

UNIVERSIDAD
SAN IGNACIO
DE LOYOLA

FACULTAD DE CIENCIAS EMPRESARIALES

Carrera de International Business

**EVALUAR LOS COMPORTAMIENTOS DE COMPRA
ONLINE ENTRE LOS MILLENNIALS Y BABY
BOOMERS EN LIMA METROPOLITANA-2018**

**Trabajo de Investigación para optar el Grado Académico de
Bachiller en International Business**

DANIELLA MARÍA FARAH ODEH

ALVARO SIERRALTA REY

**Lima – Perú
2019**

ÍNDICE

Resumen	3
Summary	3
Introducción.....	4
Método	8
Tipo y Diseño de Investigación	8
Participantes	9
Instrumentos.....	10
Procedimiento.....	10
Análisis de Datos	10
Resultados.....	11
Encuesta.....	11
Discusión	24
Referencias.....	26

Resumen

El presente trabajo de investigación analizó los diferentes comportamientos de compra on-line de los baby boomers y millennials de Lima - Perú en el año 2018, para así, poder determinar qué tan diferentes son estas dos generaciones para el mercado de ventas on-line. Asimismo, se quiere conocer los grados de confianza hacia estas compras de parte de las generaciones, y si ambos cuentan con la tecnología adecuada para hacer este tipo de compra. Determinar cuáles son sus motivos y qué influye en las decisiones de compra de los diferentes negocios que ya ofrecen sus productos de manera electrónica, así como su gasto promedio de compra online y si es que se ha tenido problemas cuando se ha realizado estas compras.

Para esta investigación se utilizó una muestra de 385 personas, en dónde se aplicó una encuesta y luego fue analizada mediante el programa de e-views en dónde se aplicó el modelo econométrico de logit y probit. Estos modelos probabilísticos mostraron las variables significativas de la investigación.

Palabras claves: Millennials, baby boomers, compras online, comercio electrónico.

Summary

The present research work analyzed the different behaviors of on-line purchase of the baby boomers and millennials of Lima - Peru in 2018. In order to determine how different these two generations are for the online sales market. Likewise, we want to know the degrees of confidence towards these purchases from the generations, and if both have the right technology to make this type of purchase. Determine what are their reasons and what influences the purchase decisions of the different businesses that already offer their products electronically, as well as their average online purchase expense and if there have been problems when these purchases have been made.

For this research, a sample of 385 people was used, where a survey was applied and then analyzed through the e-views program where the econometric model of Logit and Probit was applied. These probabilistic models showed the significant variables of the investigation.

Keywords: Millennials, baby boomers, online shopping, e-commerce.

Introducción

A lo largo del tiempo han existido diferentes generaciones de las cuales se han hecho diversos estudios, entre ellos tenemos a los “Silents”, “Baby boomers”, “Gen Xers”, “Millennials”, y por último “Gen Z”, quienes han estado en los años de 1925 – 1946, 1946 – 1964, 1964 – 1980 y 1996 – actualidad, respectivamente (By the Numbers, 2018).

La generación de los baby boomers en la actualidad, está dejando su trabajo un aproximado de 10,000 personas por día, y se estima que del 2018 al 2020 el porcentaje de fuerza laboral disminuya de un 25% a 6% (By the Numbers, 2018). Por ello, los bancos están enfocándose en esta generación viéndolos de una manera más atractiva comparada con otras generaciones, debido a que tienen un promedio de \$100,000 en activos personales. Sin embargo, para los bancos es difícil el persuadirlos, porque al tener bastantes activos cuentan con diferentes bancos y no son fieles a ninguno. Por otro lado, la nueva fuerza laboral mayormente por millennials, no conocen los gustos de la generación anterior, haciendo aún más difícil esta tarea (Williams, 2015).

Para los baby boomers el escoger un banco no solo es una decisión difícil. Hoy en día por la globalización y los avances de la tecnología se están cambiando muchas cosas en su alrededor como los envases de comidas, tratando de hacerlos más innovadores y tecnológicos, sin embargo, esta innovación no es atractiva hacia los baby boomers porque no se sienten muy familiarizados. Por lo tanto, para las empresas de empaques se les está convirtiendo en un reto si innovar sus envases o empaques para no perder clientes, a las finales todo se trata de la perspectiva del consumidor y los baby boomers son grandes consumidores. Lamentablemente la industria es feroz y posiblemente hagan este cambio en los años siguientes (Tonkin, 2014), es posible que incluso puedan sentirse intimidados por la tecnología (Hendrick, 2005).

Por otro lado, los millennials, están acostumbrados y algunos hasta viven aprovechándose de la tecnología como hacer vídeos en vivo, sumando experiencia audiovisual (Medina Salgado, 2016), se les conoce también como los habitantes del mundo digital, cibernautas prácticos, obteniendo de esto un estilo de vida (Sartori, 1997), mientras que los baby boomers no saben utilizar todas las funciones de un teléfono inteligente, por ello, tienen diferentes decisiones y gustos al momento de elegir un celular (McLeod, 2009).

Sin embargo, estas dos generaciones tienen conflictos en común, como por ejemplo cuando ellos entraron en su momento a la fuerza laboral, tanto los baby boomers como los millennials han tenido las mismas reacciones al tener su primer trabajo o cuando llegó la tecnología. En el caso de los baby boomers la primera vez que apareció el internet y todo lo que conllevó este cambio y nuevos aires tecnológicos es lo mismo que sienten los millennials ante tanta innovación, que tienen que estar siendo capacitados regularmente (Wesner & Miller, 2008).

Por otro lado, para hacer negocios en este mundo globalizado, varias empresas para ofrecer sus productos o servicios están utilizando el comercio electrónico, que se refiere a manejar las ventas, marketing, distribución de productos y toda la parte comercial operativa a través del internet (Hitpass & Astudillo, 2019). Un país que muestra una claro ejemplo sobre el comercio

electrónico es la India, las ventas por internet están creciendo potencialmente y muchas empresas nacionales e internacionales están estudiando la capacidad de ofrecer sus productos y poder llegar a sus consumidores fidelizándolos y agregando valor, y todo esto a través del internet (Vijay, Prashar, & Sahay, 2019).

En el Perú, se estima que para el año 2018 habrá un crecimiento de 30.2% en el comercio electrónico y el año del 2007 tuvo un aumento de 27.1% el cuál fue el más alto de toda América Latina (PerúRetail, 2018), por eso se escoge la ciudad de Lima metropolitana que es la capital de Lima.

Se escogieron estos dos grupos generacionales, los baby boomers y los millennials, ya que, son los grupos más distintos en cuanto aspectos de relevancia de hoy en día: aspectos en el sentido de, tecnología, como actúan en el trabajo, comportamientos de compra, de compra online, entre otros. Entre los baby boomers (1946-1964) y los millennials (1980-1996), se encuentran los "Gen Xers" o "Generación X", la cual empezó en 1964 y terminó en 1980, tienen la particularidad de tener una mezcla entre los baby boomers y millennials. Las personas mayores de esta generación tienen un comportamiento similar a los baby boomers, mientras que los individuos de menor edad de esta generación, tienen similitudes con los millennials. Sin embargo, la gran diferencia entre estas tres generaciones es la estabilidad emocional, y otros aspectos implicados a lo espiritual (Borges, Manuel, Elam, & Jones, 2006). Entendiendo la importancia y la diferencia de los millennials y baby boomers, es dónde toma relevancia este trabajo de investigación.

Mientras algunos baby boomers puedan sentirse intimidados ante la tecnología (Hendrick, 2005) para los millennials el acceso a esta les ha generado hasta un estilo de vida (Medina Salgado, 2016). Por lo tanto, la investigación abordará las diferencias al hacer compras de manera online.

Este trabajo de investigación será de gran ayuda para las empresas que están incursionando en ventas online, e-commerce, y quieran aprender más sobre los consumidores y así poder llegar de una forma más efectiva a ellos. Servirá también a estudiantes, investigadores y aquellos que quieran comprender el comportamiento, gustos y preferencias de estas dos generaciones.

La principal motivación de los autores como estudiantes de negocios internacionales es comprender bien los comportamientos de las generaciones de baby boomers y millennials, a través de las compras online o comercio electrónico, ya que, muchas empresas internacionales llegan a nuestro país a través de las ventas de sus productos o servicios mediante el internet. Para la carrera de negocios internacionales es importante entender que la innovación y la globalización están haciendo bastantes cambios en el modo de llegar al consumidor final, y por ello es importante este estudio ya que definirá y ayudará a hacer mejores estrategias de venta y marketing para llegar al consumidor y poder fidelizarlo.

Wesner, Marilyn & Miller, T. (2008). Boomers and Millennials have much in common, desarrollaron un estudio en el que comparan cinco temas similares en los que los Millennials y Baby Boomers están en un conflicto común, estos son, nivel educacional, crianza, el impacto en la tecnología, compromiso con sus jefes, y el sentido del trabajo. En esta investigación los autores usaron el tipo de investigación metodológica explicativo, descriptivo y comparativo. Y finalmente dan a conocer

que existe poco compromiso y motivación en ambas generaciones por tratar de entenderse, sobre todo en el ámbito laboral.

McLeod, Elizabeth (2009). *The use (and disuse) of mobile phones by Baby Boomers*, el estudio realizado tuvo como objetivo entender por qué a los Baby Boomers se les es difícil adaptarse a las nuevas tecnologías, ya que, esta generación es conocida por ser tecnófobos y que su nivel de adaptación es bastante lento en cuanto a entender cómo usarlo. Para esta investigación, McLeod, hizo entrevistas cara-a-cara y encuestas online. Por lo que, a partir de estas herramientas obtuvo que, mientras los Baby Boomers se adaptan cada vez a la nueva tecnología, (en el lapso que saben cómo utilizarla) más inventos tecnológicos están a la vanguardia. Los Baby Boomers, saben utilizar lo básico del nuevo teléfono y lo consideran indispensable para la comunicación.

Nicholas, Arlene (2011). *Generational Perceptions: Workers and Consumers*, hace su estudio para predominar las diferencias entre cada generación, cabe resaltar, que estos tipos de individuos son separados por estilo de vida y uso de la tecnología. Su principal objetivo, es responder cómo afecta estas diferencias para atraer y/o retener individuos como trabajadores o consumidores. Realizó esta investigación por nivel exploratorio y de diseño experimental. Las actitudes en distintas generaciones, tienen una fuerte influencia en cómo los se percibe a los individuos tanto en la fuerza laboral y como consumidor. A su vez, entendiendo los comportamientos de los distintos individuos de cada generación, ayudará al reclutamiento y motivación de los trabajadores y atraer y fidelizar consumidores.

Medina, César (2016). *Los Millennials y su forma de vida y el streaming*, realizó su estudio para analizar la forma de vida de los jóvenes Millennials y cómo incorporan el streaming en su día a día. El autor realiza esta investigación enfocado en las características de los Millennials y después lo desemboca en diversos fenómenos de la música y video. Esta investigación es realizada por nivel exploratorio explicativa. Y finalmente se sabe que los Millennials son individuos que se caracterizan en ser esclavos de los gadgets virtuales, pero al mismo tiempo cuando les das un audio o un video se sienten libres, alejándose del mundo por unos segundos.

Bell, Rick (2018). *By The Numbers*, indica en su estudio las fuerzas laborales en las distintas generaciones, para esto, hizo una recopilación estadística experimental y descriptiva sobre las diferentes generaciones, yendo desde los Silent (1925 - 1946), Baby Boomers (1946 - 1964), Generación X (1964 - 1980), los Millennials (1980 – 1996) hasta la Generación Z (1996 – actualidad). El estudio dice que día a día hay 10 000 Baby Boomers que se están retirando del trabajo y le están cediendo el paso a la Generación X y Millennials para tomar sus puestos y la Generación Z recién entrando al ámbito laboral.

El comportamiento del consumidor engloba numerosas actividades o etapas, entre ellas están la precompra, compra y poscompra. Estas actividades son realizadas por personas que quieren satisfacer sus deseos y necesidades, en dónde están implicadas las emociones, procesos mentales y las acciones físicas. Por lo tanto, un consumidor puede ser desde un niño que quiere un caramelo hasta un empresario que quiere comprar maquinarias para algún negocio (Mollá Descals, 2006).

Es por ello, que cada comportamiento va ser único y diferente, pero se puede esperar que las personas que tengan ciertos rangos de edades, educación obtenida, y diferente cultura puedan tener comportamientos similares en varios aspectos, y en donde se encuentra su comportamiento de compra. Por ejemplo, los millennials que son personas que nacieron en el periodo de 1982 al 1996 (By the Numbers, 2018) de la India, están siendo educados para tener un comportamiento de compra más ambientalista (Chaudhary & Bisari, 2018), asimismo, en Estados Unidos está sucediendo lo mismo, en una investigación se tomó una muestra de 276 participantes, en el rango de edad de 18 a 30 años en donde los millennials más jóvenes están teniendo una actitud por querer comprar artículos más amigables con el medio ambiente, siendo ellos más altruistas (Naderi & Van Steenburg, 2018).

La revista Forbes explica que hay 6 rasgos claves para conocer a los consumidores y gustos de los millennials, en donde se encuentra que todo está relacionado al internet y digitalización, preferir el internet que la televisión, consultar a las empresas por redes sociales, poseer un móvil como tablets, laptops, desktop, teléfonos inteligentes, etc. Los millennials son autosuficientes y valoran la colaboración y la mayoría prefiere compartir a poseer, por lo que los hace más transparentes y con un mejor compromiso social (Gutiérrez, 2014).

Los baby boomers que nacieron en el periodo de 1946 al 1964 (By the Numbers, 2018) tienen diferentes gustos y comportamientos, por ejemplo, al escoger un celular esta generación se suele preocupar más por el uso que le van a dar, ya que no les importa mucho el tamaño de la pantalla, marca de los teléfonos o durabilidad, debido a que muchos de ellos no saben utilizar muy bien todas las aplicaciones y les parece una pérdida de dinero comprar algo tan caro para no saber utilizarlo completamente (McLeod, 2009). Por otro lado, Nicholas (2009) menciona que los baby boomers no leen mucho la mercadotecnia, por lo que se le debería de hacer un tipo de publicidad especial como ponerle canciones de los Beatles, Elvis, etc. Asimismo, Hendrick (2009) hace mención de que esta generación puede sentirse intimidada ante tanta tecnología e innovación.

El comercio electrónico o e-commerce en su escritura al inglés según Malca (2001) no solo es cualquier forma de transacción comercial que se lleve a cabo electrónicamente, sino que tiene una definición más amplia la cual dice que es el uso de toda tecnología, informática y telecomunicaciones, para que se realice la transacción de productos o servicios entre empresas, con los clientes, o el Estado. Por otro lado, Hitpass y Astudillo (2019) explican que el comercio electrónico se refiere a administrar las compras, ventas, marketing y todos los procesos de distribución de productos o servicios a través del internet, con una visión final de ejecutar todas las operaciones o transacciones a través de medio digitales.

Por lo tanto, existen estrategias para generar confianza en los consumidores, que trata sobre el optimismo, actitud, comunicación eficaz, entre otros. Que modifican la creencia hacia las organizaciones, empresas, negocios y productos. También existe un indicador de confianza del consumidor (ICC), el cuál mide como su nombre lo dice la confianza de los consumidores, que se utiliza en general para saber la percepción de la población de un país. Para generar confianza existen tres temas importantes, como el cognitivo, afectivo y conductual y dependiendo de cada una existirá una estrategia diferente para generar confianza

en el consumidor. Primero se deberá entender cuál es el tema o tipo que afecta al consumidor para usar la estrategia que más se adecua (Vinarás Abad, 2013).

Para hacer estadísticos probabilísticos, trabajaremos con la herramienta del modelo Logit, la cual sirve para medir la probabilidad de que ocurra el acontecimiento objeto de estudio ($Y_i=1$). En cuanto a la interpretación de los parámetros estimados en un modelo Logit, el signo de los mismos indica la dirección en que se mueve la probabilidad cuando aumenta la variable explicativa correspondiente, sin embargo, la cuantía del parámetro no coincide con la magnitud de la variación en la probabilidad. En el caso de los modelos Logit, al suponer una relación no lineal entre las variables explicativas y la probabilidad de ocurrencia del acontecimiento, cuando aumenta en una unidad la variable explicativa los incrementos en la probabilidad no son siempre iguales, ya que dependen del nivel original de las mismas. Donde $Y_i=1$ es el comportamiento de compra online (Medina Moral, 2003).

El modelo LOGIT y PROBIT se expresan de la siguiente manera

$$Cc_i = \ln \frac{P_i}{1 - P_i} = \beta_1 + \beta_2 Fr_i + \beta_3 Co_i + \beta_4 Int_i + \beta_5 Ga + \beta_6 Pro u_i$$

En donde:

Cc: Comportamiento de compra

Fr: Frecuencia de consumo

Co: Confianza

Int: Interés de compra

Ga: Gasto Promedio

Pro: Problemas de compra online

Para realizar la investigación escogimos a Lima Metropolitana, ya que este engloba a todos los niveles socioeconómicos y a ambas generaciones. Esto hará que la investigación sea completa y detallada.

Método

Tipo y Diseño de Investigación

El presente trabajo de investigación tendrá un enfoque de tipo cuantitativo con corte transversal, debido a que se comparará las diferencias entre las generaciones de los baby boomers y millennials. Este método ha sido escogido, ya que se podrá lograr medir de forma más exacta los diferentes objetos de estudio de forma concisa la data cuando es grande, estableciendo relaciones entre los factores diferentes (Horning, 2010). Por lo tanto, se aplicarán encuestas dirigidas a las generaciones ya mencionadas en Lima metropolitana.

La elaboración de encuestas es el principal paso de la investigación, las cuales se aplicarán a las generaciones de los baby boomers y millennials, con el fin de determinar el comportamiento de compra de ambas generaciones, luego se analizarán las encuestas con su respectiva tabulación, para el cuál se le agregará el

análisis econométrico de LOGIT, ya que existen variables cualitativas y cuantitativas.

Por lo tanto, se podrá apreciar si las generaciones tienen comportamientos parecidos o diferentes antes las compras online, el nivel de confianza que tienen antes el comercio electrónico, sus intereses de compra y la frecuencia con la que ellos piden sus productos o servicios, con este medio.

Variable dependiente:

Cc: Comportamiento de compra

El comportamiento de compra del consumidor, se refiere a la actitud que toman los baby boomers y millennials ante las compras online, y como se desenvuelven ante esta nueva forma de comprar que es el comercio electrónico.

VARIABLES INDEPENDIENTES:

Fr: Frecuencia de consumo

La frecuencia de consumo medirá si los consumidores son clientes habituales o solo son ocasionales, dándonos una mejor expectativa y visión de qué generación es la que utiliza más este medio de compra que es el comercio electrónico.

Co: Confianza

La confianza del consumidor, se refiere a si tienen algún temor, actitud negativa, hacia este tipo de compras online.

Int: Interés de compra

En el interés de compra, se quiere saber qué es lo que les gusta comprar de manera electrónica a las generaciones de la presente investigación.

En este caso se escogerán las dos alternativas de mayor porcentaje, las cuales fueron Ropa y Comida.

Ga: Gasto Promedio

El gasto promedio de compra que hacen por pedido mediante una aplicación, página web o algún comercio electrónico.

Pro: Problemas de compra online

En problemas de compra online, se quiere saber si han tenido problemas cuando han adquirido algún producto o servicio por medio del comercio electrónico.

Participantes

Los participantes son los millennials y baby boomers de Lima metropolitana. Se escoge Lima, debido al impulso de las tiendas que están empezando a invertir más en el comercio electrónico, y necesitan saber el comportamiento de compra de dichas generaciones. (PerúRetail, 2018).

Al no saber el número exacto de la población de dichas generaciones es que se ha utilizado la siguiente fórmula para obtener nuestra muestra y saber el número exacto de las encuestas necesarias:

$$N = \frac{Z^2 \cdot p \cdot q}{e^2}$$

Dando como resultado a 385 encuestas en dónde se dividirán para poder encuestar a los Baby boomers y Millennials, el cuál el número será de 192 y 193 respectivamente. Recordando que los baby boomers tienen en el año actual 2018 entre 54 a 72 años y los millennials entre 22 a 38 años.

Instrumentos

Para dicha investigación se utilizarán 385 encuestas a las generaciones ya mencionadas de Lima metropolitana, la cual estará conformada por 9 preguntas en dónde se podrán analizar y determinar las preguntas específicas y otras más que puedan servir de interés para el trabajo de investigación.

El número de muestra está conformado por 385 encuestas, en dónde el nivel de confianza es de 95%, la probabilidad de éxito y fracaso es de un 50% y el margen de error es de 5%.

Z= 95% → 1.96

P= 50%

Q= 50%

E= 5%

Procedimiento

El primer paso a recolectar la información, será crearla de forma virtual, en dónde nos apoyaremos de la tecnología y la facilidad que da Google para recolectar y hacer encuestas.

Se irá a las avenidas más concurridas de Lima en dónde se interceptarán a las personas y haremos las preguntas del cuestionario.

Mostraremos la encuesta mencionada en tablets, y por ese medio es que se obtendrán las respuestas de la encuesta haciendo de esta una forma más fácil y segura de recolectar datos, y ahorrará tiempo de transcribir las preguntas para la tabulación pertinente.

Análisis de Datos

Luego de haber investigado el comportamiento de los millennials y baby boomers, entendiendo de que tienen diferentes gustos, actitudes, entre otros. Se tiene en claro que, para las empresas y negocios, es importante ganarse la confianza y poder fidelizar a sus consumidores que son de diferentes generaciones.

Después de recolectar los datos, se analizarán mediante un análisis estadístico tradicional, en dónde se verán los porcentajes de respuesta de cada sujeto de la investigación.

Para ello, se deben haber separado los millennials con los baby boomers para poder comparar ambas respuestas.

En el caso de la variable de interés, al tener respuesta de opción múltiple, y poder convertirla a dicotómica, se dividirá en dos sub variables, las cuales serán

escogidas de las dos opciones que tengan mayor porcentaje, siendo estas como 1 y las otras como 0.

Luego se tabularán las encuestas para poder utilizar el programa Eviews en dónde se pondrán las respuestas modificadas al estilo del programa para que pueda utilizarse correctamente.

Resultados

Encuesta

El presente trabajo tendrá dos análisis uno de un estadístico tradicional y mediante gráficos haciendo la comparación de los Millennials y Baby Boomers, y luego el método Logit y Probit, que es la econometría.

Cuadro N°1

Elaboración Propia

Cuadro N°2

Elaboración Propia

Se aprecia en los cuadros 1 y 2, que los baby boomers tienen un porcentaje mayor en la frecuencia de compra, esto se debe a que ellos tienen mayor poder adquisitivo por lo tanto realizan más compras frecuentemente que los millennials.

Para ser más exactos los millennials compran 4 veces o más al mes con un porcentaje de 46.63% mientras que los baby boomers con un 55%.

Cuadro N° 3

Elaboración Propia

Cuadro N° 4

Elaboración Propia

En los cuadros 3 y 4, se encuentra el resultado de la realización de compras mediante la tecnología, comercio electrónico u Online.

Los resultados muestran que los millennials realizan este tipo de compras con 83.42% mientras que los baby boomers tiene un resultado menor con un 62.5%, la cual tiene una diferencia de 20.92%.

Cuadro N° 5

Elaboración Propia

Cuadro N° 6

Elaboración Propia

En los cuadros 5 y 6, se debe de resaltar la gran diferencia que no hacen compras online, ya que los millennials cuentan con un 16.58% y los baby boomers 37.50%.

Luego en la opción de 4 o más veces al mes, los millennials y baby boomers cuentan con 12.44% y 4.17% respectivamente. Lo cual demuestra que los millennials realizan con más frecuencia las compras mediante aplicativos, páginas web, entre otras que son catalogadas como online o comercio electrónico.

Cuadro N°7

Elaboración Propia

Cuadro N°8

Elaboración Propia

En los cuadros 7 y 8, podemos ver que los millennials y baby boomers concuerdan en que la ropa y comida, son lo que más les interesa comprar mediante el comercio electrónico.

Los millennials en el caso de ropa y comida, cuentan con 40.41% y 18.13% respectivamente.

Los baby boomers en el caso de ropa y comida, cuentan con 23.96% y 15.63% respectivamente.

Cuadro N°9

Elaboración Propia

Cuadro N°10

Elaboración Propia

En el gasto promedio los millennials y baby boomer cuentan con 48.19% y 35.94% respectivamente en la respuesta de 100 a 300 soles. Es la que tiene mayor porcentaje con respecto a las otras alternativas de ambas generaciones.

En el caso del mayor gasto que es de 900 soles a más, los baby boomers cuentan con un 10.94% y los millennials tan solo con 1.55%.

Cuadro N°11

Elaboración Propia

Cuadro N°12

Elaboración Propia

En la pregunta sobre si confían en las ventas online, los millennials y baby boomers, respondieron sí con un 80.31% y 70.83% respectivamente.

Cuadro N°13

Elaboración Propia

Cuadro N°14

Elaboración Propia

En el cuadro 13 y 14, se aprecia que los millennials tienen más problemas con las compras online, con respecto a los baby boomers con un 32.64% y 18.75%.

Esto es parte es porque los millennials realizan más compras online, por lo tanto, tienen un porcentaje mayor a que existan problemas.

- **MILLENNIANLS**

Al empezar a correr el modelo Logit en Eviews, con los datos de los millennials, se aprecia que la variable de Frecuencia de compra, tiene una separación casi completa por lo que $Fr > 0$ perfectamente predice que la variable dependiente es 0.

Lo mismo sucede con la variable de Confianza, Gasto Promedio, Comida, y Problemas.

Co > 0 perfectamente predice que la variable dependiente es 1.

Ga > 0 perfectamente predice que la variable dependiente es 1.

Comida > 0 perfectamente predice que la variable dependiente es 1.

Pro > perfectamente predice que la variable dependiente es 1.

Por lo tanto, se quitaron estas variables para seguir corriendo el modelo dando como resultado el siguiente cuadro:

Cuadro N° 15

Modelo LOG_IT		
Variable Dependiente: CC		
Variable	Coeficiente	Z-Estadístico
C	0.996830	4.74343

ROPA	3.346976	3.255250
McFadden R-cuadrado	0.165121	
Prob(LR estadístico)	0	
OBS con Dep = 0	32	
OBS con Dep = 1	161	
Total OBS	193	

Elaboración Propia

Se demuestra que el coeficiente Ropa es significado ya que el z estadístico es mayor a 2 en valor absoluto(t-z). Por otro lado, el R-cuadrado de McFadden es de 0.165121 y la significancia global de parámetros es buena ya que la probabilidad asociada al estadístico LR es menor al nivel de significancia 0.05.

- El Efecto Marginal del cambio unitario en el interés de ropa ante el comportamiento de compra online, en la razón de probabilidades:

$$e^{3.346976} = 28.41667157$$

El incremento de una unidad en el interés de ropa ante el comportamiento de compra online genera un aumento de 28.41667157 en la razón de probabilidades.

Al tener una regresora binaria el presente trabajo se realizará la siguiente ecuación para hallar un R-cuadrado:

$$Cuenta R^2 = \frac{\text{número de predicciones correctas}}{\text{número total de observaciones}}$$

Cuadro N° 16

Modelo LOG_IT

Expectation-Prediction Evaluation for Binary Specification			
	Ecuación Estimada		
	Dep=0	Dep=1	TOTAL
Correctos	32	161	193
%Correctos	0.00%	100.00%	83.42%
%Incorrectos	100.00%	0.00%	16.58%

Elaboración Propia

El modelo LOGIT especificado predice de manera adecuada el 83.42% de las observaciones, por otro lado, el porcentaje de certeza de estimación es de 0.00%(Dep=0) y 100.00%(Dep=1).

Al usar la ecuación del *Cuenta R²*, como resultado se obtiene un *R²* de 83.42%.

Se prosigue haciendo los análisis en el modelo econométrico PROBIT, para encontrar alguna similitud o diferencia con el modelo LOGIT.

Se encuentra que también existen variables con separación casi completa, lo que quiere decir que predice perfectamente a la variable dependiente, este este concepto se encuentran las siguientes variables:

Fr > 0 predice perfectamente la respuesta binaria de éxito

$Co > 0$ predice perfectamente la respuesta binaria de éxito

$Comida > 0$ predice perfectamente la respuesta binaria de éxito

$Ga > 0$ predice perfectamente la respuesta binaria de éxito

$Pro > 0$ predice perfectamente la respuesta binaria de éxito

Cuadro N° 17

Modelo PROBIT		
Variable Dependiente: CC		
Variable	Coefficiente	Z- Estadístico
C	0.614128	4.903404
ROPA	1.611748	3.993991
McFadden R-cuadrado	0.165121	
Prob(LR estadístico)	0	
OBS con Dep = 0	32	
OBS con Dep = 1	161	
Total OBS	193	

Elaboración Propia

Con diferencia al Cuadro N°15, podemos ver que el R-Cuadrado de McFadden es el mismo, y que su z-estadístico también es significativo, ya que es mayor a dos en valor absoluto (t-z) y la significancia global de parámetros es buena, ya que la probabilidad asociada al estadístico LR es menor al nivel de significancia 0.05.

- El Efecto Marginal del cambio unitario en el interés de ropa ante el comportamiento de compra online, en la razón de probabilidades:

$$e^{3.993991} = 54.2710535$$

El incremento de una unidad en el interés de ropa ante el comportamiento de compra online genera un aumento de 54.2710535 en la razón de probabilidades.

Al tener una regresora binaria el presente trabajo se realizará la siguiente ecuación para hallar un R-cuadrado:

$$Cuenta R^2 = \frac{\text{número de predicciones correctas}}{\text{número total de observaciones}}$$

Cuadro N° 18

Modelo PROBIT			
Expectation-Prediction Evaluation for Binary Specification			
	Ecuación Estimada		
	Dep=0	Dep=1	TOTAL
Correctos	0	161	161
%Correctos	0.00%	100.00%	83.42%

%Incorrectos	100.00%	0.00%	16.58%
--------------	---------	-------	--------

Elaboración Propia

En este caso es el mismo resultado que en el modelo LOGIT¹

- **BABY BOOMERS**

Al correr la data de los baby boomers en el programa de eviews, se encuentran algunas variables que predicen perfectamente la variable dependiente 0.

Estas variables son, frecuencia, gasto promedio, y ropa, que se expresan de la siguiente manera:

Fr > 0 perfectamente predice que la variable dependiente es 1

Ga > 0 perfectamente predice que la variable dependiente es 1

Ropa > 0 perfectamente predice que la variable dependiente es 1

Por lo tanto, se quitarán estas variables y se correrá el modelo con las variables sobrantes.

Cuadro N°19

Modelo LOG_IT		
Variable Dependiente: CC		
Variable	Coefficiente	Z-Estadístico
C	-1.005520	-3.332231
CO	2.730010	6.31937
COMIDA	-0.249057	-0.484597
PRO	-1.352912	-3.070204
McFadden R-cuadrado	0.20607	
Prob(LR estadístico)	0	
OBS con Dep = 0	72	
OBS con Dep = 1	120	
Total OBS	192	

Elaboración Propia

Se demuestra que el coeficiente de CO y PRO son significativos ya que el z estadístico es mayor a 2 en valor absoluto (t-z). Por otro lado, el R^2 de McFadden es de 0.20607 y la significancia global de parámetros es buena ya que la probabilidad asociada al estadístico LR es menor al nivel de significancia 0.05

- El efecto marginal del cambio unitario en la confianza al comprar online por comportamiento de compra, en la razón de probabilidades:

¹ Ver cuadro 16

$$e^{6.31937} = 555.2230917$$

El incremento de una unidad en la confianza al comprar online (CO) genera un aumento de 555.2230917 en la razón de probabilidades.

- El efecto marginal del cambio unitario en los problemas al comprar online por comportamiento de compra, en la razón de probabilidades:

$$e^{-3.07204} = 0.04632655$$

El incremento de una unidad en los problemas al comprar online (PRO) genera un aumento de 0.04632655 en la razón de probabilidades.

Al tener una regresora binaria el presente trabajo se realizará la siguiente ecuación para hallar el R^2 :

$$Cuenta R^2 = \frac{\text{número de predicciones correctas}}{\text{número total de observaciones}}$$

Cuadro N°20

Modelo LOG IT			
Expectation-Prediction Evaluation for Binary Specification			
	Ecuación Estimada		TOTAL
	Dep=0	Dep=1	
Correctos	72	120	192
%Correctos	56.94%	87.50%	76.04%
%Incorrectos	43.06%	12.50%	23.96%

Elaboración Propia

El modelo LOGIT especificado preside de manera adecuada el 76.04% de las observaciones, por otro lado, el porcentaje de certeza de estimación es de 56.94%(DEP=0) y 87.50% (DEP=1).

Al usar la ecuación del *Cuenta R²*, como resultado se obtiene un R^2 de 62.5%.

Se empieza a realizar la ecuación en el modelo PROBIT, encontrando en los baby boomers el resultado con estas variables.

Fr > 0 predice perfectamente la respuesta binaria de éxito

Ga > 200 predice perfectamente la respuesta binaria de éxito

Ropa > predice perfectamente la respuesta binaria de éxito

Después de quitar estas variables para seguir prediciendo las que quedaban tenemos como resultado lo siguiente:

Cuadro N° 21

Modelo PROBIT		
Variable Dependiente: CC		
Variable	Coeficiente	Z- Estadístico

C	-0.619307	-3.446478
CO	1.665372	6.6657777
COMIDA	-0.179870	-0.617063
PRO	-0.811532	-3.088662
McFadden R-cuadrado	0.206647	
Prob(LR estadístico)	0	
OBS con Dep = 0	72	
OBS con Dep = 1	120	
Total OBS	192	

Elaboración Propia

Se demuestra que el coeficiente de CO y PRO son significativos ya que el z estadístico es mayor a 2 en valor absoluto (t-z). Por otro lado, el R^2 de McFadden es de 0.206647 y la significancia global de parámetros es buena ya que la probabilidad asociada al estadístico LR es menor al nivel de significancia 0.05

- El efecto marginal del cambio unitario en la confianza al comprar online por comportamiento de compra, en la razón de probabilidades:

$$e^{6.6657777} = 785.0737795$$

El incremento de una unidad en la confianza al comprar online (CO) genera un aumento de 785.0737795 en la razón de probabilidades.

- El efecto marginal del cambio unitario en los problemas al comprar online por comportamiento de compra, en la razón de probabilidades:

$$e^{-3.088662} = 0.04556287677$$

El incremento de una unidad en los problemas al comprar online (PRO) genera un aumento de 0.04556287677 en la razón de probabilidades.

Al tener una regresora binaria el presente trabajo se realizará la siguiente ecuación para hallar el R^2 :

$$Cuenta R^2 = \frac{\text{número de predicciones correctas}}{\text{número total de observaciones}}$$

Cuadro N° 22
Modelo PROBIT

Expectation-Prediction Evaluation for Binary Specification			
	Ecuación Estimada		
	Dep=0	Dep=1	TOTAL
Correctos	41	105	146
%Correctos	56.94%	87.50%	76.04%
%Incorrectos	43.06%	12.50%	23.96%

Elaboración Propia

Este cuadro termina siendo igual que en el modelo LOGIT, por lo tanto, tiene los mismos resultados.

Discusión

El presente trabajo tomó como muestra a dos generaciones, a los millennials y baby boomers, para saber su comportamiento de compra respecto a las variables ya mencionadas.

En el caso de los Millennials hubo variables que tenían una cuasi completa separación, prediciendo la variable dependiente como exitosa. Lo que hace, que el orden que se tomaron las preguntas eran exactas. Se les preguntó, si compraban cosas por medio de comercio electrónico, lo cual respondían que no, por lo tanto, las variables de frecuencia, era nula, la confianza, era nula, el gasto era nulo, al igual que los intereses. Por eso aparecía ese mensaje, por lo tanto, se quitaron esas variables y se corrió el modelo con las variables que no había una predicción perfecta ante la variable dependiente, quedando como única variable la de ROPA, la cual tiene como resultado una razón de probabilidades de 28.41667157 en el método LOGIT.

En el caso de los baby boomers, si bien hubo variables cuasi completa separación, prediciendo la variable dependiente como exitosa o perfecta. Hubo menos que en el caso de los millennials. Las únicas variables que fueron son la de Frecuencia, Gasto promedio e interés por la ropa.

Al correr el modelo con las variables restantes, de las tres, quedaron dos como significativas, la de confianza y problemas al comprar online.

Cuando la regresora o variable dependiente es binaria, se debe utilizar una nueva ecuación para hallar el R^2 , ya que el R^2 de McFadden no es totalmente correcto.

Al hacer esta nueva ecuación el R^2 de los millennials y baby boomers dieron como resultado 83.42% y 62.5% respectivamente. Concluyendo que el de baby boomers es muy bajo.

Con respecto a la frecuencia de compra por internet, los millennials cuentan con un 83.42% y los baby boomers 62.5%, por ende, los millennials están más activos cuando se trata de compras online.

Los millennials tienen un 80.31% de confianza para realizar compras electrónicas y los baby boomers un 70.83%.

Cuando se habla de interés de compra de todas las alternativas que se dieron mencionaremos las dos más importantes para ambas generaciones, en el caso de los millennials sus intereses son ropa y comida con 40.41% y 18.13% respectivamente y los baby boomers tienen los mismos intereses, pero su participación en porcentaje es menor, ya que la ropa y comida cuentan con 23.96% y 15.63% respectivamente.

El gasto promedio mediante compras online se hizo un promedio ponderado teniendo como resultado que los baby boomers gastan S/ 295.83 mientras que los millennials S/. 172.28.

La generación que ha tenido más problemas de compra online es la de millennials con 32.64%, mientras que lo baby boomers 18.75%, hay que resaltar

que los baby boomers tienen un menor porcentaje debido a que cuentan con menos actividad en compras online.

Para que no suceda lo mismo que pasó con varias variables en este trabajo, se debería de formular otra encuesta y en dónde se comenta que son las compras online o que es el comercio electrónico dándole una introducción y sobre cómo ha ido evolucionando, y a partir de ahí volver a encuestarles si confiarían en hacer compras online y así habría algunos que cambien de opinión por lo que no existirían las variables perfectas.

La otra forma de que no existan estas variables es de obtener una data más grande en ambas generaciones.

Se recomienda a las empresas que le pongan bastante cuidado en la variable de confianza al comprar online, especialmente con los baby boomers, ya que su probabilidad al cambio en el margen unitario es bastante alta.

Que las empresas se enfoquen bastante en los baby boomers, ya que su gasto promedio es mucho más alto que el de los millennials.

Referencias

- Borges, N. J., Manuel, R. S., Elam, C. L., & Jones, B. J. (Junio de 2006). Comparing Millennial and Generation X Medical Student at One Medical School. *Academic Medicine*(6), 571-576. Obtenido de https://journals.lww.com/academicmedicine/Fulltext/2006/06000/Comparing_Millennial_and_Generation_X_Medical.15.aspx
- By the Numbers. (2018). *Workforce*, 97(4), 11. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=130388204&lang=es&site=ehost-live>
- Chaudhary, R., & Bisari, S. (2018). Factors influencing green purchase behavior of millennials in India. *Management of Environmental Quality: An International Journal*, 29(5), 798-812. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=eih&AN=130504788&lang=es&site=ehost-live>
- Gutiérrez, A. (22 de Diciembre de 2014). Forbes. *6 rasgos clave de los millennials, los nuevos consumidores*. Obtenido de <https://www.forbes.com.mx/6-rasgos-clave-de-los-millennials-los-nuevos-consumidores/>
- Hendrick, B. (22 de Febrero de 2005). High tech intimidates many baby boomers as they move into midlife. *The Pulse Journal*. Obtenido de https://www.journal-news.com/news/content/shared/news/nation/stories/0222_TECH_BOOMERS.html
- Hitpass, B., & Astudillo, H. (January de 2019). Editorial: Industry 4.0 Challenges for Business Process Management and Electronic-Commerce. *Journal of Theoretical & Applied Electronic Commerce Research*, 1-3. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=iih&AN=130808910&lang=es&site=ehost-live>
- Horning, P. S. (2010). *Doing Media Research: An Introduction*. Sage, 3-94.
- McLeod, E. (2009). The Use (and Disuse) of Mobile Phones by Baby Boomers. *International Journal of Emerging Technologies & Society*, 7(1), 28-38. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=40506550&lang=es&site=ehost-live>
- Medina Moral, E. (Diciembre de 2003). Modelos de Elección Discreta. Obtenido de http://www.uam.es/personal_pdi/economicas/eva/pdf/logit.pdf
- Medina Salgado, C. (2016). Los millennials su forma de vida y el streaming. *Gestión y Estrategia*, (50), 121-137. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=121727410&lang=es&site=ehost-live>
- Mollá Descals, A. (2006). *Comportamiento del consumidor* (Vol. 36). Barcelona: Editorial UOC.
- Naderi, I., & Van Steenburg, E. (August de 2018). Me first, then the environment: young Millennials as green consumers. *Young Consumers: Insight and Ideas for*

- Responsible Marketers*, 19(3), 280-295. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=eoah&AN=46172903&lang=es&site=ehost-live>
- PerúRetail. (6 de Abril de 2018). El e-commerce en Perú crecería 30.2% en el 2018. Obtenido de <https://www.peru-retail.com/el-e-commerce-en-peru-creceria-30-2-en-el-2018/>
- Sartori, G. (1997). *Homo Videns, La sociedad telerigida*. España: Taurus.
- Tonkin, D. (2014). Baby boomers to millenials: packs shape up to fill the generation gaps. *Packaging News*, pág. 13. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=fsr&AN=111865181&lang=es&site=ehost-live>
- Vijay, T. S., Prashar, S., & Sahay, V. (January de 2019). The Influence of Online Shopping Values and Web Atmospheric Cues on E-Loyalty: Mediating Role of E-Satisfaction. *Journal of Theoretical & Applied Electronic Commerce Research*, 14(1), 1-15. Obtenido de <http://search.ebscohost.com/login.aspx?direct=true&db=iih&AN=130808914&lang=es&site=ehost-live>
- Vinarás Abad, M. (24 de Junio de 2013). Estrategias de comunicación para generar confianza. *Comunicación y Hombre*, 59-73. Obtenido de https://comunicacionyhombre.com/wp-content/uploads/2017/07/09_i_monica_vinaras.pdf
- Wesner, M. S., & Miller, T. (2008). Boomers and Millennials Have Much in Common. *Organization Development Journal*, 26(3), 89-96. Obtenido de https://www.researchgate.net/publication/286878524_Boomers_and_millennials_have_much_in_common
- Williams, S. (2 de Febrero de 2015). For Banks, Baby Boomers Mean Lucrative Business. *Gallup News*. Obtenido de <https://news.gallup.com/businessjournal/181454/banks-baby-boomers-mean-lucrative-business.aspx>