

IDENTIFICACION Y ANALISIS DE LAS CONDUCTAS COMUNES A LA

LEALTAD DE MARCA EN LA COMPRA DE ACEITE DE COCINA EN UNA

POBLACION REPRESENTATIVA DE MUJERES DE LA LOCALIDAD DE

CHAPINERO EN LA CIUDAD DE BOGOTA D.C.

MARGARITA MARÍA GIRALDO VELA

OLGA LUCÍA GÓMEZ LÓPEZ

ARIAN ILLERA

UNIVERSIDAD DE LA SABANA

FACULTAD DE PSICOLOGÍA

CHIA, NOVIEMBRE 6 DE 2001

TABLA DE CONTENIDOS

Resumen.. 1

Abstrac.. 1

Marco de referencia.. 1

Marco conceptual... 3

Marco contextual.. 7

Marco teórico... 12

Justificación.. 41

Problema de investigación.. 43

Enunciado del problema.. 43

Formulación del problema... 43

Objetivo general.. 44

Objetivos específicos.. 44

Método.. 44

Diseño ... 44

Tipo de investigación... 46

Población.. 46

Muestra... 47

Instrumento.. 48

Procedimiento... 48

Recolección de datos.. 49

Discusión... 49

Resultados... 56

Referencias.. 61

TABLA DE ANEXOS

Anexo 1. Aspectos que surgen durante las etapas del proceso de consumo.......... 62

Anexo 2. Encuesta aplicada a la muestra... 63

Anexo 3. Tabla de recopilación de resultados de las encuestas............................ 65

Anexo 4. Pregunta 4 (P4-1): Qué marca de aceite de cocina conoce o recuerda de

las que haya utilizado o no, como primera opción?..

81

Anexo 5. Representación gráfica de los resultados obtenidos de la pregunta 4

(P4-1)...

82

Anexo 6. Pregunta 4 (P4-2): Qué marcas de aceite de cocina conoce o recuerda

de las que haya utilizado o no, como segunda opción?...

83

Anexo 7. Representación gráfica de los resultados obtenidos de la pregunta 4

(P4-2)..

84

Anexo 8. Pregunta 4 (P4-3): Qué marcas de aceite de cocina conoce o recuerda

de las que haya utilizado o no, como tercera opción?...

85

Anexo 9. Representación gráfica de los resultados obtenidos de la pregunta 4

(P4-3)..

86

Anexo 10. Pregunta 5 (P5-1): De las siguientes marcas de aceite de cocina

conoce:..

87

Anexo 11. Representación gráfica de los resultados obtenidos de la pregunta 5

(P5-1)..

88

Anexo 12. Pregunta 5 (P5-2): De las siguientes marcas de aceite de cocina

conoce:..

89

Anexo 13. Representación gráfica de los resultados obtenidos de la pregunta 5

(P5-2)...

90

Anexo 14. Pregunta 5 (P5-3): De las siguientes marcas de aceite de cocina

conoce:...

91

Anexo 15. Representación gráfica de los resultados obtenidos de la pregunta 5

(P5-3)..

92

Anexo 16. Pregunta 6 (P6-1): Qué marcas de aceite acostumbra a consumir en su

hogar, como primera opción?...

93

Anexo 17. Representación gráfica de los resultados obtenidos de la pregunta 6

(P6-1)..

(P6-1).. 94

Anexo 18. Pregunta 6 (P6-2): Qué marcas de aceite acostumbra a consumir en su

hogar, como segunda opción?..

95

Anexo 19. Representación gráfica de los resultados obtenidos de la pregunta 6

(P6-2)...

96

Anexo 20. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 7: Qué ventajas tiene consumir la marca escogida?,

teniendo en cuenta la primera opción..

97

Anexo 21. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 7: Qué ventajas tiene consumir la marca escogida?,

teniendo en cuenta la segunda opción...

98

Anexo 22. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 8: Qué desventajas tiene consumir la marca escogida?,

teniendo en cuenta la primera opción..

99

Anexo 23. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 8: Qué desventajas tiene consumir la marca escogida?,

teniendo en cuenta la segunda opción..

100

Anexo 24. Pregunta 9 (P9-1): Con qué frecuencia compra aceite de cocina?......... 101

Anexo 25. Representación gráfica de los resultados obtenidos de la pregunta 9

(P9-1)..

102

Anexo 26. Pregunta 10 (P10-1): La última vez que compro aceite de cocina, qué

cantidad adquirió?..

103

Anexo 27. Representación gráfica de los resultados obtenidos de la pregunta 10

(P10-1)...

104

Anexo 28. Relación entre pregunta 6: Qué marca o marcas acostumbra a

consumir?. Valoradas en la pregunta 11, atributos y ventajas de dos marcas de

aceite (marca consumida y primera conocida)..

105

Anexo 29. Relación entre pregunta 6: Qué marca o marcas acostumbra a

consumir?. Valoradas en la pregunta 11, atributos y ventajas de dos marcas de

aceite (marca consumida y segunda conocida)..

106

Anexo 30. Descripción estadística de los atributos y ventajas del aceite de

cocina evaluadas en la pregunta 11, como primera opción.....................................

cocina evaluadas en la pregunta 11, como primera opción..................................... 107

Anexo 31. Descripción estadística de los atributos y ventajas del aceite de

cocina evaluadas en la pregunta 11, como segunda opción.....................................

108

Anexo 32. Pregunta 12: Qué cambios le haría usted a su aceite para que fuera

ideal? ...

109

Anexo 33. Representación gráfica de los resultados obtenidos de la pregunta 12

(P12-1)..

110

Anexo 34. Estudios empíricos referentes a la “lealtad de marca”

111

Lealtad de marca 1

IDENTIFICACION Y ANALISIS DE LAS CONDUCTAS COMUNES A LA

LEALTAD DE COMPRA EN EL ACEITE DE COCINA EN UNA POBLACION

REPRESENTATIVA DE MUJERES DE LA LOCALIDAD DE CHAPINERO EN

LA CIUDAD DE BOGOTA D.C.

Margarita María Giraldo Vela, Olga Lucia Gómez López

RESUMEN

El objetivo de la investigación fue identificar las conductas comunes
a la lealtad de marca en amas de casa que compren aceite de cocina
dirigido a un grupo de 105 amas de casa pertenecientes a la
localidad de Chapinero.
La estrategia utilizada fue la aplicación de una encuesta que tenia
12 preguntas que evaluaron la marca preferida de consumo, Top of
Mind, ventajas y desventajas, percepción respecto al producto, y
cambios que le harían al producto para mejorarlo. Dicha encuesta
fue validada por la agencia de publicidad CINDAMER. Los
resultados obtenidos , en términos generales, permitieron establecer
que la marca preferida de consumo en el aceite de cocina es Premier,
por que satisface las necesidades de bajo colesterol, es bueno para la
salud, tiene buena imagen y la marca es de prestigio.
En general se concluye que el consumidor utiliza el producto para
preparar adecuadamente sus alimentos y suele adquirirlo también de
acuerdo a su grupo social , su personalidad, actitud y la percepción
sensorial que la ama de casa tiene frente al producto.

ABSTRAC

The main objective of the investigation, was to identify housekeeper
fidelity to mark through a common behavior, used when they buy
sweet oil.
The research was made with a representative sample from the
locality of Chapinero (Bogotá). We inquiry 105 housekeeper woman
with 12 questions that evaluated: Preferred consume mark, Top of
Mind, advantages and disadvantages, product´s perception , changes
that they would made to the product in order to be a better one.
This test was validated by the publicity agency CINDAMER.
The results in general allowed us to state that PREMIER sweet oil is
the preferred mark to consume, because it satisfy this needs about
low cholesterol, healthy product, product image and mark good
name among others.
We broadly conclude that consumer gets the product to make a good
cooking, and a their choice is in agreement with their soul grow,
personality, attitudes and sensorial perception about the product.

Marco de referencia

El Presente proyecto se diseñó a partir del interés e inclinación de las

investigadoras por el tema de la Psicología del Consumidor, debido a su reciente y

permanente desarrollo dentro del entorno laboral de las compañías productoras de bienes

y servicios. En primer lugar las necesidades específicas que la investigación pretende

atender son de índole psicológica porque este campo incluye multitud de planteamientos

Lealtad de marca 2

teóricos para estudiar la conducta humana; lo que facilita al mercadeo, comprender el

comportamiento de las personas a través de diferentes teorías. Para este estudio se

trabajará con la teoría del aprendizaje sobre la conducta, teorías sobre el aprendizaje

cognoscitivo a través de las cuales se profundiza en las temáticas de motivación,

percepción, memoria, toma de decisión, entre otros.

Actualmente en la investigación de mercados las empresas deben volcar su interés

al análisis del comportamiento del consumidor; para así lograr cautivar y captar mayores

consumidores de un producto determinado. Cualquier compañía productora de bienes o

servicios interesada en satisfacer las necesidades del consumidor debe comprender lo

que motiva a las personas a comprar un producto y rechazar otro. El objetivo final del

sistema de distribución de una sociedad es satisfacer los deseos del público y responder

frente a la existencia de una urgente necesidad de disponer de un conocimiento adecuado

de cuáles son los deseos y necesidades, cómo se mediatizan por grupos sociales (género,

edad, sector de vivienda, etc.) cómo se expresan y cómo finalmente dichos deseos y

necesidades pueden satisfacerse.

En segundo lugar la presente investigación pretende ser un soporte de

documentación para los empresarios y dirigentes de compañías quienes hoy en día

deben reconocer la importancia de fortalecer un mercado competitivo. Son muchas las

marcas y los fabricantes que tratan de conquistar la compra del consumidor. Por tal

motivo, conocer, estudiar y comprender las conductas comunes a la “lealtad de marca”

puede por un lado observar el comportamiento del consumidor y así obtener datos con

los cuales pueda llegar a realizar generalizaciones y por otro lado pueden utilizar los

resultados de los análisis teóricos en forma práctica. Con el paso del tiempo los

empresarios han comprendido que el ámbito familiar en donde la influencia de cada

miembro en las decisiones de compra representa un área de gran interés en el ambiente

del comportamiento del consumidor, en algunos casos, las decisiones las adopta un

individuo con poca influencia sobre otros miembros de la familia. Otro aspecto de la

influencia familiar sobre el comportamiento del consumidor es la forma en que la etapa

del ciclo de vida incide en la compra de determinados productos y servicios. Por

ejemplo cuando son recién casados, matrimonios con hijos etc., dentro del núcleo

familiar que tiene mayor influencia en la decisión de compra de productos de primera

Lealtad de marca 3

necesidad (alimentos, artículos para el aseo, artículos de vestir). En este caso el aceite

de cocina en los hogares suele ser la mujer ama de casa. Por esta razón para la

investigación se escogió la participación de mujeres de 20 a 50 años, amas de casa,

residentes del sector de Chapinero en la ciudad de Bogotá D.C. Deben ser ellas quienes

escogen qué marca de aceite se compra en su hogar. Estas características determinan la

“lealtad de marca”.

Marco conceptual

Actitud: Evaluación duradera y general, una forma de actuar de las personas

frente a circunstancias, objetos y personas. Predisposición aprendida a responder ante un

objeto o clase de objetos de modo uniformemente positivo o negativo.

Adaptación: Proceso que ocurre cuando una sensación se convierte en algo tan

familiar que deja de ser el foco de atención.

Adaptación del producto: Modificación de un producto que se vende

exitosamente en un mercado, para ajustarlo a las necesidades o requisitos especiales de

otros mercados.

Afecto: Sentimiento de un consumidor referido al objeto de la actitud.

Almacenamiento: Proceso que ocurre cuando el conocimiento que entra en la

memoria a largo plazo se integra con lo que ya se encuentra en ésta y se almacena hasta

que se requiere.

Aprendizaje: Cambio relativamente permanente en el comportamiento por causa

de la experiencia.

Aprendizaje Cognoscitivo: Aprendizaje que sucede como consecuencia de un

proceso mental éste llega a utilizar de forma activa la información del mundo para

dominar el entorno y resolver problemas.

Arca: Lugar que suele encontrarse en el estante en donde se ofrece el producto en

un supermercado o sitio de comercio.

Atención: Fijación de la capacidad cognoscitiva a estímulos seleccionados.

Atención Selectiva: Fenómeno que limita las percepciones de modo que, entre

todos los estímulos de mercadeo que llegan a los sentidos, sólo los que pueden atraer y

retener la atención, tienen la posibilidad de ser percibidos.

Lealtad de marca 4

Autoconcepto: Actitud que una persona sostiene frente a sí misma. Forma en que

se ve a sí misma.

Calidad: Eficacia con que un producto cumple las expectativas del comprador.

Castigo: En la teoría del aprendizaje, sanción impuesta para corregir una conducta

considerada incorrecta.

Clase Social: Categoría que clasifica a las personas de una sociedad, de acuerdo a

ocupaciones y estilos de vida.

Cliente: Individuo u organización que toma una decisión de compra.

Codificación: Proceso por el cual la información de la memoria de corto plazo se

incorpora en forma reconocible a la memoria de largo plazo. Proceso de convertir una

idea en un mensaje en forma de palabras, imágenes o ambas, con el fin de trasmitirla de

un emisor a un receptor.

Comportamiento: Acciones de un consumidor con respecto al objeto de una

actitud.

Comportamiento del Consumidor: Proceso que involucra a personas o grupos

cuando seleccionan, compran, usan o se deshacen de productos, servicios, ideas o

experiencias para satisfacer sus necesidades o deseos.

Compra Impulsiva: Proceso que ocurre cuando un consumidor experimenta una

urgencia súbita e irresistible por comprar un artículo.

Condicionamiento Clásico: Aprendizaje que ocurre cuando un estímulo que

genera una respuesta se relaciona con otro, que en un principio no generaba esa

respuesta por sí mismo, pero que al repetirse provocará una respuesta similar con el paso

del tiempo, debido a su asociación con el primer estímulo.

Condicionamiento Operante: proceso por el cual la persona aprende a realizar

conductas que producen resultados positivos y evitar aquellas cuyo resultado es

negativo.

Conjunto Evocado: Aquellos productos que ya se encuentran en la memoria,

junto con las más sobresalientes en el sitio de compra y que un consumidor considera

activamente durante un proceso de elección.

Consumidor: Unidad individual u organizacional que usa o consume un producto

incluye el que pueda ser o no quien lo compra.

Lealtad de marca 5

Cultura: Valores, ética, rituales, tradiciones, bienes materiales y servicios

producidos o valorados por los miembros de una sociedad.

Demografía: Aspectos observables de las características de una población, como

su tasa de natalidad, distribución de edades e ingresos.

Ego: Sistema mental del individuo, que hace referencia al principio de realidad.

Estilo de Vida: Conjunto de valores o gustos compartidos que exhibe un grupo de

consumidores, en especial cuando se reflejan en los patrones de consumo.

Estructura Cognoscitiva: Conjunto de conocimientos con base en hechos o

creencias sobre un producto, y la forma en que tales creencias se organizan.

Etnografía: Estudio de las conductas, reglas sociales y creencias que un grupo

realiza en su entorno natural.

Extinción: Proceso por e que se deteriora la conexión aprendida entre un estímulo

y una respuesta, de tal forma que deja de generarse la respuesta.

Grupo de Referencia: Persona o grupo real o imaginario que tiene un efecto

importante en las evaluaciones, aspiraciones, o el comportamiento de una persona.

Impulso: Deseo de satisfacer una necesidad biológica a fin de reducir la

estimulación fisiológica.

Inercia: Proceso por el que las decisiones de compra surgen del hábito, debido a

que el consumidor carece de motivación para considerar otras alternativas.

Lealtad de la Marca: Patrón de compras repetitivas de un mismo producto,

acompañadas por una actitud positiva subyacente hacia la marca.

Marca: Nombre cuya finalidad es identificar el producto de una organización.

Marketing: Sistema total de actividades comerciales tendientes a planear, fijar

precios, promover y distribuir productos satisfactores de necesidades entre mercados

meta, con el fin de alcanzar los objetivos organizacionales.

Memoria: Proceso de adquirir información y almacenarla a lo largo del tiempo, de

modo que esté disponible cuando se requiera.

Mercadeo: Filosofía de hacer negocios que pone de relieve la orientación al

cliente y la coordinación de las actividades en pro al mismo, más que vender estudia las

necesidades del consumidor para satisfacerlas, a fin de cumplir los objetivos de

desempeño organizacional.

Lealtad de marca 6

Mercado: Personas u organizaciones con necesidades que satisfacer, dinero para

gastar y el deseo de gastarlo,. También cualquier persona o grupo con el que un

individuo o empresa tiene una relación actual o posible de intercambio.

Mercado de Clientes: Individuos u organizaciones que reciben el dinero o los

servicios de una empresa no lucrativa, es sinónimo de mercado receptor.

Mercado Meta: Grupo de clientes (personas u organizaciones) para quienes un

vendedor (perteneciente a la organización que vende) diseña un plan de marketing

respecto a un producto.

Motivación: Estado interno que activa un comportamiento orientado al logro de

metas.

Objeto: En términos semióticos, el producto en el que se enfoca un mensaje.

Objeto de la Actitud: Todo aquello hacia lo que una persona tiene una actitud.

Orientación de Compra: Actitudes y motivaciones generales de los

consumidores respecto al acto de comprar.

Percepción: Proceso por el cual se seleccionan, organizan e interpretan los

estímulos. Es un proceso realizado por un individuo para recibir, organizar o asignar

significado a los estímulos detectados por los cinco sentidos.

Personalidad: Conjunto de características manifestadas en la forma de pensar,

sentir y actuar. Se manifiesta en el carácter psicológico que identifica a cada persona e

influye para que responda frente al entorno.

Persuasión: Intento activo para cambiar las actitudes.

Psicografía: Uso de Factores psicológicos, sociológicos y antropológicos para

construir segmentos de mercado.

Posicionamiento: Imagen de un producto en relación con productos que compiten

directamente con él y con otros comercializadores por la misma firma. También,

estrategias y acciones de una compañía cuya finalidad es distinguirla favorablemente de

los competidores en la mente de algunos grupos consumidores.

Producto: Conjunto de atributos tangibles e intangibles , que entre otras cosas

incluyen el empaque, color, precio, calidad y marca junto con los servicios y la

reputación del vendedor. Un producto puede ser un bien, un servicio, un lugar o una

idea.

Lealtad de marca 7

Reforzamiento Negativo: Proceso por el que el contexto debilita las respuestas a

los estímulos, de modo que se evita un comportamiento inapropiado.

Reforzamiento Positivo: Proceso por el cual las recompensas que proporciona el

entorno fortalecen los estímulos.

Satisfacción: Actitud global de una persona hacia un producto después de

adquirirlo. Condición del consumidor en la que la experiencia con el producto

corresponde a las expectativas o las supera.

Sensación: Respuesta inmediata de los receptores sensoriales (ojos, nariz, oídos,

boca, dedos) ante estímulos básicos como luz, color y sonido.

Subcultura: Grupo cuyos miembros comparten creencias y experiencias comunes

que los separan de otros miembros de su cultura.

Valor: Creencia de que alguna condición es preferible a su opuesto.

Valor de Marca: Una marca que tiene fuertes asociaciones positivas en la

memoria de los consumidores y que como resultado de ello demanda una gran lealtad

hacia la marca.

Valores y Estilos de Vida: Sistema de segmentación psicográfica que se utiliza

para clasificar a los consumidores en conglomerados.

Marco contextual

Historia de la Localidad de Chapinero

El territorio de Chapinero fue habitado durante largo tiempo por los Muiscas, estos

se encontraban organizados en dos poblados regidos por dos caciques diferentes, el de

Usaquén y el de Teusaca o Teusaquillo, quienes le rendían tributo al Zipa de Bacata. En

la zona cultivaban maíz, papa, arracacha, cubios, hibias, y otras especies nativas para su

consumo, el pago del respectivo tributo y un excedente para intercambiar. Al llegar los

españoles, fundan Santa fe en el poblado de Teusaca, aunque al parecer existe una

confusión entre este nombre y Teusaquillo, que parece ser una deformación española del

vocablo indígena.

Durante la colonia la ciudad llegaba hasta el predio de la Burburata, en donde los Padres

Franciscanos levantaron la iglesia de San Diego, posteriormente comienzan a aparecer

una que otra vivienda en el camino a Tunja. Mas tarde, a orillas del rió Arzobispo, se

Lealtad de marca 8

construyo la Quinta de los Arzobispos, de ahí su nombre. Años mas tarde, tal edificación

sucumbe ante el hipódromo de los Espinosa.

Cuando Bogotá aun era sede del gobierno virreinal, la comunidad religiosa de los

Dominicos adquirió todas las tierras comprendidas entre el rió Arzobispo, los resguardos

de Usaquén, la Cordillera y las lagunas de Suba. Sin embargo, en 1807 una orden del

virrey Amar y Borbón obligo a la comunidad a poner en remate las tierras, quedando

gran parte de estas en manos de la familia Saiz.

Cierta vez, llego un español natural de Cádiz cuyo nombre era Antón Hero

Cepeda, quien contrae nupcias con la hija de un potentado cacique de Usaquén, quien

poseía varias tierras en lo que hoy es Chapinero, y adquiere una estancia de 150

hectáreas, ubicando su residencia a la orilla del camino de la sierra(carrera 7 #59-74 hoy

es una estación de gasolina). Este gaditano se dedicaba a la fabricación de chapines, un

tipo de calzado consistente en suela de madera y correas de cuero con las que se sujeta al

pie, y que sirven para protegerse de los charcos y el barro; como al que hace zapatos se

le llama zapatero, al que hace chapines se le denomino Chapinero, de ahí su nombre,

aunque otros dicen que era por la marca de su calzado: el Chapín Hero. Para los

Santafereños se volvió costumbre llamar así al caserío, y de esta manera empezó a

denominarse desde 1812. Por un acuerdo municipal del 17 de diciembre de 1885, se

dispuso que este caserío se denominara Chapinero. Este caserío estaba unido por dos

caminos a Santa fe: uno al pie de la montaña(hoy carrera Séptima), y otro que venia

desde Zipaquira, sobre lo que hoy es la Avenida Caracas. Este caserío se extendía desde

la calle 50 hasta la 67 y desde la carrera 5 hasta la carrera 13.

Hacia 1885, Chapinero era una aldea de casas de taja pertenecientes a familias de

alcurnia como los Grau, Orrantia, Mejia, Valencia, Diago. En 1887, los Jesuitas

construyeron el noviciado en la carrera 10 con calle 65, una casa con solar y huerta,

donde decidieron establecer la cátedra de teología.

El resto de Chapinero era una serie de haciendas donde se cultivaba trigo, árboles

frutales, y se iba a veranear. Una de ellas era Teusaquillo, otra la Magdalena, otra Marly,

y otra serie de fincas como la Merced, Palermo, El Camping, Los Rosales, la Gruta,

Quinta Mireya, El Bosque, El Chico y Villa Sonia entre otras. La única Iglesia del sector

era una pequeña Capilla en la calle 60 con carrera séptima a la que llegaban los dueños

Lealtad de marca 9

de las haciendas con sus familias antes de visitar sus tierras. En el año 1875, el

arzobispo Vicente Arbelaez mando construir una nueva Iglesia, pues aquella capilla no

era suficiente para todos los habitantes de Chapinero. Fue así como el 8 de Diciembre de

1875 el coloco la primera piedra del templo gótico Morisco de Nuestra Señora de

Lourdes de Chapinero. Aprovechando esta renovación se ampliaron las vías y se

construyeron elegentas quintas en sus alrededores.

Igualmente, este arzobispo ordeno trasladar la imagen de Nuestra Señora de Lourdes del

oratorio del palacio Arzobispal a esta Iglesia

El 25 de diciembre de 18884, se inicia el servicio de tranvía, gracias a don Ramón

Jimeno, dueño del acueducto de la ciudad y de una propiedad en la zona. En un

comienzo, este medio de trasporte era llevado por mulas a lo largo de la carrera 13 desde

el parque Santander hasta la plaza del Templo, servicio que se extendió después hasta la

calle 67. En 1910 se instalan los primeros tranvías eléctricos, los que no contaron con el

apoyo de los curas, quienes los censuraban desde los pulpitos. Igualmente, comienza a

funcionar la línea del norte del ferrocarril, cuya estación en Chapinero se ubicaba en

donde hoy es la avenida caracas con calle 62.

En el año de 1886 se inicia el comercio en la zona con la creación del almacén

Maniquí, en la carrera 13 con calle 60, propiedad de Don Demetrio Padilla. Este

almacén era sucursal de uno que funcionaba en el centro y que fue abierto en la zona

para facilitar la provisión de artículos como ropa para dama, caballero y niños y artículos

para el hogar.

En 1904 la Sociedad Casas de la Salud y Sanatorios, adquirió los terrenos de la quinta

Marly, en donde también funcionaba una curtiembre. Posteriormente inicio la

construcción de un sanatorio que en 1923 se convertiría en la Clínica Marly, primera

sala de maternidad de la ciudad.

Don Eduardo Camacho poseía una gran extensión de tierras en la calle 67, la

“Quinta Camacho” , cerca del matadero. Su mansión se ubicaba en la carrera 13 con

calle 68, la que tenia un aspecto misterioso, al que se le agrega que en esta casa murió el

torero Leandro Sánchez conocido como “Chacheta”, sin esclarecerse la causa verdadera

de su deceso.

Lealtad de marca 10

El general Rafael Reyes poseía una casa campestre en la carrera 7 con calle 66

llamada “Villa Sofia”. Esta se encontraba muy cerca de la Quebrada la Vieja y para

permitir el fácil acceso a su propiedad, el General hizo construir los puentes de la

séptima sobre las quebradas de las Delicias y la Vieja. Un dia de 1906, Reyes se dirigía a

su finca en compañía de sus hijas, cuando un grupo de hombres liderado por un tal

Aguilar, intentaron asesinarlo.

En 1914 por iniciativa de don Agustín Nieto Caballero, se construye el Gimnasio

Moderno, en cercanías del Lago Gaitan.

En 1919 se constituye la sociedad de mejoras publicas con el fin de cambiarle la

cara a esta parte de la ciudad. Una de sus primeras obras fue la construcción de la

avenida Chile en los terrenos adquiridos a Don German Cárdenas. Otro de los

compradores fueron los padres Franciscanos quienes buscaban alejarse de la ciudad. En

su terreno construyeron su monasterio y una pequeña capilla que llamaron “de la

Porciúncula.

Para contextualizar la Localidad de Chapinero de Hoy se encuentra ubicada en el

centro del área urbana de Bogota. En su territorio es posible encontrar 3 ecosistemas

diferentes: La Sabana, Los Cerros y el Valle del Teusaca.

Al norte limita con la calle 100 y la vía a la Calera, vías que la separan de la localidad de

Usaquen. Por el occidente el eje vial Autopista norte – Avenida Caracas. El río

Arzobispo define el limite de la localidad al sur con la localidad de Santafe.

La localidad de Chapinero esta compuesto por 3898 hectáreas de las cuales 1349

corresponden al área urbana (34.60%) y 2549 pertenecen a la zona rural (65.39%).

Los barrios que conforman la localidad de Chapinero son: Sucre, Quinta Camacho,

Meaux, Las Acacias, Granada, Maria Cristina, La Cabrera, El Retiro, Antiguo Country,

La Salle, Pardo Rubio, El Paraíso, Cataluña, Marly, Chapinero Central, Chapinero

Norte, El Nogal, Lago Gaitan, Chico Norte 3, Ingemar, Chico Norte 2, El Seminario, El

Refugio, Los Rosales, Bellavista, La Porciuncula, Chico Norte, Chico.

La Localidad es el centro de la finanzas de la ciudad y el país incluso uno de los mas

importantes del mundo pues en ella se encuentra la mayor concentración de Bancos

Nacionales, Oficinas de Representación de extranjeros, la bolsa de Bogotá y gran

cantidad de entidades aseguradoras, fiduciarias y de Leasing empresarial. La mayor

Lealtad de marca 11

concertación de este tipo de entidades se produce en la avenida Chile, el Centro de

negocios Andino y el World Trade Center.

Dentro de los múltiples servicios que presta la zona, los centro de

entretenimiento cultural y diversión tienen su foco en Chapinero. Los lugares de

esparcimiento se concentran en la Zona Rosa (Calles 80 a 86 entre Carreras 11 y 15).

Otra zona reconocida por su oferta para la diversión es el Parque de la 93. En la Avenida

Caracas se ubican cerca de 600 músicos que ofrecen sus servicios; además existen

tabernas , whiskerias y discotecas populares que se asocian con venta de droga y

prostitución.

Al hablar de los Servicios Públicos podemos decir que es la localidad de las de mayor

cobertura en cuanto a servicios públicos. El servicio de acueducto se sirve de los

sistemas Wiesner y Tibito; Tiene un sistema de evacuación de aguas residuales y lluvias;

el servicio telefónico es prestado por las empresas ETB, CAPITEL Y EPM.

La recolección de basuras esta a cargo de CIUDAD LIMPIA los lunes, miércoles y

viernes entre las 8:00 pm y las 4:00 am.

La economía de la localidad gira entorno al comercio y el intercambio de servicios

especialmente financieros. Sin embargo no todo el comercio de la localidad se encuentra

bajo los parámetros de formalidad exigidos por las autoridades. Con esto podemos

encontrar problemáticas sociales como lo son la prostitucion, el comercio informal

(vendedores) y los vendedores de los buses.

En cuanto a una problemática ambiental la contaminación del espacio publico que se

define como un componente físico del ecosistema urbano este se encuentra afectado por

la variedad de actividades que tienen lugar en Chapinero, siendo la de mayor impacto el

Comercio; afecta las áreas de circulación de los peatones, el estacionamiento de los

carros; esto se da por la falta de sentido de pertenencia. También podemos encontrar

parques descuidados que se formaron como focos de basura, aunque la localidad posee

varios parques algunos de ellos recuperados por la comunidad residentes en sus

alrededores como lo son el Parque el Virrey, El Nogal, Los Cerezos entre otros.

En cuanto a la educación la localidad de Chapinero goza de calidad en todos los niveles

por poseer una población de estratos altos ,varios centros educativos de reconocido

nombre.

Lealtad de marca 12

Marco Teórico

 La psicología ha visto la necesidad de ir ampliando su campo de acción hacia

distintas áreas del conocimiento; en la medida en que el ser humano a integrado en su

vida cotidiana procesos conductuales más complejos, la psicología ha tenido que incluir

dentro de su ámbito de estudio problemas prácticos de la publicidad, industria, comercio

y mercadotecnia entre otros, de tal forma que las exigencias contemporáneas de

especialización e interdisciplinaridad implican que el campo de acción de la psicología

incluya prácticamente todos los ámbitos de la actividad humana; por esto se puede decir

que se desarrolla en diferentes áreas entre ellas la psicología del consumidor. Su objetivo

principal se encuentra en desarrollar herramientas veraces para que a través de estudios

de la materia faciliten el conocimiento de aspectos que marquen la pauta en el mundo

entero como es el caso en el consumo de productos.

 De acuerdo a Maslow (1970) el ser humano necesita suplir necesidades básicas,

pero es él mismo quien decide incrementarlas a otros niveles. Es por esta razón que el

consumidor posee sentimientos y valores, de la misma manera comportamientos y

conductas que lo hacen actuar de manera particular frente a las necesidades básicas y no

básicas; de esta forma es necesario conocer lo que incide en un consumidor para que

éste se incline por la adquisición de un producto de preferencia. Por lo tanto es

importante abordar el concepto de” top of mind” el cual hace referencia a la primera

marca que viene a la mente de las personas cuando se les pregunta por un producto

específico. Es una forma de medir como están posicionados los productos de una misma

categoría dentro de los consumidores; aunque la primera mención no es un indicativo de

que el consumidor compre ese producto. Revista Dinero, (1999, p. 31).

 Después de tener claro el concepto de “top of mind” es relevante mencionar a

Solomon (1999), que definió el campo del comportamiento del consumidor como “el

estudio de los procesos que intervienen cuando una persona o grupo selecciona,

adquiere, usa o desecha productos, servicios, ideas o experiencias para satisfacer

necesidades y deseos”. (Solomon, 1999, p. 7).

Solomon (1999) afirma que:

En sus primeras etapas de desarrollo, este campo se definió como comportamiento

de compra, reflejando un énfasis en la interacción que se da entre consumidores y

Lealtad de marca 13

productores en el momento de compra. De esta forma el comportamiento de los

consumidores es un proceso continuo, que va más allá de lo que ocurre en el momento

en que el consumidor saca dinero en efectivo o una tarjeta de crédito de su billetera para

percibir a cambio un bien o servicio. (Solomon, 1999, p. 5).

 El intercambio, en el que dos o más organizaciones o personas dan y reciben algo

de valor, es una parte importante del comportamiento del consumidor. Esta visión

enfatiza el proceso entero del consumo, e incluye aspectos que influyen en el

consumidor antes, durante y después de una compra. (Solomon, 1999, p. 5)

Como se observa en el Anexo 1, se ilustra algunos aspectos que intervienen en

cada etapa del proceso de consumo.

Con la contextualización anterior del tema a tratar en esta proyecto se deben tener dos

conceptos claros que se abordaron en el proceso de la investigación : (a) los datos

psicográficos que abordados desde los diferentes factores que afectan el comportamiento

del consumidor, el proceso y la dinámica de compra, el consumo; y (b) los datos

demográficos como aquellos que definen los aspectos característicos y descriptivos de

una población como cultura, que abarca estilo de vida, clase social y valores, entre otros.

Ambos tipos de datos son relevantes de analizar en el momento de estudiar la psicología

del consumidor”. (Solomon, 1999, p.5)

En cuanto al aspecto psicográfico lo más significativo respecto al comportamiento

de compra se halla principalmente en la personalidad del individuo, esta representa una

serie de características que ayudan a comprender mejor el comportamiento del

consumidor.

Gran parte de lo que significa el producto esta oculto bajo la superficie del empaque y la

publicidad; “la apariencia, el gusto, la textura o el olfato entre otros, afectan las

evaluaciones que hacen los consumidores de los productos”. (Solomon, 1997, p.7)

 Es posible que la forma y el color de un empaque atraigan al consumidor, al igual

los factores más sutiles, como el simbolismo empleado en el nombre de una marca, o en

un anuncio. La forma en que la sociedad cree que las personas deberían definirse a sí

mismas en ese punto específico del tiempo afecta, y muchas veces refleja estos juicios.

(Solomon, 1997, p.7)

Lealtad de marca 14

 “Las personas pasan por etapas del procesamiento de la información en las que se

reciben y almacenan estímulos. Este hecho no se realiza en forma pasiva. En primer

lugar, se observa sólo un pequeño número de estímulos en el ambiente, y de éstos, son

aún menos aquellos a los cuales se les presta atención. Puede suceder que estos

estímulos que llegan de manera directa no se procesan en forma objetiva, y su

significado es sesgado o influido por los prejuicios, necesidades y experiencias.

(Solomon, 1997, p.56)

Los sistemas sensoriales nos capacitan, para reconocer, apreciar y valorar aspectos

del mundo necesarios para la supervivencia. Así el ser humano se adapta a las

exigencias de su medio. En el cuerpo existen partes especializadas particularmente

sensibles a determinadas formas de energía. (Rosenzweig y Leiman, 1994, p.269)

Además, estos sistemas sensoriales o conjuntos receptores se encargan de filtrar lo

recibido, respondiendo a ciertos estímulos y excluyendo a otros. En este proceso

traducen la energía al lenguaje del sistema nervioso por medio de señales eléctricas. Es

así como el procesamiento de la información sensorial implica códigos con normas que

relacionen atributos de la energía de los estímulos como la intensidad con la actividad de

las células nerviosas.

La complejidad de lo anterior surge cuando el procesamiento de la actividad neuro

sensorial implica numerosas regiones del sistema nervioso, las cuales pueden emplear

diferentes transformaciones de señales. Cabe resaltar que la forma como se manifiesta

un hecho en el sistema nervioso puede ser distinta en diversas regiones encefálicas,

puesto que ninguna región se limita a ser un reflejo pasivo de la descarga de inputs

neuronales, este procesamiento de información requiere extensos circuitos neurales, y la

evolución de receptores sensoriales que ha conducido al desarrollo de las regiones del

sistema nervioso relacionadas con ellos. (Rosenzweig y Leiman, 1994, p.270)

“El sistema nervioso es un procesador activo de información, no un copiador. De

hecho, en las vias sensoriales periféricas tiene lugar buena parte de la selección y el

análisis” (Rosenzweig y Leiman, 1994, p276).

El sistema sensorial suministra al sistema nervioso central información

seleccionada sobre acontecimientos y condiciones internos y externos, capta y procesa

solamente información que sea significativa para un organismo particular. De esta forma

Lealtad de marca 15

la sensación es la respuesta inmediata de los receptores sensoriales (ojos, oídos, nariz,

boca y dedos) a estímulos básicos como la luz, el color y el sonido. La percepción es el

proceso por el cual se selecciona e interpreta esos estímulos.

Según Solomon, (1997)” los estímulos externos, o informaciones sensoriales, se

perciben por diversos canales”. La información recibida por los cinco sentidos

constituyen los datos brutos, los cuales a su vez generan diversos tipos de respuestas.

Los estímulos sensoriales evocan imágenes históricas, que recuerdan eventos que en

realidad ocurrieron. Las imágenes de fantasía son el resultado de una nueva experiencia

imaginaria que es la respuesta a los datos sensoriales. Estas respuestas son parte

importante de los aspectos multisensoriales, de fantasía y emocionales de las

interacciones de los consumidores con los productos. Es así como los datos que se

reciben de los sistemas sensoriales determinan la forma en que se responde frente a los

productos. (Solomon, 1997, p. 59).

 También es importante mencionar los umbrales sensoriales, que según Solomon

(1991), se determinan en cada ser humano de acuerdo a la capacidad para percibir

información sensorial. “la ciencia que se dedica a estudiar como se integra el ambiente

físico a nuestro mundo personal y subjetivo se conoce como psicofísica. Al comprender

algunas de las leyes físicas que rigen lo que somos capaces de recibir, es posible traducir

este conocimiento en estrategias de mercadotecnia”. (Solomon, 1997, p. 67).

En definitiva el hombre es un ser complejo respecto al funcionamiento sensorial y

perceptivo; no obstante este aspecto ejerce gran influencia para la escogencia, el

desarrollo y la prevalencia o renuncia a un determinado producto por el simple gusto y

satisfacción de su sistema sensorial.

 Cabe anotar que tener una percepción favorable de un producto no es suficiente

para comprarlo, sino que además es necesario que el individuo se acuerde de este en el

momento de adquirirlo; también puede suceder que los productos que se consumen no

tienen suficiente importancia en los ojos para que se piense profundamente en ellos, se

compra por costumbre, o por hábito . En la mayoría de las categorías de producto los

mismos consumidores tienen tendencia a volver a comprar los mismos artículos. En la

base de tales comportamientos esta uno de los mecanismos fundamentales del ser

humano: el aprendizaje.

Lealtad de marca 16

 Para Shiffman (1991), el aprendizaje del consumidor es el proceso por medio del

cual los individuos adquieren el conocimiento y la experiencia de compra y de consumo

que aplican a un comportamiento futuro conexo. Vale la pena hacer notar algunos

puntos en esta definición.

Primero, el aprendizaje y el consumidor son dos conceptos relacionados que forman un

proceso ; es decir, todo el tiempo evoluciona y cambia como resultado de conocimientos

nuevamente adquiridos (los cuales pueden ser obtenidos por medio de la lectura, de la

observación o del pensamiento o de la experiencia real). Tanto los conocimientos como

las experiencias nuevamente adquiridos sirven como retroalimentación para el individuo

y son la base sobre la cual él actúa, sostiene o modifica el comportamiento en

situaciones similares en el futuro. Tal definición aclara que el aprendizaje resulta del

conocimiento o de la experiencia . (Shiffman, 1991, p. 235).

 El papel de la experiencia en el aprendizaje no significa que todo aprendizaje es

buscado a propósito. Algún aprendizaje puede ser intencional es decir, puede ser

adquirido como el resultado de una búsqueda cuidadosa de información. Los anuncios

casi siempre inducen al aprendizaje en los consumidores (nombres de marca por

ejemplo), aun cuando la atención del consumidor esté en alguna otra parte (sobre un

artículo de una revista en lugar del anuncio sobre la página de enfrente) (Shiffman

(1991, p. 235).

Por otro lado para Loudon y Bitta (1999), el aprendizaje puede verse como un

cambio relativamente permanente de la conducta a causa de la experiencia. Las

consecuencias de esta definición son bastante sutiles y, por lo tanto, requiere una breve

explicación.

Primero, con el término “comportamiento” designamos una actividad cognoscitiva

inobservable, lo mismo que acciones externas. De ahí la posibilidad de que el

aprendizaje se realice sin ningún cambio en la conducta observable. Esto lo demuestran

los cambios en las actitudes del consumidor resultantes de su contacto con nueva

información referente a una marca. Segundo, el aprendizaje produce cambios bastante

permanentes en la conducta. Quedan así excluidos los cambios debidos a la fatiga o a

otras influencias de corta duración, como los provocados por las drogas. Tercero, como

nuestra definición pone de relieve la experiencia, es preciso excluir también los efectos

Lealtad de marca 17

del daño físico del organismo o del cerebro y también los atribuibles al crecimiento

humano (Loudon y Bitta, 1999, p.416).

En cuanto a los principios básicos del aprendizaje, según David Loudon y Della

Bitta (1999), “El término aprendizaje abarca el rango total de aprendizaje, desde

respuestas simples condicionadas hasta el aprendizaje de conceptos y de soluciones a

problemas complejos. La mayoría de los teóricos del aprendizaje reconocen la

existencia de diferentes tipos de aprendizaje y explican las diferencias entre ellos a

través del uso de modelos distintivos de aprendizaje” (Loudon y Bitta (1999), p. 235).

Para que ocurra el aprendizaje, ciertos elementos básicos deben estar presentes. Los

elementos incluidos en la mayoría de las teorías de aprendizaje son motivación, claves,

respuesta y refuerzo entre otros.

Para Schiffman (1991), la motivación se basa en las necesidades y en los

objetivos. De este modo, la motivación actúa como una “espuela” para el aprendizaje,

que con necesidades y metas que sirven como estímulos.

 El descubrimiento de los motivos del consumidor es una de las primeras tareas de

los mercadólogos, quienes entonces se ponen a enseñar a segmentos “motivados” del

mercado el porqué su producto satisfacerá mejor las necesidades del consumidor

(Schiffman, 1991, p. 236).

 Según Schiffman (1991), los motivos activan a los individuos y, al hacerlo,

aumentan su disposición a responder. Esta función activadora resulta indispensable,

porque libera la energía necesaria para llevar a cabo la actividad de aprendizaje.

Además, la activación tiende a atenuarse si se logra alcanzar la meta motivadora o

evocar una situación desagradable. Como esto produce reforzamiento, la actividad

tendrá mayores probabilidades de efectuarse nuevamente en situaciones parecidas. Por

ello, las empresas procuran que su marca o su nombre estén disponibles cuando se

activan los motivos del público, pues esperan que los consumidores aprendan un nexo

entre el producto y el motivo.

 Schiffman (1991) respecto a las claves, afirma que son los estímulos los que dan

dirección a esos motivos. Las claves sirven para dirigir los impulsos del consumidor

cuando son consistentes con sus expectativas. Los mercadólogos deben tener cuidado de

proporcionar claves que no frustren esas expectativas (Schiffman, 1991, p. 236).

Lealtad de marca 18

 Para Loudon (1999), una señal es un estímulo que no tiene suficiente fuerza para

movilizar a los consumidores, pero con suficiente fuerza para dar dirección a la

actividad motivada. En el ambiente de compras abundan las señales, entre ellas las

promociones y los colores del producto, que los consumidores puede elegir entre varias

opciones respuesta en una situación de aprendizaje. Por ejemplo cuando sentimos

hambre nos guiamos por ciertas señales, como los letreros de los restaurantes y el aroma

de la comida, porque hemos aprendido que esos estímulos se asocian a la preparación e

ingestión de alimentos. (Loudon, 1999, p. 418).

Schiffman (1991), define el elemento respuesta como” la forma en la que un

individuo reacciona a un impulso o clave”(constituyen su respuesta). El aprendizaje

puede ocurrir aun si las respuestas no son abiertas. “Una respuesta no está vinculada a

una necesidad en una forma uno a uno”.

“Las claves proporcionan alguna dirección, pero hay muchas claves compitiendo por la

atención del consumidor. Qué respuesta tenga él o ella depende primero del aprendizaje

anterior. Eso, a la vez, puede depender de qué respuestas hayan sido reforzadas en el

pasado (Schiffman, 1991, p.236).

 Loudon (1991), analiza la respuesta como una actividad física o mental que se

emite en reacción ante una situación de estimulación. Las respuestas apropiadas a una

situación particular se aprende con el tiempo por la experiencia adquirida en ella. Según

hemos señalado, la emisión de la respuesta no siempre es observable. Por tanto, hemos

de subrayar una vez más que esa incapacidad no significa necesariamente que el

aprendizaje no se haya realizado.

 Para que se lleve a cabo el aprendizaje, las características innatas ordenan las

respuestas a un estímulo, desde la más probable hasta la menos probable. Así un bebé

hambriento tenderá más a llorar o a mostrar un comportamiento de succión que otra

clase de respuestas. Con el tiempo, el aprendizaje irá modificando la jerarquía de

respuestas, de modo que otras tengan mayores probabilidades de ocurrir. De esa manera

se puede llegar a observar que, los consumidores son capaces de adaptarse a las

condiciones cambiantes del ambiente donde se hallen (Loudon, 1991, p. 419).

 Para Schiffman (1991), el refuerzo aumenta la probabilidad de que una respuesta

específica ocurra en el futuro como resultado de claves o estímulos particulares.

Lealtad de marca 19

 Algunos teóricos piensan que la recompensa explícita no es necesaria para que

una respuesta se vuelva parte de un comportamiento aprendido. Pero muchos

comercializadores comprenden que el refuerzo sirve para enseñar a sus clientes un

comportamiento deseado.(Schiffman, 1991, p.238).

 Loudon (1999), afirma que el reforzamiento es todo aquello que acompaña a una

respuesta y aumenta la tendencia de ésta a repetirse en situaciones análogas. Puesto que

esta conducta tiende a repetirse, los consumidores aprenden a idear medios eficaces de

responder a sus necesidades o a las condiciones cambiantes.

 Consideramos que la naturaleza y fuerza exacta de esos componentes dependerá

lo que se aprende, la eficacia con que se aprende y la rapidez con que se realiza el

aprendizaje.

 El modelo del aprendizaje que hemos tratado anteriormente aporta en su estudio

a la investigación del comportamiento del consumidor, capacita para entender las

necesidades de consumo de los individuos, sus acciones y reacciones en respuesta a

diferentes productos y mensajes de productos y la forma en que las características de la

personalidad y las experiencias anteriores afectan a sus soluciones de producto.

Según Assael (1991), los consumidores aprenden de sus experiencias pasadas y su

comportamiento futuro esta condicionado por dicho aprendizaje. El aprendizaje se puede

definir como un cambio en el comportamiento que ocurre como resultado de una

experiencia pasada. A medida que los consumidores obtienen experiencia en la compra y

el consumo de productos aprenden a distinguir no solo cuales son las marcas que les

gustan y cuales no, sino también diferencian cuales son las características de las marcas

que prefieren. Posteriormente ellos ajustan su comportamiento futuro con base en la

experiencia pasada. La satisfacción continua refuerza la experiencia pasada y aumenta la

probabilidad de que el consumidor compre la misma marca la próxima ocasión. (Assael ,

1991, p. 85).

Para Assael (1991), existen dos opiniones sobre el proceso de aprendizaje del

consumidor: (a) la del comportamiento y (b) la cognoscitiva. La escuela del

comportamiento observa los cambios en las respuestas del individuo como resultado de

la exposición a los estímulos. Los psicólogos del comportamiento han desarrollado dos

tipos de teorías de aprendizaje: (a) el condicionamiento clásico y (b) el

Lealtad de marca 20

condicionamiento instrumental. El primero contempla el comportamiento como una

asociación estrecha (proximidad) entre un estimulo primario (éxito social) y un estimulo

secundario (la marca del producto). El condicionamiento instrumental ve el

comportamiento como una función de la evaluación del consumidor, según el grado de

influencia que tiene el comportamiento de compra sobre la satisfacción. Esta conduce al

refuerzo y al aumento de probabilidades de que se efectúen compras repetitivas.

(Assael, 1991, p. 106).

“La escuela cognoscitiva” contempla el aprendizaje como un proceso de solución de

problemas y centra su atención en los cambios del escenario psicológico del consumidor

(sus actitudes y los beneficios deseados) como resultado del aprendizaje.

Esta escuela describe el aprendizaje de una manera mas estrecha, dentro de un marco de

toma de decisiones compleja. No obstante los conceptos se relacionan con el hábito

debido a que la toma de decisiones compleja puede conducir a las compras rutinarias,

cuando el consumidor esta satisfecho con la marca y la compra de nuevo durante un

periodo determinado.

En el condicionamiento clásico el estimulo secundario se empareja con el estimulo

primario, mismo que provoca una respuesta en particular. Como resultado de este

emparejamiento se forma una asociación. Finalmente el estimulo secundario provocara

la misma reacción que el estimulo primario. Un ejemplo de esto es una de las campañas

publicitarias más exitosas y de mayor permanencia en la historia, la campaña del

vaquero de Malboro. El vaquero es el estimulo primario o no condicionado. El

sentimiento positivo que evoca el vaquero (fuerza, masculinidad) es la respuesta no

condicionada. Los consumidores asocian los cigarrillos “Marlboro” con el vaquero a

través de: (a) la publicidad repetitiva y (b) la proximidad entre el estimulo no

condicionado y el condicionado. Por lo tanto el producto se convierte en un estimulo

secundario o condicionado por que siempre evocara el mismo sentimiento positivo.,

como lo hace el vaquero. La compra de la marca es la respuesta condicionada.

Las teorías de condicionamiento clásico se ven reflejadas en los famosos experimentos

de Pavlov. El razonamiento de Pavlov fue que si sus perros producían mayor cantidad de

saliva (respuesta no condicionada) a la vista de comida (estimulo no condicionado)

entonces un estimulo neutral como el sonido de una campana podría también ser la

Lealtad de marca 21

causa de que los perros produjeran mas saliva si se asociaba estrechamente con el

estimulo no condicionado (comida).

La asociación entre el estimulo condicionado y no condicionado se da, pues se

trata de una asociación aprendida. La asociación entre el estimulo condicionado y la

respuesta condicionada también es aprendida . Los dos conceptos clave son la repetición

y proximidad. Para establecer una respuesta condicionada el estimulo condicionado debe

repetirse con frecuencia en estrecha proximidad con el estimulo no condicionado.

Se puede decir por lo tanto que este condicionamiento clásico se aplica en marketing

cuando el consumidor asocia el producto con un estimulo positivo. (Assael, 1991,

p.107).

Cuando los consumidores establecen un vinculo entre un estimulo no condicionado y un

estimulo condicionado, emprenden el aprendizaje a través de la asociación. Si tomamos

como marco de referencia los experimentos de Pavlov dicho aprendizaje asociativo se

basa en la proximidad entre el estimulo no condicionado y el condicionado, lo cual no

exige razonamiento alguno. El vinculo es mas fuerte si los consumidores reconocen que

esta asociado con sus necesidades. Por lo tanto se puede afirmar que la proximidad debe

aparejarse con la importancia o con la necesidad de reconocimiento si se intenta que los

consumidores establezcan una conexión fuerte entre un estimulo no condicionado y otro

condicionado.

El condicionamiento “instrumental” también requiere del desarrollo del vinculo

entre un estimulo y una respuesta. No obstante el individuo determina la respuesta que

proporciona mayor satisfacción; es decir no es necesaria una conexión previa de

estimulo – respuesta, la respuesta esta dentro del control consciente del individuo. En el

condicionamiento clásico el estimulo no condicionado ya esta vinculado con la respuesta

y esta es más reflexiva. (Assael,1991,p.112).

El primero en proponer el condicionamiento instrumental fue B. F. Skinner. En sus

experimentos el sujeto era libre de actuar de muy diversas maneras. Las consecuencias

de la acción (grado de satisfacción o de insatisfacción) influye en la conducta futura.

Lo anterior se puede resumir, en que el comportamiento resulta de la evaluación del

grado de recompensa o de castigos obtenidos a partir del comportamiento pasado. Es por

Lealtad de marca 22

esto que la recompensa aumentara la probabilidad de repetir el comportamiento y el

castigo en cambio disminuirá dicha probabilidad.

El condicionamiento instrumental se acerca mas en comparación con el

condicionamiento clásico a la descripción de cómo se forma el hábito en la compra del

consumidor debido a que este tiene el control sobre su comportamiento de compra. El

refuerzo continuo (satisfacción repetitiva) que resulta del uso repetitivo del producto

aumenta la probabilidad de que el consumidor compre la misma marca, inicialmente el

consumidor pasa por un proceso para llegar a la decisión pero con un continuo refuerzo

la probabilidad de compra de la misma marca aumenta hasta que el consumidor

establece un hábito y la compra se convierte en una rutina.

Las teorías del “condicionamiento instrumental” también nos ayudan a comprender los

eventos que conducirían al consumidor a dejar de comprar por hábito. Si el consumidor

ya no esta satisfecho con el producto entonces aparece el proceso de “extinción”, es

decir, se suscita la eliminación del vinculo entre el estimulo y la recompensa esperada.

El olvido difiere de la extinción. El olvido sucede cuando el estimulo ya no se repite o

no se percibe. Si un producto no se usa o si su publicidad se interrumpe los

consumidores pueden olvidarlo. (Assael, 1991,p.117)

Con esto podemos concluir que el condicionamiento “instrumental” es importante en el

marketing por que la teoría centra su atención en el “refuerzo”. Es decir los

consumidores comprarán de nuevo cuando estén satisfechos. Por lo tanto el objetivo de

toda estrategia de mercadeo debe enfocarse a reforzar la compra del consumidor a través

de la satisfacción en el producto.

La psicología cognoscitiva contempla el aprendizaje como un proceso de solución

de problemas, mas que como el desarrollo de conexiones entre el estimulo y la respuesta

sobre los consumidores. El aprendizaje cognoscitivo es un proceso de percepción y de

asociación de estímulos con respecto a las necesidades de evaluación de marcas

alternativas y de valoración del producto para determinar si satisface las expectativas del

consumidor. El aprendizaje es equiparable al proceso de toma de decisiones compleja

ante el énfasis sobre la resolución de problemas.

La teoría cognoscitiva es una consecuencia de los experimentos de Kohler, (citado por

Assael, 1991) con simios. En este experimento se pudo concluir que el aprendizaje no

Lealtad de marca 23

fue resultado de la proximidad entre el estimulo y la respuesta o el refuerzo fue el

resultado del discernimiento. El enfoque cognoscitivo lleva a un comportamiento

deliberado por alcanzar dicho objetivo y este pasa al discernimiento en cuanto a la

solución y como realización del objetivo. El refuerzo es parte reconocida del aprendizaje

cognoscitivo debido a que se debe tener conciencia de la realización del objetivo para

que suceda el aprendizaje. No obstante podemos deducir que la naturaleza del objetivo

se comprende desde el principio y la recompensa es una acción anticipada.

(Assael,1991,p.119).

El tipo de aprendizaje cognoscitivo que tiene importantes aplicaciones en el

marketing es el aprendizaje “vicario” (de observación). A través de este la gente imita el

comportamiento de los demás como resultado de sus observaciones; para ser eficaz este

aprendizaje, el consumidor debe tener la habilidad de representar el comportamiento y le

debe parecer útil.

Por otro lado podemos concluir que el aprendizaje cognoscitivo es importante para la

comprensión del proceso de toma de decisiones del consumidor. Los consumidores

reconocen una necesidad, evalúan opciones para satisfacerla, seleccionan el producto

que presentan las mejores posibilidades de satisfacción y posteriormente evalúan el

grado en que dicho producto satisface su necesidad.

Con respecto a lo anterior podemos reconocer la importancia de la perspectiva

cognoscitiva versus la perspectiva del comportamiento por que es evidente que los

enfoques cognoscitivo y del comportamiento con respecto al aprendizaje son muy

diferentes. Debido a que el enfoque de comportamiento da poca importancia a los

procesos de pensamiento y a las actitudes del consumidor este enfoque podría adquirir

importancia cuando la actividad cognoscitiva del consumidor es mínima. Esto ocurre

cuando el consumidor no esta comprometido con el producto. Desde una perspectiva

instrumental los consumidores que están inmersos en un estado pasivo y sin compromiso

pueden ser más receptivos al comprar lo mismo que solían comprar mientras piensen

que el producto es razonablemente satisfactorio. Los principios del condicionamiento

clásico se aplican también al comportamiento de compra de bajo nivel de

involucramiento. Según Allen y Madden, (citado por Assael, 1991) cuando el

Lealtad de marca 24

consumidor se encuentra en un estado pasivo es más fácil establecer un vinculo entre un

producto y un estimulo positivo.

La teoría del aprendizaje cognoscitivo es relevante con respecto a productos más

importantes cuyo nivel de involucramiento es mayor, en estos casos la solución del

problema del consumidor tiene lugar a través de un proceso de búsqueda de información

y de evaluación de la marca (Assael, 1991, p.120.).

La satisfacción plena del consumidor con respecto a una marca determinada trae

consigo la compra rutinaria de la marca. El reconocimiento de la necesidad conduce

inmediatamente a la compra, por lo tanto “el habito es una forma de satisfacción de la

experiencia pasada”. Por esta razón, Assael (1991), afirma que el hábito puede definirse

como un comportamiento repetitivo que propicia la limitación o la ausencia de la

búsqueda de la información y de la evaluación de opciones alternativas. El aprendizaje

conduce al comportamiento habitual de compra si el consumidor esta satisfecho con la

marca al paso del tiempo. Después de realizar compras repetitivas el consumidor

adquirirá la marca de nuevo con un escaso margen de búsqueda de información y de

evaluación de la marca. Tal ausencia de actividad cognoscitiva puede también ser

descrita como toma de decisiones rutinaria para distinguirla del extenso proceso de

información en la toma de decisiones compleja” (Assael, 1991, p. 121).

La relación entre el habito y la búsqueda de información ha sido aclarada a través

de varios estudios: Newman y Werbel, citado por (Assael,1991), hicieron una

evaluación de la compra habitual de acuerdo con la información de compras recabada y

clasificada según el comportamiento: “hábito”, “con tendencia al hábito” y “toma de

decisiones”. Con este estudio se pudo afirmar que la gente hace compras por “rutina”.

La compra por hábito proporciona dos beneficios importantes para el consumidor

primero reduce el riesgo y segundo facilita la toma de decisiones. Cuando los

consumidores están altamente comprometidos con el producto, “el hábito ” es un medio

para reducir el riesgo de compra. La compra de la misma marca una y otra vez reduce el

riego de fallas de producto así como de perdidas financieras con respecto a compras

importantes. (Assael,1991,p.124.).

Para comprender el habito es necesario saber los principios del aprendizaje del

consumidor, debido a que la teoría del aprendizaje capta su atención en las condiciones

Lealtad de marca 25

que producen el comportamiento que se da a través del tiempo, el cual lleva al logro de

la lealtad a la marca o la inercia.

Según Assael (1991), la lealtad a la marca representa una actitud favorable hacia la

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

los consumidores trae consigo que una marca pueda satisfacer sus necesidades (Assael,

1991, p.129).

Son dos los enfoques que han dominado el escenario de la literatura de marketing

sobre el estudio de la lealtad a la marca. El primero es el enfoque de condicionamiento

instrumental que contempla la compra de una marca durante un tiempo como indicio de

lealtad a la marca. Se supone que el comportamiento de compra repetitiva de los

consumidores es el reflejo del esfuerzo y del vinculo sólido entre el estimulo y la

respuesta.

El segundo enfoque se basa en las teorías cognoscitivas. Algunos investigadores

creen que el comportamiento no refleja la lealtad a la marca. La lealtad implica un

compromiso con la marca, el cual puede no verse reflejado al medir solo el

comportamiento continuo sino lo que se piensa frente al producto, y su imagen es lo que

lo mantiene.

Los partidarios de la teoría cognoscitiva desarrollan modelos deterministas con

respecto a la elección del consumidor. Los modelos deterministas demuestran los

vínculos entre las variables que influyen y que intentan predecir el comportamiento con

base en estos vínculos (Assael, 1991, p. 130).

Tucker y Jacoby citado por (Assael,1991) muestran las diferencias entre la

orientación del comportamiento y la orientación cognoscitiva en sus investigaciones

para definir la lealtad a la marca y el hábito. Tucker adoptó una posición decidida con

respecto al comportamiento: “ No es necesario considerar lo que el sujeto piensa o lo

que pasa en su sistema nervioso central; su comportamiento es la manifestación

completa de lo que significa la lealtad a la marca”. Por otro lado Jacoby tuvo una clara

posición cognoscitiva: “La ilustración de la lealtad a la marca implica el

comportamiento de la compra repetitiva con base en factores cognoscitivos, afectivos, de

evaluación y de predisposición; es decir, los componentes primarios clásicos de una

actitud.” (Assael, 1991, p.130).

Lealtad de marca 26

Según Assael (1991), el enfoque de comportamiento con respecto a la lealtad a la

marca ha aportado un mayor estimulo al comportamiento en comparación con la escuela

cognoscitiva para medir la lealtad a la marca y estas medidas han definido esta lealtad

por la secuencia de compras y/o la proporción de compras. En uno de los primeros

estudios realizados en esta área, Brown citado por (Assael,1991) definió la lealtad a la

marca como cinco compras seguidas de la misma marca. De acuerdo con la definición

de Tucker la lealtad, consistía en hacer tres compras seguidas, mientras que de acuerdo

con Lawrence citado por (Assael,1991) la lealtad con una marca nueva estaba

representada por cuatro compras seguidas. Blattberg y Sen citados por (Assael,1991)

utilizaron la proporción de compras mas que la secuencia como medida de

comportamiento para determinar la lealtad; a si mismo, identificaron a los consumidores

que demostraron ser leales a las marcas nacionales y a las de etiqueta privada.(marca

propia) (Assael, 1991, p.130.)

Estas definiciones tan variables demuestran que no ha sido aceptada una medida

consistente de lealtad de comportamiento en la investigación en torno al consumidor por

esta razón es preciso reconocer las diversas limitaciones del enfoque de desempeño para

identificar la lealtad a la marca. Primero, la medición de la lealtad, con base en el

comportamiento en el pasado, puede ser engañosa, y segundo las compras del

consumidor tal vez no reflejen el refuerzo. Lawrence citado por (Assael,1991), estudio la

secuencia de compras después de que un consumidor cambio su marca regular y

descubrió cuatro patrones de compra: (a) reversión (volver a consumir la marca

original), (b) conversión(permanecer leal a la nueva marca), (c) vacilación (cambio al

azar de una marca a otra) y (d) experimentación (pruebas sistemáticas de otras marcas).

Solo los patrones de reversión y de conversión pueden ajustarse al condicionamiento

instrumental debido a que en los dos casos, las compras previas aumentan de manera

evidente la probabilidad de comprar la misma marca de nuevo. En cuanto a “vacilación”

y “experimentación” no se establece una secuencia especifica lo que dificulta la

predicción del comportamiento a partir de las compras en el pasado . Y como tercera

limitación la lealtad a la marca no es meramente una función del comportamiento en el

pasado. Se trata de un concepto multidimensional que debe incorporar el

involucramiento del consumidor con la marca. El mismo término lealtad implica

Lealtad de marca 27

compromiso, mas que solo un comportamiento repetitivo, lo que sugiere que existe la

necesidad de un punto de vista cognoscitivo así como de un punto de vista de

comportamiento. (Assael, 1991, p. 132).

Algunas de las limitaciones del enfoque estrictamente del comportamiento para

medir la lealtad de la marca se ven superadas cuando la lealtad incluye tanto actitudes

como comportamiento. Day, citado por Assael (1991), establece que para ser

verdaderamente leal, el consumidor debe mantener una actitud favorable hacia la marca

además de comprarla repetidamente. Además reconoce que los consumidores quizás

compran la misma marca porque no hay otras disponibles esto se denomina como falsa

lealtad debido a que no refleja involucramiento. (Assael, 1991, p.131).

La definición cognoscitiva de la lealtad a la marca significa que la lealtad

representa involucramiento, y por lo tanto involucramiento con la compra. La marca es

una fuente de auto identificación propia. La inercia es decir la compra repetitiva sin

involucramiento de una marca representa la compra habitual con un bajo nivel del

mismo. En este caso el consumidor no tiene opiniones o sentimientos determinantes en

torno a la marca, él basa sus compras en lo que es más familiar. La compra repetitiva de

una marca no representa involucramiento solo representa su aceptación (Assael, 1991,

p.132). Respecto al involucramiento y la inercia, el consumidor tiene actitudes frente a

estos procesos, las creencias y preferencias definen las actitudes de los consumidores

hacia la marca; las cuales influyen a menudo de una forma directa en la decisión de

compra.

Cuando un producto logra satisfacer las necesidades o deseos específicos de un

consumidor puede obtener como recompensa mucho tiempo de “lealtad de marca”, este

representa un lazo de unión entre el producto y el consumidor, lo cual es muy difícil que

rompan los consumidores. Cuando esto ocurre sus causantes pueden ser el cambio en la

situación de vida o en el autoconcepto del consumidor, lo cual puede generar mayores

oportunidades para los competidores. Así mismo es posible que la “lealtad de marca”

quede afectada cuando se altera o reposiciona la imagen de ésta.(Solomon, 1999, p.6)

 Una meta fundamental de los mercadólogos preocupados por entender la forma

en la que aprenden los consumidores es fomentar la “lealtad de marca”. Sin embargo,

tan claro como pueda parecer, la lealtad de la marca no es un concepto sencillo. Así

Lealtad de marca 28

como hay diferentes enfoques para la definición y la medición del procesamiento de la

información, también hay diferentes perspectivas en relación con la definición y la

medición de la “lealtad de marca”.

 Desde el punto de vista de los teóricos del aprendizaje cognoscitivo, tales

definiciones conductistas carecen de precisión, puesto que no distinguen entre el

comprador real “leal a la marca” que es intencionalmente fiel y el comprador apócrifo

leal a la marca quien repite la compra de una marca porque es la única que está

disponible en la tienda o porque es desplegada en una forma más prominente que las

demás, o quien vuela en una línea área específica porque su número telefónico viene

más fácil a la mente; tales teóricos dicen que la “lealtad de marca” debe ser medida por

las actitudes hacia una marca más por la consistencia de la compra. Otros teóricos

sugieren que la lealtad de la marca sea medida por el grado de participación, en este

sentido la alta participación conduce a una búsqueda extensiva de información y a un

cambio de actitudes, a un comportamiento de compra y en última instancia a la “lealtad

de marca”; aunque la baja participación se presta en sí misma a la exposición y a la

conciencia de marca, al igual que el comportamiento de compra y posiblemente al

cambio de actitudes lo que en suma conlleva al de marca. Si la “lealtad de marca” se

define como un compromiso, es obvio que el consumidor de baja participación no puede

ser considerado como leal a la marca.(p. Solomon, 1999, p. 290)

Al existir la “lealtad de marca” se da origen al posicionamiento del producto

dentro de la mente del consumidor acerca de cómo es percibido; de esta forma los

mercadólogos tratan de posicionar sus marcas de modo que sean percibidas por el

consumidor como aquéllas que llenan un nicho distintivo en el lugar de mercado un

nicho no ocupado por ningún otro producto; además tratan de diferenciar sus productos

de las marcas competitivas indicando al consumidor que sus productos poseen atributos

que satisfarán las necesidades del consumidor mejor que las marcas de la competencia.

También puede suceder que “independientemente de qué tan bien posicionado parezca

estar un producto, el mercadólogo puede verse forzado a reposicionarlo en respuesta a

los acontecimientos del mercado, como que el competidor esté introduciéndose hacia la

participación de mercado de la marca” (Schiffman, 1991, p. 207).

Lealtad de marca 29

Tomando en cuenta esta afirmación, Schiffman (1991) destaca otra razón para

reposicionar un producto, cambiar las preferencias del consumidor. De este modo, a

medida que los consumidores se volvieron conscientes de los peligros de un bronceado

intenso, las compañías de cosméticos alertas empezaron a añadir protectores solares a

los lápices labiales, humectantes y cremas de base, y a promover este nuevo beneficio

como un atributo principal, de tal forma que se reposicionó las líneas específicas de

productos (p. 207). El concepto de posicionamiento se hace de vital importancia, y más

cuando una organización productora de bienes y-servicios desea que su marca haga parte

de las marcas que el consumidor tiene en cuenta a la hora de la compra.

 Schiffman (1991), postuló que las marcas específicas que un consumidor

considerará al hacer una elección de compra en una categoría particular del producto se

conocen como conjunto evocado; las marcas que se encuentran al frente del conjunto

evocado tienden a ser aquellas compradas y usadas con mayor frecuencia. Un conjunto

evocado de un consumidor se distingue de su conjunto inepto, que consiste en marcas

que el consumidor excluye de la consideración de compra y del conjunto inerte porque

no se perciben como aquellas que tienen ventajas particulares. Independientemente del

número total de marcas de una categoría de producto, un conjunto evocado de un

consumidor tiende a ser del todo pequeño (Schiffman, 1991, p.213).

Schiffman (1991), asegura que el consumidor se familiariza con un número corto de

marcas, hay marcas aceptables, inaceptables y pasadas por alto (u olvidadas). El

conjunto evocado se forma del número pequeño de marcas con las que el consumidor

está familiarizado, recuerda y encuentra aceptables.

Según Schiffman, el conjunto evocado es un subconjunto de todas las marcas

disponibles en una categoría del producto, lo cual resulta esencial para que éste sea parte

del conjunto evocado de un consumidor si ha de considerarse del todo. (Schiffman 1991,

p.213). El conjunto evocado se evidencia en el consumidor cuando este se encuentra en

el proceso de compra, sin embargo, cuando el consumidor no llega a la compra existen

cuatro posiciones explicativas terminales (denominadas como 1,2,3 y 4) que parecen

tener problemas perceptivos. Por ejemplo, 1) las marcas pueden ser desconocidas debido

a la exposición selectiva del consumidor a los medios publicitarios y a su percepción

selectiva de los estímulos publicitarios; 2) las marcas pueden ser inaceptables debido a

Lealtad de marca 30

un posicionamiento deficiente o inapropiado en la publicidad o en las características del

producto, o ambas cosas; 3) las marcas pueden ser pasadas por alto porque no han sido

posicionadas con claridad o agudamente dirigidas al segmento del mercado del

consumidor bajo estudio; y 4) las marcas pueden ser rechazadas porque son percibidas

por los consumidores como incapaces de satisfacer sus necesidades percibidas en una

forma tan completa como la marca que seleccionan. En cada uno de estos casos, la

implicación para los mercadólogos es que las técnicas promociónales deberían diseñarse

para impartir una imagen de producto más favorable y tal vez más relevante para el

consumidor fijado como blanco de ataque. Esto puede algunas veces requerir un cambio

también en los atributos del producto (Schiffman, 1991, p. 214).

 Las marcas tienen imágenes bien definidas, poseen una personalidad creada por

la publicidad del producto, el empaque y la marca entre otras y se orientan hacia el

pocisionamiento del producto.(Shiffman 1991,p. 215).

Esto quiere decir que la compra de determinado producto es una afirmación del estilo de

vida de quien lo adquiere, sus intereses y el tipo de persona que le gustaría ser. En la

mayoría de las ocasiones las personas eligen un producto porque les gusta su imagen, o

porque sienten que la personalidad de este, en cierta manera, corresponde a la propia.

 Respecto a la imagen del producto, según Schiffman (1991), el resultado del

posicionamiento con éxito es una imagen con marca distintiva y cada aspecto del diseño

del producto, del precio, de la promoción y de la distribución deben reflejar esta imagen.

Los consumidores se basan en sus percepciones de imágenes de marca, imágenes de

producto e imágenes de personajes al hacer elecciones de consumo, por diseño o no los

productos a menudo comunican una imagen, por este motivo las imágenes de marca son

claras y distintas en las mentes de los consumidores” (Schiffman, 1991, p.209).

También puede suceder que los consumidores seleccionan por imagen de marca, si los

consumidores no han tenido experiencia con un producto, tienden a confiar en un

nombre de marca favorecido o bien conocido. Por ésta razón, los consumidores con

frecuencia piensan que las marcas bien conocidas son mejores y que vale la pena

comprarlas por la seguridad ofrecida en calidad, confiabilidad, rendimiento y servicio.

Los esfuerzos promociónales de los comercializadores complementan la calidad

Lealtad de marca 31

percibida de sus productos para ayudar a construir y sostener una imagen favorable de

marca.

 La noción de preferencia expresa la misma idea referida a varios productos, un

consumidor prefiere “Coca-Cola” a “Pepsi” si su actitud con la primera marca es más

favorable que con la segunda, teniendo una predisposición a evaluar de una cierta

manera ese producto o esa marca.

De esta forma el consumidor desarrolla una actitud frente a la calidad de la marca.

Gordon Allport citado por Assael, (1991) formulo la definición de la actitud utilizada

con mas frecuencia: “Las actitudes son las predisposiciones aprendidas para responder a

un objeto o clase de objetos de una manera favorable o desfavorable.”

Las actitudes hacia las marcas son tendencias aprendidas de los consumidores para

evaluar marcas de una forma consistentemente favorable o desfavorable, esto es,

realizando la evaluación de una marca con una escala, de pobre hasta excelente.

Las actitudes hacia la marca se basan en el esquema de la marca que los consumidores

almacenan en la memoria de largo plazo (Assael, 1991, p. 275).

Assael (1991), expuso el vinculo entre las creencias de la marca, las evaluaciones

y el comportamiento intencional, estableciendo tres componentes de las actitudes. Las

creencias de la marca constituyen el componente cognoscitivo (o de pensamiento) de las

actitudes; las evaluaciones de la marca, el componente afectivo (o el sentimiento), y la

intención de compra el componente volitivo (o de comportamiento). Estos tres

componentes de actitud conforman un rol importante en la estrategia de marketing. (p.

Assael, 1991, 276).

Respecto al primer componente de la actitud, denominado creencias de la marca se

puede decir que se caracteriza principalmente por su manifestación al nivel de

pensamiento. Para Assael (1991), las creencias de los consumidores acerca de la marca

como las características que le atribuyen el segundo componente de la actitud que es el

afectivo, es la evaluación general de la marca por parte de los consumidores; las

creencias en la marca son multidimensionales, pues representan los atributos de marca

que perciben los consumidores, no obstante el componente afectivo es unidimensional.

La evaluación general de la marca por parte de los consumidores se puede medir al

clasificar la marca desde pobre hasta excelente.

Lealtad de marca 32

De los tres componentes, la evaluación de la marca es medular para el estudio de

las actitudes, pues resume la predisposición de los consumidores en su actitud favorable

o desfavorable hacia la marca. Las creencias de la marca son relevantes solo si influyen

en las evaluaciones de la misma, debido a que son los determinantes primarios del

comportamiento intencional hacia la compra de un producto determinado, por esta

razón las investigadoras se referirán a las actitudes hacia la marca como la evaluación

general de la marca, resaltando que las creencias de la marca influyen en las actitudes y

estas en la intención de compra. El tercer componente de actitud, la dimensión volitiva,

es la tendencia de los consumidores a actuar hacia un objeto y se mide en términos de

intención de compra.(Assael, 1991, P.277).

Luego de haber definido los componentes de la actitud es necesario comprender su rol

en el comportamiento del consumidor, cómo se originan y cuáles son las funciones que

desempeñan.

Las actitudes se desarrollan con el tiempo, a través de un proceso de aprendizaje

que se ve afectado por influencias familiares, influencia de grupos pares, información,

experiencia y personalidad. (Assael, 1991, p. 277).

La comprensión de las funciones de las actitudes significa entender la manera en que

sirven al individuo. Daniel Katz citado por Assael, (1991) propuso cuatro clasificaciones

para las funciones de las actitudes: (a) La función utilitaria que guía a los consumidores

en la consecución de los benéficos deseados, (b) la función expresiva del valor, porque

las actitudes expresan la autoimagen y la escala de valores de los consumidores en

particular la relación con un producto de alto involucramiento, (c) la función defensiva

del ego debido a que las actitudes protegen a este de las ansiedades y las amenazas, y (d)

la función del conocimiento debido a que estas ayudan a organizar la información a que

se exponen cotidianamente. En suma las actitudes tienen diferentes funciones. La

función que cumpla con su cometido afectara la evaluación general del objeto por parte

del individuo. (Assael, 1991, p. 286.).

Las relaciones entre los tres componentes creencias, actitudes y comportamiento

representan la preocupación clave de los mercadólogos. Estas relaciones son importantes

para los mercadólogos porque indican el éxito de las estrategias de marketing. Si la

publicidad tiene éxito al instaurar las creencias positivas de la marca, los consumidores

Lealtad de marca 33

evaluaran la marca de manera positiva y, en consecuencia, la compraran; la satisfacción

derivada de la marca fortalece las actitudes positivas e incrementa las probabilidades de

que los consumidores la compren de nuevo (Assael,1991, p. 284).

No solo las actitudes del consumidor influyen en el comportamiento, sino también

el comportamiento puede influir en las actitudes subsecuentes. Tres son las situaciones

posibles que resultan de la influencia del comportamiento en las actitudes: (a) la

disonancia cognoscitiva, afirma que las actitudes del consumidor algunas veces cambian

para ajustarse al comportamiento anterior, al reducir así el conflicto postcompra, (b) el

aprendizaje pasivo destaca que en condiciones de bajo involucramiento el cambio de

actitud no influye en un cambio de comportamiento, conocer una nueva marca es

suficiente razón para que los consumidores hagan un cambio en busca de variedad y

forjen actitudes hacia la nueva marca después de usarla, y (c) la no confirmación de las

expectativas declaran que si las expectativas en relación con el desempeño del producto

no se cumplen, induce a los consumidores a mostrar actitudes mas negativas hacia el

producto después de la compra. (Assael,1991,p.300).

La suma de lo anterior, concluye en el proceso de la toma de decisiones complejas que

incluyen algunos de los más importantes conceptos de comportamiento, por esta razón,

Assael (1991), postuló que el proceso a través del cual los consumidores toman sus

decisiones de compra debe comprenderse para desarrollar las aplicaciones estratégicas.

La toma de decisiones del consumidor no es un proceso único. Hay dos dimensiones que

hay que tener en cuenta en la tipología de decisión de compra y son: (a) la extensión de

la decisión que se toma, (b) grado de involucramiento en la compra.(Assael, 1991,

p.67).

La primera dimensión representa una serie continua de decisiones que se toman

hasta formar un hábito . Los consumidores pueden basar sus decisiones en un proceso

cognoscitivo (pensamiento) de búsqueda y evaluación de información sobre las opciones

de marca. Por otro lado algunas veces no es necesario tomar una decisión debido a que

el consumidor esta satisfecho con una marca en particular y la compra de manera

consistente.

La segunda dimensión describe una serie continua desde compras con alto nivel de

involucramiento hasta las de bajo nivel de involucramiento. Las compras de alto nivel de

Lealtad de marca 34

involucramiento son importantes para el consumidor pues esta estrechamente vinculadas

con su ego y su autoimagen, además de implicar algún riesgo financiero, social o

personal, en estos casos vale la pena tener en cuenta el tiempo y el esfuerzo.

(Assael,1991,p.67.).

Las compras de bajo nivel de involucramiento no son tan importantes para el

consumidor y los riegos financieros, sociales y psicológicos no son tan grandes. En este

caso no vale la pena darle importancia al tiempo y al esfuerzo en buscar información

acerca de las marcas ni analizar un rango amplio de opciones.

La toma de decisiones contra el hábito y el bajo nivel de involucramiento originan

cuatro tipos de procesos de compra del consumidor. El primero denominado toma de

decisiones compleja, se produce cuando el involucramiento es alto y ocurre la toma de

decisiones. Por ende los consumidores tienen tiempo para buscar la información

pertinente y procesarla con más detalle. Utilizan esta información para evaluar y

considerar marcas alternativas, al aplicar criterios específicos como la economía,

durabilidad y servicio entre otros. (Assael,1991,p.69.).

El segundo proceso de compra es la toma de decisiones limitada, se evidencia

cuando el consumidor toma una decisión en condiciones de bajo nivel de

involucramiento. Los consumidores atraviesan a veces por un proceso de decisión de

compra aún cuando su nivel de involucramiento no sea muy alto, debido a la escasa

experiencia con su producto. La toma de decisiones limitada puede ocurrir cuando los

consumidores buscan variedad. Si el nivel de involucramiento es bajo, los consumidores

tienden a cambiar de arca por aburrimiento y a buscar variedad. Debido a que la decisión

de compra de la marca no es importante para hacer planes previos , el consumidor toma

la decisión en la tienda.

El tercer proceso de compra es la toma de decisiones compleja, la cual no ocurre

cada vez que el consumidor compra una marca. Si la elección es repetitiva el

consumidor aprende de su experiencia pasada y con escasa o nula decisión compra la

marca que le es más satisfactoria. Tal lealtad es el resultado de la satisfacción repetida y

un fuerte compromiso con una marca particular.

Esto demuestra que los procesos de decisión son específicos en cuanto al

consumidor mas que al producto. Es decir el grado de involucramiento y de toma de

Lealtad de marca 35

decisiones depende mas de la actitud del consumidor hacia el producto que de las

características de este.(Assael,1991.p. 69).

El cuarto proceso de compra es la inercia o bajo nivel de involucramiento con el

producto así como nula toma de decisiones. La inercia significa que el consumidor

compra la misma marca no por lealtad , sino porque no valen la pena el tiempo y las

molestias que implica buscar una marca alternativa. Según Robertson (citado por

(Assael,1991,p.69.) declara que en condiciones de bajo nivel de involucramiento “la

lealtad a la marca puede reflejar solamente la conveniencia inherente en el

comportamiento repetitivo, mas que el involucramiento con la marca que se compra”.

Las dos condiciones para la toma de decisiones compleja es el proceso de decisión que

exige el procesamiento extenso de la información y un alto grado de involucramiento

con el producto por parte del consumidor

Para Assael (1991), un alto nivel de involucramiento no siempre lleva a la toma de

decisiones compleja. En algunos casos los consumidores pueden estar involucrados con

un producto y considerar solo una marca; los consumidores leales están satisfechos con

una marca con base en las compras repetitivas y no sienten la necesidad de procesar

información extensa.

Assael (1991), destaca las condiciones para el involucramiento del consumidor; la

posición del consumidor dependerá de varios factores generalmente, un consumidor

quizás este mas involucrado con un producto cuando: (a). Es importante para el

consumidor, y un producto tiende a ser importante cuando la propia imagen del

consumidor esta vinculada con el producto, esto tiene un significado simbólico

vinculado con los valores del consumidor, es caro, cuando juega un papel funcional

importante y (b). Tiene un atractivo emocional pues los consumidores no solo buscan

beneficios funcionales en los productos. A menudo son beneficios que desencadenan

una respuesta emocional, en este caso es de interés para el consumidor de manera

continua, supone riesgos significativos, y es identificado con las normas de un grupo, así

como el valor del símbolo o de la insignia de un producto.

Estas condiciones dan como resultado la toma de decisiones compleja. Debido a

que la mayoría de marcas carece de identidad propia, interés, riesgo, emoción o valor de

insignia en grado significativo.(Assael,1991,p. 71).

Lealtad de marca 36

Por tal razón, Assael (1991), destaca los tipos de involucramiento que los

investigadores del comportamiento han identificado en dos tipos con los productos: (a)

el situacional y (b) el duradero. El involucramiento situacional ocurre solo en situaciones

especificas y es temporal, mientras que el involucramiento duradero es continuo y más

permanente. El situacional generalmente sucede cuando se necesita tomar una decisión

de compra. El involucramiento duradero requiere de un interés progresivo en el

producto, independientemente de que la compra sea necesaria o no. Según Celsi y Olson

(citado por Assael,1991) ”el énfasis esta en el producto mismo y en la satisfacción

inherente que su uso proporciona mas que en algún objetivo”. (Assael, 1991, p. 72).

Para Assael (1991), en la toma de decisiones compleja los consumidores evalúan

las marcas de una manera detallada y extensa; así mismo buscan mayor cantidad de

información y evalúan mas marcas en comparación con otros tipos de situaciones de

toma de decisión.

Según hemos observado la toma de decisiones compleja ocurre cuando los

consumidores están involucrados con el producto. Por lo tanto la toma de decisiones

compleja tiene mayor probabilidad de ocurrir en relación con: (a) productos costosos, (b)

productos asociados con riegos de desempeño, (c) productos complejos y (d) productos

asociados con el ego.

La naturaleza del producto no es la única condición para la toma de decisiones

compleja pues deben existir ciertas condiciones facilitadoras. La más importante es el

tiempo adecuado para la búsqueda de información extensa y el procesamiento.

La segunda condición para la toma de decisiones complejas es la disponibilidad de

la información adecuada para evaluar marcas alternativas. Según Greenleaf y Lehmann

(citado por Assael,1991) confirmaron que la toma de decisiones se demora cuando se

tienen que considerar demasiadas características y presentaciones para la compra del

producto.

 De acuerdo a lo anterior se puede decir que la toma de decisiones refleja un

esfuerzo para ordenar y para integrar el enorme número de fragmentos y piezas de

conocimiento que se conocen ahora acerca del comportamiento del consumidor.

Básicamente se centra en la toma de decisiones del consumidor especialmente sobre la

forma en la que los consumidores individuales llegan a elecciones de marcas.

Lealtad de marca 37

 Shiffman encontró que:

El Modelo Engel – Kollat – Blackwell del comportamiento del consumidor fue

originalmente diseñado para servir como un marco de referencia para organizar el

creciente cuerpo de conocimientos acerca del comportamiento del consumidor

(Shiffman, 1991, p. 668).

 La versión de este modelo se evidencia en cuatro secciones: 1) etapas del proceso

de decisión, 2) insumo de información, 3) procesamiento de información, 4) variables

que influyen sobre el proceso de decisión.

 Según Schiffman (1991), las etapas del proceso de decisión representan el foco

central de atención del modelo, sobre cinco etapas básicas del proceso de decisión:

Reconocimiento de problemas, búsqueda, evaluación alternativa (durante la cual las

creencias pueden conducir a la formación de actitudes, y a la vez puede dar como

resultado una intención de compra), compra y resultados. Determinar cuantas de estas

etapas realmente figuren en una decisión específica de compra, y la cantidad relativa de

atención dada a cada etapa, es una función de qué tan extensa se sienta que sea la tarea

de solución de problemas. Por ejemplo, en un comportamiento de solución amplia a los

problemas, se supone que el consumidor pasa a través de las cinco etapas; en un

comportamiento de solución rutinaria a los problemas, se supone que el consumidor no

requiere de búsqueda externa y de evaluación de alternativas. (Schiffman, 1991, p. 668)

 Para Schiffman (1991), el insumo de información en las fuentes de

comercialización y de no comercialización alimentan a la sección de procesamiento de

información del modelo. Después de pasar a través de la memoria del consumidor, la

cual sirve como filtro, la información se representa como aquélla que tiene su influencia

inicial en la etapa de reconocimiento del problema en proceso de toma de decisiones. La

búsqueda de información externa es activada si se requiere información adicional para

llegar a una elección o si el consumidor experimenta disonancia porque la alternativa

elegida se evalúe como menos satisfactoria de lo que se esperaba originalmente

(Schiffman, 1991, p. 668).

 Para Schiffman (1991), este procesamiento de información consiste en la

exposición, atención, comprensión/ percepción, placer/ aceptación y retención del

Lealtad de marca 38

consumidor en la información de ingreso dominada por el comercializador y distinta de

la comercialización.

 De esta forma, antes de que un mensaje pueda ser utilizado, el consumidor debe:

1) exponerse a él, 2) aplicar la capacidad de procesamiento de información para el

mensaje de ingreso, 3) interpretar el estímulo, 4) ser persuadido por él, 5) retener el

mensaje transfiriendo el insumo a la memoria a largo plazo. Para efectos de retenerse en

una memoria a largo plazo como información y experiencia, un estímulo debe primero

pasar a través de la memoria sensorial, la cual analiza al insumo en términos de sus

propiedades físicas, y una memoria a corto plazo, donde el mensaje (el estímulo) es

analizado con relación a sus significados .

 Para Schiffman (1991), las variables que influyen sobre el proceso de decisión

representan la última sección del modelo, éste se forma de influencias individuales y

ambientales que afectan a la totalidad en las cinco etapas del proceso de decisión. Las

características individuales incluyen motivos, valores, estilo de vida y personalidad; las

influencias situacionales, tales como la condición financiera del consumidor también

influyen sobre el proceso de decisión en la compra.

Por lo anterior es necesario resaltar el concepto del escenario psicológico en el

consumidor, reflejado desde su estado de animo en el momento en que se reconocen las

necesidades y se despiertan los motivos. En el contexto de la toma de decisiones del

consumidor, su escenario psicológico se dirige hacia las evaluaciones de la marca, del

producto o de la tienda. El escenario psicológico está constituido por dos componentes:

(a) los beneficios buscados (factores para decidir) y (b) las actitudes con respecto a la

marca (predisposiciones de los consumidores para evaluar una marca favorable o

desfavorable). (Assael,1991,p.81.)

 Con esto terminamos los aspectos psicograficos que explican los diferentes

factores que afectan el comportamiento del consumidor, el proceso y la dinámica de la

compra y el consumo. Como segundo factor importante en esta investigación se

encuentran los aspectos demográficos que influyen en el comportamiento del

consumidor. El factor de entorno más amplio que afecta el comportamiento del

consumidor es la cultura, se constituye por una serie de valores adquiridos que la

sociedad acepta como un todo y trasmite a sus miembros a través del lenguaje y los

Lealtad de marca 39

símbolos, por lo tanto la cultura es el reflejo de los significados y las tradiciones

compartidos por la sociedad. (Assael,1991,p.443)

 Según Solomon (1999), los miembros de una sociedad suelen compartir ciertos

valores culturales o creencias que sostienen con firmeza la forma en que el mundo

debería estar estructurado de acuerdo a cánones establecidos por ellos mismos, también

existe presión sobre cada miembro para que compre productos que sean aprobados por el

grupo, en ocasiones puede suceder que una persona llega a ser rechazada del grupo

cuando no se ajusta a los conceptos de los demás de lo que consideran como bueno o

malo, propio del grupo o ajeno a él. De esta forma las personas a las cuales el

consumidor le da importancia en cuanto a opinión se les denomina grupo de referencia.

(Solomon, 1999, p. 19).

La cultura es uno de los factores que conforman el estilo de vida que esta

determinado por elementos como el simbolismo de los objetos y los valores morales.

Para Assael, (1991), el estilo de vida se define por la manera en que los individuos

utilizan su tiempo (actividades), lo que consideran importante en su entorno (interés) y

lo que piensan de sí mismos y del mundo que les rodea. Las variables del estilo de vida

también se conocen como características psicográficas, pues las actividades, los

intereses y las opiniones son variables orientadas psicológicamente, las cuales pueden

ser cuantificadas.

Los factores del estilo de vida son relevantes para los mercadólogos en dos

niveles: Primero, las amplias tendencias del estilo de vida, cómo los cambiantes roles de

compra del hombre o de la mujer han modificado los hábitos, los gustos y el

comportamiento de compra de los consumidores. Segundo, los estilos de vida se aplican

con base en productos específicos con el fin de comprender mejor las necesidades de

dicho grupo. (Assael,1991,p.410).

Las aplicaciones del estilo de vida en el ámbito del consumo son bastante

numerosas y conciernen a la vez a los análisis a largo plazo tales como la segmentación

de un mercado o la investigación de un posicionamiento y las decisiones comerciales

más tácticas, especialmente en materia de distribución y publicidad.

Alrededor de este tema, el estilo de vida suele relacionarse con la clase social

como concepto central de la sociología, según Georges Gurvitch citado por Dubois

Lealtad de marca 40

(1999), las clases sociales son “agrupaciones particulares de gran envergadura que

representan los macrocosmos de las agrupaciones subalternas, macrocosmos de los

cuales la unidad esta fundada sobre su supra-funcionalidad, su resistencia a la

penetración por la sociedad global, su incompatibilidad radical entre ellos, su estructura

impuesta que implica una conciencia colectiva predominante y las obras culturales

especificas”. (Dubois, 1999, p.126).

Para Assael, (1991), la clase social se define por estratificaciones; es decir la

clasificación de la gente dentro de la sociedad por otros miembros en posiciones más

altas o más bajas con el fin de crear una jerarquía de respeto o de prestigio.

Las variables sociodemográficas y las clases sociales no permiten mas que un

conocimiento relativamente descriptivo de los consumidores. Es desde esta perspectiva

que nace el concepto de “estilo de vida”, que para Adler, citado por Dubois,(1991) sirve

para describir el sistema de reglas de conductas desarrolladas por el individuo para

atender a sus objetivos en la vida.

Otro factor importante del aspecto demográfico además de la cultura, estilo de

vida y clase social, son los valores culturales que influyen notablemente en los patrones

de compra y de consumo; estos tienen cinco características clave: (a) son aprendidos, (b)

sirven de guía para el comportamiento,(c) son dinámicos y (d) los miembros de la

sociedad los preservan con amplitud. Existen diversos medios para identificar los

valores culturales, que incluyen los inventarios culturales, como la investigación de

Rokeach citado por Assael (1991), los servicios de investigación que realizan encuestas

del consumidor para determinar los cambios en los valores entre otros.

En términos de marketing, los consumidores buscan alcanzar los valores culturales

a través de la cadena de medios y el fin, en el cual (a) los atributos del producto son los

medios para lograr (b) los objetivos de consumo que contribuyen a alcanzar (c) los

valores culturales.(Assael,1991,p.470).

De esta forma se puede concluir que el efecto de la cultura en el comportamiento

del consumidor se refleja en el impacto que se ejerce sobre la manera en que los

productos se representan y consumen, de tal forma que el aspecto demográfico al cual

pertenece la cultura resulta ser tan importante como el aspecto psicográfico para el

Lealtad de marca 41

estudio y análisis de las conductas comunes a la “lealtad de marca” en la presente

investigación .

Respecto a los antecedentes empíricos, las autoras no encontraron suficientes

documentos relacionados a la “lealtad de marca”, sin embargo, en Internet se

encontraron artículos previos a investigaciones por desarrollar a mediano plazo, cabe

anotar que el ámbito del mercadeo es una función empresarial que a penas esta iniciando

su auge y desarrollo en el país. Los artículos reseñados están disponibles en:

www.google.com., remitiéndose a estudios de “lealtad de marca”. Ver Anexo 34, p. 111.

En la actualidad la investigación de mercados es indispensable para cualquier

organización que desee sobrevivir en un mundo tan competitivo como el nuestro porque

establece la información concerniente al mercado y sirve a las organizaciones para

descubrir nuevas oportunidades de beneficios finales en donde las características de un

producto satisfagan las necesidades y deseos de los consumidores. La investigación de

mercados requiere del aporte psicológico. Respecto a éste, es de vital importancia el

papel que juega el comportamiento del consumidor como disciplina aplicada en dos

niveles de análisis: en el “micro” y en el “social”.

En la perspectiva “micro” hay que conocer a los consumidores con objeto de

ayudarle a la empresa u organización a alcanzar sus objetivos. En la perspectiva social se

estudian los problemas que afrontan los grandes grupos o bien la sociedad en general,

dado por los consumidores, influyen colectivamente en las condiciones

socioeconómicas. Los sistemas de mercado se basan en el libre albedrío, el público

influye notablemente en lo que producirá y en los recursos que se utilizarán para ello. De

aquí la influencia tan importante como impacto social que el comportamiento de los

consumidores ejerce sobre la calidad y el nivel de vida de una sociedad, pues no basta

con sobrevivir con lo que el mercado ofrece, también es importante poder disfrutar de

las condiciones óptimas de un producto. De esta forma la noción de calidad de vida se

define en la capacidad de los empresarios por desarrollar más excelso su producto, a

partir del conocimiento mismo de las necesidades y patrones de conducta en relación a

la compra del producto. De acuerdo a esto, se obtiene una doble realización: para los

empresarios quienes se hacen mayormente competitivos y para el consumidor que se

favorece por el incremento de la calidad en los productos. Esto involucra más

Lealtad de marca 42

activamente a la sociedad puesto que las unidades empresariales tienen en cuenta sus

necesidades y pretenden satisfacerlas.

Cuando se lleva a cabo este tipo de investigación se requiere necesariamente

conocer el perfil del consumidor al cual se quiere llegar, debido a que el comportamiento

de compra de éste, evidencia un conjunto integral de factores psicológicos, como son: la

motivación, percepción, aprendizaje, personalidad y actitud, entre los más

sobresalientes. En segundo lugar, los factores externos como son: la información social

y comercial, integrantes de la conducta que rodea al consumidor, lo cual puede

suministrar al fabricante y al publicista armas suficientemente poderosas para hacer

cambios de marca y afirmar la fidelidad a algunas marcas. Los estudios de la motivación

del consumidor no siempre se dirigen hacia los intereses propios de determinados

fabricantes o distribuidores; existe una tendencia creciente a investigar al consumidor

como organismo digno de estudio, básicamente enfocado sobre el bienestar del mismo

(una mejor salud, seguridad, etc.), y sobre el desarrollo de una mayor comprensión de

los factores que conllevan sus decisiones relacionadas con la decisión de compra.

La razón más importante por la cual se estudia el comportamiento del consumidor

es la función central que desempeña en nuestra vida. Gran parte del tiempo la pasamos

en el mercado, comprando o realizando otras actividades afines. También dedicamos

mucho tiempo a pensar en productos y servicios, a hablar con los amigos acerca de ellos

y a ver y escuchar anuncios relacionados con estos, además los bienes que adquirimos y

la forma en que los utilizamos inciden profundamente en cómo vivimos nuestra vida

diaria. Teniendo en cuenta estos aspectos, los directos responsables y los altos

ejecutivos en cabeza de una gerencia, de cada una de las unidades económicas y

empresariales, deben dar importancia a los distintos tipos de mercado a los cuales

quieren llegar, para vender eficazmente su producto; y al mismo tiempo lograr la

satisfacción de necesidades y deseos, como objetivos principales y de esta forma obtener

como recompensa la “lealtad de marca” reflejada en un patrón de compra verdadero en

el que ocurre una toma real de decisiones.

Lealtad de marca 43

Problema de investigación

Enunciado del Problema.

A través del tiempo la psicología ha extendido sus estudios y aportes al entorno de

la investigación de mercados, y es precisamente definida como Psicología del

consumidor en donde abarca el estudio de los procesos psicológicos que intervienen

cuando una persona o grupo selecciona, adquiere, usa o desecha productos, servicios,

ideas o experiencias para satisfacer necesidades y deseos; es así como se desempeña

dentro del mercadeo, definido como un sistema total de actividades comerciales cuya

finalidad es planear, fijar el precio, promover y distribuir los productos satisfactores de

necesidades entre los mercados, meta para alcanzar los objetivos corporativos. Dentro de

este ámbito anteriormente mencionado una de las problemáticas actuales más

sobresalientes y que se encuentran evidenciadas en las organizaciones productoras de

bienes y servicios, es el desconocimiento parcial o total de las conductas comunes a la

“lealtad de marca” que manifiesta el consumidor, y por tal motivo no se comprende:

por qué razón éste se comporta en determinada forma, por qué compra un producto de

una marca específica y no otra, en este sentido, si no se identifican estas conductas, si no

se puede identificar sus necesidades, entonces como pretenden las organizaciones

satisfacerlas. Si se conoce las necesidades y deseos del consumidor además de entender

su comportamiento de compra específicamente en las conductas comunes a la “lealtad

de marca” y luego se enfoca el producto que satisfará esa necesidad y a la vez le

reportará una ganancia a la organización.

Formulación del Problema.

Pregunta general

 ¿Cuáles son las conductas comunes a la “lealtad de marca” en el aceite de

cocina en una población representativa de mujeres pertenecientes a la localidad de

Chapinero en la ciudad de Bogotá?

Preguntas Específicas:

• ¿ Qué aspectos psicológicos aborda el comportamiento del consumidor en el

presente estudio?

• ¿Qué significa “lealtad de marca” y qué implicaciones trae?

Lealtad de marca 44

• ¿ Cómo se procesa la información recibida acerca del producto “aceite de

cocina” en el consumidor?

• ¿ Cómo se desarrolla la Teoría del Aprendizaje en el consumidor de “aceite de

cocina”, respecto a la compra?

• ¿ Cómo se desarrolla la Teoría Cognoscitiva en el consumidor de “aceite de

cocina”, respecto a la compra?

• ¿ En que forma se puede involucrar al consumidor de “aceite de cocina”, con el

producto?

• ¿ Que papel juega los valores culturales de la población escogida perteneciente a

la localidad de Chapinero, en los patrones de compra y consumo de “aceite de cocina”

Objetivo general

Determinar las conductas comunes a la “lealtad de marca” hacia el consumo de

aceite de cocina, en amas de casa de una población representativa de la localidad de

Chapinero, ubicada en la ciudad de Bogotá D.C.

Objetivos específicos

v Identificar los elementos psicográficos y demográficos que inciden en la

“lealtad de marca” hacia el consumo de aceite de cocina.

v Determinar la marca preferida de aceite de cocina por las amas de casa de

la población representativa de la localidad de Chapinero.

v Describir la influencia de los elementos psicográficos y demográficos en

el comportamiento del consumidor de aceite de cocina.

v Conocer y conceptualizar a través de diversos autores, los principios del

aprendizaje y los procesos cognoscitivos asociados con el proceso de compra de

aceite de cocina, que describe la psicología del comportamiento del consumidor.

Método

A continuación se expondrá el método de investigación que contiene la estructura

metodológica del presente estudio. Esta conformado por el diseño, tipo de investigación,

participantes, muestra e instrumento.

Diseño

En toda investigación es prioritaria la delimitación de su diseño; es decir, un

indicador de etapas por realizar en el desarrollo de dicho estudio. En este sentido, el

Lealtad de marca 45

diseño se ocupa de abordar el objeto de investigación, en este caso, la identificación de

las conductas comunes a la lealtad de marca en el aceite de cocina en Santafé de Bogotá.

Para confrontar así la visión teórica del problema con los datos de la realidad. De esta

forma trazar un modelo o diseño de investigación que permita relacionar lo teórico con

hechos empíricos, para así poder negar o afirmar las ideas e hipótesis establecidas en la

investigación.

Es de vital importancia porque proporciona un modelo de verificación que permite

contrastar lo teórico con lo práctico, determinando las operaciones necesarias para

hacerlo, adaptándose a las particularidades de cada estudio y encontrando guía clara

acerca de las pruebas a desarrollo y las técnicas a utilizar para recolectar y analizar los

datos.

Sabino (1996), afirma que:

El diseño de investigación ayuda a proporcionar un modelo de verificación que

permita contrastar hechos con teoría y su forma es la de una estrategia o plan general

que determine las operaciones necesarias para hacerlo. El diseño es un método

específico en una serie de actividades sucesivas y organizadas, que deben adaptarse a las

particularidades de cada investigación y que nos indican las pruebas a efectuar y las

técnicas a utilizar para recolectar y analizar los datos. (Sabino, 1996, p. 63).

“El término diseño se refiere al plan o estrategia concebida para responder a las

preguntas de investigación” (Sampieri, 1991, p. 108)

Existen dos grandes tipos de diseño, los diseños bibliográficos y los diseños de

campo. Para efectos de la investigación se utilizó el diseño de campo, el cual se basa en

datos primarios, obtenidos directamente de la realidad, y que permite al investigador

cerciorarse de las verdaderas condiciones en que se han conseguido los datos,

posibilitando su revisión o modificación en el caso de que surjan dudas respecto a su

calidad, esto garantiza un mayor nivel de confianza para el conjunto de la información

obtenida. (Sabino, 1996, p. 68)

Sabino (1996) determinó que el diseño de encuesta es exclusivo de las ciencias

sociales y su objeto es obtener información de un grupo socialmente significativo

(muestra) de personas acerca de los problemas en estudio, para luego mediante un

Lealtad de marca 46

análisis de tipo cuantitativo sacar las conclusiones que correspondan con los datos

recogidos. (Sabino, 1996, p. 75).

La descripción específica de la encuesta que el grupo de investigadoras elaboró se

dará a conocer en el apartado de instrumento.

Tipo de investigación:

Para efectos de nuestro estudio se trabajará con un tipo de investigación de tipo

exploratoria con matices descriptivos-explicativos , por tal motivo se tendrá en cuenta

los postulados referentes a la materia.

Para Solomon (1997), la investigación de los consumidores puede ser exploratoria

o para resolver un problema. La primera se diseña para aprender más sobre la naturaleza

de un problema o un fenómeno, en tanto que la segunda pretende obtener información

practica o demostrar predicciones con base en un conocimiento anterior o a modelos de

comportamiento.

Según Sampieri (1991), los estudios exploratorios sirven para obtener información

sobre la posibilidad de llevar a cado una investigación más completa sobre un contexto

particular de la vida real. Esta clase de estudios son comunes en la investigación del

comportamiento, sobre todo en situaciones en donde hay poca información.

Los estudios exploratorios, son un fin en sí mismos, por lo general determinan

tendencias, relaciones potenciales entre variables, y establecen el tono de

investigaciones posteriores más rigurosas, además se caracterizan por ser más flexibles

en su metodología, es este el diseño de la presente investigación.

Así mismo, para enmarcar el tipo de investigación además del tipo exploratorio se

tendrá en cuenta los matices descriptivos que esta manifiesta. Para Sampieri (1991), los

estudios descriptivos buscan especificar las propiedades importantes de personas,

grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis.

El diseño exploratorio con matices descriptivos-explicativos, tiene como objetivo

detallar de forma sistemática la identificación y el análisis de las conductas comunes a la

“lealtad de marca” en la compra del aceite de cocina, en una población representativa

de la localidad perteneciente a Chapinero, ubicada entre la calle 39 y la calle 100, desde

la avenida caracas hasta el kilómetro 6 vía a la Calera.

Lealtad de marca 47

Para Sabino (1995), este diseño describe algunas características fundamentales de

conjuntos homogéneos de fenómenos, utilizando criterios sistemáticos para destacar los

elementos esenciales de su naturaleza, de esta forma se pueden obtener las notas que

caracterizan a la realidad estudiada. Con relación a los estudios explicativos, estos

buscan encontrar las razones o causas que provocan ciertos fenómenos, y por ende

suelen ser más estructurados y de hecho proporcionan un sentido de entendimiento del

fenómeno al que hacen referencia.

Población

 De acuerdo con Fracica citado por Bernal (2000) población es ” el conjunto de

todos los elementos a los cuales se refiere la investigación”. Se puede definir también

como el conjunto de todas las unidades de muestreo.

 Para Jany citado por Bernal (2000), población es “la totalidad de elementos o

individuos que tiene ciertas características similares y sobre las cuales se desea hacer

inferencia” o unidad de análisis.

Para efectos e intereses propios de la investigación se establecerá únicamente la

población correspondiente a mujeres. De esta forma la población universal perteneciente

a la localidad de Chapinero tiene un total de 58.919 mujeres, registradas según el

CENSO realizado en al año 1.993 por el Departamento Administrativo Nacional de

Estadística DANE, se encontró específicamente que estas personas tienen edades que

oscilan entre 20 y 50 años de edad, de esta forma se pretende escoger de la muestra

mujeres que sean quienes deciden y compran una determinada marca de aceite en su

hogar.

Muestra

Según Sampiere (1991), la muestra es la parte de la población que se selecciona y

de la cual realmente se obtiene la información para el desarrollo del estudio y sobre la

cual se efectuaran la medición y la observación de las características de la población

objeto de estudio

Para efectos de nuestra investigación la muestra a trabajar es de tipo probabilístico

debido a que todos los elementos de la población tienen la misma posibilidad de ser

escogidos; esto se obtiene definiendo las características de la población, el tamaño de la

muestra y a través de una elección aleatoria y/o mecánica de las unidades de análisis.

Lealtad de marca 48

La muestra se obtuvo a partir de la fórmula de Muestras Infinitas :

E = Z P X Q

 N

Siendo:

E: error de estimación

Z: margen de confiabilidad

P: probabilidad de que ocurra

Q: probabilidad de que no ocurra

N: Muestra.

De acuerdo a lo anterior el grupo objeto de este estudio está compuesto por 96

encuestas a realizar con un margen de error del 10 %. Por lo tanto se realizaran 105

encuestas para subsanarlo.

Instrumento

Para obtener datos sobre las opiniones y actitudes de los consumidores, se efectúa

ya sea un cuestionario o una entrevista informativa. Con frecuencia resulta conveniente

enterarse de lo que piensan los consumidores acerca del producto, la forma de

anunciarlo, de distribuirlo, etc. Por esta razón como recurso metodológico para la

recolección de información y para el proceso de identificación y análisis de las

conductas comunes a la “lealtad de marca” en la compra de un determinado tipo de

aceite de cocina se elaboró una encuesta (ver Anexo 2), que busca evaluar la “lealtad de

marca” a través de diferentes aspectos: marca, percepción ante las características del

productos y calidad del producto entre otros.

Se procedió a evaluar la muestra con la agencia de publicidad Cindamer y

posteriormente, se llevo a cabo una prueba piloto a 10 mujeres que cumplieron con los

requisitos de lo participantes , propuestas con el fin de determinar la comprensión y

facilidad de responder cada una de las preguntas de la encuesta. Ver Anexo 2.

Procedimiento

Ø Anteproyecto: Esta etapa se desarrollo en el segundo semestre del año

2000, guiada por el seminario Trabajo de Grado II en el área organizacional. La idea

inicio a través del interés personal de las investigadoras por el área de la psicología

del consumidor y se encontró que una de las problemáticas más frecuentes es el

Lealtad de marca 49

desconocimiento de las conductas comunes a la “lealtad de marca” en la compra. Se

comenzó a diseñar el aspecto metodológico y teórico a nivel macro de la

investigación.

Ø Proyecto: En esta etapa se amplió cada uno de los pasos de la

investigación, designados en introducción, justificación, marco conceptual, marco

teórico, antecedentes empíricos, problema de investigación, objetivos, metodología

y validación de la encuesta.

Ø Aplicación de Instrumento: aplicación de la encuesta a la muestra

escogida.

Ø Análisis de Resultados: Al obtener los datos del instrumento, se realizo el

análisis cualitativo y cuantitativo.

Ø Entrega Final del Trabajo de Grado: Para culminar satisfactoriamente la

Carrera de Psicología.

Recolección de Datos

Una vez que seleccionamos el diseño de investigación y la muestra con nuestro

problema de estudio, la siguiente etapa, consistió en recolectar los datos pertinentes

sobre las variables incluidas en la investigación. Esta etapa implicó tres actividades

estrechamente vinculadas entre sí:

a. Selección de un instrumento de medición; en el estudio se diseñó una

encuesta que evaluó la “lealtad de marca” en el aceite de cocina, dirigido a las amas

de casa pertenecientes a una muestra representativa de la localidad de Chapinero,

ubicada en la ciudad de Bogotá D.C.

b. Aplicación del instrumento de medición; en donde se determinaron las

conductas comunes a la “lealtad de marca”, en la compra del aceite de cocina.

c. Codificación de los datos; en donde se reunieron los datos y se

organizaron en forma pertinente.

Discusión

La presente investigación buscó determinar las conductas comunes a la “lealtad de

marca” hacia el consumo de aceite de cocina en mujeres amas de casa cuyas edades se

encuentran entre los veinte y cincuenta años de una población representativa de la

localidad de Chapinero, ubicada en la ciudad de Santa Fé de Bogotá Distrito Capital.

Lealtad de marca 50

El primer concepto abordado por el análisis del comportamiento del consumidor es

el factor psicográfico de gran influencia en la conducta del mismo, se puede encontrar la

personalidad que se define como el patrón de rasgos de un individuo que dependen de

las respuestas conductuales en este caso en la compra de aceite de cocina. Estas

respuestas se han empleado para estudiar el comportamiento del consumidor y explicar

la totalidad organizada de su conducta, la personalidad de un individuo se refleja a

menudo en la ropa que usa, la marca y tipo de automóvil que conduce, los restaurantes

donde come, etc, según se ha apreciado en el presente estudio en la compra de aceite de

cocina las amas de casa necesitan un producto que cumpla con los requisitos básicos de

preparar comidas y además utilizarlo como aderezo a las ensaladas, con la condición de

que sea un producto de primera calidad , como se puede observar en el análisis de

resultados, (ver pregunta 7a y 7b) en donde las ventajas mas sobresalientes se hallan en

el bajo colesterol , el aceite debe ser saludable , de Calidad, debe freír bien los

alimentos y poderse agregar a las ensaladas.

Estos resultados evidencian que las amas de casa de la localidad de Chapinero

buscan adquirir este producto de primera necesidad especialmente bajo los anteriores

atributos, lo cual demuestra su interés por comprar y consumir una marca de aceite

frente a la cual han elaborado un valor de la misma, siendo este un resultado de las

asociaciones positivas o atributos del producto y que los lleva a ser leales a la marca.

Otro concepto importante de los aspectos psicográficos es el autoconcepto,

definido como la percepción que cada persona tiene de sí mismo; y a la vez es la

imagen que se piensa que los demás tienen sobre nosotros mismos, en este caso la

imagen del producto y el prestigio de la marca de aceite de cocina que las amas de casa

tienen es alto de acuerdo a las calificaciones obtenidas, lo cual manifiesta que las amas

de casa a través del consumo de aceite de cocina se describen a sí mismas, lo sofisticado,

fino, de clase social alta, etc, son creencias y actitudes respecto a determinada marca que

las hace sentir distinguidas; respecto a la primera marca consumida se encontró en

primer lugar Aceite “PREMIER” y en segundo “GOURMET”, frente a otras marcas

como Aceite “OLIOSOYA” y “OLEOCALI”.

Para entender por que los consumidores tienen determinada conducta, es preciso

preguntar primero que es lo que impulsa a obrar. Toda conducta se inicia con la

Lealtad de marca 51

motivación (otro factor psicografico), el motivo o impulso es una necesidad estimulada

que el sujeto trata de satisfacer. Uno o más motivos en el interior de una persona

desencadenan a la conducta hacia una meta que supuestamente procurara satisfacción.

Es importante que la necesidad sea estimulada para que se convierta en motivo. Algunas

veces el hombre tiene necesidades que están latentes, por lo mismo, no activan la

conducta por que no son suficientemente intensas, es decir no han sido despertadas. La

fuente puede ser interna, en este caso cuando el ama de casa requiere preparar sus

alimentos con un producto de primera necesidad como lo es el aceite de cocina, el cual

es necesario para brindar a su familia además de calidad un producto saludable y bajo en

colesterol; respecto a la fuente ambiental las amas de casa se ven influenciadas por los

anuncios de propagandas, visos publicitarios, entre otros. También es posible que el

hecho de pensar en una necesidad como es la comida despierte la necesidad del hambre,

lo que lleva a la decisión de compra.

De los grupos pequeños a los que pertenecemos durante años, hay uno que

normalmente ejerce influencia más profunda y duradera en nuestras percepciones y

conducta, este grupo es la familia. La familia desempeña directamente la función de

consumo final operando como unidad económica, ganando y gastando dinero. Al hacer

esto los miembros de la familia se ven obligados a establecer prioridades individuales y

colectivas de consumo, a seleccionar que productos y marcas compraran y como se

utilizaran para cumplir con las metas de los miembros de la familia, en este caso en la

compra de aceite de cocina las amas de casa son quienes deciden que marca de aceité

comprar, de acuerdo a su necesidad y las ventaja que le representa una determinada

marca.

Otro aspecto psicográfico es la percepción, definida como el proceso por el cual la

persona selecciona, organiza e interpreta estímulos para construir una pintura

significativa y coherente del mundo. El consumidor toma decisiones basadas en lo que

percibe, los sistemas sensoriales son particulares a cada individuo y desarrollan todo un

proceso entre la percepción del producto y la decisión de compra del mismo, se puede

decir que a través de los sentidos las amas de casa perciben el olor, textura, y

específicamente en el aceite el color y sabor como atributos fundamentales a la hora de

comprar una determinada marca. La forma en que los productos son percibidos es lo más

Lealtad de marca 52

importante para su éxito que las características reales que posea. Los productos que son

percibidos favorablemente, como es obvio, tienen mejores posibilidades de ser

comprados.

Además de la percepción, otro proceso que se tiene en cuenta en los aspectos

psicograficos es el aprendizaje definido como el proceso por el cual el individuo

adquiere el conocimiento y la experiencia de compra y consumo que aplicara en su

comportamiento futuro.

El manejo del tiempo en el proceso de aprendizaje, influye en la duración de la

retención de lo aprendido. El aprendizaje masivo provoca mayor captación inicial, en

cambio el aprendizaje gradual consigue mayor persistencia temporal, la manera mas

típica del aprendizaje humano es mediante la resolución de problemas, lo que implica un

proceso mental.

El modelo de aprendizaje define dentro de sus términos en primer lugar la

respuesta cognitiva que se remite al área del conocimiento, es decir al conjunto de

informaciones y creencias que puede tener un individuo, un grupo de personas o un

proceso por el cual; selecciona o interpreta la información a la que esta expuesto.

Dentro de las formas de medir la respuesta cognitiva se encuentra: las medidas de

notoriedad que ayudan a identificar una marca por un comprador potencial de manera

suficientemente detallada como para proponer, elegir o utilizar dicha marca. La

notoriedad establece un vínculo entre la marca y el producto o categoría de productos a

la que este pertenece. La información se establece preguntando a los potenciales

consumidores sobre las marcas que conocen dentro de una categoría de productos

analizados, como se puede observar en la encuesta de la presente investigación se

pueden distinguir tres clases de notoriedad:

A) Notoriedad - Reconocimiento, cuando el ama de casa reconoce la marca y

se da cuenta que necesita el producto (aceite de cocina).

B) Notoriedad - Recuerdo, la necesidad que tiene la ama de casa de comprar

el producto es algo que precede al recuerdo de la marca.

C) Notoriedad – Espontánea – Ayudada, se le pregunta a la ama de casa las

marcas de aceite de cocina que consume, además de tener en cuenta el orden en que

las menciona. (Ver Encuesta, Preguntas No. 4, 5, 6.).

Lealtad de marca 53

En segundo lugar existe la respuesta afectiva esencialmente evaluadora, se remite

al campo no solo del conocimiento sino del sentimiento, de las preferencias de las

intenciones, de los juicios favorables o desfavorables de una marca o una organización.

La medición del nivel afectivo conduce a conocer la aceptación o rechazo de un

producto. Además permite obtener: (a). Un diagnóstico que ayuda a detectar las

oportunidades y-o los problemas con que se encuentra una marca, como se puede

observar en la encuesta (ver pregunta 7,8.) las amas de casa determinan ventajas y

desventajas del producto. (b). El control de actitudes hacia las marcas son tendencias

aprendidas de los consumidores para evaluar una marca de una forma consistentemente

favorable o desfavorable, esto es, realizando la evaluación de una marca con una escala

de pobre a excelente, se puede observar en la encuesta a nivel general que se esta

evaluando la actitud del consumidor frente a la calidad de la marca.

En tercer lugar esta la respuesta comportamental como la medida más simple y

más directa la cual viene dada por las estadísticas del producto o de la marca, se

encuentra evidenciada en la decisión y acción de compra, esta respuesta se define como

un proceso de resolución racional de un problema, se desarrolla describiendo el proceso

de selección de los consumidores en situaciones de complejidad y riesgos variados, de

esta forma el proceso observado es el siguiente: (a) la necesidad de compra, (b) la

elección de la marca, (c)el análisis del recurso económico para adquirir dicho producto,

(d) selección del producto disponible en el mercado de acuerdo a los recursos

disponibles.

El segundo concepto abordado dentro del análisis del comportamiento del

consumidor es el aspecto demográfico, dentro de éste se halla inmersa la cultura como la

descripción del lenguaje, conocimientos, leyes, costumbres, etc que otorgan a la

sociedad su carácter distintivo y su personalidad. En el contexto del comportamiento del

consumidor, se define a la cultura como la suma de creencias, valores y costumbres

adquiridos y trasmitidos de generación en generación, que sirven para regular el

comportamiento de una determinada sociedad.

El impacto de la cultura en la sociedad es tan natural y tan enraizado que su

influencia en el comportamiento es notable. La cultura ofrece orden, dirección y guía a

los miembros de una sociedad, en todas las fases de su resolución de problemas. La

Lealtad de marca 54

cultura es dinámica y gradual y continuamente se transforma para adecuarse a las

necesidades de la sociedad. La cultura es aprendida a través de la experiencia social,

desde la infancia se adquiere en el entorno una serie de creencias, valores y costumbres

que contribuyen a su cultura, los cuales se adquieren a través del aprendizaje formal,

informal y técnico. En este sentido, la publicidad mejora el aprendizaje mediante el

refuerzo de modelos deseables de comportamiento o de expectativas y mejora el

aprendizaje formal proveyendo modelos de comportamiento. Debido a que la mente

humana tiene la capacidad de absorber y procesar la comunicación simbólica, la

comercialización puede promover exitosamente productos tangibles e intangibles, en

conceptos de productos a través de medios masivos. Este significado cultural se extrae

del mismo mundo de la cultura y se transfiere a un bien de consumo a través de la

publicidad y del sistema de modas, luego se transfiere a esos bienes a la conducta del

consumidor mediante cierto rituales de consumo.

La población de la localidad de Chapinero es una subcultura porque es un grupo

de cultura distinguible que existe como un sector identificable dentro de una sociedad

más grande y compleja. Sus miembros poseen creencias, valores y costumbres que los

apartan de otros miembros de la sociedad. Las principales categorías subculturales son:

la nacionalidad, la localización geográfica, edad, clase social y género entre otros.

En el presente estudio se especificaron las categorías de:

• Género : Mujer

• Edad : entre 20 y 50 años

• Clase Social: de estrato 3 hasta el 6

• Localización Geográfica: Población representativa de la localidad de

Chapinero.

Respecto al género y edad se escogieron que la población a estudiar fueran

mujeres con edades entre 20 y 50 años debido a que son principalmente las amas de casa

quienes deciden que marca de aceite de cocina compran y consumen. Respecto a la clase

social se encuentra que son multidimensionales puesto que se fundan en numerosos

componentes: no son equivalentes al ingreso; o algún otro criterio aislado ni están

determinadas en consecuencia por alguno de ellos, el ingreso suele ser un indicador

engañoso de la posición en la clase social. En general la clasificación usada

Lealtad de marca 55

frecuentemente las divide en cinco grupos: alta, media alta, media, media baja, baja. Los

perfiles de cada una de estas clases indican que las diferencias socioeconómicas se

reflejan en diferencias y actitudes, en actividades de tiempo libre y en s de consumo.

Por medio de la presente investigación se puede concluir que el consumidor

compra, no un producto sino un conjunto de atributos generadores de satisfacciones y

además participa activamente en la producción de las satisfacciones buscadas. El

consumidor debe conocer las posibilidades existentes para resolver el problema de su

necesidad, al cual se enfrenta. Debido al aumento constante del producto y marcas

disponibles en el mercado, la relación de la información recordada por el ama de casa

con el total de la información disponible no cesa de decrecer.

Lealtad de marca 56

Resultados

Una vez los datos han sido codificados y transferidos a una matriz, las

investigadoras procedieron a analizarlos de forma cualitativa debido al interés de definir

y explicar el significado que las amas de casa le dan a la “lealtad de marca” en la

compra del aceite de cocina y de forma cuantitativa por que se acerca mas a un análisis

de tipo estadístico donde se trata de explicar la “lealtad de marca” como consecuencia

de las conductas comunes de compra, se describirán los datos, valores o puntuaciones

obtenidas por una distribución de frecuencias que como un conjunto de puntuaciones

ordenadas en sus respectivas categorías por medio de gráficas circulares e histogramas.

Una vez realizadas las encuestas, los datos han sido codificados en una hoja de

cálculo de Excel, luego se realizo el análisis cuantitativo interpretando los resultados de

las tablas y graficas. (Ver Anexo 3).

Las investigadoras buscan en primer termino describir los datos y posteriormente

efectuar el análisis estadístico para relacionar las variables. Se realiza análisis de

estadística descriptiva para cada una de las variables y luego describir las relaciones

entre estas.

Se graficaron histogramas :

Al tabular los datos de las encuestas en una hoja de calculo en Excel y utilizar el

programa SPSS se encontraron los siguientes resultados.

Las 3 primeras preguntas de la encuesta son preguntas filtros donde encontramos

lo siguiente:

La población representativa de amas de casa de la localidad de Chapinero tienen

edades entre los 20 y 50 años de edad.

Todas las amas de casa consumen aceite de cocina

Las amas de casa son las que deciden que marca de aceite se debe comprar.

De acuerdo con la pregunta 4: ¿Qué marcas de aceite de cocina conoce o recuerda?

se encontró que las amas de casa escogen como primera opción: “PREMIER” con un

29.5% seguida de “GIRASOL” con un 26.7% y como una tercera “GOURMET” con

un 16.25.

Las amas de casa al recordar marcas de aceite como segunda opción prefieren

Lealtad de marca 57

De nuevo “PREMIER” con un 31.4% seguida de “GIRASOL” con un 21.9% y de

nuevo “GOURMET” con un 17.1%.

Y la tercera opción que escogieron las amas de casa al recordar marcas de aceite

de cocina se encontró que “OLEOSOYA” esta en un primer lugar con 21.0% seguida de

“GIRASOL” con un 18.1% y en el tercer lugar se encontró “PREMIER” con un 15.2%.

(Ver Anexos del 4 al 9).

La pregunta 5 hace referencia a las marcas de aceite de cocina que conoce de

acuerdo a la tarjeta que se les presenta y con esto se encontró:

Que las Amas de Casa prefieren como primera opción “PREMIER” con un 32.4%

seguida de “GIRASOL” con un 26.7% y en el tercer lugar se encuentra “GOURMET”

con un 21.9%.

Como segunda opción las amas de casa recuerdan mas al presentarles la tarjeta a

“PREMIER” con un 37.1% seguida nuevamente de “GIRASOL” con un 30.5% y por

ultimo a “GOURMET” con un 15.3%.

Las marcas de aceite como “OLEOSOYA” y “OLEOCALI” están el el cuarto y

quinto puesto respectivamente la diferencia es muy poca entre los dos.

Como tercera opción para las amas de casa se encuentra “OLEOSOYA” con un

32.4% seguido de “GIRASOL” con un 21.9% y por ultimo “PREMIER” con un 20.0%

(Ver Anexos del 10 al 15).

La pregunta 6 hace referencia a la marca que consume la ama de casa y se

encontró lo siguiente:

La marca top of mind para las amas de casa como primera opción esta

“PREMIER” con un 38.1% seguida de “GIRASOL” con un 25.05 y como tercera esta

“GOURMET” con un 21.9%.

La marca que la ama de casa escogió como espontánea en primera opción es

“PREMIER” con un 28.6% seguida de “GIRASOL” con 21.0% y por ultimo

“OLEOSOYA” con un 19.0%.

(Ver Anexos del 16 al 19).

La pregunta 7 nos muestra las ventajas que las amas de casa ven mas

sobresalientes al consumir la marca de cocina relacionándola con una segunda opción ,

es importante tener en cuenta la pregunta 6.

Lealtad de marca 58

Cuando “GIRASOL” es la primera opción para las amas de casa las ventajas mas

sobresalientes son: Bajo Colesterol, Calidad, fríe bien los alimentos.

Cuando “PREMIER” es la primera opción se encontraron ventajas como bajo

colesterol, fríe bien los alimentos, es saludable y buena calidad.

Cuando “GOURMET” es la primera opción se encontró bajo colesterol, calidad,

es saludable.

Cuando “OLEOSOYA” es la primera opción las ventajas mas importantes para las

amas de casa son: bajo colesterol, tiene soya y aceite de “GIRASOL” y es saludable.

Al tener “OLEOCALI” como primera opción las amas de casa escogieron ventajas

como. Foie bien los alimentos, tiene bajo colesterol y es rendidor.

Y al hacer un análisis total de las ventajas encontramos que las mas importantes

para las amas de casa son.

Bajo colesterol con un 27.9% seguida de buena Calidad y fríe bien los alimentos

con un 16.3% y por ultimo es Saludable con un 11.5%.

(Ver Anexos 20 y 21).

La pregunta 8 hace referencia a las desventajas que le ven las amas de casa al

consumir aceite de cocina y encontramos que :

Al tener una primera opción como “GIRASOL” las amas de casa ven: que el

precio, que el aceite es muy grasoso y que es malo para la salud como las principales

desventajas de este aceite.

Al tener a “PREMIER” como segunda opción se encontró que las dos principales

desventajas para las amas de casa son: el precio, y algo de colesterol.

Siendo “GOURMET” la primera opción se encontró que las desventajas mas

relevantes para las amas de casa son. El precio y el empaque inadecuado.

Al tener como segunda opción a “GIRASOL” las desventajas mas relevantes

fueron el empaque inadecuado y que el aceite es muy grasoso.

Como “PREMIER” en una segunda opción esta el empaque inadecuado el precio

y algo de colesterol como desventajas mas relevantes.

Al tener “OLEOSOYA” como segunda opción se encontró que el empaque

inadecuado y que es malo para la salud son desventajas que las amas de casa ven al

consumir esta marca de aceite.

Lealtad de marca 59

Al hacer un análisis total de las desventajas encontramos que en primer lugar se

encuentra el empaque inadecuado con un 46.7% seguido de Grasoso con un 16.7% y por

ultimo algo de colesterol y malo para la salud con un 13.3%.

(Ver Anexos 22 y 23).

La pregunta 9 hace referencia a la frecuencia que tienen las amas de casa para

comprar aceite de cocina según el análisis encontramos que en primer lugar se encuentra

Cada Mes con un 61.0% seguido de Cada Quince Días con 17.1% y por ultimo

encontramos que cada Dos Meses con un 14.4%.

(Ver Anexos 24 y 25).

La pregunta 10 hace referencia al tamaño de la marca que compran las amas de

casa aquí encontramos :

Que el tamaño mediano es la opción preferida al tener un 54.3% seguido de el

tamaño Grande con un 28.6%.

(Ver Anexos 26 y 27).

La pregunta numero 11 hace referencia a un análisis comparativo teniendo en

cuenta diferentes atributos, que hacen parte del producto. Aquí se tiene en cuenta la

pregunta numero 6 por que se comparan el top con espontáneo. Y se encontró lo

siguiente.

Al escoger “GIRASOL” como primera opción las amas de casa escogieron los

siguientes atributos como los mas relevantes:

Olor con 4.69 de promedio de calificación, seguido de Sabor con un 4.80 de

promedio y por ultimo el Color con 4.54 de promedio.

Al tener “PREMIER” como primera opción las amas de casa escogieron el sabor

con un 4.80 de promedio seguido de la imagen con 4.75 de promedio y por ultimo el

color con un promedio de 4.75

 Al escoger “GOURMET” como primera opción se encontró que los atributos mas

importantes fueron el color con 4.96 de promedio seguido del sabor con 4.83 de

promedio y por ultimo el olor con 4.78 de promedio.

Al tener “OLEOSOYA” como primera opción se encontró que el sabor, la imagen,

y la facilidad de encontrarlo en el supermercado son los atributos mas importantes para

las amas de casa al consumir esta marca de aceite.

Lealtad de marca 60

Y teniendo a “OLEOCALI” como primera opción se encontró que el rendimiento,

el precio y el prestigio de la marca son importantes para las amas de casa al consumir

esta marca de aceite.

Por otro lado se observo que al tener “GIRASOL” como segunda opción el

promedio mas alto se encontró en el color con un 4.50 de promedio, seguido de la

imagen con 4.45 de promedio y por ultimo el sabor y el olor con un promedio de 4.41.

Al tener “PREMIER” como segunda opción se encontró que el sabor es el atributo

mas importante para las amas de casa con un promedio de 4.50 seguido de la imagen con

un promedio de 4.47.

Las amas de casa al escoger “GOURMET” como segunda opción encontraron que

el rendimiento, la imagen y el color son los atributos mas relevantes

Teniendo a “OLEOSOYA” como segunda opción los atributos mas importantes

fueron el olor, el sabor y el rendimiento como los atributos mas importantes para las

amas de casa al consumir esta marca de aceite de cocina.

Las amas de casa al tener como segunda opción “OLEOCALI” escogieron el

sabor, el precio y el olor como los atributos mas importantes al consumir esta marca.

(Ver Anexos del 28 al 31).

Por ultimo la pregunta numero 12 hace referencia a los cambios que las amas de

casa le harían a la marca de aceite de cocina que consumen para que fuera mejor o ideal

y se encontró que ellas no le harían ningún cambio con un 38.1% seguido de bajar el

precio con un 19.1% y por ultimo modificar la presentación con un 18.1%.

(Ver Anexos 32 y 33).

Lealtad de marca 61

REFERENCIAS

ASSAEL, H., (1991). Comportamiento del Consumidor. Thompson, México. 6ª.

Edición.

BERNAL, A., (2000). Metodología de la Investigación para Administración y

Economía. Prentice Hall, España. 1ª Edición.

DUBOIS, B., (1999). Comportamiento del Consumidor. Prentice Hall., España. 2ª

Edición.

LOUDON, D., (1999). Comportamiento del Consumidor. México. 2ª Edición.

NIÑO, M., (2000). Proyecto: Salón de la Transparencia Alcaldía de Chapinero,

Bogotá. Proyecto 335.

ROSENZWEIG, L., (1992). Psicología Fisiológica . Mc Graw Hill, México.. 2ª

Edición.

SABINO, C., (1996). El Proceso de Investigación. Panamericana, Colombia. 2ª

Edición.

SAMPIERI, R., (1991). Metodología de la Investigación. Mc Graw Hill, México.

1ª Edición.

SCHIFFMAN, L., (1991). Comportamiento del Consumidor. Prentice Hall,

México. 3ª Edición

SOLOMON, M,. (1997). Comportamiento del Consumidor, Prentice Hall.,

México. 3ª Edición.

www.google.com

Lealtad de marca 62

Anexo 1. Aspectos que surgen durante las etapas del proceso de consumo.

 Perspectivas del consumidor Perspectiva del

comercializador

Aspectos

anteriores a la

compra

¿Cómo decide un consumidor

que necesita un producto?

¿Cuáles son las mejores fuentes

de información para aprender

más sobre las diferentes

opciones?

¿Cómo se forman y-o cambian

las actitudes del consumidor

hacia los productos?

¿Qué indicadores utilizan los

consumidores para inferir qué

productos son superiores a

otros?

Aspectos durante

la compra

¿Adquirir un producto es una

experiencia tensionante o

agradable?

¿Qué dice la compra acerca del

consumidor?

¿ Qué factores situacionales,

como presión del tiempo o la

exhibición en tiendas, afectan la

decisión de compra del

consumidor?

Aspectos

posteriores a la

compra

¿Proporciona placer el producto

o desempeña la función que

pretende?

¿Cómo se desecha

eventualmente el producto, y

cuáles son las consecuencias

ambientales de este acto?

¿Qué determina si un

consumidor quedará satisfecho

con un producto y si lo comprará

de nuevo?

¿Contará esta persona sus

experiencias con el producto a

otros e influirá en las decisiones

de compra de los demás?

Lealtad de marca 63

Anexo 2. Encuesta aplicada a la muestra.

UNIVERSIDAD DE LA SABANA ESTUDIO – LEALTAD DE MARCA BOG.. 1
¡Error! Marcador no definido.
AGOSTO 30/01 LOCALIDAD CHAPINERO
 Estrato 1 2 3
4 5 6

NOMBRE _______________________________________ BARRIO___ TEL

DIRECCION_____________________________________ENTREVISTO_______________________FECHA____________________

SUPERVISO ___A D I T
FECHA____________________________

CODIFICO__ FECHA

ABORDE AMAS DE CASA. Buenos días (tardes) soy (NOMBRE) estudiante de LA UNIVERSIDAD DE
LA SABANA de La Facultad de Psicología. Estamos llevando a cabo un estudio sobre productos de
consumo por lo que le agradecería me contestara unas preguntas.

P.1 PRESENTE TARJETA No. 1. En que grupo de edad se encuentra actualmente?

 Menos de 20 años…..1 De 20 a 50 años…..2 Mayor de 50 años…..3 SI CODIGOS 1 Y/O3

TERMINE

P.2 PRESENTE TARJETA No. 2. De los siguientes productos cuales acostumbran a consumir en su

hogar? Cuales otros? SI NO ACEITE DE COCINA TERMINE
 - CALDOS EN CUBO……………………………. 1
 - MARGARINA/MANTEQUILLA..................... 2
 - ACEITE DE COCINA................................... 3
 - SOPAS EN SOBRE/CREMAS...................... 4
 - CONDIMENTOS……………......................... 5

P.3. Quien decide la marca de aceite de cocina que utiliza en el hogar? Usted... 1
 Otro 2
 TERMINE

4.- Que marcas de aceite de cocina conoce o recuerda de las que haya utilizado o no?

5.- PRESENTE TARJETA No. 3. De las siguientes marcas de aceite de cocina cuales conoce?

6.- Y que marca o marcas acostumbra a consumir en su hogar?

 TOP ESPON AYUD
 GIRASOL 1 2 3
 OLEOCALI 2 2 3
 PREMIER 3 2 3
 OLEOSOYA 4 2 3
 RIQUISIMO 5 2 3
 PURISIMO 6 2 3
 GOURMENT 7 2 3
 SEVILLANA 8 2 3
 ……………… X X X
 ……………… Y Y Y
 ……………… Z Z Z

Lealtad de marca 64

7.- Que ventajas tiene (CITE MARCA CONSUMIDA) Cuales otras?

__

__

8.- Y que desventajas le encuentra (CITE MARCA CONSUMIDA) Cuales otras?

__

__

9- Con que frecuencia compra aceite de cocina?

10.- La ultima vez que compro aceite de cocina (CITE MARCA CONSUMIDA) que cantidad adquirió?

11.- Evaluación Comparativa de atributos y características de 2 marcas de aceite (MARCA
CONSUMIDA) Y (PRIMERA CONOCIDA DE ACUERDO A LA NUMERACIÓN PREGUNTA # 7)

 Sabor 1 2 3 4 5 1 2 3 4 5
 Color 1 2 3 4 5 1 2 3 4 5
 Olor 1 2 3 4 5 1 2 3 4 5
 Rendimiento 1 2 3 4 5 1 2 3 4 5
 Imagen 1 2 3 4 5 1 2 3 4 5
 Precio 1 2 3 4 5 1 2 3 4 5
 Prestigio marca 1 2 3 4 5 1 2 3 4 5
 Es Saludable 1 2 3 4 5 1 2 3 4 5
 Facilidad para Encontrarlo 1 2 3 4 5 1 2 3 4 5
 Promociones 1 2 3 4 5 1 2 3 4 5

12.- Que cambios le haría usted a su aceite para que fuera ideal’

AGRADEZCA Y TERMINE

Anexo 3. Tabla de recopilación de resultados de las encuestas.

P4-1 P4-2 P4-3 P4-4 P4-5 P5-1 P5-2 P5-3 P5-4 P5-5 P6-1 P6-2 P7A-1 P7A-2 P7A-3 P7A-4 P7A-5 P7A-6 P7A-7 P7A-8 P7A-9 P7A-10 P7A-11
2 1 4 3 2 1 3 4 2 1 11 2
2 4 1 4 1 2 3 5 2 4 2 7
1 2 3 5 1 2 3 4 5 1 2 8 4 1
1 3 2 4 1 2 4 5 3 1 3 9 1 2
4 1 3 2 5 1 2 4 3 5 4 1 1 4 3 2
2 1 3 4 2 1 4 3 5 2 3 1 2 3 7
2 1 4 3 5 2 1 4 3 5 2 1 3 4 1
2 2 1 4 3 2 5 1 2 5 6
 5 2 1 2 1 5 3 4 2 4 7 3 6
2 1 3 2 1 3 5 4 2 4 3 7 4 1
1 3 2 2 4 1 2 4 3 5 1 3 1 8 7
 1 4 2 3 1 2 3 4 5 1 4 1 8 2
 3 4 2 1 3 2 1 5 4 1 1 4 8
 3 4 1 2 2 1 3 5 4 3 2 12
3 2 1 5 4 2 1 4 3 5 1 5 8 5 4
1 5 3 2 4 1 5 4 3 2 2 4 12
 2 4 3 5 2 4 1 3 2 1 1 3 2
2 1 4 3 5 2 1 3 4 5 2 1 6 1 2
2 4 1 3 5 2 4 1 3 5 2 4 8 2 1
2 4 1 5 3 2 4 5 1 3 1 2 12
1 2 4 3 5 1 2 4 5 3 1 2 7 6 1
3 4 2 1 5 3 4 5 2 1 3 4 3 1 2
 4 1 2 3 4 1 2 3 5 1 4 4 1 3
3 1 2 4 5 3 1 2 5 4 3 2 3 1 6
3 2 1 4 5 3 2 1 4 5 3 2 1 3 2
2 3 1 4 5 2 3 1 4 5 2 3 2 1
 2 4 3 2 4 3 1 2 4 2 6 1
4 3 2 1 4 3 2 1 5 4 3 1 2 6

L
ealtad de m

arca 65

P4-1 P4-2 P4-3 P4-4 P4-5 P5-1 P5-2 P5-3 P5-4 P5-5 P6-1 P6-2 P7A-1 P7A-2 P7A-3 P7A-4 P7A-5 P7A-6 P7A-7 P7A-8 P7A-9 P7A-10 P7A-11

2 4 3 1 2 4 3 1 5 2 4 1 3 5
1 2 3 4 1 2 3 4 5 1 2 1 2 6
1 2 4 3 5 1 2 4 3 5 1 2 8 4 7
4 3 2 1 5 4 3 2 1 5 2 3 3 7 9
1 2 4 3 1 2 3 4 5 2 1 1 8 9
1 3 2 4 5 1 2 3 5 3 5 1 7 2
2 4 1 5 2 4 3 5 2 4 7 2 6
3 2 1 4 3 2 1 4 5 3 2 1 3 5
1 2 4 3 1 2 4 3 5 1 2 7 2 1
2 3 1 4 2 3 1 4 5 2 3 1 5 6
1 2 4 1 2 4 3 5 1 4 7 2 6
2 3 1 4 2 3 1 4 5 2 3 1 2 4
1 4 2 3 1 4 2 3 1 4 1 7 6
1 2 4 3 1 2 4 3 5 1 2 7 1 5
1 2 4 3 5 1 2 4 3 5 1 2 2 1 5
1 2 4 1 2 4 3 5 1 2 7 1 6
3 2 1 4 3 2 1 4 5 3 2 7 2 3
1 4 2 3 5 1 4 2 3 5 1 4 2 1 5
3 2 1 4 3 2 1 4 5 3 2 7 1 8
3 2 1 4 3 2 1 4 5 3 2 1 7 6
4 1 2 3 5 4 2 3 1 2 3 2 1 3
1 2 4 3 5 1 2 4 3 5 4 1 2 7 1
3 2 4 1 3 2 4 1 5 1 2 1 4 6
1 2 3 5 4 2 1 3 4 5 3 2 2 1 3
2 1 4 3 5 2 1 4 3 5
1 2 1 2 4 3 5 1 2 8 9 1
4 5 2 3 4 3 5 2 1 4 5 11
5 2 4 5 2 4 3 1 5 2 10

L
ealtad de m

arca 66

P4-1 P4-2 P4-3 P4-4 P4-5 P5-1 P5-2 P5-3 P5-4 P5-5 P6-1 P6-2 P7A-1 P7A-2 P7A-3 P7A-4 P7A-5 P7A-6 P7A-7 P7A-8 P7A-9 P7A-10 P7A-11
2 1 2 1 4 3 5 2 1 8 9
4 2 1 4 2 1 3 5 4 2 11
5 2 5 2 4 3 5 5 2 8
3 2 1 3 2 1 3 2 7 1
5 4 5 4 3 3 1 5 4 8 11
3 1 2 3 2 1 4 5 3 1 8 9 1
 4 1 3 2 4 5 4 8
1 3 2 3 2 1 5 4 1 3 10
3 1 2 2 1 3 5 4 3 1 9
3 2 1 2 3 1 4 3 2 10
2 1 3 1 2 5 4 3 2 1
5 4 5 4 2 5 4 6
2 1 3 3 2 1 4 5 2 1 8 9
5 4 2 4 5 3 2 1 2 5 8 9
4 1 4 1 3 2 5 3 1 2 7
4 5 5 4 3 2 1 2 3 7 3 4 1
2 3 2 1 4 3 5 2 3 1 3
2 1 3 5 3 2 1 4 5 3 2 2 1
4 2 4 2 3 1 5 2 4 2
1 2 3 2 1 4 5 1 2 6 8
1 2 3 1 4 2 5 2 1 2
2 3 2 3 1 4 5 2 3 5 3 10
3 1 3 1 4 2 5 3 1 1 7
 4 5 4 3 2 1 4 10
1 2 3 2 1 4 5 2 1 1
4 1 2 1 4 3 5 2 4 10 5
3 1 4 2 3 1 4 5 2 1 3 1
5 2 5 2 5 2 8

L
ealtad de m

arca 67

P4-1 P4-2 P4-3 P4-4 P4-5 P5-1 P5-2 P5-3 P5-4 P5-5 P6-1 P6-2 P7A-1 P7A-2 P7A-3 P7A-4 P7A-5 P7A-6 P7A-7 P7A-8 P7A-9 P7A-10 P7A-11
3 1 2 5 3 2 1 5 4 3 1 7 1
2 1 1 3 2 5 4 2 1 8
1 2 4 1 2 4 3 5 1 2 10
2 3 1 2 1 4 3 5 2 3 7 10 1
1 2 2 1 5 3 5 1 2 1
5 1 5 2 4 1 5 7 8 9 6 2
1 4 3 1 2 4 3 5 3 1 11 1
2 3 1 2 1 4 3 5 2 3 7
2 5 1 3 2 5 4 2 4 1
3 3 1 2 4 5 3 10 2
2 1 2 1 4 3 5 2 8 9
5 5 2 3 5 1
2 3 2 3 3 7
1 3 2 3 2 1 4 5 3 1 1 10
2 1 1 5 2 4 2 3 8 9
1 1 3 2 4 5 1 11 2
2 1 2 1 4 3 5 2 1 7 2
 1 1 3 2 4 5 1 5 3
5 4 2 3 2 1 4 5 5 4 8
2 3 4 3 1 2 4 5 2 3 1 2
2 3 5 3 1 4 2 5 2 3 1 2

L
ealtad de m

arca 68

P7A-12 P7B-1 P7B-2 P7B-3 P7B-4 P7B-5 P7B-6 P7B-7 P7B-8 P7B-9 P7B-10 P7B-11 P7B-12 P8A-1 P8A-2 P8A-3 P8A-4 P8A-5 P8A-6 P8B-1 P8B-2
 1 3 1 3 1 3
 1 6 4 5 3 1
 4 6 5 4 1 3
 2 4 5 4 1 1 4
 6 7 8 1 2 5 3
 5 4 6 7 3 2 1 5
 4 7 6 6 6
 5 7 6 2 6 6
 7 3 6 1 6 6
 2 1 4 3 4 5 1 2
 1 2 3 1 5 5 1
 5 6 7 6 6
 3 2 1 5 1 2 3 1
 12 3 2
 6 9 2 5 4 4 5
 12 5 4 4 5
 1 5 6 6 6
 7 3 2 4 5
 7 9 1 1 2 1 5
 12 5 4 1 3
 7 9 3 6 6
 1 7 8 6 6
 5 6 9 6 6
 1 2 3 6 6
 8 11 9 6 6
 3 6 7 1 3 3 5
 8 9 1 1 2 2 1
 7 9 3 3 2 2 3

L
ealtad de m

arca 69

P7A-12 P7B-1 P7B-2 P7B-3 P7B-4 P7B-5 P7B-6 P7B-7 P7B-8 P7B-9 P7B-10 P7B-11 P7B-12 P8A-1 P8A-2 P8A-3 P8A-4 P8A-5 P8A-6 P8B-1 P8B-2
 9 7 4 4 5 5 4
 3 2 1 6 6
 1 4 3 3 2 1 4
 2 1 5 1 2 5 4
 3 2 6 6 6
 7 8 4 6 6
 7 2 6 6 6
 1 6 5 1 2 4 5
 1 2 7 2 3 3 2
 6 7 8 6 6
 1 4 3 3 2 1 2
 1 2 4 6 6
 3 6 2 3 2 3 2
 1 7 5 6 6
 5 6 7 6 6
 9 11 10 6 6
 1 2 5 1 2 1 2
 6 9 2 6 6
 3 2 1 2 1 2 4
 6 7 2 1 2 1 2
 2 1 3 3 2 3 2
 2 7 1 2 3 2 3
 1 2 6 6 6
 11 2 1 2 1 2 1
 7 2 1 5 4 3 2
 9 6 1
 8 3 3
 5 3 3 1

L
ealtad de m

arca 70

P7A-12 P7B-1 P7B-2 P7B-3 P7B-4 P7B-5 P7B-6 P7B-7 P7B-8 P7B-9 P7B-10 P7B-11 P7B-12 P8A-1 P8A-2 P8A-3 P8A-4 P8A-5 P8A-6 P8B-1 P8B-2
 8 9 6 6
 1 6 6
 9 6 6
 7 1 6 6
 8 11 6 6
 8 9 1 6 6
 8 2 2
 7 6 6
 9 2 6
 10 6 6
 1 6 6
 11 1 6 6
 1 6 6
 8 1 3
 2 7 6 6
 5 4 6 6
 1 3 6 6
 8 9 1 6 2
 2 2 2 3
 7 1 6
 1 6 6
 5 3 10 6 1
 10 8 9 2 6
 10 3 3
 8 9 6 6
 10 1 6
 3 1 1 1
 8 9 4 1 2

L
ealtad de m

arca 71

P7A-12 P7B-1 P7B-2 P7B-3 P7B-4 P7B-5 P7B-6 P7B-7 P7B-8 P7B-9 P7B-10 P7B-11 P7B-12 P8A-1 P8A-2 P8A-3 P8A-4 P8A-5 P8A-6 P8B-1 P8B-2
 10 7 1 2
 8 9 6 6
 2 6 2
 7 10 1 2 3 1
 1 6 6
 6 2 1 1
 11 1 1 1
 8 9 2 1
 11 4 1
 12 6
 12 6
 12 6
 12 4
 1 10 6 6
 8 9 6 6
 12 6
 1 6 6
 12 6
 10 4 6
 6 3 1 1
 5 3 1 1

L
ealtad de m

arca 72

P8B-3 P8B-4 P8B-5 P8B-6 P9-1 P9-2 P9-3 P9-4 P10-1 P10-2 P10-3 P10-4 P11A-1 P11A-2 P11A-3 P11A-4 P11A-5 P11A-6 P11A-7 P11A-8
 2 3 5 5 4 4 5 4 4 5
 3 2 5 5 5 5 5 3 5 5
 3 2 4 4 4 5 2 2 4 2
 2 2 4 4 4 5 4 4 4 2
 4 1 4 4 4 4 5 2 4 4
 1 2 5 5 5 5 5 4 5 5
 2 2 4 4 4 4 4 4 4 3
 3 3 5 5 4 4 5 4 5 5
 2 2 3 3 4 5 5 5 5 4
 1 3 5 5 5 5 5 5 5 5
 2 2 3 3 5 5 4 5 3 4
 2 2 5 4 5 2 3 3 4 4
 2 4 4 4 5 2 5 4 4 4
 1 3 5 5 5 5 5 5 4 5
 4 1 4 4 4 4 5 4 4 4
 1 3 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 4 5 5 4
 4 3 5 5 5 4 4 5 4 5
 2 3 5 5 5 4 5 4 5 4
 2 2 5 5 5 4 5 4 5 4
 3 1 4 4 5 4 5 3 5 4
 3 3 5 5 5 5 3 5 3 4
 1 3 5 5 5 5 3 5 5 5
 2 3 5 5 5 4 5 4 5 5
 3 3 5 5 5 5 4 4 4 4
 2 2 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 4 4 4
 1 2 5 5 5 5 4 4 4 4

L
ealtad de m

arca 73

P8B-3 P8B-4 P8B-5 P8B-6 P9-1 P9-2 P9-3 P9-4 P10-1 P10-2 P10-3 P10-4 P11A-1 P11A-2 P11A-3 P11A-4 P11A-5 P11A-6 P11A-7 P11A-8
 2 3 5 5 5 5 5 4 4 4
 2 2 5 5 5 4 4 5 5 5
 1 2 5 5 5 4 4 4 5 4
 2 2 5 5 5 5 4 4 4 5
 2 2 5 5 5 5 4 4 5 4
 2 2 5 5 5 5 5 5 5 5
 1 2 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 5 5 5
 1 3 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 5 3 4
 1 2 5 5 5 5 5 3 4 5
 1 3 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 4 5 5
 1 3 5 5 5 5 5 4 5 5
 2 2 5 5 5 5 5 5 3 5
 2 2 5 5 5 5 5 3 5 5
 1 3 5 5 5 5 5 3 5 5
 2 2 5 5 5 5 5 3 5 5
 1 3 5 5 4 4 4 5 5 5
 2 2
 2 2 5 5 4 4 5 4 5 4
 2 3 5 4 3 4 3 3 3 3
 3 1 4 1 2 4 3 4 4 3

L
ealtad de m

arca 74

P8B-3 P8B-4 P8B-5 P8B-6 P9-1 P9-2 P9-3 P9-4 P10-1 P10-2 P10-3 P10-4 P11A-1 P11A-2 P11A-3 P11A-4 P11A-5 P11A-6 P11A-7 P11A-8
 1 4 5 5 5 4 5 4 5 4
 2 3 5 5 5 5 5 4 4 4
 2 2 5 5 5 5 5 5 5 5
 2 4 5 5 5 5 5 5 5 5
 2 2 3 2 2 4 3 3 3 2
 2 3 5 5 5 5 5 5 5 5
 2 2 4 2 2 2 3 3 3 3
 2 4 5 5 5 5 5 5 5 5
 3 1 5 5 4 3 5 3 5 2
 3 3 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 5 5 5
 3 1 5 5 5 4 5 3 5 2
 4 2 5 5 4 4 5 5 4 5
 2 3 4 4 5 5 5 5 5 5
 2 2 5 5 2 5 5 4 5 4
 2 2 3 5 4 5 4 3 5 5
 2 2 5 5 5 5 5 4 5 5
 3 2 3 3 4 5 4 2 4 4
 2 3 4 4 3 5 5 5 4 5
 3 4 5 5 5 5 5 5 5 5
 2 4 5 5 5 5 5 3 5 5
 4 2 4 4 3 4 4 4 4 4
 3 3 5 5 5 5 4 4 4 5
 2 4 4 3 4 3 3 3 4 4
 2 2 4 5 4 5 5 1 5 4
3 3 1 4 3 3 4 4 4 4 4

L
ealtad de m

arca 75

P8B-3 P8B-4 P8B-5 P8B-6 P9-1 P9-2 P9-3 P9-4 P10-1 P10-2 P10-3 P10-4 P11A-1 P11A-2 P11A-3 P11A-4 P11A-5 P11A-6 P11A-7 P11A-8
 3 4 5 5 5 4 5 2 5 3
 2 2 5 4 5 4 5 5 5 4
 2 4 4 4 4 3 4 3 4 3
 2 2 4 4 4 4 5 1 5 3
 3 3 4 4 5 5 3 1 4 4
 2 2 4 4 3 4 4 2 4 4
 2 2 4 5 5 3 3 2 4 4
 2 4 5 5 5 5 5 2 5 4
 2 2 5 4 4 4 5 1 5 4
 2 3 4 4 4 4 4 5 5 5
 2 2 5 5 5 5 5 5 5 5
 4 2 4 4 4 4 4 4 4 4
 3 3 5 5 5 5 5 5 5 5
 4 3 5 5 5 5 5 5 5 5
 2 2 5 5 5 5 5 5 5 5
 2 3 5 5 5 5 5 5 5 5
 3 2 5 5 5 5 5 5 5 5
 2 3 5 5 5 4 5 5 4 5
 2 2 5 5 5 5 5 5 5 5
 5 5 5 5 5 3 5 4
 2 2 5 5 4 4 4 4 5 5

L
ealtad de m

arca 76

P11A-9 P11A-10 P11B-1 P11B-2 P11B-3 P11B-4 P11B-5 P11B-6 P11B-7 P11B-8 P11B-9 P11B-10 P12-1 P12-2 P12-3 P12-4 P12-5 P12-6 P12-7
4 5 4 3 3 4 4 3 4 3 4 3 3
5 3 5 5 5 5 5 4 5 5 5 3 1
4 3 5 5 5 5 5 4 5 5 5 3 7
4 2 3 4 4 3 3 4 3 4 3 3 4
5 4 3 3 3 4 4 3 3 4 3 4 2 5
4 3 5 5 5 5 5 4 5 4 4 4 7
4 4 3 4 4 3 4 3 4 3 4 3 7
5 3 4 4 4 4 4 4 4 4 4 4 7
5 5 4 4 4 4 4 4 4 4 4 4 7
5 5 4 3 3 4 4 5 2 3 4 4 4
4 4 3 5 4 5 5 4 3 4 4 3 2
4 2 3 2 5 2 3 3 3 4 4 2 2
5 4 5 5 4 5 2 5 4 4 3 3 2
4 4 4 4 4 4 4 4 4 4 4 4 7
4 4 3 3 3 3 3 4 3 4 3 3 7
5 5 4 4 4 4 4 4 4 4 4 4 3
4 4 5 5 5 5 5 4 4 4 5 3 3
4 5 4 5 4 4 3 3 3 4 3 4 4
5 4 3 3 3 4 3 4 3 3 4 3 1
5 5 4 3 3 3 4 4 4 3 4 3 2 5
5 3 3 2 3 3 2 4 3 4 5 5 7
5 3 4 4 3 2 3 3 3 4 5 4 4
5 5 5 5 5 5 5 3 5 5 3 3 7
5 3 4 4 4 4 3 3 3 4 3 3 7
4 4 4 4 4 4 4 4 4 4 4 4 7
5 3 4 5 5 5 4 5 4 5 4 5 7
4 4 5 5 5 5 4 5 4 5 4 4 7
5 4 5 5 5 5 4 4 4 3 4 3 7

L
ealtad de m

arca 77

P11A-9 P11A-10 P11B-1 P11B-2 P11B-3 P11B-4 P11B-5 P11B-6 P11B-7 P11B-8 P11B-9 P11B-10 P12-1 P12-2 P12-3 P12-4 P12-5 P12-6 P12-7
4 4 5 5 5 5 3 4 4 4 4 3 1
4 4 4 4 4 5 5 4 5 4 5 4 7
4 5 3 3 3 4 4 3 4 4 4 4 2
4 5 3 3 3 4 4 4 3 3 4 4 1
5 4 4 4 5 4 5 5 4 5 5 4 7
5 4 5 5 5 5 4 5 4 5 5 4 7
5 3 5 5 5 5 5 4 5 5 5 3 7
5 3 5 5 5 5 5 5 3 5 5 3 2
5 3 5 5 5 4 4 5 5 5 4 3 1
5 3 5 5 5 5 5 4 5 5 5 3 1
5 3 5 5 5 5 5 4 5 5 5 3 3
5 3 5 5 5 5 5 5 3 4 5 5 2
5 3 5 5 5 5 5 5 3 4 4 4 2 4
5 3 5 5 5 5 5 3 5 5 5 3 1
5 3 5 5 5 5 5 3 5 5 5 3 4
5 3 5 5 5 5 5 3 5 5 5 3 7
5 3 5 5 5 5 5 3 5 5 5 3 2
5 3 5 5 5 5 5 4 5 5 5 3 1
5 3 5 5 5 5 5 4 5 5 5 3 2
5 5 3 5 5 5 5 5 3 5 5 3 7
5 3 5 5 5 5 5 3 5 5 5 3 2
5 3 5 5 5 5 5 5 4 5 5 3 1
5 3 5 4 5 5 4 3 4 4 3 3 1 2
3 5 4 5 5 4 3 5 5 3 3 3 1
 3 2
4 1 5 5 4 4 5 4 5 4 4 1 4 1
4 2 4 4 4 3 3 3 3 3 3 2 4
2 1 5 5 5 4 5 1 5 4 3 1 4

L
ealtad de m

arca 78

P11A-9 P11A-10 P11B-1 P11B-2 P11B-3 P11B-4 P11B-5 P11B-6 P11B-7 P11B-8 P11B-9 P11B-10 P12-1 P12-2 P12-3 P12-4 P12-5 P12-6 P12-7
5 1 5 5 5 4 5 4 5 4 5 1 6
3 1 5 5 5 4 5 3 5 4 2 1 4
5 5 5 5 5 5 5 5 5 5 5 5 7
5 5 5 5 5 5 5 5 5 5 5 5 7
2 1 4 4 4 4 4 4 4 4 4 1 7
5 1 5 5 5 5 5 5 5 5 5 1 7
3 1 4 1
5 1 5 5 5 5 5 5 5 5 5 2 7
2 1 5 5 5 4 5 3 5 2 2 1 1
5 5 5 5 5 5 5 5 5 5 5 5 6
5 4 5 5 5 5 5 5 5 5 5 5 7
5 4 5 5 5 5 5 5 5 5 5 5 1
5 5 5 5 5 5 5 5 5 5 5 5 7
2 1 5 5 5 4 4 5 3 3 4 1 7
3 1 4 5 4 4 5 5 5 5 3 1 6
5 1 5 5 5 5 5 4 4 5 4 1 4 1
5 1 2 5 3 5 3 4 5 4 5 3 4
5 1 5 5 5 5 4 4 4 4 5 1 7
5 4 4 4 5 5 4 5 5 5 5 3 7
4 1 3 3 2 3 5 2 3 3 4 1 2 3
5 1 4 5 3 5 5 5 5 5 5 1 1
5 5 5 5 5 5 5 5 5 5 5 4 2
5 3 5 5 5 5 5 4 5 5 5 5 2 1
4 1 4 4 3 4 4 4 4 4 4 1 1
5 1 4 3 4 4 4 3 3 4 4 2 7
4 1 1 1 1 1 3 5 1 1 1 5 2
4 1 4 5 4 5 5 1 5 4 4 1 1
3 1 5 5 5 5 5 1 5 5 4 1 4

L
ealtad de m

arca 79

P11A-9 P11A-10 P11B-1 P11B-2 P11B-3 P11B-4 P11B-5 P11B-6 P11B-7 P11B-8 P11B-9 P11B-10 P12-1 P12-2 P12-3 P12-4 P12-5 P12-6 P12-7
3 1 5 4 5 4 5 1 5 4 3 1 2 4
5 1 5 4 5 4 5 5 5 4 5 1 7
4 3 4 4 4 3 4 3 4 3 4 3 1
3 1 5 5 5 4 5 1 5 3 2 1 1
3 2 4 4 5 4 3 1 4 4 4 1 4 1
4 3 5 3 4 2 3 4 2 3 4 3 2 3 1
3 1 4 5 5 3 3 2 4 4 3 1 2 3
5 1 4 4 4 4 5 4 5 5 3 1 1
4 1 3 1 3 4 3 3 3 4 4 1 4 1
5 2 7
5 5 4
4 1 7
5 1 7
5 1 4 4 4 4 4 4 4 4 4 1 7
5 5 5 5 5 5 5 5 5 5 5 5 7
5 5 7
5 3 5 5 5 5 5 5 5 5 5 3 7
5 1 1
5 1 5 5 5 5 5 5 5 5 4 1 4
4 1 5 5 5 5 5 4 5 4 4 1 7
4 1 2 3 5 5 5 4 5 5 5 1 2 3

L
ealtad de m

arca 80

Lealtad de marca 81

Anexo 4. Pregunta 4 (P4-1): Qué marca de aceite de cocina conoce o recuerda de las

que haya utilizado o no, como primera opción?.

Estadísticos
P4-1

Válidos 95
N

Perdidos 10

P4-1

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 28 26.7 29.5 29.5

Premier 31 29.5 32.6 62.1

Gourmet 17 16.2 17.9 80.0

Oliosoya 10 9.5 10.5 90.5

Oliocali 9 8.6 9.5 100.0

Válidos

Total 95 90.5 100.0

Perdidos Sistema 10 9.5

Total 105 100.0

Lealtad de marca 82

Anexo 5. Representación gráfica de los resultados obtenidos de la pregunta 4 (P4-1)

Lealtad de marca 83

Anexo 6. Pregunta 4 (P4-2): Qué marcas de aceite de cocina conoce o recuerda de las

que haya utilizado o no, como segunda opción?

Estadísticos
P4-2

Válidos 92
N

Perdidos 13

P4-2

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 23 21.9 25.0 25.0

Premier 33 31.4 35.9 60.9

Gourmet 18 17.1 19.6 80.4

Oliosoya 14 13.3 15.2 95.7

Oliocali 4 3.8 4.3 100.0

Válidos

Total 92 87.6 100.0

Perdidos Sistema 13 12.4

Total 105 100.0

Lealtad de marca 84

Anexo 7. Representación gráfica de los resultados obtenidos de la pregunta 4 (P4-2)

Lealtad de marca 85

Anexo 8. Pregunta 4 (P4-3): Qué marcas de aceite de cocina conoce o recuerda de las

que haya utilizado o no, como tercera opción?

Estadísticos
P4-3

Válidos 68
N

Perdidos 37

P4-3

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 19 18.1 27.9 27.9

Premier 16 15.2 23.5 51.5

Gourmet 9 8.6 13.2 64.7

Oliosoya 22 21.0 32.4 97.1

Oliocali 2 1.9 2.9 100.0

Válidos

Total 68 64.8 100.0

Perdidos Sistema 37 35.2

Total 105 100.0

Lealtad de marca 86

Anexo 9. Representación gráfica de los resultados obtenidos de la pregunta 4 (P4-3)

Lealtad de marca 87

Anexo 10. Pregunta 5 (P5-1): De las siguientes marcas de aceite de cocina conoce:

Estadísticos
P5-1

Válidos 104
N

Perdidos 1

P5-1

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 28 26.7 26.9 26.9

Premier 34 32.4 32.7 59.6

Gourmet 23 21.9 22.1 81.7

Oliosoya 9 8.6 8.7 90.4

Oliocali 10 9.5 9.6 100.0

Válidos

Total 104 99.0 100.0

Perdidos Sistema 1 1.0

Total 105 100.0

Lealtad de marca 88

Anexo 11. Representación gráfica de los resultados obtenidos de la pregunta 5 (P5-1)

Lealtad de marca 89

Anexo 12. Pregunta 5 (P5-2): De las siguientes marcas de aceite de cocina conoce:

Estadísticos
P5-2

Válidos 105
N

Perdidos 0

P5-2

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 32 30.5 30.5 30.5

Premier 39 37.1 37.1 67.6

Gourmet 16 15.2 15.2 82.9

Oliosoya 14 13.3 13.3 96.2

Oliocali 4 3.8 3.8 100.0

Válidos

Total 105 100.0 100.0

Lealtad de marca 90

Anexo 13. Representación gráfica de los resultados obtenidos de la pregunta 5 (P5-2)

Lealtad de marca 91

Anexo 14. Pregunta 5 (P5-3): De las siguientes marcas de aceite de cocina conoce:

Estadísticos
P5-3

Válidos 103
N

Perdidos 2

P5-3

 Frecuencia Porcentaje Porcentaje vá lido Porcentaje acumulado

Girasol 23 21.9 22.3 22.3

Premier 21 20.0 20.4 42.7

Gourmet 20 19.0 19.4 62.1

Oliosoya 34 32.4 33.0 95.1

Oliocali 5 4.8 4.9 100.0

Válidos

Total 103 98.1 100.0

Perdidos Sistema 2 1.9

Total 105 100.0

Lealtad de marca 92

Anexo 15. Representación gráfica de los resultados obtenidos de la pregunta 5 (P5-3)

Lealtad de marca 93

Anexo 16. Pregunta 6 (P6-1): Qué marcas de aceite acostumbra a consumir en su hogar,

como primera opción?

Estadísticos
P6-1

Válidos 104
N

Perdidos 1

P6-1

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 26 24.8 25.0 25.0

Premier 40 38.1 38.5 63.5

Gourmet 23 21.9 22.1 85.6

Oliosoya 8 7.6 7.7 93.3

Oliocali 7 6.7 6.7 100.0

Válidos

Total 104 99.0 100.0

Perdidos Sistema 1 1.0

Total 105 100.0

Lealtad de marca 94

Anexo 17. Representación gráfica de los resultados obtenidos de la pregunta 6 (P6-1)

Lealtad de marca 95

Anexo 18. Pregunta 6 (P6-2): Qué marcas de aceite acostumbra a consumir en su hogar,

como segunda opción?

Estadísticos
P6-2

Válidos 96
N

Perdidos 9

P6-2

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Girasol 22 21.0 22.9 22.9

Premier 30 28.6 31.3 54.2

Gourmet 18 17.1 18.8 72.9

Oliosoya 20 19.0 20.8 93.8

Oliocali 6 5.7 6.3 100.0

Válidos

Total 96 91.4 100.0

Perdidos Sistema 9 8.6

Total 105 100.0

Lealtad de marca 96

Anexo 19. Representación gráfica de los resultados obtenidos de la pregunta 6 (P6-2)

Lealtad de marca 97

Anexo 20. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 7: Qué ventajas tiene consumir la marca escogida?, teniendo en

cuenta la primera opción.

P6-1

Girasol Premier Gourmet Oliosoya Oliocali
Total

Bajo
colesterol

%
columna 23.1 30.0 30.4 37.5 14.3 27.9

Saludable %
columna 7.7 15.0 13.0 12.5 11.5

Sin sabor %
columna 10.0 8.7 5.8

Sin olor %
columna 3.8 1.0

Sin color %
columna 3.8 2.5 1.9

Rendimiento %
columna 3.8 2.5 14.3 2.9

Calidad %
columna 23.1 15.0 21.7 16.3

Fríe bien los
alimentos

%
columna 15.4 17.5 4.3 12.5 57.1 16.3

Sirve para
ensaladas

%
columna 3.8 4.3 1.9

Tiene aceite
vegetal

%
columna 7.7 2.5 8.7 12.5 14.3 6.7

Tiene aceite
girasol

%
columna 3.8 2.5 4.3 25.0 4.8

P7A-
1

Ninguna %
columna 3.8 2.5 4.3 2.9

Total % columna 100.0 100.0 100.0 100.0 100.0 100.0

Lealtad de marca 98

 Anexo 21. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 7: Qué ventajas tiene consumir la marca escogida?, teniendo en

cuenta la segunda opción.

P6-2

Girasol Premier Gourmet Oliosoya Oliocali
Total

Bajo
colesterol

%
columna 27.3 33.3 16.7 15.0 22.9

Saludable %
columna 9.1 3.3 16.7 10.0 8.3

Sin sabor %
columna 13.6 6.7 5.6 5.0 7.3

Sin olor %
columna 4.5 3.3 2.1

Sin color %
columna 6.7 22.2 10.0 16.7 9.4

Rendimiento %
columna 4.5 3.3 11.1 5.0 33.3 7.3

Calidad %
columna 4.5 10.0 16.7 15.0 16.7 11.5

Fríe bien los
alimentos

%
columna 18.2 10.0 11.1 10.0 33.3 13.5

Sirve para
ensaladas

%
columna 4.5 10.0 5.0 5.2

Tiene aceite
vegetal

%
columna 9.1 3.3 10.0 5.2

Tiene aceite
girasol

%
columna 4.5 3.3 10.0 4.2

P7B-
1

Ninguna %
columna 6.7 5.0 3.1

Total % columna 100.0 100.0 100.0 100.0 100.0 100.0

Lealtad de marca 99

Anexo 22. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 8: Qué desventajas tiene consumir la marca escogida?, teniendo en

cuenta la primera opción.

P6-1

Girasol Premier Gourmet Oliosoya Oliocali

Tota
l

Precio % columna 11.5 25.0 21.7 25.0 19.2

Empaque
inadecuado % columna 3.8 7.5 17.4 25.0 9.6

Grasoso % columna 11.5 5.0 4.3 37.5 14.3 9.6

Algo de colesterol % columna 3.8 12.5 4.3 28.6 8.7

Malo para la salud % columna 11.5 2.5 3.8

P8A-
1

Ninguna % columna 57.7 47.5 52.2 12.5 57.1 49.0

Total % columna 100.0 100.0 100.0 100.0 100.0 100.0

Lealtad de marca 100

Anexo 23. Relación entre pregunta 6: Qué marca o marcas de aceite de cocina

consume? y pregunta 8: Qué desventajas tiene consumir la marca escogida?, teniendo en

cuenta la segunda opción.

P6-2

Girasol Premier Gourmet Oliosoya Oliocali

Tota
l

Precio % columna 22.2 12.5 10.0

Empaque
inadecuado % columna 50.0 44.4 50.0 50.0 46.7

Grasoso % columna 50.0 11.1 25.0 16.7

Algo de colesterol % columna 22.2 12.5 100.0 13.3

P8A-
2

Malo para la salud % columna 12.5 37.5 13.3

Total % columna 100.0 100.0 100.0 100.0 100.0 100.0

Lealtad de marca 101

Anexo 24. Pregunta 9 (P9-1): Con qué frecuencia compra aceite de cocina?

Estadísticos
P9-1

Válidos 104
N

Perdidos 1

P9-1

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Cada dos meses 15 14.3 14.4 14.4

Cada mes 64 61.0 61.5 76.0

Cada 15 días 18 17.1 17.3 93.3

Cada 8 días 7 6.7 6.7 100.0

Válidos

Total 104 99.0 100.0

Perdidos Sistema 1 1.0

Total 105 100.0

Lealtad de marca 102

Anexo 25. Representación gráfica de los resultados obtenidos de la pregunta 9 (P9-1)

Lealtad de marca 103

Anexo 26. Pregunta 10 (P10-1): La última vez que compro aceite de cocina, qué

cantidad adquirió?

Estadísticos
P10-1

Válidos 104
N

Perdidos 1

P10-1

 Frecuencia Porcentaje Porcentaje válido Porcentaje acumulado

Pequeño 7 6.7 6.7 6.7

Mediano 57 54.3 54.8 61.5

Grande 30 28.6 28.8 90.4

Familiar 10 9.5 9.6 100.0

Válidos

Total 104 99.0 100.0

Perdidos Sistema 1 1.0

Total 105 100.0

Lealtad de marca 104

Anexo 27. Representación gráfica de los resultados obtenidos de la pregunta 10 (P10-1)

Lealtad de marca 105

Anexo 28. Relación entre pregunta 6: Qué marca o marcas acostumbra a consumir?.

Valoradas en la pregunta 11, atributos y ventajas de dos marcas de aceite (marca

consumida y primera conocida).

P6-1

Girasol Premier Gourmet Oliosoya Oliocali

Sabor1 4.58 4.80 4.83 4.50 4.29

Color1 4.54 4.75 4.96 4.13 3.57

Olor1 4.69 4.65 4.78 4.00 3.71

Rendimiento1 4.50 4.68 4.61 3.88 4.43

Imagen1 4.38 4.78 4.65 4.25 4.14

Precio1 3.73 4.00 4.30 3.38 4.29

Prestigio1 4.54 4.72 4.65 3.88 4.29

Saludable1 4.31 4.45 4.65 3.88 4.00

Facil para encontrarlo1 4.50 4.55 4.43 4.25 3.71

Promociones1 3.00 2.98 2.68 2.50 2.00

Lealtad de marca 106

Anexo 29. Relación entre pregunta 6: Qué marca o marcas acostumbra a consumir?.

Valoradas en la pregunta 11, atributos y ventajas de dos marcas de aceite (marca

consumida y segunda conocida).

P6-2

Girasol Premier Gourmet Oliosoya Oliocali

Sabor2 4.41 4.50 4.22 4.20 4.33

Color2 4.50 4.43 4.67 4.00 4.00

Olor2 4.41 4.50 4.61 4.25 4.17

Rendimiento2 4.32 4.43 4.72 4.20 3.50

Imagen2 4.45 4.47 4.61 4.10 3.50

Precio2 3.77 3.53 4.06 4.15 4.17

Prestigio2 4.36 4.40 4.39 3.90 3.17

Saludable2 4.18 4.40 4.33 4.20 3.67

Facilidad para encontrarlo2 4.09 4.30 4.22 4.15 3.83

Promociones2 2.36 3.00 2.89 3.15 2.83

Lealtad de marca 107

Anexo 30. Descripción estadística de los atributos y ventajas del aceite de cocina

evaluadas en la pregunta 11, como primera opción.

Estadísticos descriptivos

 N Mínimo Máximo Media Desv. típ.

Sabor1 104 3.00 5.00 4.6923 .5587

Color1 104 1.00 5.00 4.6154 .7544

Olor1 104 2.00 5.00 4.5769 .7593

Rendimiento1 104 2.00 5.00 4.5385 .7095

Imagen1 104 2.00 5.00 4.5673 .7073

Precio1 104 1.00 5.00 3.9712 1.0835

Prestigio1 104 3.00 5.00 4.5673 .6195

Saludable1 104 2.00 5.00 4.3846 .8162

Facil para encontrarlo1 104 2.00 5.00 4.4327 .8097

Promociones1 103 1.00 5.00 2.8155 1.4934

N válido (según lista) 103

Lealtad de marca 108

Anexo 31. Descripción estadística de los atributos y ventajas del aceite de cocina

evaluadas en la pregunta 11, como segunda opción.

Estadísticos descriptivos

 N Mínimo Máximo Media Desv. típ.

Sabor2 97 1.00 5.00 4.3505 .8665

Color2 97 1.00 5.00 4.3711 .9278

Olor2 97 1.00 5.00 4.4124 .8509

Rendimiento2 97 1.00 5.00 4.3505 .8544

Imagen2 97 2.00 5.00 4.3505 .8170

Precio2 97 1.00 5.00 3.8557 1.0800

Prestigio2 97 1.00 5.00 4.2062 .9122

Saludable2 97 1.00 5.00 4.2474 .8040

Facilidad para encontrarlo2 97 1.00 5.00 4.1753 .8781

Promociones2 97 1.00 5.00 2.8351 1.3515

N válido (según lista) 97

Lealtad de marca 109

Anexo 32. Pregunta 12: Qué cambios le haría usted a su aceite para que fuera ideal?

Estadísticos
P12-1

Válidos 105
N

Perdidos 0

P12-1

 Frecuencia Porcentaje Porcentaje

válido
Porcentaje
acumulado

Presentación 19 18.1 18.1 18.1

Bajar el precio 20 19.0 19.0 37.1

Realizar promociones 6 5.7 5.7 42.9

Mejorar la calidad 17 16.2 16.2 59.0

Facilidad para encontrarlo
en supermercados 3 2.9 2.9 61.9

Ninguno 40 38.1 38.1 100.0

Válidos

Total 105 100.0 100.0

Lealtad de marca 110

Anexo 33. Representación gráfica de los resultados obtenidos de la pregunta 12 (P12-1)

Lealtad de marca 111

Anexo 34. Estudios empíricos referentes a la “lealtad de marca”

Experiencias personales del servicio

El caso de una automotriz

Patricia Pocovi Garzón

 ¿Alguna vez se han preguntado si están con la marca equivocada?

Bien... les contaré... durante más de 14 años he manejado carros compactos,

económicos, de buena línea y sobre todo que siempre encontré el mejor servicio tanto en

tiempo, como en la calidad en las reparaciones y el costo. La marca de los carros era

Nissan. Pero pensé... "ya es hora de cambiar de modelo" y la pregunta que me hacía

era... "¿también cambiaré de marca?". En el tiempo se me presentó la opción y cambie

de carro, modelo y como consecuencia de marca.

 ¿Cómo lo adquirí? - Proceso de compra.

¿Cómo fue que decidí cambiar de carro?. Una prima, muy amable, me visitó en mi

domicilio y me presento las opciones de compra de un carro Ford... me convenció y opte

por el autofinanciamiento. Después de dos años y tres meses de espera, me llaman y me

dicen que por persistencia y antigüedad ya me tocaba obtener mi carro, fuimos a la

agencia seleccioné el carro (del color y características que quería), pagué la diferencia

respectiva, el pago del seguro, los impuestos y en 30 días ya tenía mi carro nuevo. ¿Qué

fue lo que ayudó? Mi prima, la ejecutiva de ventas, ayudó y agilizó la entrega del

automóvil. Me atendieron rápido y con un trato amable... era "conocida", al igual que mi

familia.

¿Qué pasa después de la compra?, ¿Puede cambiar su nivel de satisfacción?

¿Qué puede ocasionar disonancia en la compra de un bien duradero y cuestionarnos la

marca y la lealtad a la misma?

Durante 8 meses que manejé mi nuevo carro, con su consabido proceso de adaptación,

es decir: me tuve que acostumbrar al tamaño, estilo, modelo en fin... pasamos (mi nuevo

carro y yo) por ese proceso de "adaptación mutua", ya que me había quedo con la

inquietud de continuar con la marca Nissan, a la que durante muchos años le había

Lealtad de marca 112

guardo lealtad, por lo que me tomó tiempo el "adecuarme a mi nuevo auto". Durante este

tiempo pasé de la inquietud, al gusto y a un cierto grado de satisfacción... yo decía "no

está mal, es ligero, cabe en cualquier lugar, fácil de manejar, rendidor de gasolina y tiene

una línea bonita"... me convencí. Pero le empiezo a escuchar un ruido y aprovecho para

hacerle la revisión de los 10 000 km. Para ello, pregunto cuál es la mejor agencia Ford

para llevar el carro al servicio y que le revisen ese ruido que yo percibía.

Selecciono una agencia que me queda de camino al trabajo, parte de la decisión. Un

lunes a las 8:30 a.m. lo llevo, espero unos 15 minutos para que me atiendan, y les

explico el tipo de servicio que solicito y lo del ruido. La primera impresión... ¿por qué

no me creen lo del ruido del auto? y espero a que manejen otro carro similar y verifiquen

que el ruido al que hago referencia es real y que puede ser un problema. Para eso ya

pasaron 45 minutos. Al fin lo dejo y me dicen que llame al día siguiente. Me parece

aceptable y me voy.

Mi percepción del servicio. ¿Por qué es tan importante un buen servicio?

Al día siguiente llamo por teléfono y me dicen que ya le hicieron el servicio de los 10

mil km. Pero que lo del ruido no lo han verificado y que llame al día siguiente. 3º. Día:

llamo y me dicen que van a pedir autorización a planta para bajar la transmisión. 4º. Día:

llamo y dicen que no han recibido autorización. 5º. Día: ya tienen autorización de planta

y van a ver cuál es el problema... que llame el lunes. 2º- semana. Llamo y me dicen que

está mal "X" pieza y la van a solicitar a Inglaterra, que espere y llame en 3 días, llamo y

me dicen que van a instalar y a probar la pieza. 3º. Semana: llamo y que no quedó la

pieza, siguen con el problema, resulta ser otra pieza y hay que pedirla nuevamente a

Inglaterra, para esto el mecánico me dice que le ayude a hacer presión y que llame al

departamento de refacciones para agilizar la compra y entrega de la pieza al mecánico.

El mismo día me comunico con la persona que me indican y menciona que ya esta

solicitada la pieza y que esperan que en tres días llegue. 4º. Semana.. llega la pieza y

resulta que surge otro problema,..... hay que volver a solicitar una tercera pieza..... ¿Cuál

es mi estado de ánimo ante tal situación y con 4 semanas sin auto? ¿Lo pueden

imaginar?. Mi nivel de paciencia llegó al limite porque el único contacto que tengo a la

fecha es con el Asesor de Servicio, que ya escuchaba mi nombre y yo creo que le daba

Lealtad de marca 113

más pena a él, por lo que me da un número 01 800 para llamar y dar mi queja. ¿Cómo es

posible que esto suceda, después de 4 semanas?, ¿A nadie del dpto. de servicio al cliente

le interesó resolver el problema de un carro que tiene 4 semanas en el taller? ¿Porque era

relacionado con un problema de garantía, o porque yo era completamente desconocida y

no había adquirido el carro con ellos, o porque hasta la fecha había sido

"exageradamente paciente" para no hacerles un "escándalo" o demandarlos ante la

Procuraduría del Consumidor por el pésimo servicio?.... Hagan sus propias conjeturas...

lo que pasó es que llegué a mi límite y empiezo a reclamar de manera asertiva y directa

¿con quiénes? : Jefe del taller de servicio y con servicio al cliente de México. También

me voy directamente a la agencia para ver qué pueden resolver... El jefe de servicio me

atiende y me dice que dada mi situación me va a prestar un automóvil, porque parece

que va a tardar en llegar la 3º pieza. Ese día me habían dicho por teléfono que fuera por

el auto, cuando llego a la agencia me dice el Jefe de Servicios que tiene que esperar una

autorización, después de una hora de espera, viene y me dice que tengo que pagar con

mi tarjeta de crédito y en una semana la Agencia me reembolsará el dinero. Esto fue la

gota... me niego ante tal situación, ya que el problema es de ellos no mía, ¿para qué me

dicen que me facilitan un auto si yo voy a pagar la renta?... no los necesito a ellos para

eso. Después de otra hora en todo este proceso y de que llamadas van y vienen y de que

el jefe habla con el Gerente de Servicio ... que dicho de paso jamás da la cara para tener

contacto con el cliente, el Jefe de servicio (que fue de los únicos que trataron de ayudar,

además del mecánico...) me dice que vaya al día siguiente para recoger el coche que me

prestarán hasta que me entreguen mi coche... ya que parece que el problema no se

resolverá pronto.

¿Cómo fue la atención del 01800?. Llamé 4 veces, dicen que en 7 días atienden mi

queja, personal muy amable, que escucha (creo que están bien entrenados para esto),

pero lo único que hacen es recibir la queja, la registran y la dirigen a quien

supuestamente puede tomar la decisión para solucionar al problema presentado. Después

de una semana recibo dos llamadas para decirme que están tratando de solucionar mi

problema. Recibo una última llamada y me dicen que la Planta mandará la pieza

completa (la transmisión) a la agencia... Todo esto pasó en un período de dos 2 semanas

más..... Siguiendo el proceso, me prestan un carro (por el que no tengo que firmar, ni

Lealtad de marca 114

pagar nada y con cero gasolina), mismo que tendré hasta que se resuelva el problema de

mi carro. 6º. Semana- me llaman ..." su carro esta listo pase a recogerlo". Espero una

hora para pagar, me entregan el auto, regreso las llaves del carro prestado y me llevo mi

coche... prometiendo no volver a la agencia. SORPRESA... no había llegado a la esquina

cuando me doy cuenta que tenían que reprogramar el estéreo, regreso y ¡claro! no lo

esperaban, la persona que sabe hacer eso ya no está y me piden que regrese al siguiente

día. Por supuesto, regreso al día siguiente y arreglan el estéreo en menos de 15 minutos.

Me voy esperando, de verdad, no regresar....

Un evento "fortuito" como este, puede cambiar la actitud del cliente sobre la marca y el

producto sobre todo cuando tiene un antecedente en la decisión de compra de indecisión

y preferencias por otra marca. Esto hace que se presente una gran disonancia en el

cliente, la disonancia se debe a la discrepancia entre la decisión del comprador y una

evaluación previa por lo que el cliente buscará reducirla... y a la vez evitará las razones

que la provocan (Loundon y Della Bitta, 1998). Por lo tanto una manera de reducir mi

propia disonancia es tomar la decisión de buscar una agencia que me ofrezca un mejor

servicio y ante la posibilidad de un cambio de marca mi tendencia será a regresar con la

marca anterior.

- Calidad en el servicio y sus estrategias.

¿Cuál es su estrategia de servicio? ¿Les interesaba el cliente? ¿Cuáles son los problemas

más frecuentes que tienen en la agencia, los registrarán? ¿Están capacitados los

mecánicos para atender los problemas de un nuevo modelo? ¿Llevan algún registro

sobre los problemas más frecuentes?, nuevamente: ¿Les interesa el cliente? ¿Les interesa

resolver los problemas del cliente cuando se queda sin automóvil, por problemas de falta

de piezas, mal diagnóstico de sus mecánicos, capacidad de respuesta lenta de dpto. de

refacciones, falta de respuesta de Planta?...

¿Qué entienden por servicio? ¿Qué entienden por calidad del producto? ¿Qué es para

ellos la garantía? ¿Qué es capacidad de respuesta? ¿Cuál es el respaldo de Marca y de

Planta? ¿Qué entienden por corresponsabilidad entre distribuidor, productor y servicio

mecánico?

Lealtad de marca 115

¿Cuál es la razón de un departamento de calidad en el servicio?

Cualquier programa de calidad en el servicio tomaría en cuenta las preguntas anteriores,

parece que todavía no se percatan algunas organizaciones de que las condiciones del

mercado son otras y que también los consumidores requieren de otras respuestas... éstos

no sólo pueden estar inconformes sino pensar y comunicar que "estar con los

responsables del servicio equivocado, cuesta.... y caro!. En este sentido Crosby (1989)

habla de que el éxito de una organización lo aportan los clientes, no los evaluadores

internos y que las empresas deberían tener en mente siempre estos dos objetivos:

primero, lograr que la organización se interese por su cliente y/o usuario; y segundo,

determinar lo que quieren y necesitan los clientes. ¿Cuál era mi necesidad?... Atención,

capacidad de respuesta, seriedad en el servicio y sobre todo mostrar el interés verdadero

en la solución al problema... nada difícil de obtener.

Reflexiones finales

Estar con el servicio equivocado cuesta, a mí me costo 6 semanas sin coche y una gran

insatisfacción al darme cuenta que todavía nos falta mucho para que las organizaciones

mexicanas asimilen lo que significa "CALIDAD EN EL SERVICIO", "TRABAJO EN

EQUIPO" y "CLIENTE".

Aspectos difíciles de lograr pero no imposibles... ¿qué espera cualquier cliente de una

empresa de "CLASE MUNDIAL?". Lo mínimo:

• Interés por resolver el problema en el menor tiempo posible

• Corresponsabilidad entre Planta, Dpto. de Refacciones y compras, distribución,

servicio mecánico, Dpto. de Servicio al cliente.

• Si en una semana, dada las características del problema: carro importado, nueva

línea y falta de conocimiento de los mecánicos del problema presentado; el

problema no se arregla, ofrecer una alternativa al cliente; como el préstamo de un

automóvil sin ningún cargo al cliente.

• Mantener informado al cliente, una llamada telefónica es suficiente, sobre la

situación presentada.

Lealtad de marca 116

• No es suficiente escuchar la frustración del cliente, hay que ofrecer soluciones.

De acuerdo con Loundon y Della Bitta (1998) la satisfacción del cliente es uno de los

principales indicadores de una calidad excelente. ¿Pero a quién le interesa la satisfacción

del cliente?.

¿Cuál es mi percepción del servicio?. ¿Si volviera a comprar un carro, lo compraría en

esa agencia y compraría esa marca? Por el momento lo que tengo es una gran

disonancia. Y me pregunto: ¿tienen sentido los programas de seguimiento al cliente y

servicio postcompra?, ¿Uds. que opinan?

De Mayahuel A Tezcatlipoca

Las necesidades que satisface el tequila en los consumidores

José Luis Orozco Martínez

"Se ha dicho con frecuencia que satisfacer las necesidades de los compradores es el

centro mismo del éxito en la empresa de negocios" (Michael E. Porter).

Al desarrollar explícita o implícitamente la misión de las empresas y organizaciones

debemos considerar que forzosamente debemos de satisfacer necesidades y deseos de los

consumidores, compradores o clientes. Es una condición Sine qua non se puede

sobrevivir en el complejo mundo de las empresas.

Es algo que no podemos perder de vista. A menudo los directores generales, centran sus

actividades en el desarrollo de la estrategia principalmente orientados a los competidores

y a las fuerzas que dominan la competencia en determinados mercados, es una labor

importante y de hecho imprescindible, que nos puede conducir al éxito, siempre y

cuando consideremos que el mercado es un subsistema conformado por oferentes y

demandantes. El mercado no son únicamente los consumidores, como a menudo lo

manejamos. Este subsistema tiene interacciones en ambos sentidos, definitivamente no

podemos aislar del contexto de la estrategia y del análisis de la competencia al

consumidor, es un elemento central del proceso y el punto de partida de la disciplina de

la mercadotecnia. "La mercadotecnia es un proceso social y administrativo mediante el

cual grupos e individuos obtienen lo que necesitan y desean a través de generar, ofrecer

e intercambiar productos de valor con sus semejantes." (Kotler, 1996).

Las oportunidades nacen del consumidor y para realizarlas hay que seleccionar y

emprender acciones congruentes e inteligentes. "Cuando un producto logra satisfacer las

Lealtad de marca 117

necesidades o deseos específicos de un consumidor . . . puede obtener como recompensa

muchos años de lealtad de marca, un lazo de unión entre el producto y el consumidor

que es muy difícil que rompan los competidores." (Solomon, 1997).

Ya mencionamos que el punto de partida de la Mercadotecnia es el consumidor, pero

¿qué es lo primero que tenemos que hacer para ir esbozando una estrategia? La clave del

asunto es la creación del valor, pero, ¿valor para quién? "Valor es la estimación que hace

el consumidor de la capacidad total del producto para satisfacer sus necesidades."

(Kotler, 1996). La respuesta parece sencilla y contundente, pero en la práctica

generalmente volvemos nuestra vista hacia dentro de la empresa y queremos ser los

mejores, fabricando con calidad, ofreciendo el mejor servicio etc., sin adaptarnos a los

cambios que están sucediendo en el entorno, principalmente en las necesidades y deseos

de los consumidores. En otras palabras, estamos haciendo bien las cosas incorrectas,

pero esto no conduce al éxito.

¿Qué necesidades del consumidor está satisfaciendo la industria del tequila? Obviamente

el contestar esta pregunta es clave para cualquier empresa tequilera, porque su oferta no

es únicamente tequila, este es el producto por el cual satisface una necesidad. La

necesidad del consumidor es algo más complejo y para averiguarlo tenemos que recurrir

a investigar al consumidor.

A fin de determinar las necesidades de los consumidores de tequila, se realizaron varias

investigaciones de mercado, tanto cualitativas como cuantitativas, utilizando diferentes

tipos de muestra y diferentes instrumentos que incluyen encuestas, entrevistas profundas

y la técnica del photosort. Más adelante al hablar sobre la estructura de la demanda

profundizaremos más sobre los segmentos estudiados:

• Nivel socioeconómico alto-alto

• Nivel socioeconómico alto-medio

• Nivel socioeconómico alto-bajo

• Nivel socioeconómico medio-alto

• Nivel socioeconómico medio-medio

• Nivel socioeconómico medio-bajo

• Nivel socioeconómico bajo-alto

Lealtad de marca 118

• Nivel socioeconómico bajo-medio

• Nivel socioeconómico bajo-bajo

Se investigaron principalmente tres variables:

1. Atributos del producto

2. Tipo de consumidor

3. Necesidad que satisface

Otro aspecto importante a considerar es con que atributo(s) del producto se satisface la

necesidad. Es muy difícil, por no decir imposible, que un producto satisfaga todas y cada

una de las necesidades que tiene el consumidor, ya que inclusive algunas de ellas son

contradictorias, familia y parranda por ejemplo, entonces la primera decisión importante

que hay que tomar es optar por satisfacer alguna(s) de las necesidades de manera muy

clara y concreta, que sean percibidas por el consumidor, esto lo lograremos a través de

alguno(s) atributos del producto. Por ejemplo, la necesidad de imagen o estatus, la

podríamos satisfacer con un producto de "calidad", con un buen diseño y por supuesto

con un precio alto, esto nos margina automáticamente de otros segmentos, los que

consumen tequila por el precio, por lo que la segmentación del mercado y la evaluación

de los segmentos será una decisión estratégica de relevancia. Más adelante cuando

entremos a la segmentación de mercados, veremos este punto con más detalle.

Percepción del valor por los consumidores.

Hay muchos conceptos de lo que significa valor para el consumidor. El mismo Porter

desarrolla un modelo conocido como "la cadena de valor para el consumidor" que nos

explica como se va creando el valor a través de los diferentes procesos tanto internos

como externos a la empresa. Pero no nos explica lo que es valor para el consumidor,

supone que nosotros ya lo conocemos. Kotler, es más explícito al respecto, "el valor que

se le entrega al cliente es la diferencia entre valor total y costo total para el consumidor.

Y valor total para el consumidor es el conjunto de beneficios que los consumidores

esperan obtener de un producto o servicio en particular". (Kotler, 1996).

Entonces, el valor para el consumidor es el resultado de una ecuación, donde el

numerador es el valor que obtiene y el denominador es el precio que paga (o costo, como

Lealtad de marca 119

le llama Kotler). Obviamente para que el consumidor esté satisfecho la resultante entre

valor y precio le debe ser favorable y esto es una percepción, ya que tanto el valor como

el precio tienen sus propios subsistemas agregados. En la figura 1 podemos ver

gráficamente esta expresión y los subsistemas que conforman el valor y el

Artículos: marketing en internet

Posicionamiento, “top of mind”, lealtad de marca, intención de compra.

Ignacio Gómez Escobar

Hace algunos días, en conversación sostenida con un gran amigo y excelente publicista,

tocamos el tema de en donde estaba la diferencia de estos cuatro términos muy

utilizados en el mercadeo: posicionamiento, “top of mind”, lealtad de marca e intención

de compra, términos estrechamente relacionados entre si, es decir no se da uno sin los

otros, y muy importantes en el desarrollo de productos con alto valor agregado en la

marca. Es decir, son términos que se pueden aplicar cuando existe una marca fuerte y

que definitivamente son necesarios para lograr una marca fuerte, es decir ambas cosas.

Posicionamiento (positioning), según el vocabulario de términos publicitarios, es la

palabra que designa al deseo concreto de una empresa para situar su marca y su imagen

dentro de un segmento concreto del mercado, por medio de una percepción previamente

establecida. Se dice que este termino fue acuñado por Al Ries y Jack Trout y explicado

detalladamente en su libro posicionamiento publicado por Mcgraw Hill en español en

1982, como este par de personajes son los dueños del termino tomemos de sus propios

escritos la definición de posicionamiento: “. Pero el posicionamiento no se refiere al

producto, sino a lo que se hace con la mente de los probables clientes; o sea, como se

ubica el producto en la mente de estos... el enfoque fundamental del posicionamiento no

es crear algo nuevo y diferente, sino manipular lo que ya está en la mente” y posicionar

es crear ese algo en la mente, teniendo en cuenta que lo que la mente recibe por primera

vez se graba allí y no se borra. Es por ello que todavía recordamos por ejemplo el

eslogan “. Mejor mejora Mejoral.”, Tiene un espacio ocupado en nuestras mentes y de

allí no lo saca nadie. Es por ello que un publicista cuando lanza una nueva marca, busca

una palabra, una expresión, una promesa, que además de diferenciarla de las demás no

exista aun en la mente de los consumidores y a través de la comunicación llena ese

Lealtad de marca 120

espacio. De una manera mas simple es buscar una posición, tomarla y ocuparla para

siempre. La mejor manera de penetrar en la mente de otro es ser el primero en llegar. Por

eso se dice que la primera ley del marketing es: “es mejor ser el primero que ser el

mejor”.

Debemos recordar en este punto que el mercadeo es una batalla de percepciones, una

marca no es lo que su fabricante cree que es, sino lo que el consumidor piensa que es, lo

que tiene en su mente, el posicionamiento que tiene en ella. Es también por esto que una

marca puede no ser igual para dos consumidores, se pueden tener distintas percepciones

de ella, por ejemplo, la Coca Cola dietética es un producto que no engorda para quienes

tendencia a subir de peso y es un producto que le esta permitido consumir a un diabético

porque no contiene azúcar, son dos percepciones distintas consecuencia de un

posicionamiento “no contiene azúcar”.

Top of mind, marca que primero le viene a la mente a un consumidor, también se

conoce como primera mención. Es decir, en una categoría de productos como las salsas

de tomate, en nuestro medio la primera mención la tiene Fruco, es decir cuando nosotros

pedimos a un consumidor que nos responda de manera rápida (para que sea espontanea)

a la frase salsa de tomate, la gran mayoría nos responden Fruco. El top of mind es la

marca que esta de primera en la mente, la que brota de manera espontanea. Tiene

además la característica de ser la mejor posicionada y además la marca que mas

probablemente se compre, excepción en los segmentos de mercado de bajos recursos

económicos en los cuales las decisiones se toman por el precio y no por los valores

agregados que entrega la marca.

	TABLA DE CONTENIDOS
	IDENTIFICACION Y ANALISIS DE LAS CONDUCTAS COMUNES A LA LEALTAD DE COMPRA EN EL ACEITE DE COCINA EN UNA POBLACION REPRESENTATIVA DE MUJERES DE LA LOCALIDAD DE CHAPINERO EN LA CIUDAD DE BOGOTA D.C.
	RESUMEN
	ABSTRAC
	Marco de referencia
	Marco conceptual
	Marco contextual
	Marco Teórico
	Problema de investigación
	Formulación del Problema.
	Método
	Tipo de investigación:
	Población
	Muestra
	Instrumento
	Procedimiento
	Recolección de Datos

	Discusión
	Resultados
	REFERENCIAS

