esta ciudad.

Finalmente, la importancia de la presente investigación en materia académica radica

en la posibilidad de aplicar los conocimientos adquiridos a lo largo de la carrera por medio de

la implementación de herramientas que se convierten en insumo para las empresas del sector,

pero también para futuras investigaciones relacionadas con el tema que permitan ampliar más

el campo de estudio.

17

5 Marco Referencial

5.1 Marco de Antecedentes

El marco de antecedentes, según Soto (2019) corresponde a una síntesis conceptual de las

investigaciones o trabajos realizados previamente sobre el problema de investigación

formulado, en este orden de ideas, dentro del interés de la investigación es necesario apoyarse

de bases e investigaciones que aporten valor y fundamentos que argumenten la similitud de

otros estudios que se han realizado, al realizar el respectivo análisis se logró identificar que el

tema ha sido tratado previamente, y por lo tanto se tienen insumos para la construcción de la

presente investigación.

Teniendo en cuenta lo anterior, se identificó inicialmente la investigación acerca de

los actores que inciden en la decisión de compra de ropa interior femenina a través del canal

online en la ciudad de Cali, Aguirre Serna & Acosta Londoño (2019) la cual se desarrolló con

el fin de comercializar estas prendas de manera virtual ya que el uso de plataformas tiene

mayor concentración en mujeres de 21 a 35 años de estrato 3 lo cual se asume como un

mercado potencial. Se desarrolló una metodología descriptiva a la oferta de ropa interior

femenina por internet, además se realizaron entrevistas a mujeres seleccionadas y métodos de

observación, posteriormente se proponen estrategias en cuanto a los hallazgos de la

investigación.

Finalmente se llegó a la conclusión de que uno de los principales comportamientos de

compra de mujeres por medios electrónicos se encuentra sustentado en el color de la prenda,

al relacionar los colores con sentimientos, la relación que guarda con el presente proyecto

radica en que ambas estudian el comportamiento de compra de ropa interior femenina de las

mujeres; sin embargo, esta investigación estudia el mercado pereirano el cual por diferentes

18

factores puede que el comportamiento de compra sea diferente, se debe añadir que el estudio

anterior está enfocado en la ventas virtuales, lo cual también es un factor diferenciador en el

estudio, debido a que las mujeres pueden adquirir un comportamiento distinto de manera

online.

Por otro lado, en Medellín se realizó una investigación acerca de las fragancias que

estimulan la compra en el consumidor de ropa interior por Nicholls Moreno y Santos Niño

(2017) el cual se basa en la explicación de por qué lo olores son un factor clave al momento

de generar recordación en los consumidores, además buscan que olores determinados son los

que más generan satisfacción y fidelización por parte de los clientes al momento de comprar

algo tan íntimo como lo es la ropa interior.

El estudio se realizó por medio de una metodología práctica, realizando entrevistas,

grupos focales y encuestas a una muestra significativa clasificada en dos grandes grupos

tomada de manera no probabilística, adicionalmente se registró el uso del programa SPSS

para el procesamiento de datos; la investigación concluyó en que el olfato no es el sentido

que más atrae al momento de la compra, sin embargo si es de gran importancia para su

permanencia en el establecimiento, adicionalmente, los clientes prefieren que la esencia sea

propia de la marca.

 Por otra parte, se identificó un estudio acerca de la exploración del mercado

estadounidense de consumidores de ropa interior colombiana de Adarve García (2019) la cual

se enfoca en estudiar los consumidores americanos, este estudio se realizó de manera virtual,

abordando encuestas donde se buscaba saber cuáles son las actitudes, cualidades y factores

que influyen al momento de tomar la decisión de compra, también se analizó cuál es la

percepción que tienen acerca de las marcas colombianas, por otro lado se observó un estudio

sobre los factores que inciden en la decisión de compra de los consumidores de ropa de

19

marca de lujo en Pereira de la universidad católica, en esta investigación se enfocaron en

analizar la importancia de la exclusividad en las prendas, ya que las personas normalmente

quieren verse diferentes a las demás.

Para dicha investigación se utilizó una metodología de tipo cuantitativa, que se

desarrolló durante el año 2018, por medio de encuestas 11 distribuidas en páginas web

estadounidenses que venden ropa interior. Y finalmente, se llegó a la conclusión de que el

mercado ideal son personas entre 12 y 40 años, y que la característica más valorada por los

consumidores es el material de fabricación, prefiriendo el algodón.

A su vez, se encontró un artículo en el que se investigó acerca del estudio cualitativo

sobre el comportamiento del consumidor en las compras en línea en México, según Mercado,

Pérez, Castro, & Macia (2019) s, el cual estuvo fundamentado bajo el enfoque de la teoría

fundamentada y de esta manera estudiar el comportamiento, actitudes, comportamientos y

percepciones de los consumidores que adquieren sus productos a través de las compras en

línea, el estudio tuvo como finalidad la identificación de variables que tienen mayor

relevancia en la decisión de compra del consumidor para la compra en línea por medio del

análisis de entrevistas de consumidores que realizan compras de productos o servicios, los

resultados obtenidos se identificó que existen diversas variables en el comportamiento del

consumidor como la motivación y las experiencias.

Con lo explicado anteriormente, es necesario mencionar que los estudios encontrados

tienen factores diferentes con respecto a la investigación incursionada, debido a que no todos

buscan analizar a las mujeres específicamente, además que son estudios realizado en otras

partes del país y no en Pereira exactamente, lo cual representa una oportunidad para

fortalecer el sector al que se está enfocando la investigación, teniendo en cuenta como ya se

20

ha nombrado anteriormente con datos que la población femenina tiene una gran relevancia

frente a la masculina

Teniendo en cuenta, que las mujeres tienden a realizar más compras que los hombres

según Mercado, Pérez, Castro, & Macias (2019) De esta manera, también se puede decir que

en uno de los estudios previos se habla de la búsqueda de olores como manera de

fidelización, a diferencia de este que busca saber cómo se comporta la mujer al momento de

comprar su ropa íntima y que influye en ella para tomar la decisión de adquirirla

5.2 Marco Teórico

Dentro de este marco se presentan los desarrollos teóricos e históricos acerca del Marketing,

segmento de mercado y comportamiento de compra del consumidor, así mismo, también se

tiene en cuenta el marco conceptual y contextual en cual se menciona diferentes aspectos

acerca de investigaciones que se pueden comparar con la que se está incursionando, debido a

que estos se consideran clave en el desarrollo de toda la investigación.

5.2.1 Marketing

 El marketing según Kotler y Armstrong (2013) se define como una actividad humana que

está dirigida a satisfacer necesidades y deseos a través de intercambios. Con lo mencionado

anteriormente, se puede dar una introducción a la función básica del marketing, la cual es

satisfacer las necesidades y deseos de las personas en cuanto a productos y servicios, los

cuales son analizados con anterioridad para así lograr la complacencia de los consumidores y

que a su vez proporcione crecimiento dentro de las compañías.

 Por otra parte, cabe añadir que el marketing se puede ver desde distintas perspectivas,

así mismo Lamb, Hair, & McDaniel (2011) define el marketing como la actividad, el

conjunto de instituciones y los procesos para crear, comunicar, entregar e intercambiar ofertas

21

que tienen valor para los clientes, socios y la sociedad en general, haciendo referencia en un

enfoque no solo para los clientes, sino también para los socios, los cuales se consideran como

parte fundamental en el desarrollo de un plan de marketing el cual debe buscar el bienestar

de ambos.

Así mismo, hay que mencionar, que el término marketing empezó a utilizarse en

Estados Unidos a principios del siglo XX, aunque con un significado distinto al de hoy en

día. Actualmente el marketing está orientado a las necesidades del consumidor y usuarios, a

diferencia de tiempos pasados que estaba enfocado básicamente en la producción de las

empresas. Santesmases Mestre (2012)

Además, anteriormente se consideraba que la actividad económica debía estar

centrada netamente en el consumo, dado que, los empresarios solo se interesan en vender

todo lo producido, pero gracias a la evolución que se ha dado en todos los sectores

empresariales y comerciales su enfoque ha ido cambiando y buscando la comodidad del

consumidor.

Por lo dicho anteriormente, el marketing se ha fortalecido en la actualidad, tanto en

Estados Unidos como en otros países, volviéndose un tema de gran relevancia para la

creación y comercialización de productos en las empresas, debido a que es una herramienta

que facilita la actividad de intercambio de bienes o servicios.

Se debe agregar que Lambin, Galluci, & Sicurello (2009) dicen que el marketing es

tanto una filosofía de negocio como un proceso orientado a la acción. Como proceso activo el

marketing desempeña un número de tareas necesarias para el funcionamiento efectivo de una

economía de mercado. Se puede decir que el marketing como filosofía es más una postura

mental y una actitud de comprender la relación de intercambio por parte de la empresa o

entidad que ofrece sus productos al mercado.

22

A su vez el marketing como técnica es el modo específico de llevar a cabo el proceso

de intercambio que tiene como objetivo identificar, crear, desarrollar y servir a la demanda

con el fin de satisfacer necesidades tanto a compradores como vendedores, teniendo en

cuenta que para lograr satisfacer a ambos se debe entender correctamente la forma de

comercializar y promocionar.

Cabe añadir que la actividad de comercialización o de intercambio de bienes o

servicios es una de las primeras que llevó a cabo el ser humano en cuanto se relaciona con los

demás de su especie Santesmases Mestre (2012); sin embargo, esta es una actividad que con

el transcurso del tiempo ha incrementado el número y complejidad de intercambios, por lo

tanto se ha dado una evolución tanto en la forma de entenderla como en la práctica, por esta

razón se evidencia la importancia del marketing, gracias a que aporta una forma distinta de

entender la ejecución comercial.

Con respecto al diseño y la ejecución de las estrategias existen cuatro instrumentos

fundamentales del marketing: el producto ofertado, el precio fijado al producto, la plaza y la

promoción o comunicación de los beneficios del producto Santesmases Mestre (2012) dichos

instrumentos son fundamentales para diseñar estrategias de marketing, los cuales se deben

combinar de forma adecuada con el fin de conseguir los objetivos propuestos.

 Estos instrumentos del marketing pueden resumirse en cuatro variables controlables

del sistema comercial (las denominadas 4p). Estos instrumentos se consideran variables

controlables ya que pueden modificarse Santesmases Mestre (2012).

 Desde el punto de vista del consumidor, las 4P del marketing se convierten en las 4C

siguientes:

Ilustración 1.

Punto de vista del consumidor en las 4P

23

Fuente: Elaborado por los autores, obtenido de Santesmases (2012)

A continuación, se definirán los cuatro elementos del marketing, los cuales son descritos de la

siguiente manera:

Producto: El producto ocupa un lugar central en la estrategia de marketing, ya que este se

considera como la combinación de bienes, servicios, ideas, concepto e incluso personas

Ferrell & Hartline (2012) es decir que el producto es un bien, servicio o idea que se ofrece al

mercado, de igual manera es el medio para alcanzar a satisfacer las necesidades del

consumidor.

El producto según los hábitos de compra puede ser:

- Rutinarios y de compra impulsiva

- Emergencia

- Comparación

- Especialidad

- Bienes no buscados

24

- Bienes de consumos duraderos y no duraderos

- Bienes de capital

Haciendo referencia a lo anteriormente mencionado los productos de conveniencia se

pueden definir como productos económicos que se compran regularmente y en los cuales el

consumidor invierte muy poco tiempo y esfuerzo, en cuanto a los productos de elección se

puede decir que son aquellos en los cuales el cliente invierte un tiempo y esfuerzo

considerable planeando y realizando la compra, con respecto a los productos especializados

son artículos únicos en cuya adquisición los clientes invierten una cantidad considerable de

tiempo, esfuerzo y dinero. Por último, los productos no buscados se pueden definir como

aquellos artículos no buscados por los clientes individuales que no están conscientes de su

existencia, es decir aquellos productos nuevos o los que no tienen gran cantidad de usuarios.

Ferrell & Hartline (2012)

Precio: El precio según, Ferrell & Hartline (2012) es uno de los componentes de la mezcla

del marketing con los cuales se suele tener mayor confusión por parte de las empresas, ya que

siempre existen interrogantes como: si el precio es alto o bajo, si genera o no la rentabilidad

necesaria; para ser más específicos, el precio es la cantidad o importe monetario que el cliente

debe pagar por un determinado producto o servicio y es el único que genera ingresos a la

empresa.

Promoción: Según Ferrell & Hartline (2012) la promoción se define como uno de los

elementos con mayor presencia en una estrategia de marketing de cualquier empresa o marca,

ya que la actividad promocional es necesaria para comunicar las características y los

beneficios de un producto a los mercados meta, teniendo en cuenta lo anteriormente

mencionado se puede decir que la promoción es la base de la mezcla del marketing y abarca

25

varias actividades que sirven para recordarle al mercado que existe un producto y su principal

propósito es el de influir en la mente del consumidor de manera positiva.

Plaza: La plaza se considera un sistema organizado de marketing por medio del cual los

recursos, información y la propiedad del producto fluye desde el punto de producción hasta el

consumidor, es decir que es una actividad que se encarga de poner el producto a disposición

del mercado, las variables de plaza pueden ser: canales, logística, inventario, ubicación,

transporte y cobertura Ferrell & Hartline (2012).

5.2.2 Segmento de Mercado

En relación con todo lo mencionado anteriormente, se puede decir, que el segmento

de mercado el cual según Ferrell & Hartline (2012) es el proceso de dividir el mercado total

para un producto o categorías de productos, particularmente en segmentos o grupos

relativamente homogéneos para que sea efectivo es fundamental que al segmentar un

mercado se tengan en cuenta los instrumentos ya mencionados, denominadas las 4P del

marketing.

Así mismo, Ferrell & Hartline (2012) afirma que muy pocas empresas realizaban en

años pasados la segmentación de mercados, debido a la falta de tecnologías, conocimientos

prácticos de marketing y, además, no se consideraba algo fundamental, pues lo productos

venían en una sola variedad, sabor o estilo, razón por la cual era un factor con poca

relevancia.

Por el contrario, en la actualidad la segmentación de mercados es crucial para la

mayoría de las empresas y marcas, ya que permite que se defina con más precisión y se

entienda con mayor claridad las necesidades de los clientes y al mismo tiempo tener la

capacidad de adaptar los productos para satisfacerlas mejor Kotler y Armstrong (2013)

26

De este modo, se puede decir, que la segmentación de mercados es un proceso por el

cual se logra identificar grupos de compradores homogéneos, es decir, que los mercados se

dividen en distintos segmentos teniendo en cuenta los deseos de compra y exigencias de los

consumidores Rodríguez (2014).

Por lo tanto, la segmentación se justifica en la búsqueda constante de suplir las

necesidades de los consumidores y de esta manera lograr una gran satisfacción en ellos. En

consecuencia, la segmentación de mercados es el resultado de la combinación de las

exigencias de los consumidores y los intereses de una marca o empresa por satisfacer dichas

exigencias Arellano (2013)

Es importante mencionar, que los mercados están compuestos por cientos de

personas, organizaciones y empresas, las cuales tienen grandes diferencias unas con otras, ya

sea en función de su nivel socioeconómico, cultura, preferencias de compra, personalidad,

estilo, entre otras, por este motivo es que surge la necesidad de dividir los mercados

(segmentarlos) para que cada marca o empresa logre llegar con mayor precisión a su mercado

objetivo.

De esta manera se da paso a las variables de la segmentación de mercados que según

Fernández (2008) se pueden clasificar en las siguientes:

● Variable geo ilustración: consiste en dividir los mercados dependiendo las diferencias

de personalidad de las comunidades según su ubicación, tipo de población, ubicación

y condiciones Geo ilustraciones en las que se encuentren.

● Variable demo ilustración: esta variable tiene una característica en particular, que a

diferencia de las otras es la única que se puede medir de forma estadística, debido a

que dentro de esta variable se encuentra la división de los mercados por factores como

- Edad

27

- Género

- Nivel socioeconómico

- Estado civil

- Nivel académico

- Religión

● Variable psico ilustración: tiene una gran influencia en los motivos y decisiones de

compra del consumidor, ya que se encarga de dividir al mercado por los siguientes

factores

- Personalidad

- Actitudes

- Aspiraciones

- Cultura

● Variable de posición de uso: esta variable se refiere a la disposición que tiene un

consumidor ante la posible compra del producto, se clasifica por factores como

- Frecuencia de uso

- Ocasión de uso

- Lealtad

- Disposición de compra

Por último, es importante agregar que la segmentación puede ayudar a los

consumidores a mejorar su estándar de vida, ya que estos actualmente esperan que las

empresas estudien sus necesidades y deseos, y así adaptar sus productos de forma

28

correspondiente, de esta manera la segmentación de mercados se convierte en parte vital de

las estrategias de marketing.

5.2.3 Comportamiento del Consumidor

El comportamiento del consumidor según lo define Malhotra (2008), es el conjunto de

conocimientos que trata de entender las acciones o reacciones que tienen las personas a partir

de algunas características específicas, es decir, este comprende las actividades que pueden

realizar los consumidores desde que se presenta una necesidad hasta que esta logra ser

satisfecha. Dicho esto, es importante destacar algunos factores que influyen en el

comportamiento del consumidor.

● Localización geo ilustración de compradores y no compradores.

● Características demoilustracións y psicológicas.

● Hábitos de consumo de productos y de sustitutos.

● Comportamiento de consumo de los medios de comunicación.

● sensibilidad al precio.

● Tiendas minoristas que frecuentan.

● Preferencias del comprador.

Por otra parte, según Schiffman & Kanuk (2005) el comportamiento del consumidor

se puede definir como la conducta que muestra este al adquirir, utilizar y desechar el producto

o servicio que este considera está satisfaciendo su necesidad, además, tiene como objetivo

estudiar la forma en que el consumidor toma decisiones para gastar sus recursos disponibles,

se debe agregar que según el mismo autor este término comprende dos tipos de entidades: el

consumidor personal y organizacional, el primero compra el bien o servicio para su beneficio

29

y el segundo comprende entidades de lucro, como instituciones o dependencias

gubernamentales, las cuales adquieren productos para mantener sus organizaciones.

Acerca del origen de este concepto Schiffman & Kanuk (2005) afirman que tuvo sus

inicios en una estrategia de marketing a finales de 1950 cuando mercadólogos descubrieron

que las ventas se podrían incrementar con mayor facilidad si los artículos producidos eran

conocidos previamente por los consumidores.

El consumidor para su proceso de toma de decisiones de compra, según Schiffman &

Kanuk (2005) se visualiza en tres fases distintas: fase de entrada, de proceso y salida, dicho

esto es importante tener en cuenta que la fase de entrada influye para que el consumidor

identifique que tiene una necesidad o deseo y se enfoca principalmente en dos fuentes de

información: los esfuerzos de marketing de la empresa y las influencias externas

socioculturales como la familia, amigos, vecinos y el código de comportamiento de la

sociedad son factores que influyen en la decisión de compra del consumidor, la fase de

proceso está enfocada principalmente en la manera en que los consumidores toman

decisiones.

Se debe agregar que los factores psicológicos como lo indican Schiffman & Kanuk

(2005) son inherentes a cada persona los cuales afectan la fase anterior al momento del

cliente identificar la necesidad, así mismo la fase de salida está relacionada con las

actividades después de la decisión, este tiene en cuenta el comportamiento de compra y la

evaluación después de la compra.

Ilustración 2.

Modelo básico de la toma de decisiones del consumidor

30

Fuente: Elaborado por los autores, datos tomados Schiffman & Kanuk (2005)

A su vez en el concepto comportamiento del consumidor según información tomada

de Schiffman & Kanuk (2005) comprende al grupo de referencia que se puede definir como

cualquier individuo o agrupación que sirva como punto de partida, es decir que este puede

influenciar en la toma de decisiones de compra o actitudes que adquiere una persona

Además, según Schiffman & Kanuk (2005) la clase y estatus social también son un

factor clave para el comportamiento del consumidor, esto se debe a que las personas

comparan sus posesiones materiales con las de otras personas con el fin de ocupar una

posición social, se debe agregar que la cultura es otro componente importante para la toma de

decisiones del comprador, pues se debe tener en cuenta que los valores y las creencias hacen

parte de esta, los cuales son factores influenciadores a la hora de valorar un producto ya que

31

según lo afirma Malhotra (2008) al ofrecer beneficios que satisfagan los deseos o necesidades

de un miembro de una cultura, puede haber más aceptación en el mercado

5.3 Marco Conceptual

El marketing es un proceso en el que dos o más partes entregan algo valioso o útil para la

otra parte Gómez Borja (2013) es decir que busca suplir diferentes necesidades para lograr

satisfacción, además, se encarga de estudiar el Comportamiento del consumidor

entendiendo este como la actitud o comportamiento que muestran los consumidores al

momento de buscar, comprar, utilizar, desechar y evaluar los productos o servicios que

consideran que van a satisfacer sus necesidades, el comportamiento del consumidor está

enfocado en la forma en que los consumidores toman decisiones para gastar sus recursos en

bienes relacionados con el consumo Schiffman & Kanuk (2005) específicamente en

Productos, definiendo este término como, todo bien, servicio o idea que posee valor para el

usuario y que es susceptible de satisfacer cualquier necesidad o deseo Rivera Camino (2007)

siendo la Necesidad un estado en el que las personas se encuentran en carencia de algo,

asimismo, se dice que las necesidades son las que percibe el individuo de manera

independiente, sin tener en cuenta a las demás personas Keynes (1936) por otro lado, las

necesidades buscan ser satisfechas de una u otra manera y esto se logra por medio de los

bienes o servicios que el mercado ofrece y comercializa y las personas demandan. Dicha

demanda se refiere a las cantidades de un producto en la que los compradores están

dispuestos a adquirir a un precio y momento específico Grajales (1970) para que los

productos sean demandados se debe realizar una buena Segmentación, la cual se define

como un grupo de consumidores que responden de forma similar a determinado conjunto de

esfuerzos de marketing Kotler (2013) dado esto se deben tener en cuenta diferentes factores

como la Cultura, referenciada como conjunto de significados, como normas, rituales y

32

tradiciones que son compartidas por un grupo o sociedad en específico Malhotra (2008). La

cultura dentro del marketing juega un papel importante ya que está relacionado con la

aceptación de un producto en el Mercado, definido como grupo de compradores y

vendedores reales y potenciales de un producto o servicio, en el cual los compradores

determinan la demanda y los vendedores la oferta Arellano (2013).

5.4 Marco Contextual

El sector de ropa interior femenina ha tomado gran importancia, según Procolombia (2018),

Colombia es uno de los principales países en exportar ropa interior a distintos destinos, por lo

que se puede observar que el país cuenta con una alta capacidad manufacturera en el sector de

confección, lo cual representa una gran ventaja para esta industria.

Además, Montes (2019) afirma que en Colombia la producción y ventas del sector de

ropa íntima aumentó en un 0,7% en el primer semestre y 3% en el segundo semestre durante

el 2018, con respecto al desempeño interanual en materia de ventas, se destacó un

crecimiento del 2% entre noviembre del 2018 y 2017, en cuanto a la comercialización, se

registró un alza del 3%.

Con los datos mencionados anteriormente, se puede inferir que representa

oportunidades para el sector, dado que los indicadores se observan prometedores, además que

el gasto de las mujeres colombianas es significativo, pues este llegó a $53,7 millones en

2019, representado en un 6,11% más que en años anteriores Montes (2019).

Asimismo, según un informe del Departamento Administrativo Nacional de

Estadística (2018) presenta que la industria textil creció en un 3,2% en Colombia hasta el mes

de mayo de 2019, siendo el sector de confección de ropa interior uno de los que más aporta al

crecimiento, convirtiéndolo en un sector con gran oportunidad de negocio.

33

Es importante hacer énfasis en la ciudad de Pereira, ya que es donde la investigación

se llevará a cabo. Como dato importante para la contextualización se debe mencionar que la

población femenina en esta ciudad es mayor a la masculina, representando las mujeres un

52,9% del total de la población de Pereira.

Por otro lado, según datos analizados por el autor anteriormente mencionado, se

aprecia que la mayor parte de estas mujeres se encuentra en una edad entre los 20 y 29 años,

las cuales son consideradas como edades en las que las mujeres buscan sentirse únicas y son

aficionadas a comprar prendas sensuales y de belleza, normalmente su mayoría de compras

son de manera online y se tiene un promedio de 25 compras al año De la fuente (2017).

Con respecto al comportamiento de compra de las mujeres de Pereira se pudo

evidenciar que en el mercado laboral femenino la tasa de participación está por debajo del

65,2% mientras que para el caso del hombre la tasa fue del 76% según Pereira cómo vamos

(2019) análisis realizados durante el 2019.

Se debe agregar que, por grupos de edades, las caídas acentuadas se encuentran en un

rango de edad de 18 a 35 años y mayores de 60 años, se puede inferir que la brecha social ha

disminuido, pero se espera que mejore aún más. En la siguiente tabla se podrá observar los

hábitos de planeación y compra de una muestra de habitantes de Pereira.

Tabla 1.

Hábitos de planificación de consumo y compra.

Hábitos de consumo y compra

Hábitos de planificación de consumo No% Si% A veces %

Hace una lista de los productos y servicios

que necesitan comprar 25,5 44,6 29,9

Para distribuir su dinero, ordena los

productos según su importancia antes de

comprar 20 55,4 24,6

34

Planifica sus compras con antelación 27,2 37,6 35,2

Hábitos de compra No% Si% A veces %

Selecciona los productos según su calidad 10,2 59,9 29,9

Selecciona los productos según su precio 14,2 58,2 27,6

Compara precios entre distintas marcas 12,5 67,3 20,2

Lee las etiquetas de todos los productos 37,2 24 38,9

Mira el peso neto de los productos 31,4 36,3 32,3

Se asegura de que los electrodomésticos

tengan servicio técnico en la ciudad 26,5 49,3 24,2

Preguntan por el tiempo de garantía de los

productos 5,7 78,3 15,9

Preguntan sus dudas al vendedor antes de

comprar 10,2 62,4 27,4

Si compra ropa, lee la etiqueta para saber las

características y el cuidado que requieren 44,8 26,8 28,5

Examina detalladamente todos los productos

que compra 18,7 40,1 41,2

Compra en el comercio ambulante 34,2 35,5 30,4

Fuente: Elabora por los autores, datos tomados de Parrado y Mendivelso (2015)

Según Departamento Administrativo Nacional de Estadística (2018) Risaralda está en

el puesto 25 en el ámbito de igualdad salarial y ocupó el puesto 23 en cuanto a la facilidad de

empleo para las mujeres, debido ya que en ocasiones las mujeres se dedican al hogar, además

muchas veces el género femenino recibe salarios inferiores a los hombres, por lo tanto, se

deben brindar garantías que solvente la desigualdad femenina, ya que es un nicho que tiene

gran participación en el mercado.

En cuanto el nivel de educación de la población femenina según datos tomados del

anterior autor el 50,16 de los estudiantes matriculados son mujeres y el 49,8% hombres por lo

tanto se puede deducir que la cantidad de mujeres matriculadas prácticamente ha igualado la

35

cantidad de hombres, situación que refleja que los cambios sociales han sido positivos para el

género femenino situación que fue comprobado con la comparación de datos analizados en

un rango de tiempo de 6 años como se evidencia en la siguiente tabla.

Evolución de la cantidad de mujeres matriculadas a estudios superiores desde el 2012

hasta el 2018 en Pereira:

Tabla 2.

Evolución de la cantidad de mujeres matriculadas

Año 2012 2013 2014 2015 2016 2017 2018

Hombre 21.369 22.070 24.664 24.781 25.328 25.809 25.395

Mujer 19.037 22.380 24.765 25.200 25.809 25.960 25.557

Total,

general 40.406 44.450 49.429 49.481 51.137 51.769 50.952

Fuente: Elaborado por los autores, datos tomados de (Pereira Cómo Vamos, 2019)

Por otra parte, según el Departamento Administrativo Nacional de Estadística (2019)

el estado civil de las mujeres que habitan en la ciudad se evidenció que en Pereira durante el

primer trimestre del 2019 se registraron 388 matrimonios civiles, ocupando el quinto puesto

entre las ciudades con más uniones maritales, así mismo se presentaron 216 divorcios lo cual

lo convierte en un factor importante al momento de la mujer escoger sus prendas íntimas.

36

6 Diseño Metodológico

6.1 Enfoque de la Investigación

Para lograr el objetivo de la investigación propuesta, se implementará un enfoque mixto,

puesto que es el que mejor se adapta a las características y necesidades de la investigación,

este se hace con el objetivo de conocer el comportamiento de las mujeres que residen en la

ciudad de Pereira al momento de realizar su compra de ropa interior y así mismo, conocer los

factores y motivadores que inciden en este nicho de mercado.

Se debe agregar, que el enfoque cuantitativo usa la recolección de datos para probar

hipótesis con base en la medición numérica y analizar patrones de comportamiento.

Hernández Sampieri, Fernández Collado y Baptista Lucio (2014) Este ofrece la posibilidad

de generalizar de una manera amplia los resultados. Este enfoque fue aplicado a 382 mujeres

que residen en Pereira por medio de una encuesta realizada en formularios de Google, en la

que se incluyeron preguntas abiertas y cerradas.

Por otro lado, el enfoque cualitativo según lo afirma Hernández Sampieri, Fernández

Collado y Baptista Lucio (2014) se caracteriza por ser un tipo de estudio en el cual se pueden

desarrollar preguntas antes, durante y después de la recolección de análisis, su objetivo

principal es reiterar la realidad, en este caso de los consumidores del sistema social que se ha

definido anteriormente; dicho esto, se puede decir que con este enfoque se permitió explorar

los fenómenos como criterios de elección, percepción, motivadores y factores que influyen en

el comportamiento de compra de ropa íntima femenina de las mujeres que viven en Pereira,

este fue aplicado por medio del método de observación, el cual fue realizado a las mujeres

que ingresaron a los puntos de venta en el centro comercial Arboleda.

37

6.2 Tipo de Investigación

El tipo de investigación es aplicada, ya que se fundamenta en el análisis de comportamiento

del consumidor sobre un mercado específico que, en este caso, son las mujeres que residen en

la ciudad de Pereira. Así mismo, se debe agregar que la investigación es descriptiva la cual

según Bernal (2006) tiene como objetivo la caracterización de un hecho, grupo o fenómeno y

de esta manera determinar su comportamiento, observando las características de este

concepto se considera la implementación en el estudio, puesto que lo que se pretende es la

descripción del comportamiento de las mujeres, objeto de análisis respecto a la compra de

ropa interior femenina.

Cabe señalar, que el tipo de inferencia para desarrollar la investigación es inductivo,

debido a que según Bernal (2006) es utilizado el razonamiento y de esta manera se obtienen

conclusiones en base a hechos particulares, dicho esto, se implementa este método, debido a

que el objetivo de la investigación es identificar los factores que inciden en el

comportamiento de compra de ropa íntima femenina en la mujer residente en Pereira,

mediante este método lo que se pretende es llegar a la conclusión de la conducta de este nicho

de mercado a partir de la observación de hechos.

Acerca del periodo temporal se puede inferir que es transversal ya que la

investigación es hecha en una sola fase, con una muestra ya establecida y durante un periodo

determinado.

6.3 Técnicas de Recolección de Información

La información se recolectó mediante medios primarios como encuestas, las cuales se definen

como un instrumento de captura de información estructurada Alvira (2011) de preguntas

abiertas y cerradas a mujeres que habitan en la ciudad de Pereira y de esta manera determinar

38

cómo es su proceso de compra. Otro medio aplicado fue la observación del comportamiento

de este mercado, la cual hace referencia al conjunto de cosas observadas, conjunto de datos y

fenómenos Pardinas (2005) este método de observación se realizó con el fin de complementar

la información recolectada por medio de las encuestas y contar con hallazgos más precisos

6.4 Población

Teniendo en cuenta que la población define el grupo al que se realizó el estudio y objetivo de

la investigación, se menciona que estuvo enfocado en las mujeres que residen en la ciudad de

Pereira con hábitos de compra

6.5 Muestreo

El muestreo que se abordó en la investigación es probabilístico, aleatorio simple, con el cual

se buscó conocer el comportamiento de compra de las mujeres de Pereira, así mismo,

entender qué factores y motivadores interfieren en la decisión

Se escogieron 382 mujeres, las cuáles fueron seleccionadas en lugares, como centros

comerciales, centro de la ciudad, universidades y en Pereira en general, con el fin de analizar

y comprender su conducta antes, durante y después de realizar la acción de compra

La cantidad de mujeres fueron seleccionadas con la siguiente fórmula

 teniendo en cuenta que la población de mujeres de la ciudad entre los 18

y 55 años es de 66.293 DANE (2019). Además, en esta fórmula se aplicó un margen de error

del 5% y un nivel de confianza del 95%

Por otro lado, se escogió parte de la muestra mencionada anteriormente para realizar

el método de observación, el cual fue aplicado a 16 mujeres con intenciones de compra, las

39

cuales ingresaron a las tiendas de ropa íntima presentes en el centro comercial Arboleda en la

ciudad de Pereira

40

7 Análisis de Resultados

7.1 Presentación y Análisis de Resultados

A continuación, se presentan los resultados de las encuestas realizadas a 382 mujeres de la

ciudad de Pereira, las cuáles fueron aplicadas en el centro, en la universidad Católica, en la

universidad Libre y en el centro comercial Arboleda, además, también se presenta los

hallazgos del método de observación aplicado en Arboleda (centro comercial de la ciudad) en

el cual se observó el comportamiento de las mujeres desde que ingresaban a establecimientos

como Leonisa, Lili Pink, Victoria´s Secret y Tania hasta el momento en que se retiraban;

Estos resultados se ejecutaron obedeciendo a los objetivos propuestos en la investigación.

En la siguiente tabla se observan las preguntas realizadas en la encuesta

Tabla 3.

Preguntas realizadas en la encuesta y respuesta más frecuente

Preguntas Respuesta más frecuente

1. Edad Entre 28 y 38

2. Estado Civil Casada

3. ¿En qué barrio de Pereira vive? Álamos, Pinares y Cerritos

4. ¿A qué se dedica? Empleada

5. Nivel de ingresos mensuales Entre $1.700 y $2.400

6. ¿Qué característica considera más importante para

elegir su ropa interior? Comodidad

7. ¿Qué tipo de material prefiere para su ropa íntima? Algodón

8. ¿Opta por comprar ropa interior de una marca

específica? Sí

9. Si la respuesta anterior fue si, ¿Cuál de las

siguientes marcas opta por comprar? Lili Pink

10. ¿Por qué prefiere la marca seleccionada

anteriormente? Comodidad

11. ¿Qué canales prefiere utilizar para comprar su

ropa interior? Tienda física

41

12. Cuando va a comprar su ropa íntima en tienda

física prefiere: Ir con una amiga

13. ¿Qué pieza de ropa interior compra con mayor

frecuencia? Cachetero

14. ¿Con qué frecuencia compra tops? Cada 3 meses

15. ¿Con qué frecuencia compra Brasier? Cada 3 meses

16. ¿Con qué frecuencia compra Cachetero? Cada 3 meses

17. ¿Con qué frecuencia compra Tanga? Cada 3 meses

18. ¿Con qué frecuencia compra brasilera? Cada 3 meses

19. ¿Cuánto estaría dispuesta a pagar por un

cachetero? Entre $45.000 y $60.000

20. ¿Cuánto estaría dispuesta a pagar por una tanga? Entre $45.000 y $60.000

21. ¿Cuánto estaría dispuesta a pagar por una

brasilera? Entre $45.000 y $60.000

22. ¿Cuánto estaría dispuesto a pagar por un brasier? Entre $60.000 y $80.000

23. ¿Cuánto estaría dispuesto a pagar por un Top? Entre $60.000 y $80.000

24. ¿Considera que su trabajo influye en la ropa

interior que usa? No

25. ¿Considera que su religión influye en la ropa

interior que usa? No

26. ¿Considera que su pareja influye en la ropa

interior que usa? Sí

27. ¿Conserva un tipo de ropa interior solo para

ocasiones especiales? Sí

Nota: Elaborado por los autores, datos tomados de la encuesta realizada (2021)

7.1.1 Segmento de Mercado

Para la descripción de los diferentes segmentos presentes en la ciudad de Pereira, se

realizaron preguntas que permitieron describir la segmentación demo ilustración, psico

ilustración y geo ilustración. Estos se observan a continuación.

42

Ilustración 3.

Edad

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Como se evidencia en la ilustración 3 el 51,6% de las mujeres encuestadas oscilan entre los

28 y 38 años, el 24,6% entre los 18 y 28 años, el 17,7% está entre los 38 y 48 y el 6,1% entre

los 48 y 58 años.

En cuanto al estado civil se puede observar que el 43,9% de las mujeres encuestadas

es soltera, el 47,9% son casadas, el 25,9% separadas y el 1,3% optaron por responder como

opción (otra)

43

Ilustración 4.

Estado civil

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En cuanto al estado civil se puede observar que el 43,9% de las mujeres encuestadas es

soltera, el 47,9% son casadas, el 25,9% separadas y el 1,3% optaron por responder como

opción (otra) en donde se específica que se encuentran en unión libre.

Ilustración 5.

Ocupación

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Con respecto a la ocupación de las mujeres encuestadas se encontró que el 44,4% son

empleadas, el 27,8% son estudiantes, el 18% son independientes y solo el 9,8% son amas de

casa, con dicha información se puede inferir que el mayor porcentaje de estas personas

44

cuentan con ingresos, lo cual representa poder adquisitivo para acceder a este tipo de

productos.

Ilustración 6.

Ubicación geo ilustración

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Por otra parte, se encontró que el 30,1% de las mujeres de Pereira viven en sectores como

Pinares, Álamos y Cerritos, el 27,7% vive en sectores como Villa verde y el poblado, el

19,5% vive en el Centro y el 18% vive en Cuba, se puede inferir que las personas que habitan

en cuba, villa verde y poblado, pertenecen a un nivel socioeconómico medio.

Ilustración 7.

Nivel de ingresos

45

Fuente: Elaboracón propia, a partir de los datos obtenidos en la encuesta, 2021

Para indagar un poco más y conocer el nivel socioeconómico de esta población se preguntó el

nivel de ingresos, como se evidencia en la ilustración siguiente se encontró que el del 42,7%

oscila entre $1,700.000 y $2´400.000 y el nivel de ingresos del 23,7% de las mujeres está

entre 1’000.000 y 1’700.000, información con la cual se puede atribuir que el nivel

socioeconómico de estas mujeres es medio.

Ilustración 8.

Preferencias en compra

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Así mismo, algunas mujeres tienen preferencia al momento de comprar su ropa interior,

como se evidencia en la ilustración el 57,1% de las mujeres encuestadas prefieren ir en

compañía de una amiga para comprar su ropa interior, el 31% prefieren ir solas, el 8,4%

prefiere ir con su pareja y el porcentaje restante que respondió de manera abierta la pregunta

contestaron que les era indiferente ir sola o acompañada de alguien, otras mujeres en cambio

respondieron que preferían ir en compañía de su madre

46

7.1.1.1 Marketing Y Comportamiento de compra del consumidor

Con el fin de lograr la identificación de los factores que influyen en el comportamiento de

compra de ropa interior de las mujeres que residen en la ciudad de Pereira, se elaboraron

preguntas enfocadas a indagar los agentes que interfieren en la decisión de compra final de

estas prendas, en las cuáles se menciona el precio, canal, producto y promoción.

 Producto

Ilustración 9.

Factores importantes en la compra

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración anterior se evidencia las características que tienen en cuenta las mujeres de

la ciudad de Pereira al momento de comprar su ropa interior.

Se puede observar que la característica con mayor relevancia es la comodidad, con un

20, 3%, de esto se infiere, que para las mujeres prevalece la importancia de que su ropa

interior sea cómoda, asimismo, la textura también es considerada un factor significativo, ya

que obtuvo un puntaje del 16,8%, seguido de la sensualidad con un 15,6%, después, el color

47

con un 13,4%, la garantía con un 13,1%, la marca con un 11% y que guste a la pareja con un

9,9%.

Ilustración 10.

Preferencia en material

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración anterior se observa los tipos de material que prefieren las mujeres de la

ciudad de Pereira para su ropa íntima, de la cual sé concluye que el material favorito de la

mayoría es el algodón, situándose en el primer lugar con un 41%, seguido de la lycra con un

33,9% y por último el encaje con un 25,1%. De este modo, se puede decir que el material más

viable para fabricar ropa interior femenina en Pereira es el algodón.

 Promoción

Ilustración 11.

Preferencia en marcas

48

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Con la ilustración anterior se puede llegar a la conclusión que las mujeres de la ciudad de

Pereira optan por comprar ropa íntima de marcas específicas, puesto que, se puntuó como

factor relevante con un 51,9%, en cambio el 48,1% mencionó que su ropa íntima no tiene que

ser de una marca específicamente.

Ilustración 12.

Marcas recurrentes

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

49

Se puede analizar que para las mujeres de la ciudad de Pereira que optan por comprar marcas

específicas de ropa interior, su favorita es la marca Lili Pink, puesto que fue la más escogida

por el objeto de estudio con un 35,4%, seguida de Leonisa con un 21,2%, después la marca

Laura y Victoria Secret con un 18,7% y finalmente con un 5,9% la opción “otro” en la cual sé

mencionaron marcas con GEF, Punto blanco y Tania.

Ilustración 13.

Razones de preferencia de marca

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Las mujeres de la ciudad de Pereira que optan por comprar marcas específicas señalan que

los tres aspectos principales por los que deciden adquirir su ropa interior de tal marca es la

comodidad con un porcentaje del 50,3%, el precio con 26% y la calidad con un 23,7%.

De lo cual se puede inferir que es de vital importancia que al momento de fabricar

prendas de este tipo la comodidad sea su característica predominante, asimismo que tenga un

precio asequible y una excelente calidad.

 Plaza

Ilustración 14.

Canales de compra

50

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Un factor importante para el mercado de confección en Pereira es saber el medio por el cual

las mujeres prefieren comprar su ropa íntima, ya que esto puede ayudar a crear estrategias e

ideas para los canales con más recurrencia.

En el estudio realizado sé observó que el canal más utilizado por las mujeres que

habitan en la ciudad de Pereira para comprar ropa interior es la tienda física con un 29,3% en

el total de la muestra, seguido por página web con un 25,2%, después las redes sociales con

un 22,4%, revistas con un 17,3% y por último un 5,8% optan por comprar en todos los

canales anteriormente mencionados.

 Precio

Ilustración 15.

Precio esperado

51

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración anterior se observan los intervalos de precios que las mujeres de la ciudad de

Pereira estarían dispuestas a pagar por una prenda íntima, en este caso el cachetero, el cual

según los resultados del objeto de estudio se pagaría entre $45.000 y $ 60.000 logrando un

porcentaje importante del 59,8%.

Ilustración 16.

Precio esperado tanga

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021

En la ilustración se observa que para una prenda íntima como lo es la tanga, las mujeres de la

ciudad de Pereira en su mayoría, están dispuestas a pagar entre $45.000 y $60.000, teniendo

un alcance importante en los resultados del estudio, ya que su porcentaje significativo es del

52

59,4%, seguido del intervalo “entre $15.000 y $30.000 con un 22,5%, después, con un 14,6%

de mujeres estarían dispuestas a pagar entre $30.000 y $45.000 y finalmente un 3,5%

pagarían entre $60.000 y $75.000.

Ilustración 17.

Precio esperado brasilera

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración anterior se observa el monto que estarían dispuestas a pagar las mujeres de

Pereira por una tanga, la cual arroja un porcentaje del 68,4% para el intervalo de $45.000 y

$60.000, seguida por el 26,4% para un monto de $15.000 y $30.000 y por último y no menos

importante, con un 5,2% se encuentra el valor de $60.000 y $75.000.

53

Ilustración 18.

Precio esperado brasier

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración sé evidencia que el 63,4% del objeto de estudio están dispuestas a pagar

entre $60.000 y $80.000 por una prenda íntima como lo es el brasier, mientras que el 17,3%

pagarían entre $40.000 y $60.000, seguido por el 11,4% que escogen el valor entre $20.000 y

$40.000 y, por último, solo el 7,9% estaría dispuesta a pagar entre $80.000 y $100.000.

Ilustración 19.

Precio esperado top

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En esta ilustración se evidencia un comportamiento muy similar al del brasier, pues el estudio

reveló que en su mayoría las mujeres que residen en Pereira pagarían entre $60.000 y

54

$80.000 por un top, seguido por 19,6% que pagarían entre $20.000 y $40.000, asimismo, el

14,6% estarían dispuestas a pagar entre $40.000 y $60.000 y, por último, solo el 5% pagaría

entre $80.000 y $100.000.

7.2 Comportamiento de Compra

7.2.1 Frecuencia de Compra

Ilustración 20.

Frecuencia de compra de tops

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración anterior se observa la frecuencia con que las mujeres de la ciudad de Pereira

compran tops. Se evidencia que los tops es una prenda con gran acogida por el mercado

femenino, en la cual prevalece su compra cada 3 meses con un porcentaje del 38,3%, seguido

por la compra realizada cada mes con el 29,6%, cada 6 meses con el 20,2%, cada año el 8% y

por último el 3,8% del objeto de estudio compra solo en fechas especiales.

Ilustración 21.

Frecuencia compra brasier

55

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021

En la ilustración anterior se observa la frecuencia de compra de brasieres de las

mujeres de la ciudad de Pereira, en la cual se evidencia que el periodo más repetitivo para

comprar este tipo de prenda es cada 3 meses, representada en un 42,4%, seguida por la

frecuencia de cada mes con un 27,9%, después, cada 6 meses con un 19%, cada año con un

8,6% y, por último, solo en fechas especiales con el 2,1%.

Ilustración 22.

Frecuencia compra cacheteros

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

56

En la ilustración se logra observar la frecuencia de compra por parte de las mujeres de la

ciudad de Pereira al adquirir un cachetero, en la cual se evidencia que para la compra de esta

prenda el periodo con mayor repetición es cada 3 meses, el cual está representado en un 48%

de las mujeres encuestadas, seguido por el periodo de cada mes con el 27,2%, cada 6 meses

con el 16,3%, cada año con un 5,4% y, por último, solo en fechas especiales con el 1,9%.

Ilustración 23.

Frecuencia compra tanga

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Con respecto a la frecuencia de compra de este nicho de mercado al adquirir pantie tipo

tanga, es de cada 3 meses, como se evidencia en la ilustración el 45% de la población optó

por esta respuesta, el 30% consideró que su frecuencia de compra es de cada mes, el 11,2%

cada 2 meses y el 7% cada año.

57

Ilustración 24.

Frecuencia compra brasilera

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En cuanto, al pantie tipo brasilera, el 47% de las mujeres encuestadas respondieron que su

frecuencia de compra es de cada 3 meses, el 24,7% cada mes, el 13,3% cada 6 meses y el

5,6% de las mujeres respondieron que prefieren adquirir este tipo de prenda cada año, como

se puede observar, la mayor frecuencia de compra se realiza cada 3 meses.

En las siguientes ilustraciones se puede observar los resultados de algunos factores

pertinentes para la investigación, en donde se llega a la conclusión que la pareja es un agente

importante en la decisión de compra de ropa íntima, debido a que para un gran porcentaje de

mujeres su compañero sentimental interfiere que esta decisión, además, la religión también es

un tema clave al momento de portar prendas de este tipo, sin embargo, en la investigación se

halló que para la mayoría de mujeres en Pereira este tema no influye mucho, por otro lado,

para una gran cantidad de mujeres, el trabajo en el que laboran sí influye en la ropa íntima

que usan, pues se aclaraba que en muchos casos deben utilizar ropa interior específica para

los distintos uniformes y para las diferentes actividades que deben realizar día a día, por lo

cual buscan comodidad y calidad.

58

Ilustración 25.

Influencia del trabajo en la ropa interior

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Observando los resultados de la investigación sé evidencia que para el 43,9% de las mujeres

encuestadas el trabajo es un factor que influye en la ropa interior que usan, debido a que

deben usar uniformes, los cuáles requieren un tipo de ropa íntima en específico, también se

mencionó que la ropa interior que usan para trabajar debe ser mucho más cómoda para lograr

culminar de buena manera las labores. Por otro lado, para el 56,1% el trabajo no influye en

dicha decisión

Ilustración 26.

Influencia de la religión en la ropa interior

59

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

La religión en algunas ocasiones puede ser un factor influyente en la forma de vestir, ya que

por sus creencias, costumbres y cultura se puede ver involucrada dicha decisión.

 En la investigación se consideró pertinente indagar acerca de este factor, con el fin de

conocer qué tanto influye la religión en la ropa interior que usan las mujeres de Pereira, con

lo dicho anteriormente se puede observar en la ilustración que para la mayoría de las mujeres

no influye en nada, representado con el 69% y por el contrario para el 31% si es importante la

religión al momento de elegir su ropa íntima

Ilustración 27.

Influencia de la pareja en la ropa interior

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

Uno de los factores importantes para las mujeres al momento de comprar su ropa íntima es su

pareja, en la investigación se evidenció que para el 44,7% de mujeres encuestadas influye el

compañero sentimental en la ropa interior que usan, mientras que para el 31,2% solo influye

en ocasiones y por el contrario para el 24,1% de mujeres no tiene nada que ver la pareja.

Ilustración 28.

Ropa interior para ocasiones especiales

60

Fuente: Elaboración propia a partir de los datos obtenidos en la encuesta, 2021.

En la ilustración se observa que un gran porcentaje de mujeres de la ciudad de Pereira

conservan un tipo de ropa interior solo para ocasiones especiales, representado con el 75,1%,

de lo cual se puede deducir que para dicho segmento es importante usar estilos de ropa íntima

diferentes a los que usan día a día para sus fechas especiales, sin embargo, también se

observa que para el 24,9% de estas mujeres las fechas especiales no requieren otro tipo de

ropa interior.

7.3 Análisis Del Comportamiento De Compra

Mediante el método de observación, se analizó el comportamiento de 16 mujeres en el

proceso de compra de ropa interior femenina en Pereira, el cual se llevó a cabo en el centro

comercial Parque Arboleda, ya que en este se encuentran marcas como Leonisa, Victoria's

Secret, Lili Pink y Tania. Dicho esto, es importante mencionar que el análisis se realizó

basado en la ilustración 2 presentada anteriormente, denominada (Modelo básico de la toma

de decisiones del consumidor) en la que se muestran los factores que interfieren en la

decisión para adquirir un producto

61

7.3.1 Inicio Del Proceso De Compra

El principal aspecto identificado durante la investigación fue el comportamiento común entre

todas las mujeres observadas, las cuáles en el inicio del proceso de compra realizaron un

recorrido por toda la tienda observando minuciosamente cada producto, algunas tomaban una

prenda, la analizaban, tocaban su tela, miraban su etiqueta y buscaban otros colores y más

estilos, además, se observó que las mujeres entre 18 y 30 años se mostraron atraídas por

marcas como Lili Pink y Victoria´s Secret, debido a que, se notaban interesadas en los

colores, diseños juveniles y ofertas, los cuales son factores en común en estas tiendas,

también, se evidenció que este segmento de mercado es sensible a la opinión de terceras

personas por las que suelen ser acompañadas, como amigas y pareja sentimental

Por otro lado, se percibió que marcas como Leonisa y Tania son frecuentadas por

mujeres entre 35 y 50 años que prefieren colores neutros, estilos formales y tienen la

percepción que la marca es de gran calidad y sus diseños cuentan con ajustes perfectos y

acorde a sus necesidades, esto se pudo inferir, debido a que las prendas que llevaron estas

mujeres fueron en colores pasteles, con diseños muy sobrios, con poco escote y muy clásicos,

también, se evidenció que se fijaban completamente en su tela y comodidad.

7.3.2 Proceso De Compra Dentro De La Tienda

Para el proceso de compra se evidenció que estas mujeres regresaron a la sección que

más les llamó la atención, dando paso a un análisis más profundo sobre la prenda escogida,

en este punto algunas descartaron la compra y abandonaron el lugar, y otras optaron por

probarse el producto, luego revisaron de nuevo la etiqueta y la prenda en general.

62

7.3.3 Finalización Del Proceso De Compra

Finalmente, algunas mujeres concluyeron su compra, realizaron el pago respectivo

por medio de transferencia bancaria y en otros casos en efectivo, dando paso a la entrega del

producto en un empaque representativo de la marca, al finalizar todo el proceso reflejaron

satisfacción por medio de sus gestos y comentarios positivos

 También se debe mencionar, que no siempre se concluyó la compra, puesto

que algunas mujeres desistieron de su decisión de adquirir el producto y abandonaron el

lugar, optando por evaluar alternativas en otras tiendas.

63

8 Conclusiones

Con base en los hallazgos encontrados en el análisis de la información, se puede concluir que

las mujeres de la ciudad de Pereira tienen en cuenta diferentes factores para realizar una

compra, el comportamiento más habitual de este mercado es realizar un recorrido por la

tienda de su preferencia, revisar detalladamente las prendas y luego elegir la más atractiva,

también tienen en cuenta características como, colores, textura y calidad, así mismo, tienen

preferencia por las marcas que realizan constantes promociones, también, se evidencio que

para este segmento es mucho mejor visitar la tienda física e ir acompañada por una amiga

para elegir sus prendas

Con respecto al segmento presente en esta categoría se identificó que el mercado

analizado se encuentra en un nivel socioeconómico medio, dado que su nivel de ingresos

oscila entre $1.700.000 y $2’400.000 razón por la cual se puede deducir que es importante

que estas prendas sean de un precio asequible, otro factor importante, es que gran porcentaje

de la población encuestada reside en sectores como Álamos y Pinares, a su vez, el mayor

hábito de compra se encuentra entre los 28 y 38 años y su estado civil es casada y son

colaboradores en una empresa

 Acerca de los motivadores en el proceso de compra, se identifica que este nicho de

mercado se encuentra sujeto a factores como la comodidad, los diseños, la textura,

sensualidad y en algunas ocasiones la marca, además, se menciona que las fechas especiales

también son un elemento importante para elegir su ropa íntima, es importante mencionar, que

para estas mujeres su pareja y su trabajo son un factor influyente al momento de escoger su

ropa interior

En cuanto a la frecuencia de compra según las respuestas obtenidas en el estudio, se

halló que la compra de estas prendas se da constantemente, en periodos de un mes y tres

64

meses, con lo cual se puede mencionar que la ropa interior femenina es un producto de

consumo constante, ya que suple una necesidad humana como lo es vestirse otro rasgo a

destacar, es que el presupuesto que sé está dispuesto a invertir oscila entre $60.000 y $80.000

para tops y brasieres y para cacheteros, tangas y brasileras entre $45.000 y $60.000

65

9 Recomendaciones

A modo de recomendación, se sugiere a futuros estudiantes y profesionales, implementar

estudios de mercado con el fin de conocer la percepción y comportamiento del cliente frente

a productos, marcas, colores, estímulos, entre otras; Puesto que, al conocer las necesidades,

deseos y criterios de los segmentos estudiados, se podría identificar oportunidades de

negocio.

También se recomienda a futuros investigadores interesados en el tema ampliar la

población participante a fin de favorecer la generalización de los resultados hallados.

66

Referencias

Adarve García, C. (2019). Exploración Del Mercado Estadounidense De Consumidores De

Ropa Interior Deportiva Colombiana. From Universidad EAFIT:

https://repository.eafit.edu.co/bitstream/handle/10784/13484/Carolina_AdarveGarcia_

2019.pdf?sequence=2&isAllowed=y

Aguirre Serna, M., & Acosta Londoño, L. F. (2019). Factores que incidenen la decisión de

compra de ropa interior femenina a través del canal online. From Universidad

Autónoma de Occidente:

https://red.uao.edu.co/bitstream/handle/10614/11730/T08776.pdf?sequence=5&isAllo

wed=y

Álvira, F. (2011). La encuesta, una perspectiva general metodológica. Madrid: McGraw Hill.

Arellano Cueva, R. (2013). Fundamentos de mercadotecnia. Guanajuato: Euma.net.

Bernal, C. (2006). Metodología de la investigación. México: Pearson Education.

Colet Areán, R., & Polío Morán, J. (2014). Procesos de venta. From

https://www.mheducation.es/bcv/guide/capitulo/8448191633.pdf

De La Fuente, I. (2017, 10 10). A los 20, 30, 40 ¿Qué prendas nos gusta comprar según

nuestra edad? From Hola Fashion:

https://fashion.hola.com/tendencias/galeria/2017100563680/que-compra-cada-mujer-

segun-edad/1/

Departamento Administrativo Nacional de Estadística . (2019). Censo nacional de población

y vivienda. From Departamento Administrativo Nacional de Estadística :

https://www.dane.gov.co/index.php/estadisticas-por-tema/demografia-y-

poblacion/censo-nacional-de-poblacion-y-vivenda

67

Departamento Administrativo Nacional de Estadística. (2018). Censo Nacional de Población

y Vivienda 2018. From Departamento Administrativo Nacional de Estadística:

https://www.dane.gov.co/index.php/estadisticas-por-tema/demografia-y-

poblacion/censo-nacional-de-poblacion-y-vivenda-2018

Fernández, R. (2008). Segmentación de mercados. Atizapán: Interamericana editores S.A.

Ferrell , O., & Hartline, M. (2012). Estrategia de Marketing. México: CENGAGE Learning.

Garrido, D. (2018). La evolución de la ropa interior femenina en 12 pinturas, grabadas y

fotos antiguas. From Cultura Colectiva: https://culturacolectiva.com/moda/imagenes-

de-la-evolucion-ropa-interior-femenina

Gómez Borja, M. (2013). Fundamentos de Marketing. Madrid: ESIC.

Gonzalez Litman, T. (2018, Octubre 3). La ropa interior en Colombia representa un 26,6%

del total del consumo nacional de moda. From Fashion Network:

https://pe.fashionnetwork.com/news/La-ropa-interior-en-colombia-representa-un-26-

6-del-total-del-consumo-nacional-de-moda,1018413.html#.XWIlNONKjIU

Grajales, G. (1970). Mercadeo y publicidad. Costa Rica: Lica Cira.

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2014). Metodología de

la investigación. México D.F.: McGraw Hill.

Keynes. (1936). Marketing y publicidad subliminal. España: ESIC.

Kotler, P., & Armstrong, G. (2013). Fundamentos de Marketing. España: Pearson Education.

Lamb, Hair, & McDaniel. (2011). Marketing. México: CENGAGE Learning.

Lambin, Gallucci, & Sicurello. (2009). “Plan de marketing estratégico y operativo”. From

Scribd: “Plan de marketing estratégico y operativo”

68

Malhotra, N. (2008). Investigación de mercados. Pearson Education.

Máñez, R. (2019, Marzo). Qué Es El Proceso De Compra Del Consumidor Y Cuáles Son Sus

Fases. From Escuela Marketing and Web:

https://escuela.marketingandweb.es/proceso-de-compra/

Mc Graw Hill Education. (2012, Junio 19). La decisión de compra del consumidor. From Mc

Graw Hill Education:

https://www.mheducation.es/bcv/guide/capitulo/8448176081.pdf

Mercado, K., Pérez, C., Castro, L., & Macias, A. (2019, Febrero). Estudio Cualitativo sobre

el Comportamiento del Consumidor en las Compras en Línea. From Scielo:

https://scielo.conicyt.cl/scielo.php?pid=S0718-

07642019000100109&script=sci_arttext&tlng=en

Montes, S. (2019, Abril 17). Leonisa, Lili Pink y Carmel lideran un mercado que mueve $2,2

billones en el país. From La República: https://www.larepublica.co/empresas/leonisa-

lili-pink-y-carmel-lideran-un-mercado-que-mueve-22-billones-en-el-pais-2852506

Nicholls Moreno, M. C., & Santos Niño, M. (2017). Fragancias que estimulan la compra en

el consumidor de ropa femenina. From Universidad EIA:

https://repository.eia.edu.co/bitstream/handle/11190/1899/NichollsMaria_21017_Frag

anciasEstimulanCompra.pdf;jsessionid=B9600C324A8A5234CB6667A75FD29480?s

equence=1

Parrado , F., & Mendivelso, M. (2015). Descripción de hábitos compra y endeudamiento en

una muestra de consumidores del área metropolitana de Pereira. From Revista

Guillermo de Ockham:

https://revistas.usb.edu.co/index.php/GuillermoOckham/article/view/2068

69

Pereira Cómo Vamos. (2019). Informe de Calidad de Vida. From Pereira Cómo Vamos:

https://s3.pagegear.co/38/73/icv/icv_2019.pdf

Pinker Moda. (2018). Comodidad, ajuste y calidad, atributos más valorados en ropa interior.

From Pinker Moda: https://pinkermoda.com/comodidad-ajuste-y-calidad-atributos-

mas-valorados-en-ropa-interior/

Procolombia. (2018). Oportunidades de Exportación para Prendas de Vestir Colombianas.

From Procolombia:

https://www.colombiatrade.com.co/oportunidades/sectores/prendas-de-vestir

Revista Semana. (2017, Julio 25). Cómo compran los colombianos. From Revista Semana:

https://www.semana.com/contenidos-editoriales/moda-asi-lo-

hacemos/articulo/comportamiento-de-compra-de-ropa-en-los-colombianos/533736/

Rivera Camino, J. (2007). Dirección de marketing, fundamentos y aplicaciones. Madrid:

ESIC.

Rodríguez Santoyo, A. (2014). Fundamentos de mercadotecnia. Guajanato: Eumed.

Santesmases Mestre, M. (2012). Marketing: conceptos y estrategias. Madrid: Pirámide.

Schiffman, L., & Kanuk, L. (2005). Comportamiento del consumidor. México: Pearson

Education.

Soto, E. (2019). Recomendaciones para redactar los antecedentes de una investigación o

tesis. From Tesisciencia: https://tesisciencia.com/2019/09/23/recomendaciones-para-

redactar-los-antecedentes-de-una-investigacion-o-tesis/

Vega Lemus, M. (2021, Octubre 2). Confecciones tejen el futuro de Risaralda. From Cámara

de Comercio de Pereira: https://www.camarapereira.org.co/es/confecciones-tejen-el-

futuro-de-risaralda-EV2144

70

