
• A Renner continua sendo a varejista favorita (21%)

Na segunda posição está a Riachuelo (18%), que apesar de

apresentar crescimento dentro da margem de erro, cresce

pelo terceiro semestre consecutivo. A C&A (15%), na terceira

posição, se distancia de Riachuelo.

• Renner e Riachuelo apresentam a melhor conversão

de vendas (49%)

Tanto o fluxo de clientes nas lojas quanto a conversão das

vendas se mantêm estáveis pelo terceiro semestre consecutivo

na Renner. Do total de entrevistados, 43% entraram em uma loja

Renner no último mês e 21% compraram algum produto, o que a

mantém com a melhor taxa de conversão, ao lado de Riachuelo.

• Riachuelo está lado a lado com a Renner

A Riachuelo também mantém os resultados de fluxo de

clientes nas lojas (43%) e de conversão das vendas (49%) em

linha com a pesquisa anterior. Com esse resultado a

Riachuelo fica lado a lado com a Renner nesses indicadores.

• A C&A continua como a varejista de menor rejeição

A C&A apresenta o maior número de entrevistados que

entraram em uma de suas lojas no último mês (47%), apesar

da queda de 3 p.p. em relação à pesquisa anterior. Contudo, é

a rede que possui a pior taxa de conversão de vendas (36%).

• Hering apresenta comportamento estável

A Hering apresenta comportamento estável em relação aos

últimos quatro XP Checks, no que se refere ao fluxo de

consumidores nas lojas (24%) e conversão de vendas (46%).

• Pretensão de gastar mais cresce 5 pontos

A intensão de gastar mais com roupas nos próximos três

meses cresceu 5 p.p., totalizando 19% dos entrevistados. O

grupo daqueles que pretendem gastar o mesmo que no

período anteior caiu 4p.p. para 32%, enquanto os que

planejam reduzir os gastos somam 49%.

SUMÁRIO

• As varejistas favoritas....................................02

• Os motivos de preferência.............................03

• Visita à loja e conversão – Renner................04

• Visita à loja e conversão – Riachuelo............05

• Visita à loja e conversão – C&A....................06

• Visita à loja e conversão – Hering.................07

• Visita à loja e conversão – Marisa.................08

• Gasto com vestuário......................................09

• Método e amostragem...................................10

• Disclaimer..10

XP CHECK

SOBRE

A PESQUISA

Vestuário

Entrevistados

Margem de erro

Distribuição

da amostra

Período

LREN3

GUAR3

GUAR4

AMAR3

HGTX3

LLIS3

1.011

3.0 p.p

Todas as regiões

26 estados + DF

Novembro 2017

SALES RESPONSÁVEL

Marco Túlio Ayres Ribeiro

marco.ribeiro@xpi.com.br

6ª EDIÇÃO
Vestuário

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

BOTTOM LINE

Novamente a Renner é a varejista de vestuário favorita no

ranking nacional, sendo a preferida por 21% dos

entrevistados pelo quarto trimestre consecutivo. Como já

comentamos no XP Check anterior, tal resultado reflete a

consistência da marca.

Na segunda posição está a Riachuelo (18%), que apesar de

apresentar crescimento dentro da margem de erro, cresce

pelo terceiro semestre consecutivo. A C&A, na terceira

posição, se distancia de Riachuelo.

A citação de outras varejistas continua caindo, com o ligeiro

crescimento de Riachuelo, Hering e C&A. Nesta pesquisa

foram citados 99 varejistas diferentes em “Outras”, com

destaque para Zara, Pernambucanas e Forever 21.

AS VAREJISTAS FAVORITAS

02

5%

10%

15%

20%

25%

30%

35%

1T16 2T16 1T17 3T17 3T17 4T17

Qual a sua loja de roupas favorita?
Histórico

Renner

Riachuelo

C&A

Hering

Marisa

Outras

Qual a sua loja de roupas favorita?
Resultados por Região

Sudeste Sul Nordeste Centro-Oeste Norte

Renner 21% 33% 18% 20% 16%

Riachuelo 12% 12% 28% 22% 22%

C&A 16% 11% 15% 9% 20%

Hering 17% 13% 9% 11% 12%

Marisa 11% 5% 13% 17% 12%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

Renner
21%

Riachuelo
18%

C&A
15%

Hering
13%

Marisa
12%

Outros
21%

Qual a sua loja de roupas favorita?

Para melhor entender o cenário competitivo é importante

analisar os resultados de forma regionalizada. A Renner é a

preferida no Sudeste – maior mercado consumidor do país –

e na região Sul, onde possui grande concentração da

preferência, o que já era esperado já que é a região onde a

empresa foi criada e mantêm sua sede.

Nas demais regiões a Riachuelo é a líder, com importante

concentração no Nordeste, também já esperado já que a

região é berço da companhia. No Centro-oeste a marca está

tecnicamente empatada com a Renner e no Norte com a

C&A.

A C&A e a Hering estão tecnicamente dividindo a terceira

posição nas regiões Sudeste, Sul e Centro-oeste.

Os principais fatores que determinam a escolha da loja

favorita continuam sendo produtos na moda (36%) e a

qualidade dos produtos (26%) – resultado estável em

relação às pesquisas anteriores.

Dentre aqueles que preferem a Renner, o motivador produtos

na moda (44%) apresenta-se mais relevante que na pesquisa

anterior, com crescimento de 5 pontos percentuais. Os

demais motivadores estão em linha com as pesquisas

anteriores, dentro da margem de erro.

Para os que têm a Riachuelo como favorita, os produtos na

moda também são o principal motivo, em linha com a

pesquisa anterior. O número referente àqueles que preferem

a varejista devido à qualidade dos produtos (+6 p.p.) cresceu.

Por outro lado, caiu o número daqueles que justificam a

preferência devido ao preço dos produtos (-7p.p.).

Para os consumidores de C&A, produtos na moda e preço

continuam sendo os principais motivos, apresentando

importante crescimento, +6p.p. e +4p.p respectivamente.

A qualidade dos produtos Hering é o principal motivo

apontado pelos consumidores que preferem a marca. Este

atributo se tornou ainda mais relevante em relação à

pesquisa anterior (+4p.p).

No que se refere à Marisa, chama atenção dois fortes

movimentos: o número daqueles que declaram que preferem

a marca devido aos produtos na moda cresceu 10 p.p.,

enquanto que o motivador localização apresentou queda de

11 pontos percentuais.

OS MOTIVOS DA PREFERÊNCIA

03

44% 40%
32% 32% 35%

28%
23%

18%

42%

18%

10%

12%
29%

11%

24%

8%
14% 11%

7%
11%

10% 11% 10% 9% 13%

Renner Riachuelo C&A Hering Marisa

Por que você prefere essa loja?

Produtos na moda Qualidade Preço Localização Outros

Por que prefere essa marca?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Produtos na moda 34% 34% 43% 32% 30%

Qualidade 28% 24% 22% 28% 27%

Preço 16% 20% 13% 14% 25%

Localização 10% 7% 11% 8% 8%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

Observando os resultados por região, chama atenção a forte

relevância do motivador produtos na moda no Nordeste. A

influência dos produtos alinhados com as tendências de moda

na região se dá em torno de 10 p.p. acima das demais.

A qualidade dos produtos, em média, apresenta a mesma

relevância em todas regiões, sendo ligeiramente menos

importante no Sul e no Nordeste. Já a variável preço

apresenta maior relevância para os consumidores do Sul e do

Norte.

QUANDO VAI AO SHOPPING, POSSUI UM PLANEJAMENTO DE QUAIS LOJAS VISITAR?

Buscando compreender o potencial que ações no

PDV, como o visual merchandising, têm sobre a

atração de clientes para a lojas, perguntamos a

respeito do comportamento dos consumidores ao

irem às compras em um shopping.

55% vão às compras com um roteiro pré definido de

quais lojas visitar, mas acabam também visitando

outras, enquanto 29% não possuem um

planejamento.

O resultado reitera a relevância destas ações na

atração de fluxo para as lojas. Porém, a conversão

das vendas continua dependendo de produtos

alinhados com a moda, baixa ruptura e preço.

0%

10%

20%

30%

40%

50%

60%

1T16 2T16 1T17 2T17 3T17 4T17

Sim, mas também visita outras Não Sim

Tanto o fluxo de clientes nas lojas quanto a conversão das vendas

se matêm estáveis pelo terceiro semestre consecutivo na Renner.

Do total de entrevistados, 43% entraram em uma loja Renner no

último mês e 21% compraram algum produto, o que mantém a

varejista com a melhor taxa de conversão, ao lado da Riachuelo.

Regionalmente, como já esperado, o Sul é a região com melhor

fluxo para a varejista, seguido pelo Sudeste. A taxa de conversão

no Sul também é bastante satisfatória (60%), mas a surpresa está

na regiões Centro-oeste e Norte. A Região Centro-oeste tem a

melhor taxa de conversão (62%) e o Norte apresenta 58%. Apesar

de não serem as regiões onde a Renner é a favorita e nem onde

atrai mais consumidores para as lojas, são regiões onde a

empresa tem mais sucesso em convencer os clientes que entram

nas lojas a realizar uma compra.

Dentre os consumidores que entraram em uma Renner, mas não

compraram, os principais motivos para a não compra continuam

sendo preço alto e não tinha o produto, em linha com a pesquisa

anterior.

Regionalmente chama atenção o fato de que 53% dos

entrevistados no Sul justificaram “Outros” como motivo da não

compra. Nesta pesquisa não abrimos para os entrevistados

explicarem o que é o “Outros”. Porém, consideramos que podem

ser fatores como: falta de disponibilidade de crédito, insatisfação

com o atendimento, ou mesmo não poder bancar financeiramente

a compra.

Outros pontos que se destacam são a justificatica não tinha o

tamanho como a mais citada no Centro-oeste. O que pode indicar

algum problema de ruptura na região no período anterior à

pesquisa.

VISITAS À LOJA E CONVERSÃO

RENNER

04

10%

20%

30%

40%

50%

60%

1T16 2T16 1T17 2T17 3T17 4T17

Você foi a uma loja da Renner no último mês?

Não Sim, comprou Sim, mas não comprou

0%

5%

10%

15%

20%

25%

30%

35%

1T16 2T16 1T17 2T17 3T17 4T17

Por que não comprou na Renner?

Preço Alto Não tinha o produto Não tinha o tamanho

Produtos fora de moda Outros

Por que não comprou na Renner?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Preço alto 30% 16% 29% 23% 25%

Não tinha o produto 29% 21% 21% 8% 13%

Não tinha o tamanho 11% 11% 15% 31% 13%

Produtos fora de moda 9% 0% 6% 15% 25%

Outros 21% 53% 29% 23% 25%

Você foi a uma loja Renner no último mês?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não 55% 43% 63% 62% 64%

Sim, comprou 23% 34% 19% 23% 21%

Sim, mas não comprou 22% 23% 18% 14% 15%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

A Riachuelo também mantém os resultados de fluxo de clientes

nas lojas (43%) e de conversão das vendas (49%) – 21% dos

entrevistados entraram em uma loja e compraram algo – em

linha com a pesquisa anterior. Com esse resultado a Riachuelo

coloca-se lado a lado à Renner nos indicadores em questão,

sendo que ambas apresentam a melhor taxa de conversão de

vendas entre as varejistas foco do XP Check.

As regiões Norte e Nordeste são as de melhor desempenho em

relação ao fluxo de clientes, enquanto que as melhores taxas de

conversão acontecem no Nordeste (55%) e no Centro-oeste

(54%).

No que diz respeito aos entrevistados que entraram em uma loja

Riachuelo, mas não realizaram uma compra, a principal

justificativa é a falta de produto (29%). Outros continua a ser um

fator relevante, ocupando a segunda posição, porém perdeu 6

pontos percentuais em relação à a última pesquisa, com o

crescimento de não tinha o tamanho e produtos fora de moda.

Observando os dados por regiões, verifica-se que apenas no

Nordeste as reclamações em relação a não tinha o tamanho são

menores. Porém, ao consolidarmos as justificativas não tinha o

produto e não tinha o tamanho conclui-se que em todos as

regiões a ruptura de produto é o maior “tomador” de vendas da

Riachuelo.

VISITAS À LOJA E CONVERSÃO

RIACHUELO

05

10%

20%

30%

40%

50%

60%

1T16 2T16 1T17 2T17 3T17 4T17

Você foi a uma loja da Riachuelo no último mês?

Não Sim, comprou Sim, mas não comprou

5%

10%

15%

20%

25%

30%

35%

1T16 2T16 1T17 2T17 3T17 4T17

Por que não comprou na Riachuelo?

Não tinha o produto Preço Alto Não tinha o tamanho

Produtos fora de moda Outros

Por que não comprou na Riachuelo?
Resultado por Região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não tinha o produto 32% 30% 30% 22% 17%

Não tinha o tamanho 19% 20% 13% 22% 27%

Preço alto 17% 10% 10% 17% 17%

Produtos fora de moda 13% 10% 9% 11% 10%

Outros 20% 30% 37% 28% 30%

Você foi a uma loja Riachuelo no último mês?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não 66% 72% 44% 56% 42%

Sim, comprou 14% 16% 31% 24% 30%

Sim, mas não comprou 21% 12% 25% 20% 28%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

A C&A continua a ser a varejista com menor rejeição, ou seja, é

aquela que apresenta o maior número de entrevistados que

entraram em uma de suas lojas no último mês (47%), apesar da

queda de 3 pontos percentuais em relação à pesquisa anterior.

Contudo, como já salientado no XP Check passado, é a rede que

possui a pior taxa de conversão de vendas (36%).

As regiões Nordeste e Norte são onde a empresa atrai mais

clientes para as suas lojas, respectivamente 54% e 55%. E são

também nessas regiões que estão as melhores taxas de

conversão de vendas: Norte, 44% e Nordeste 39%.

Em relação aos consumidores que entraram nas lojas C&A, mas

acabaram não comprando, a principal justificativa apontada para a

não compra são “Outros” (30%), que, como já mencionado, pode

compreender fatores como: falta de acesso a crédito, insatisfação

com atendimento, ou até mesmo falta de renda para a compra.

Em seguida está o fator não tinha o produto (24%). Não verifica-se

mudança de comportamento em relação às pesquisas anteriores.

Regionalmente destacamos a grande incidência da justificativa

não tinha o produto no Centro-Oeste (43%), o que nos parece

representar algum problema de abastecimento nas lojas da região

no período anterior à pesquisa. Também chama atenção a grande

percepção de preços altos na região Norte.

VISITAS À LOJA E CONVERSÃO

C&A

06

10%

20%

30%

40%

50%

60%

1T16 2T16 1T17 2T17 3T17 4T17

Você foi a uma loja C&A no último mês?

Não Sim, comprou Sim, mas não comprou

10%

15%

20%

25%

30%

35%

1T16 2T16 1T17 2T17 3T17 4T17

Por que não comprou na C&A?

Não tinha o produto Preço Alto Produtos fora de moda

Não tinha o tamanho Outros

Por que não comprou na C&A?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não tinha o produto 21% 21% 26% 43% 15%

Preço alto 19% 4% 15% 13% 30%

Produtos fora de moda 18% 4% 11% 22% 12%

Não tinha o tamanho 14% 21% 16% 9% 9%

Outros 28% 50% 31% 13% 33%

Você foi a uma loja C&A no último mês?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não 56% 63% 46% 60% 45%

Sim, comprou 16% 8% 21% 14% 24%

Sim, mas não comprou 28% 29% 33% 26% 31%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

A Hering apresenta comportamento estável em relação aos

últimos quatro XP Checks, no que se refere ao fluxo de

consumidores nas lojas e a conversão de vendas. Apesar de ser a

varejista com a maior rejeição, já que 76% dos entrevistados

sequer entraram em uma loja da rede no último mês, não

consideramos o resultado por todo negativo. Explicamos: a

varejista apresenta estabilidade na atração de clientes e

conversão de vendas em um momento que a empresa faz ajustes

internos (como já é de conhecimento do mercado através de fatos

relevantes e comunicações oficiais da companhia).

Na análise regional verifica-se que a maior rejeição acontece na

região Nordeste, onde 81% dos entrevistados não entraram em

uma Hering no ultimo mês. Enquanto que no Sudeste – maior

mercado consumidor brasileiro – a rejeição é menor (71%), 5

pontos percentuais abaixo da média nacional.

A falta de produtos e os preços altos – ambos com 29%, em linha

com a pesquisa anterior – continuam a ser as principais

justificativas de quem entrou em uma loja, mas não comprou

nenhum produto. A justificativa não tinha o tamanho apresentou

queda de 4 pontos percentuais também na comparação com a

pesquisa anterior.

No que se refere à abertura regional das jusficativas de não

compra destacamos o número de citações de preço alto, que está

acima da média nacional no Sudeste e no Centro-Oeste. A

justificativa não tinha o produto também surge acima da média

nacional no Centro-oeste. Assim como acontece com outras

varejistas pesquisadas, na Região Sul há grande número de

respostas “Outros”.

VISITAS À LOJA E CONVERSÃO

HERING

07

0%

5%

10%

15%

20%

25%

30%

35%

1T16 2T16 1T17 2T17 3T17 4T17

Por que não comprou na Hering?

Preço Alto Não tinha o produto Não tinha o tamanho

Produtos fora de moda Outros

Por que não comprou na Hering?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Preço alto 38% 8% 18% 36% 11%

Não tinha o produto 26% 33% 32% 36% 22%

Não tinha o tamanho 14% 8% 11% 18% 11%

Produtos fora de moda 7% 0% 7% 9% 22%

Outros 14% 50% 32% 0% 33%

Você foi a uma loja Hering no último mês?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não 71% 76% 81% 79% 78%

Sim, comprou 12% 10% 8% 9% 13%

Sim, mas não comprou 16% 14% 11% 12% 8%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

0%

10%

20%

30%

40%

50%

60%

70%

80%

1T16 2T16 1T17 2T17 3T17 4T17

Você foi a uma loja Hering no último mês?

Não Sim, comprou Sim, mas não comprou

Em relação ao fluxo de clientes nas lojas e à conversão de

vendas, a Marisa apresenta resultado em linha com as últimas

duas pesquisas, com pequenas variações dentro da margem de

erro. A rejeição é alta, sendo que 68% dos entrevistados não

entraram em uma loja da rede no último mês, enquanto a

conversão de vendas é de apenas 37,5%.

As regiões Nordeste e Norte apresentam fluxo de visitas à loja

maior que a média nacional, enquanto que no Centro-oeste a

rejeição é maior. No que se refere à taxa de conversão de vendas,

a região Sul (20%) apresenta desempenho abaixo da média,

enquanto que no Centro-oeste e no Norte esta taxa apresenta-se

acima da média, respectivamente 44% e 46%.

A falta de produtos e Outros continuam sendo as principais

justificativas daqueles que foram à uma loja C&A, mas não

compraram. Na comparação com a pesquisa anterior ambas

justificativas caíram 3 pontos percentuais, enquanto os demais

fatores cresceram.

Ao observarmos as justificativas por região destacamos o fato de

que o fator produtos fora de moda não teve nehuma citação no

Centro-oeste, enquanto que preço alto possui número de citações

significativas. Destaca-se também a menor incidência de não tinha

o produto na região Nordeste.

VISITAS À LOJA E CONVERSÃO

MARISA

08

10%

20%

30%

40%

50%

60%

70%

1T16 2T16 1T17 2T17 3T17 4T17

Você foi a uma loja Marisa no último mês?

Não Sim, comprou Sim, mas não comprou

5%

10%

15%

20%

25%

30%

35%

40%

1T16 2T16 1T17 2T17 3T17 4T17

Por que não comprou na Marisa?

Não tinha o produto Produtos fora de moda Não tinha o tamanho

Preço Alto Outros

Por que não comprou na Marisa?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não tinha o produto 30% 30% 26% 31% 18%

Produtos fora de moda 18% 15% 19% 0% 23%

Não tinha o tamanho 16% 20% 17% 23% 9%

Preço alto 15% 10% 12% 23% 9%

Outros 21% 25% 26% 23% 41%

Você foi a uma loja Marisa no último mês?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Não 71% 70% 64% 74% 61%

Sim, comprou 11% 6% 14% 11% 18%

Sim, mas não comprou 19% 24% 22% 14% 21%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

GASTO COM VESTUÁRIO

Novamente encerramos a pesquisa perguntando aos

entrevistados sobre seus hábitos em relação ao gasto na

compra de peças de vestuário.

No que se refere à quantia gasta, em média, em uma única

compra de roupas, a maioria dos entrevistados continua a

afirmar que as despesas ficam entre R$ 75,00 e R$ 150,00.

Este resultado está em linha com a pesquisa anterior. O

destaque ficou com o grupo de consumidores que gasta menos

– aqueles que afirmam gastar até R$ 75,00 –, apresentando

crescimento de 4 pontos percentuais.

Ao analisar os dados regionalmente, destaca-se no Sudeste a

maior relevância do grupo que gasta até R$ 75,00, em

comparação com o consolidado nacional. Já no Nordeste

surpreende o fato de que 30% dos entrevistados afirmam

gastar entre R$ 150,00 e R$ 250,00. No Sul e no Centro-oeste

residem os consumidores que mais gastam, sendo que em

ambas as regiões 24% dos entrevistados afirmam ter despesas

acima de R$ 250,00 em uma compra de roupas.

Quando cruzamos a varejista favorita do entrevistado com o

quanto ele declara gastar em uma compra de roupas é possível

identificar que aqueles que preferem Renner, Riachuelo e

Hering costumam gastar valores mais altos. Em média, 42%

dos consumidores que preferem um dessas três varejistas

declaram pagar valores acima de R$ 150,00 em uma compra.

Por outro lado, os números apontam com ainda mais ênfase

que os consumidores que têm a preferência por Marisa e C&A

são os que gastam menos por compra. Daqueles que preferem

a Marisa, 71% gastam até R$ 150,00, sendo que 28% gasta no

máximo R$ 75,00. Dentre aqueles que têm a C&A como

favorita 63% gastam até R$150,00 em uma compra.

Por fim, no que diz respeito à pretenção de gastos com roupas

nos próximos três meses verifica-se crescimento de 5 pontos

percentuais na intenção de gastar mais, totalizando 19%

dos entrevistados. O grupo daqueles que pretendem gastar o

mesmo que no período anterior caiu 4p.p. para 32%. E os que

planejam reduzir os gastos com vestuário somam 49%

(pequena redução de 2p.p.).

As regiões Nordeste e Centro-oeste são as que possuem a

maior parcela de consumidores que pretendem gastar mais

com roupas, respectivamente 22% e 24%. Também são as

regiões com a maior parcela daqueles que pretem reduzir os

gastos, porém os números neste grupo estão mais próximos da

média nacional.

09

10%

15%

20%

25%

30%

35%

40%

1T16 2T16 1T17 2T17 3T17 4T17

Quanto você costuma gastar em uma compra de roupa?

Até R$ 75 de R$ 75 a R$ 150

de R$ 150 a R$ 250 acima de R$ 250

0%

10%

20%

30%

40%

50%

60%

70%

1T16 2T16 1T17 2T17 3T17 4T17

Em relação a compra de roupas, nos próximos 3 meses
pretende gastar o mesmo, mais ou menos?

Menos O mesmo Mais

Quanto você costuma gastar em uma compra de roupas?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Até R$ 75 23% 16% 17% 9% 21%

De R$ 75 a R$ 150 38% 40% 34% 43% 42%

De R$ 150 a R$ 250 22% 20% 30% 23% 21%

Acima de R$ 250 17% 24% 19% 24% 17%

Quanto costuma gastar em roupas vs Varejista Favorita

Renner Riachuelo C&A Marisa Hering

Até R$ 75 16% 13% 21% 28% 19%

De R$ 75 a R$ 150 41% 44% 42% 43% 40%

De R$ 150 a R$ 250 25% 26% 19% 22% 25%

Acima de R$ 250 18% 17% 18% 7% 16%

Em relação a compra de roupas, nos próximos 3

meses pretende gastar o mesmo, mais ou menos?
Resultados por região

Sudeste Sul Nordeste Centro

Oeste

Norte

Menos 48% 48% 50% 53% 46%

O mesmo 34% 39% 28% 22% 36%

Mais 18% 13% 22% 24% 18%

XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

METODO E AMOSTRAGEM

A amostra foi selecionada aleatoriamente para todas as regiões,

considerando as classes sociais de A a D (sendo a grande parte

da amostra das classes B e C), nível de escolaridade do ensino

fundamental ao superior e idade acima de 21 anos. As metas de

entrevistas foram calculadas respeitando a proporcionalidade da

população das regiões, estados e cidades pesquisadas.

Essa pesquisa foi realizada por instituto de pesquisa

contratado pela XP Investimentos. O instituto é formado por

sócios e colaboradores com ampla experiência em pesquisa de

mercado, e possuem na carteira de clientes grandes e médias

empresas de diferentes setores, como: varejo, bancos, real estate,

governos e políticos, indústria de bens de consumo, terceiro setor,

entre outros.

O time XP Check, assim como os estatísticos do instituto estão à

disposição para calls comentando os resultados e a metodologia

de pesquisa. Se houver interesse em agendar solicite pelo e-mail

marco.ribeiro@xpi.com.br.

REGIÃO ENTREVISTAS

Sudeste 468

Nordeste 264

Sul 83

Norte 106

Centro-Oeste 90

DISCLAIMER

Este material foi elaborado pela XP Investimentos CCTVM S/A (“XP Investimentos”
ou “XP”) e não deve ser considerado um relatório de análise para os fins do artigo
1º da Instrução CVM nº 483, de 6 de julho de 2010. Este material tem caráter
meramente informativo, não constitui e nem deve ser interpretado como sendo
material promocional, solicitação de compra ou venda, oferta ou recomendação
de qualquer ativo financeiro, investimento, sugestão de alocação ou adoção de
estratégias por parte dos destinatários. Os prazos, taxas e condições aqui
contidas são meramente indicativas. As informações contidas neste relatório
foram consideradas razoáveis na data em que ele foi divulgado e foram obtidas
de fontes públicas consideradas confiáveis. A XP Investimentos não dá nenhuma
segurança ou garantia, seja de forma expressa ou implícita, sobre a integridade,
confiabilidade ou exatidão dessas informações. Este relatório também não tem a
intenção de ser uma relação completa ou resumida dos mercados ou
desdobramentos nele abordados. Os instrumentos financeiros discutidos neste
material podem não ser adequados para todos os investidores. Este material não
leva em consideração os objetivos de investimento, situação financeira ou
necessidades específicas de qualquer investidor. Os investidores devem obter
orientação financeira independente, com base em suas características pessoais,
antes de tomar uma decisão de investimento. A XP Investimentos não se
responsabiliza por decisões de investimentos que venham a ser tomadas com
base nas informações divulgadas e se exime de qualquer responsabilidade por
quaisquer prejuízos, diretos ou indiretos, que venham a decorrer da utilização
deste material ou seu conteúdo. Os desempenhos anteriores não são
necessariamente indicativos de resultados futuros. Este relatório é destinado à
circulação exclusiva para a rede de relacionamento da XP Investimentos,
notadamente para os seus clientes institucionais. Fica proibida sua reprodução ou
redistribuição para qualquer pessoa, no todo ou em parte, qualquer que seja o
propósito, sem o prévio consentimento expresso da XP Investimentos. A Ouvidoria
da XP Investimentos tem a missão de servir de canal de contato sempre que os
clientes que não se sentirem satisfeitos com as soluções dadas pela empresa aos
seus problemas. O contato pode ser realizado por meio do telefone: 0800 722
3710. Para maiores informações sobre produtos, tabelas de custos operacionais e
política de cobrança, favor acessar o nosso site: www.xpi.com.br. ESTA
INSTITUIÇÃO É ADERENTE AO CÓDIGO ANBIMA DE REGULAÇÃO E MELHORES
PRÁTICAS PARA ATIVIDADE DE DISTRIBUIÇÃO DE PRODUTOS DE INVESTIMENTO
NO VAREJO.

This material was prepared by XP Investimentos CCTVM S/A (“XP Investimentos”
or “XP”), and does not constitute an analytical report for the purposes of Article
01 of CVM Ruling No. 483, from July 06, 2010. This is for informational purposes
only; it does not constitute and shall not be construed as promotional material,
purchase or sales order, offer or recommendation of any financial asset,
investment, suggestion for the allocation or adoption of strategies by the
recipients. Terms, rates and conditions herein are purely indicative. The
information in this report was found to be reasonable on the date it was released,
and obtained from public sources deemed reliable. XP Investimentos provides no
representation or warranty, whether express or implied, on the completeness,
reliability or accuracy of this information. Furthermore, this report does not aim to
be a full or summarized list of the markets or developments referred to herein.
The assets, operations, funds and/or financial instruments discussed herein may
not be suitable for all investors. This material does not take into account the
investment objectives, financial situation or particular needs of any investor.
Investors shall seek independent financial advice, based on their particulars,
before making an investment decision. XP Investments accepts no liability for
investments decisions that may be taken based on the information disclosed
herein, and is exempt from any responsibility for any possible damage, directly or
indirectly arising from the use of this material or its contents. Past performance is
not necessarily an accurate indicative of future results. Investments in financial
and capital markets are subject to risk of losses greater than the total amount of
the capital invested. This report is intended for exclusive circulation among the XP
Investimentos relationship network, especially for institutional clients. Its
reproduction or redistribution to any person, in whole or in part, is prohibited,
regardless of its purposes, without the express prior consent of XP Investimentos.
The XP Investimentos ombudsman has the mission to serve as a contact channel
every time the customers are not satisfied with the solutions the company
provides to their problems. Contact is possible by telephone: 0800 722 3710. For
further information on products, operating cost tables and collection policy,
please visit our website: www.xpi.com.br. THIS INSTITUTION COMPLIES WITH THE
ANBIMA CODE OF REGULATION AND BEST PRACTICES FOR THE FIELD OF
DISTRIBUTION OF INVESTMENT PRODUCTS IN RETAIL.

10XP CHECK VESTUÁRIO | COMPORTAMENTO DO CONSUMIDOR | 22 DE NOVEMBRO 2017

mailto:marco.ribeiro@xpi.com.br

