

UNIVERSIDAD DE ESPECIALIDADES ESPIRITU SANTO

FACULTAD DE CIENCIAS DE LA COMUNICACIÓN

TITULO: LA DISONANCIA COGNITIVA PRE-DECISORIA COMO

ESTRATEGIA DE MARKETING EN EL PROCESO DE COMPRA. CASO

SMARTPHONE.

TRABAJO DE TITULACION QUE SE PRESENTA COMO REQUISITO

PREVIO A OPTAR EL GRADO DE INGENIERIA EN MARKETING Y

PUBLICIDAD.

NOMBRE DEL ESTUDIANTE:

HELLEN I. MONTALVO

NOMBRE DEL TUTOR:

MARIA ELENA GODOY

SAMBORONDÓN, FEBRERO, 2015

2

La Disonancia Cognitiva Pre-decisoria Como Estrategia De Marketing En El

Proceso De Compra. Caso Smartphone.

Universidad Espíritu Santo – Ecuador, hmontalvo@uees.edu.ec. Facultad de

Ciencias de la Comunicación Edificio E, Universidad Espíritu Santo, Km 2.5 Vía

Puntilla Samborondón.

Resumen

El artículo examina la teoría de disonancia pre-decisoria como fundamento base en

la formulación de estrategias de mercadeo. Expone a la disonancia cognitiva como

un factor motivador en la toma de decisiones del consumidor, además facilita

evidencia con respecto a la popularidad y el resurgimiento de la investigación de la

teoría. La revisión de la literatura concerniente al ámbito del marketing, refleja una

inclinación y limitaciones de disonancia únicamente en conductas post-compra en

la mayoría de los estudios. El autor rechaza esta primicia y ofrece argumentos que

demuestra que la teoría de la disonancia cognitiva es aplicable también a las

primeras etapas de la toma de decisiones. La investigación se afirma que a partir

del entendimiento de la disonancia cognitiva pre-decisoria, los mercadólogos

pueden fundamentar estrategias, tácticas y acciones de mercadotecnia y publicidad.

El estudio no se restringe solo a presentar una investigación literaria, implementa

la adaptación de un modelo que a través de aplicación de fórmulas y análisis

factorial permite identificar los niveles de disonancia cognitiva pre-decisoria. La

investigación a seleccionando a los smartphones como objeto de estudio,

respaldando al gran crecimiento de este mercado en el Ecuador.

Palabras claves: disonancia cognitiva, comportamiento del consumidor,

proceso de compra, publicidad, toma de decisión, smartphone, consumidor.

mailto:hmontalvo@uees.edu.ec

3

Abstract

The article examines the theory of pre-decisional dissonance as a base foundation

in formulating marketing strategies. Exposes the cognitive dissonance as a

motivating factor in making consumer decisions also facilitates evidence regarding

the popularity and resurgence of theory research. The review of the literature

concerning the field of marketing, reflects an inclination and limitations of

dissonance only on post-purchase behavior in most studies. The author rejects this

premise and offers arguments showing that cognitive dissonance theory also applies

to the early stages of decision making. The research says that from understanding

the pre-decisional cognitive dissonance, marketers can inform strategies, tactics and

actions of marketing and advertising. The study is not restricted only to present a

literature research, implements adaptation of a model by applying formulas and

factor analysis identifies the levels of pre-decisional cognitive dissonance. The

investigation selecting smartphones as an object of study, supporting the significant

growth of this market in Ecuador.

Keywords: cognitive dissonance, consumer behavior, buying process,

advertising, decision making, smartphone, consumer.

4

INTRODUCCIÓN

Las afirmaciones de que “vivimos en un mercado cambiante” resulta ser

punto de presión para los investigadores de mercados que encuentran su base de

estudio sobre consumidores cada vez más inteligentes, lo que sesga las vías de

persuasión de las marcas. La transformación a un mercado globalizado facilitó a

los consumidores el acceso a información ilimitada, y suponiendo que la

información es poder, el consumidor es ahora más poderoso que nunca. Todo

esto en conjunto, se traduce en nuevos retos a los mercadólogos quienes deben

recurrir a otras áreas de estudios y aplicar su ingenio en la elaboración de nuevas,

novedosas y efectivas estrategias y tácticas que se adapten a su mercado meta.

Desde la década de los 70 el marketing ha aplicado principios de

psicología como vías alternas para analizar la psiquis del consumidor. La

psicología social promueve la teoría de disonancia cognitiva impulsada por Leo

Festinger en 1957 establece que un sujeto puede atravesar por un malestar

psicológico si sus pensamientos o ideas no son iguales a sus acciones. Festinger

(1957) predijo la relevancia de la teoría de disonancia en áreas apartadas a la

psicología, entre ellas incentivo el uso de la teoría a la situación de compra.

La aplicación de teorías de la psicológica social resultan ser vías no

invasivas para aspirar el entendimiento del pensamiento del consumidor, además

al hacer uso de ella las empresas pueden incentivar la demanda de sus productos y

servicios. La implementación de la disonancia es una forma innovadora de

explotar los atributos propios para generar estrategias en mercados competitivos.

5

En Ecuador uno de estos mercados competitivos son los de smartphone,

que hasta octubre del 2014 superó los 18 millones de líneas telefónicas donde 3 de

cada 5 son teléfonos inteligentes. (Espinoza, 2014). La firma de análisis

TrendForce presento a inicio de este año, 2015 un informe sobre los datos de este

mercado creciente. El análisis coloca a la marca coreana Samsung en la cima del

pódium, como el líder en venta de smartphone a pesar de que redujo un 32.5% en

relación al años 2013. Apple, su principal competidor, mantiene sus niveles de

ventas con un 16.4% del mercado mundial, con estas cifras pasa a ser las segunda

empresa más comercializadora de smartphone a nivel mundial.

Otras marcas que se presentan en el informe son Lenovo y

Motorola, ocuparon el tercer lugar con el 7,9% de cuota de smartphones, según

los datos de TrendForce. Esta misma fuente indica que este mercado creció desde

los 927 millones de producción en el año 2013, a los 1,200 millones en 2014.

El estudio tiene tres propósitos que abarcan el desarrollo de la

investigación. El primero consiste en el diseño de un modelo de identificación y

medición de disonancia cognitiva pre-decisoria que sirva como instrumento para

el análisis del estudio. El segundo propósito identificar la correlación de las

variables que son consideradas más importantes en el consumidor al momento de

entrar en el proceso de compra de un smartphone. Finalmente, el tercer propósito

desarrollar estrategias de marketing y publicidad basándose en la disonancia pre-

decisoria. La investigación presenta un análisis profundo de la literatura, se

estudian teorías que soportan a la disonancia cognitiva, hace uso de análisis

factorial, medias y fórmulas de dimensión.

http://www.trendforce.com/
http://www.muycomputerpro.com/2015/01/20/guerra-smartphones

6

MARCO TEÓRICO

Comportamiento de compra del consumidor

La American Marketing Asociation (2014) define la conducta del

consumidor como “el comportamiento de un consumidor o tomador de decisiones

en el mercado de productos y/o servicios. Normalmente es usado para describir el

campo interdisciplinario de estudio científico que intenta entender y describir

dicha conducta o comportamiento”. Por otro lado Kotler & Amstrong (2003)

definen que este comportamiento es “la conducta de compra de los consumidores

finales: individuos y hogares que compran bienes y servicios para su consumo

personal”. De esta manera se puede resumir dicho comportamiento como las

actividades correlacionadas que inducen a la adquisición y elección de un

producto o marca en que los agentes involucrados; consumidor o cliente final, se

exponen a procesos mentales, emocionales y físicos.

Para pretender una eficacia en la comercialización de un producto o

servicio, los expertos en mercadotecnia, deben aspirar la total comprensión de la

mente de sus consumidores. Así re direccionar sus estrategias, tácticas y acciones

para alcanzar la satisfacción de sus clientes. Un análisis del comportamiento del

consumidor permite también conocer el modo, la dimensión y la frecuencia de

compra de sus clientes.

Comprar y consumir ansía convertirse en una razón de ser “somos los que

comemos y lo que pensamos”. Para las esferas empresariales, el anterior supuesto

evolución a “somos lo que compramos”.

7

Proceso de compra del consumidor

Un error común para individuos ajenos a la mercadotecnia es conceptuar

que el proceso de compra se delimita solo a la adquisición del producto. Sin

embargo, existen acciones y variables a la que el consumidor se expone antes y

después de contar con el producto o servicio en sus manos. Kollat & Blackwell

(1973) fueron de los primeros estudiosos en propulsar modelos procesoriales

sobre las fases de compra y comportamiento del consumidor. Su modelo de cinco

pasos se generalizò desde su primera publicaciòn y en la actualidad es el modelo

base escogido por los mercadòlogos.

Más tarde, el modelo fue retitulado como modelo EBM Engel, Blackwell,

& Miniard (2001) y mantiene las cinco etapas inicialmente fundadas, envolviendo

el reconocimiento del problema, búsqueda de información, evaluación alternativa,

elección y conducta posterior a la compra.

Dentro de este modelo se considera también las variables externas e

internas que influyen en el consumidor, se recomienda el análisis simultáneo de

los factores y el proceso para conocer su repercusión durante las fases que

atraviesa el consumidor. La figura 1. Proceso de compra del comportamiento del

consumidor. Presenta el modelo adaptado por el autor de esta investigación

tomando como base el EBM.

8

Figura 1. Proceso de compra del comportamiento del consumidor. Adaptación

desde el modelo EBM Engel, Blackwell, & Miniard (2001). Elaborado por el

autor

Entonces en el proceso de compra el conjunto de actuaciones que permiten

al comprador encontrar una solución a su problema. Se pueden distinguir cinco

etapas:

1.- Reconocimiento del problema. La primera fase podría decirse que

conceptualmente es lo mismo como disonancia cognitiva pre-decisoria mediante

el cual el consumidor reconoce la existencia de un problema y se convierte en

motivación para resolver el problema o cuestión. Mientras dure su búsqueda esta

Reconocimiento del problema

Búsqueda de la información

Evaluación de las alternativas

Variables externa del

consumidor

Familia

Grupos de convivencia

Grupo de referencia

Clases sociales

Cultura

Subcultura

Valor agregado

Competencia y renovación

Edad

Etapa del

ciclo de vida

Profesión

Situación

económica

Auto

concepto

Estilo de vida

Valores

Personalidad

Variables interna del

consumidor

Factores

Psicológicos

Factores

Personales

Motivación

Percepción

Memoria

Aprendizaje

Proceso De Compra Del Comportamiento Del

Consumidor

Decisión de compra

Conducta Post-Compra

9

se presenta como un problema latente en el comprador y puede ser accionada por

estímulos internos o externos.

2.- Búsqueda de la información. Dependiendo la intensidad del impulso,

ya sea este motivado interiormente o al ser expuesto a un material publicitario. El

consumidor, en sus niveles más altos se hallará inmerso en la exploración

continua de material y emprenderá acciones para recaudar la mayor cantidad de

información donde sustente posteriormente su elección. Por otra parte, si el

individuo presenta una atención acrecentada esta se denomina búsqueda moderada

(Estrategia Magazine, 2007).

3.- Evaluación de alternativas. Con toda la información recaudada el

consumidor organiza, desecha, prioriza y filtra sus datos con el fin de realizar una

ponderación de los atributos de cada una de las opciones estudiadas para satisfacer

su necesidad. Nuevamente la disonancia pre-decisoria se despliega en esta fase, el

consumidor cuenta con más de una opción o idea de compra, lo que se traduce en

cogniciones. Al comparar sus opciones de compra. Dado que no existe un proceso

de evaluación único, debido a que cada consumidor recepta diferente las variables

y el nivel que estas influyan dependerá de la naturaleza de su personalidad. El

consumidor forma juicios de los productos basándose en modelos orientados en

pensamiento cognitivo. Durante esta fase el individuo percibe una inconsciencia

lógica entres sus cogniciones, es decir, cuando el individuo experimenta un

conflictos de interés. El conflicto presumiblemente se formula con la presencia

simultánea de más de una tendencia incompatible como respuesta a su necesidad.

Cuando se presenta un malestar psicológico en la mente del consumidor por la

10

existencia de dos o más elementos cognitivos, se resume a que el individuo está

experimentando una disonancia cognitiva (Festinger, 1957).

4.- Decisión de compra. En esta fase se crea en la mente del consumidor

una intención real de compra. El individuo ha formulado un ranking de las

alternativas y disipa sus dudas acerca de la marca a comprar así como el volumen

y establecimiento. Las variables internas y externas se despliegan a lo largo de

este proceso. Aún más influyen los factores personales y psicológicos. La

percepción y actitudes de grupos de individuos que rodean al consumidor ejercen

su mayor presión durante esta fase.

5.- Conducta post-compra. Cuando el artículo se encuentra en poder del

consumidor, este podrá experimentar una satisfacción o insatisfacción por la

adquisición del producto. La satisfacción del cliente será evaluada entre las

expectativas del producto previo a la compra y el resultado conseguido. El

individuo entra en conflicto con sus cogniciones, experimentando nuevamente una

disonancia, esta vez es la disonancia post compra la que aborda el consumidor. Al

haber elegido una opción, tuvo que desechar las otras alternativas que no se

adquirieron, ocasionando que el consumidor se cuestiona si realizó o no una

“buena compra”.

Factores que influyen en el comportamiento del consumidor

Factores externos

El modelo psicológico social de Weber exterioriza al consumidor como un

ser social que busca su conciliación con las normas de su cultura, cuyos deseos y

conductas están moldeados con afiliaciones actuales a los grupos a los que

conciernen o aquellos grupos que aspira su admisión (Alvarado, 2007).

11

El consumidor coexiste en una sociedad, y para ello se relaciona e

interactúa con demás miembros de ella. Quizás la característica principal del

conjunto de los factores externo, es la incapacidad que el consumidor tiene para

mermar la influencia que las variables ejercen sobre su comportamiento. Como se

observa en la figura 1. Proceso de compra del comportamiento del consumidor.

Los factores externos incluyen agentes como; la familia, los grupos de

convivencia, los grupos de referencia, las clases sociales, la cultura, subcultura,

valor agregado, competencia y renovación.

La familia grupo primordial de convivencia donde el sujeto recibe el

predominio en aptitudes y creencias, su desvinculación implica la disolución de

información histórica familiar transmitida por línea de herencia.

Grupo de convivencia, representa la interacción con demás individuos

como resultado de relaciones cotidianas que convela a una influencia en su

comportamiento. Familiares en grados continuos, amigos y compañeros de trabajo

integran este grupo, donde se concreta la cultura y subcultura.

Grupo de referencia, individuos catalogados como aspiracionales que

tienen un efecto en el consumidor, representando influencia en actitudes y

ambiciones del comportamiento del comprador. Su mayor presión se despliega al

consumidor sobre artículos suntuosos y de lujo. El consumidor pretende una

aceptación de los demás agentes involucrados y para conquistarla se basa en sus

actitudes y acciones.

Clases sociales o estratificación social, es la división de la sociedad en

agrupaciones donde los elementos comparten similitudes de interés, valores,

categorías, ingreso, tipo de vivienda, educación profesión, posesión de bienes ,

12

tecnología y demás. En el Ecuador se implementa una escala de cinco

conglomerados que permite obtener umbrales que acompañados de modelos de

regresión se logra conseguir puntuaciones estipuladas para cada

La cultura y subcultura, ambos términos pueden malinterpretarse pero,

debe ser estudiados como variables independientes y dependientes

simultáneamente. La cultura es la agrupación de valores, ideas, comportamientos

y norma de una sociedad que transciende en generación con el fin de prevalecer

en el tiempo. Mientras que la subcultura surge en dentro de una cultura pero se

respeta su particularidad. La subcultura son unidades menores constituida por

grupo étnico o religioso (García-Uceda, 2011).

Valor agregado, su influencia resalta mientras se está realizando la

transacción de la compra. Anteriormente el autor presento el supuesto de mercado

en el que se establece que, vivimos en una época en el que el consumidor es más

inteligente. Así, el cliente adiciona más atención al servicio post-venta como

también a la información percibida y adecuaciones personalizadas.

La competencia y la renovación, la impaciencia del consumidor por

adquirir nuevas actualizaciones de producto obliga a las marcas a percatarse del

mínimo cambio en las necesidades en el comportamiento de sus clientes. El ciclo

de vida de los productos se reduce periódicamente con mayor frecuencia como

derivación de que el usuario/cliente se acostumbra a la continua renovación

(Kerin, 2003).

Factores internos en el comportamiento del consumidor

Como se observa en la figura X los estímulos del entorno externo no son

los únicos que intervienen en el proceso de compra del consumidor. El individuo

13

también recibe influencia de los factores internos que son clasificados en dos

grupos. El primero de ellos se relaciona con los aspectos personales del individuo.

Este grupo incluye elementos demográficos como: edad, etapa del ciclo de vida,

profesión y situación económica, y aspectos como auto concepto, estilo de vida,

valores y personalidad. El segundo grupo mencionado en este modelo son los

aspectos psicológicos, estos factores son los que el consumidor percibe en su

psiquis interna y en los que prevalece la creación de ideales de compra (Rivas &

Grande, 2013). En los factores psicológicos se incluye la motivación, percepción,

memoria, y aprendizaje. La motivación es accionada en el proceso de compra por

una fuerza impulsada por un estado de tensión por la existencia de una necesidad

percibida e insatisfecha. La percepción es la idea mental que el consumidor

instaura sobre un producto o servicio y dependiendo de su calificación podría

mostrarse favorable o desfavorable. El aspecto de la memoria es traducida como

la información almacenada en la mente del consumidor que se encuentra

disponible cuando el usuario la requiera y cuando este considera importante

traerla al presente. El aprendizaje cierra el grupo de los factores psicológicos, este

último elemento es el proceso en el que el consumidor recibe los conocimientos

de compra y consumo. La agrupación de los factores internos y externos crea en

el consumidor una conducta única para cada individuo, el peso de importancia de

cada factor dependerá del criterio de ponderación del comprador (Avellano,

Rivera, & Molero, 2013).

Teoría Disonancia cognitiva

La primera vez que se fomentó la teoría de disonancia cognitiva su autor,

Leo Festinger, asociaba su utilización a la psicológica. A casi seis décadas desde

14

su surgimiento, la revisión de la literatura refleja el surgimiento de nuevas

aplicaciones en campos como; salud, farmacia, educación, religión, del oficio y de

la ley (Collins, 2008).

Los lineamientos de la presente investigación delimitan el estudio de la

teoría de disonancia cognitiva aplicada al área del marketing. Se considera

imperioso abordar el entendimiento de la conjetura sobre la base de la psicología

donde originalmente fue promulgada. Así, es necesario realizar un breve análisis

de las diferentes definiciones y puntos de vista de demás estudiosos de la teoría.

La tabla 1. Definiciones de disonancia cognitiva. Expone diversas definiciones

sobre la disonancia cognitiva.

“Estado de disconformidad producido por la presencia de dos

pensamientos, que entran en conflicto entre el uno y el otro”

(Festinger, 1957).

Leo

Festinger.

“Disonancia cognitiva es un estado emocional creado

cuando dos actitudes o cogniciones celebradas simultáneamente son

inconsistentes o cuando hay un conflicto entre la creencia y la

conducta manifestada. La resolución del conflicto se supone que

servirá de base para un cambio de actitud, en que los patrones de

creencias generalmente son modificados de manera que sea

coherente con el comportamiento” (Reber & Reber, 2001).

Arthur

Reber y

Emily

Reber.

“La disonancia cognitiva se refiere a una situación en la que

las actitudes entran en conflictivo con las, creencias o

comportamientos. Esto produce una sensación de incomodidad que

lleva a una alteración en una de las actitudes, creencias o

comportamientos para reducir el malestar y restaurar el equilibrio,

etc.” (McLeod, 2014).

Saúl

McLeod.

Tabla#1: Definiciones de disonancia cognitiva

Nota. Recaudación de definiciones de diversos autores

15

El común denominador de la definición propuesta por los demás autores,

para la disonancia cognitiva, es la presencia de cogniciones, dos o más ideas que

se contraponen con la otra o con las actitudes, creencia y valores del individuo.

Esto se formulan como una malestar psicológico interno en el consumidor que

causa desequilibrio emocional. La figura 2. Teoría de disonancia cognitiva. Ilustra

los elementos que interactúan en la disonancia cognitiva. El autor considera

importante el entendimiento de los componentes que se relacionan con la teoría.

Una cognición es el conocimiento que el individuo tiene sobre la conducta que

manifiesta o sobre el entorno que los rodea. Una cognición puede ser un

pensamiento, actitud, creencia o comportamiento de un individuo, y puede

fundamentarse en una realidad social, física y psicológica (Caldera, 2013).

Disonancia se define como el estado desagradable de tensión, esto es porque la

disonancia involucra un componente de activación fisiológica que produce un

conflicto emocional. Este estado inquieta la siquis del individuo y acarreará un

cambio para hallar la coherencia o reducción de la disonancia.

Figura 2. Teoría de disonancia cognitiva. El mapa conceptual que expone los

elementos involucrados en la disonancia. Fuente: AQA B Psychology

Teoría de Disonancia Cognitiva

Disonancia

Estado

desagradable

de tensión

Cognición

Pensamientos

Actitudes

Creencias

Comportamient

o

Disonancia Cognitiva

Surge cuando un sujeto tiene dos

cogniciones que se contradicen entre ellas

16

Las cogniciones pueden ser clasificadas en irrelevantes o relevantes.

(Festinger L,1964). La primera de ellas es cuando no se relacionan entre sí. Por

ejemplo, el conocimiento de que fumar es perjudicial para la salud no tiene

relevancia con lo útil que es saber más de un idioma. Por otra parte, las

cogniciones relevantes a su vez se subdividen en dos:

1.- Consonantes. Cuando una cognición se deriva de la otra. Ej. (El fumar

es perjudicial para la salud, por ello no fumo).

2.- Disonante. Cuando los elementos de conocimiento no concuerdan con

nuestras acciones. Ej. (Tengo el conocimiento de que fumar es dañino y aun así

fumo).

Entonces, podemos considerar a la disonancia cognitiva en el estudio del

comportamiento del consumidor. Como una falta de armonía, donde la mente del

consumidor entra en conflictos por la existencia de dos puntos de vistas opuestos

que se celebran simultáneamente.

El conflicto de la disonancia es proporcional a su solución, cuan más

intensa la disonancia será más primordial para el consumidor reducir su estado de

desequilibrio. El grado de disonancia puede ser medida con la implementación de

la siguiente ecuación (Festinger & Carlsmith, 1959).

𝐷 =
𝐶𝑑

(𝐶𝑑 + 𝐶𝑐)

Donde:

D = Magnitud de la disonancia accionada.

Cd = Grado de Importancia de las cogniciones disonantes en referencia a

la conducta.

17

Cc= Grado de importancia de las cogniciones consonantes con la conducta

en cuestión.

Entonces utilizando un ejercicio de proporción ponderada se deduce que,

si la variable Cc se mantiene constante la disonancia crecerá si Cd también

aumenta. Por el contrario si Cd se mantiene constante y Cc aumenta, la disonancia

será menor.

Reducción de la disonancia cognitiva

Una vez establecida la intensidad de la disonancia, existen tres vías para

que el individuo restaure la armonía de sus pensamientos. La figura 3. Reducción

de disonancia cognitiva. Muestra las formas para reducción de disonancia.

Figura 3. Reducción de disonancia cognitiva. La figura exhibe las vías posibles

para la reducción de disonancia. Fuente: (Festinger L. , 1957)

Cuando un consumidor experimenta una disonancia en altos niveles, según

Festinger, la reducción de la disonancia se puede conseguir de las siguientes tres

maneras:

1.- Cambio de uno de los elementos disonantes. Cambiando la conducta

(no fumar) o cambiando las actitudes (“fumar no es tan malo”).

2.-Cambio de la importancia otorgada a los elementos. El individuo

realizará un cambio del grado de jerarquía con el fin de justificar la cognición.

18

Intentará ajustar la balanza para dar mayor peso a las creencias que apoyan la

conducta elegida. (“fumar produce placer” vs. “fumar perjudica la salud”:

“disfrutar de la vida es más importante que la salud”).

3.- Añadir información que produzcan nuevas cogniciones consonantes

sobre la conducta elegida. Con la agregación de nueva información el sujeto

pretenderá justificar el comportamiento. (“Una persona con 70 años ha sido un

fumador por algún tiempo y su salud no se ha visto deteriorada”; “la prohibición

del cigarrillo tiene connotación de intereses políticos”).

Una falacia expuesta por algunos autores que estudian la disonancia

cognitiva en el comportamiento de compra del consumidor es la de restringir este

estado cognitivo únicamente en el proceso post-compra (Holloway, 1967). De

hecho, gran parte de los artículos académicos en relación al mercadeo y en la

mayoría de libros escritos sobre el comportamiento del consumidor no abordan la

disonancia pre-decisoria en absoluto.

Festinger (1957) expuso claramente la existencia de disonancia pre-

decisoria y el autor de esta investigación afirma que la disonancia no se limita

solo a la conducta post compra. El estado de disonancia acompaña al consumidor

a lo largo del proceso de toma de decisiones. También es importante que, la

afirmación de un estado de disonancia agilizará la búsqueda de las vías para

intentar restablecer la armonía y aliviar la tensión (disonancia).

No es la intención del autor cuestionar la validez empírica de anteriores

investigaciones donde analistas presentan la teoría con modelos unilaterales. El

presente artículo académico pretende promulgar el estudio de la teoría pre-

19

decisoria como un facilitador en el entendimiento del consumidor, y sobre como

este realiza su compra.

Mercado de Smartphone

 Apple y Samsung son las marcas comerciales dominantes en el mercado

mundial de los smartphones. A pesar de sus márgenes de ventas apoyadas con

intensas acciones de mercadeo y publicidad, la idea original de producir teléfonos

móviles con características que se consideran en nuestra realidad smartphone no

fue propuesta por ninguna de estas marcas. Las primeras creaciones de teléfonos

inteligentes buscaban fusionar la portabilidad de un celular móvil con funciones

de un PDA (personal digital assistant) asistente digital personal. Este asistente

digital considerado como computadora de bolsillo incluiría funciones novedosas

en ese entonces como agenda, acceso a sitios web, vinculación de correo

electrónico, conexión a PC y demás características. El uso del término

smartphones o en español teléfono inteligente fue implementado desde 1997 con

la aparición del modelo Ericsson GS88, este modelo fue el primero en

considerarse smartphone (Patterson, 2011).

El “boom” de los teléfonos inteligentes probablemente se dio con la

inserción de sistemas operativo Windows Pocket PC en el 2000. Mientras que en

Europa los modelos de la marca HTC gozaron de gran auge con los teléfonos

Wallaby, Falco y Himalaya entre el 2002 y el 2004.

La demanda del mercado actual, muestran un crecimiento denotada por

nuevas exigencias del consumidor, lo que incita a las marcas a lanzar celulares

con mejores características e innovaciones. La decisión de compra de un

20

smartphone incluye analizar algunas de las especificaciones que los consumidores

esperan en un teléfono inteligente.

Se resume así, algunas de las características indispensables de un

smartphone: sistema operativo, pantalla táctil, teclado QWERTY, sincronización

a plataforma Pc, acceso a internet, Wifi, acceso a tienda virtual de apps, soporte

banda ancha, agenda digital, administración de contactos, GSM (Sistema global

para comunicación móviles), GPRS (Servicio Radial General de Paquetes),

Sensores de posicionamiento Global GPS o AGPS, sensores de proximidad,

acelerómetros, brújulas digitales, reloj mundial, lector de documentos Pdf o

archivos de Microsoft, multimedia, acceso a correo electrónico y soportar las

funciones primaria de un teléfono móvil, realizar y recibir llamas al igual que

mensajes de textos (Kovach, 2011).

Disonancia cognitiva en mercadotecnia

La aplicación de la disonancia cognitiva pre-decisoria, como expusimos

anteriormente será abordada en el campo del marketing. Es imperioso estudiar la

teoría desde el papel de las marcas y entender desde su punto de vista la postura

que tienen frente a esta. La publicidad promulga una teoría donde predice que un

consumidor realizará la compra de un producto particular, cuando ha sido

previamente expuesto a publicidad donde el artículo promete ser el más eficaz del

mercado (Costano, 2014).

Podemos decir que las empresas fabricantes tienen dos fines al tratarse de

la disonancia cognitiva pre-decisoria.

La primera, incitar una disonancia cognitiva a sus consumidores. Así como

tratan de disminuirla también buscarán crearla, bajo ciertos parámetros

21

controlables. Las empresas pretenden tomar ventajas sobre el perfil vulnerable del

consumidor. Desplegarán campañas para dirigirse al cliente y “hacerles notar” la

necesidad de un producto o servicio. Al implantar una idea o cognición, el

anunciante intenta inducir disonancia pre-decisoria para que el consumidor

adquiera su marca. La marca juego un papel doble, en el que es el héroe y némesis

de la historia. Activar la disonancia promocionando un problema para

comercializar la solución.

La segunda alternativa, es generar disonancia a los clientes de la

competencia. Si sus campañas no están dirigidas a sus consumidores, entonces

trataran de persuadir a sus no consumidores, los clientes de la competencia.

Las marcas no solo deben realizar estudio del consumidor, además, es

importante un estudio interno y paralelo de la competencia. El autor exponía

anteriormente a la competencia como una de las variables que influye en el

consumidor mientras abordábamos los factores internos y externos durante la

compra. Con los resultados del análisis de la competencia, la marca será capaz de

distinguir sus puntos fuertes y en cuales flaquea. Estos últimos servirán como base

para construir sus mensajes publicitarios.

El consumidor puede receptar un anuncio de la marca competidora que

afirma que la otra opción producida por la competencia es superior. Esto denota

disonancia. El consumidor buscará aliviar la incómoda sensación que la

disonancia provoca, y a menudo cambiará de marca/productos (Costano, 2014).

Un ejemplo reciente de cómo la inducción de disonancia cognitiva a los no

consumidores, sirve como base para la fabricación de estrategia de mercadeo, fue

proporcionado por los rivales de smartphone Apple y Samsung.

22

En el segundo semestre del año pasado 2014, la compañía coreana

Samsung, se percató del problema que aquejaba a los usuarios de su competencia.

La corta vida de energía de los móviles y la incapacidad de cambiar la batería sin

necesidad de destornilladores especiales (implantación de disonancia cognitiva).

Estos inconvenientes obligaban a los usuarios de Apple a salir de casa con sus

cargadores y a estar anclados a paredes con acceso a toma corrientes. La campaña

titulada don't be a wall hugger, no seas un abraza muros. Mostraba que los

dispositivos de Samsung no presentan estos inconvenientes y se exhibe como la

respuesta a una reducción de disonancia de sus no consumidores (Chuong, 2014).

Después de ser expuesto a esta campaña los no consumidores se vieron inclinados

a compra de la marca Samsung, al realizar esta compra esperaba que con esto

reducir su estado de desequilibrio emocional o estado disonante (Economia

Digital, 2014).

Aunque la fundamentación de esta campaña se puede confundir con una

estrategia de disonancia post compra, nuestro ejemplo se aplica en el perfil de un

usuario que se encuentra en el proceso de recompra de un smartphone o para

aquellos que por primera vez van adquirir uno.

Los promotores de marketing estratégico que formulen estrategias con

base a la disonancia cognitiva deben tener el total entendimiento de los riesgos de

su implementación. La teoría actúa como un arma de doble filo, porque mientras

las marcas pretenden iniciar una disonancia en los no consumidores de sus

productos, esperan mantener a sus clientes lejos de su incidencia.

Es de vital importancia que los mercadólogos conozcan ciertos

fundamentos sobre la teoría de la disonancia. La disonancia cognitiva ocurre en

23

niveles de mayor intensidad y con mayor frecuencia ante el intento de compra de

un artículo costoso para la economía del consumidor. Un consumidor que está

experimentando disonancia cognitiva después de su compra, puede intentar

devolver el producto. La naturaleza humana siempre intentará hallar formas de

reducir la disonancia cognitiva.

Modelos de Estudio

De acuerdo a la revisión de la literatura, existen diversas

investigaciones presentando modelos de trabajos conceptuales, modelos empíricos

y teóricos que han servido como base de estudios en investigaciones similares al

propuesto por el autor. Las demás investigaciones abordan conceptos de

comportamiento del consumidor, la influencia de factores motivacionales, estudio

de actitudes, disonancia como temas independientes, más no la repercusión y

vinculación existente entre estos términos, modelos o teorías.

Como se expuso inicialmente, la investigación enfoca su estudio en

los detonantes de la disonancia cognitiva en el comportamiento del consumidor

durante el proceso de compra. El tema propuesto en sí, estudia y vincula cuatro

modelos y/o teorías en uno solo. Durante el desarrollo del presente artículo

académico se consideró recomendable estudiar los modelos de investigación

independientes para posteriormente seleccionar los que más se acoplan a la

naturaleza de la investigación y posterior mente realizar una unificación.

El modelo de empuje-jalón y amarre mayormente conocido como push-

pull mooring (PPM) por su siglas en inglés, proporciona fuentes para el

entendimiento y valoración de cambios en comportamiento de los consumidores.

(Nykanen, 2013). El supuesto base de PPM es la explicación de cómo actúan sus

24

tres factores sobre el consumidor. El primero de los factores es catalogado como

el grupo de los negativos o también los factores push, empuje. Cuando se utiliza

este enfoque la directriz es de “empujar” a los consumidores hacia el producto es

decir, crear demanda del consumidor hacia el producto. Los factores push trabajan

sobre la mente de los consumidores exponiéndoles la idea de la necesidad sobre

un artículo. Por el contrario, los factores positivos o los factores pull, de jalón.

Enfocan sus acciones en promover la oferta, publicitar el producto y construir la

demanda del consumidor hacia el producto. (Gyasi & Benjamin, 2012).

Por último, se encuentran los factores mooring, amarre, anteriormente

conocido como los factores sociales y personales. Su utilización es el

entendimiento de migración de los consumidores. Al hablar de migración de

consumidores nos referimos cuando un cliente cambia de marca por una de la

competencia comercial manteniendo el uso del mismo producto.

Los factores mooring analizan las intenciones de migración así como las

acciones posibles para evitar la migración de los consumidores reales. La figura

4. Modelo Push-pull mooring Ilustra el modelo PPM con sus factores y los

elementos que componen los componente (Nimako & Ntim, 2013).

25

Figura 4. Modélo Push-pull mooring. La figura muestral los factores push,

mooring y pull. Fuente: (Nimako & Ntim, 2013). Elaborado por el autor

Alternativas Atractivas

(AA)

Baja calidad (BC)

Baja Satisfacción (BS)

Valor Bajo (VB)

Confianza Baja (CB)

Compromiso Bajo (CB)

Percepción de Precios

Altos (PPA)

Precios Injustos (PI)

PUSH

FACTOR

Compromiso Relacional

(CR)

Actitudes Frente al

Cambio (AFC)

Normas Subjetivas (NS)

Costo del Cambio (CC)

Infrecuencia previa al

cambio del

comportamiento (IPCC)

Baja Búsqueda de

Variedad (BBV)

Vinculación Emocional (VE)

PULL

FACTOR

Intención de

cambio

Cambio en el

comportamiento

MOORING

FACTOR

26

Nuestro estudio hace uso de la teoría de la acción razona o en ingles theory of

reasoned action (TRA) por su relevancia en la comprensión de relaciones entre

las actitudes, convicciones, presión social, intenciones y conductas del

consumidor. (Fishbein & Ajzen, 1975). TRA es un modelo impulsado por la

psicología social sus principales enfoques recae sobre la intención del

comportamiento (IC), las actitudes, (A) y las normas subjetivas (NS).

Figura 5. Elemento de la Teoría de la acción razonada. Fuente: (Fishbein & Ajzen,

1975). Elaborado por el autor

La investigación del caso enfoca su análisis en los smartphones por ello es

necesario la comprensión de la tecnología y como el consumidor la admite. La

tercera teoría vinculada a la investigación evalúa justamente el comportamiento

humano y su adaptación de la tecnología.

El modelo de aceptación de la tecnología (TAM) thecnology acceptante

model, fue presentado por Davis en 1985 como parte de su tesis doctoral. (Davis,

1985). A más de estudiar la incidencia de la admisión de la tecnología su enfoque

es aplicado para la realización de predicciones de aceptación y uso de nuevas

tecnologías. TAM afirma la existencia de dos creencias que convergen de forma

Comportamientos y

creencias

Evaluaciones de

resultados

Creencias Normativas

Motivación para

Cumplir

Intención del

Comportamiento (IC)

Actitudes hacia el

Comportamiento (A)

Normas Subjetivas

(NS)

27

predominante en la aceptación de información; facilidad de uso percibida (FUP) y

utilidad percibida (UP).

Figura 6. Teoría de la aceptación de la tecnología (TAM) Fuente: (Lopez, 2006).

Elaborado por el autor

La teoría de la confirmación de expectativa (TCE) es uno de los marcos

conceptuales predominantes en el mundo de marketing, gano popularidad por

fomentar la medición de la satisfacción de cliente. Su estudio de satisfacción es

abordado en línea de tiempo pre-compra y post-compra.

TCE establece cuatro variables que son el fundamento base para la

promulgación de la teoría: prestaciones percibidas (PP), expectativas (E),

confirmación (C) y satisfacción (S). Un análisis del comportamiento del cliente

implementando las variables de la teoría de TCE permitirá el entendimiento entre

la satisfacción experimentada por la compra del producto y la intención de

recompra. (Bhattavherjee, 2001).

Figura 7. Teoría de la expectativa Confirmada (ECT) Fuente: (Bhattavherjee,

2001). Elaborado por el autor

 Finalmente detallaremos los atributos extrínseco e intrínseco del

productos en cuestión, smartphones. Diversas investigaciones han establecido que

los consumidores hacen uso de señales intrínsecas y extrínsecas de productos para

Facilidad de Uso

Percibida (FUP)

Comportamiento

de Intento de Uso

Sistema Actual

en Uso

Utilidad

Percibida (UP)
Actitud hacia el

Uso

Prestaciones

Percibidas (PP)

Satisfacción (S) Sistema Actual

en Uso

Expectativas (E)

Confirmación (C)

28

realizar un análisis profundo de la calidad de un artículo. Sin embargo, las

opiniones y percepciones de los niveles de calidad de los consumidores sobre un

determinado producto en ocasiones no son totalmente objetivas, ya que existen

rastros de la subjetividad (Olson & Jacoby, 1972).

Guierrez & Garcia (1998) consideran que las señales extrínsecas e

intrínsecas también hacen referencia a las características externas e internas de un

producto. La primera de ellas tiene relación con el producto físico pero que no

forman parte del proceso de producción del producto. Por otro lado, las señales

intrínsecas representan los atributos internos que forman parte de un producto y

no pueden ser alterados de ninguna manera sin cambiar las propiedades del

producto (Chukwuemeka, Nwaizugbo, & Nkamnebe, 2013).

La tabla 2. Atributos extrínsecos e intrínsecos de un smartphone. Presenta

los atributos extrínsecos e intrínsecos de un celular smartphone.

Atributos Extrínsecos Atributos Intrínsecos

Precio Sistema operativo

Marca del fabricante Conectividad

País de origen Resolución de la cámara

Publicidad Resolución de la pantalla

Garantía Durabilidad

Gadget Apariencia física

Calidad experimentada Durabilidad de Energía

Calidad Esperada Disponibilidad de Apps

Percepción de otros usuarios sobre la

marca

 Tabla # 2: Atributos Extrínsecos e intrínsecos de un smartphone

29

MARCO METODOLÓGICO

La investigación empleada persigue los parámetros de enfoque mixto,

cuantitativo y cualitativo. El primero método, es empleado al hacer uso de la

acción participativa de cuestionario. La realización de entrevistas a expertos

justifica la utilización de método cualitativo. El estudio combina 3 tipos de

estudio: exploratorio, descriptivo y correlacional. Es de carácter exploratorio o

experimental como consecuencia de la no existencia de investigaciones previas

que abordan el estudio de la disonancia pre-decisoria como estrategia de

marketing. Se considera descriptiva, porque el resultado de la investigación

pretende obtener rasgos y tendencia de comportamiento sobre el fenómeno

planteado. El estudio comparte también características del tipo correlacional pues

pretende exponer un patrón de asociación de variables y como estas se

correlacionan entre ellas de manera natural no forzadas.

La población del estudio es representada por el grupo de usuarios que

cuentan con un smartphone. La muestra, hombre y mujeres mayores de 18 años de

la ciudad de Guayaquil que poseen un smartphone, elegidos aleatoriamente. El

muestreo sigue el dogma no probabilístico accidental, donde se desconoce la

probabilidad de los sujetos de la población de integren la muestra. La

investigación integra una muestra real de 250 participantes, quienes realizaron las

encuestas desde la plataforma digital Google Drive. Para obtener una mayor

respuesta real por parte de los encuestados se creyó conveniente presentar un

incentivo a los participantes.

30

El sorteo de dos gift card de $50 cada una, cumplió su cometido al

permitir alcanzar la meta de la muestra.

Modelo Unificado

Considerando que el presente artículo académico es de naturaleza

experimental el autor razona que el manejo de un modelo único no se visualiza

como el mejor perfil para alcanzar los objetivos de la investigación. Por ello, a

partir de las teorías y modelos expuestos en la fundamentación teórica se realizó la

construcción de un modelo unificado para obtener así los constructos y variable

que se analizan en el desarrollo de la investigación.

La unificación del modelo toma como base cinco modelos, sistemas y

teorías que una vez analizadas fueron seleccionadas en base a resultados previos

en investigaciones similares que estudian alguno de los ejes de este artículo

académico. Comportamiento de compra, disonancia cognitiva y proceso de

compra. La tabla 3. Modelo de factores push, mooring y pull. Expone las teorías

bases utilizadas y los elementos que las componen, señalan también las variables

que son importantes para este estudio y que han sido seleccionadas.

El diseño de la investigación está soportado en el marco teórico, que

presenta una sistematización de diversas fuentes de información, la que

proporciona guías para la estructuración de los instrumentos de medición

utilizados.

31

 Tabla # 3. Modelo de factores push, mooring y pull.

Nota. Se muestra la selección de las 29 variables aplicadas a este estudio. Fuente

(Nimako & Ntim, 2013)

Modelo Categorización Variables Nomenclatura Relevancia

Para La

Investigación

PPM

PUSH

Baja Calidad BC Si

Baja Satisfacción BS Si

Valor Bajo VB No

Confianza Baja CFB Si

Compromiso Bajo CMB No

Percepción De Precios Altos PPA Si

Precio Injusto PI No

MOORING

Compromiso Relacional CR Si

Actitudes Frente Al Cambio AFC Si

Normas Subjetivas NS Si

Costo Del Cambio CC Si

Infrecuencia Previa Al Cambio Del

Comportamiento

IPCC No

Baja Búsqueda De Variedad BBV Si

Vinculación Económica VE Si

PULL Alternativas Atractivas AA Si

TRA

 Intención Del Comportamiento IC Si

Actitud A Si

Normas Subjetivas NS Si

TAM

 Facilidad De Uso Percibida FUP Si

Utilidad Percibida UP Si

TEC

PRE

Prestaciones Percibidas PP Si

Expectativas E Si

POST

Confirmación C No

Satisfacción S No

ATIBUTOS

DEL

PRODUCTO

EXTRINSICOS

Precio P Si

Marca Del Fabricante MF Si

País De Origen PO Si

Publicidad PB Si

Garantía G Si

Gadget GDG Si

Calidad Experimentada CE No

Calidad Esperada CE Si

Percepción De Otros Usuarios Sobre

La Marca

POU Si

INTRINSICOS

Sistema Operativo SO Si

Conectividad CN Si

Resolución De La Cámara RC Si

Resolución De La Pantalla RP Si

Durabilidad D Si

Apariencia Física AF Si

Durabilidad De Energía DE Si

Disponibilidad De Apps DA Si

32

El nuevo modelo propone la utilización de 8 constructos que contienen las

variables consideradas indispensables para el entendimiento y medición de

incidencia de disonancia pre-decisoria en el proceso de compra. Esos constructos

son: push, mooring, pull, TRA, TAM, TEC pre, atributos intrínsecos y atributos

extrínsecos. El modelo estudia 29 variables que de acuerdo a la literatura son las

más recurrentes y de mayor importancia que el consumidor experimenta al

encontrarse inmerso en el proceso de compra de un teléfono inteligente.

El nuevo modelo propuesto encuentra su fundamento en el análisis de una

serie de variables estudiadas independientemente y después siendo

correlacionadas. Implementa también técnicas como: análisis factorial, media de

variables y formula de medición de disonancia cognitiva. Las técnicas empleadas

permitirán evaluar la existencia de factores que presenten un grado significante de

importancia y que producen disonancia pre-decisoria en el consumidor durante el

proceso de compra.

 El análisis factorial es una técnica estadística multivariante de

simplificación de dimensionalidad de datos, que pretenden hallar los grupos

homogéneas interrelacionados que sean capaces de explicar el máximo de

información contenida en los datos. Para obtener los datos de análisis factorial fue

necesario la utilización del software, Statistical Package for the Social Sciences

(SPSS). El análisis factorial permite interpretar grupos de las variables, que

reciben el nombre de conglomerados. Estos conjuntos son integrados por ítems

que según las muestra guardan cierta correlación.

Las 29 variables estudiadas en la investigación son analizadas en escala

ordinal del 1 al 7 sobre la investigación de 250 individuos muestra. El autor

33

plantea la pregunta de investigación ¿Cuáles son los factores que el consumidor

percibe como los más importantes en el proceso de compra?

El cuestionario final cuenta con dos secciones, la primera de ellas responde a

las preguntas de control del tipo demográfico y de adquisición. La segunda parte,

aplica el método de evaluación sumaria conocida también como escala Likert, que

de acuerdo a Likert (1932) permite mediante la utilizacion de escala bipolar medir el

grado de positivos, neutral y negativo de cada variable. (Ver apédice A).

Para reducir el margen de error humano forzado, se sometió el instrumento

de evaluación a filtros de control. El primero filtro de evaluación fue con la

validación de la psicóloga, Msc. Mirian Mora, para corroborar y certificar la

correcta formulación de las preguntas, con el fin de descartar la posible existencia

de un sesgo por parte del autor. Con la aprobación psicológica se realizó el

segundo y último filtro de control donde la encuesta fue sometida a prueba piloto

a 25 estudiantes de la Universidad de Especialidades Espíritu Santo previa a su

lanzamiento al campo. Comprobada la eficiencia de la encuesta, se procedió a

realizar la recolección de datos a los participantes de la muestra establecida.

Codificación y digitación. El presente estudio persiguió los cánones

clásicos de investigación de tipo social por lo que se realizó una revisión crítica de

100 % después de haber sido aplicado los instrumentos de evaluación a la

muestra.

Después de su verificación se realizó una post-codificación de respuestas

según la tabla 4. Decodificación de variables. Muestra la nomenclatura utilizada.

Con ello se busca la categorización de la data de acuerdo a la información provista

34

por cada una de las poblaciones investigadas. Una vez codificada la información,

se procederá a su digitación electrónica según estructura provista por el cliente.

Variables Codificación

Sistema Operativo SO

Lealtad hacia la marca CR

Diseño del Smartphone AF

Percepción de Precios Altos PPA/VE/P

Baja Satisfacción de Smartphone Previo BS

Percepción de Calidad sobre nuevo Smartphone BC

Confianza Percibida hacia el Smartphone CFB

Costo de Cambiar o Comprar un Nuevo Smartphone CC

Actitudes del Consumidor ante la Intención de Compra AFC/A

Búsqueda de Información sobre las Alternativas Smartphone BBV

Alternativas Atractivas de Smartphone AA

Intención del Consumidor por Comprar un Smartphone IC

Facilidad de Uso Percibida del Smartphone FUP

Herramientas Internas del Smartphone PP

Utilidad Percibida del Smartphone UP

Expectativas del Consumidor antes de la Compra E

Marca del Fabricante MF

País de Origen PO

Publicidad de las Marcas de Smartphone PB

Garantía G

Gadget GDG

Calidad Esperada CE

Percepción de Otros Usuarios sobre la Marca POU/NS

Conectividad CN

Resolución de la Cámara RC

Resolución de la Pantalla RP

Durabilidad Física del Producto D

Durabilidad de Energía DE

Disponibilidad de Apps DA

Tabla # 4 Decodificación de variables

Nota. Se presentan la nomenclatura de las variables y su decodificación.

Con los resultados base obtenidos por el análisis factorial se realizó una

entrevista al Msc Guillermo Maldonado, director de servicio al cliente de Claro

Ecuador y ex gerente de marketing y servicio valor agregado de la misma

institución.

35

RESULTADOS

Para cerciorarnos que el análisis factorial es el camino viable para las

características de este estudio, la utilización del software estadístico SPSS nos

proporciona la medida de adecuación muestral de Kaiser-Meyer-Olkin (KMO) y

la prueba de esfericidad de Bartlett, como medidas de validación para hacer uso

del análisis factorial. La tabla 5. Prueba de KMO & Kaiser. Presenta los

resultados de las pruebas realizadas.

Medida de adecuación muestral de
Kaiser-Meyer-Olkin.

,843

Prueba de esfericidad de Bartlett Chi-cuadrado aproximado 6368.521

gl 406

Sig. .000

Tabla # 5 Prueba de KMO & Kaiser

Nota. KMO cercanía a 1, Barlett nivel de significancia >.05 Fuente: elaboración

propia con base en los resultados obtenidos de SPSS

Como se aprecia en la tabla X. La prueba KMO muestra un valor de .843,

cercano a uno, esto nos indica que podemos proceder realizar un análisis factorial.

La misma tabla refleja los resultados de la prueba Barlett, la que expone en sus

primicias que si el nivel de significancia es menor a .05 se rechaza la hipótesis

nula y nos muestra la conveniencia de que existe variables que pueden ser

agrupadas en factores.

La tabla 6. Comunalidades de datos. Nos presenta el método de extracción

de análisis de componentes principales lo que nos permite obtener los valores que

contribuye cada variable a la explicación de la varianza del modelo.

36

Tabla # X: Comunalidades de datos

Nota. Método de extracción: Análisis de componentes principales Fuente:

Elaboración propia con base en los resultados obtenidos de SPSS

En la tabla 7. Varianza Total Explicada. Se puede observar la existencia de

seis autos valores o conglomerados que son superiores a uno. La tabla también

Variables Inicial Extracción

SO 1.000 .630

CR 1.000 .651

AF 1.000 .752

PPA 1.000 .538

BS 1.000 .729

BC 1.000 .772

CFB 1.000 .710

CC 1.000 .799

AFC 1.000 .713

BBV 1.000 .794

AA 1.000 .761

IC 1.000 .756

FUP 1.000 .761

PP 1.000 .675

UP 1.000 .719

E 1.000 .706

MF 1.000 .700

PO 1.000 .813

PB 1.000 .786

G 1.000 .681

GDG 1.000 .614

CE 1.000 .764

POU 1.000 .725

CN 1.000 .705

RC 1.000 .894

RP 1.000 .742

D 1.000 .846

DE 1.000 .813

DA 1.000 .648

37

expone que los seis factores que agrupan las variables analizadas, representa una

varianza de 73,088 %.

Auto valores iniciales
Sumas de las saturaciones al

cuadrado de la extracción

Suma de las saturaciones al

cuadrado de la rotación

Total
% de la

varianza

%

acumulado
Total

% de la

varianza

%

acumulado
Total

% de la

varianza

%

acumulado

1 12.751 43.969 43.969 12.751 43.969 43.969 5.705 19.672 19.672

2 2.618 9.026 52.995 2.618 9.026 52.995 5.555 19.157 38.829

3 2.076 7.159 60.154 2.076 7.159 60.154 4.121 14.211 53.039

4 1.485 5.121 65.276 1.485 5.121 65.276 2.521 8.694 61.733

5 1.223 4.219 69.494 1.223 4.219 69.494 1.746 6.020 67.753

6 1.042 3.593 73.088 1.042 3.593 73.088 1.547 5.335 73.088

Tabla # 7. Varianza total explicada

Nota. Fuente: Elaboración propia con base en los resultados obtenidos de SPSS

Los resultados proporcionados por SPSS incluyen la matriz de

componentes rotados que permite identificar en que conglomerado se comportan

mejor las variables. En la Matriz de Componentes Rotados toma los datos de la

Matriz de Componentes y se aplica un proceso de normalización por el método de

Varimax, lo que permite una mejor representación de las variables. El efecto de

rotación es redistribuir la varianza para obtener un patrón de factores o

componentes con mayor significado (Kendall & Buckland, 1971).

La tabla 8. Matriz de componentes rotados. Expone la ubicación delas

variables. Los valores resaltados con negrillas son identificados como mayor peso

relevantes, se consideran aplicables aquellos valores mayores a .3. Los datos de

las variables han convergido en 19 iteraciones.

Variables

Componentes / Conglomerados

1 2 3 4 5 6

SO .504 .458 .149 .132 .311 -.172

CR .466 .140 .501 -.199 .345 .061

38

AF .486 .413 .149 .060 .555 -.106

PPA .563 .240 -.150 .230 .168 .245

BS .125 .102 .017 .104 .818 .152

BC .641 .364 .059 .135 .454 .022

CFB .749 .191 .169 .051 .260 .113

CC .011 .247 .371 .232 .240 .699

AFC .495 .213 .382 .435 -.083 .284

BBV .436 .090 -.003 .727 .080 .247

AA .296 .192 .010 .794 .082 .027

IC .593 .087 .379 .169 -.025 .473

FUP .745 .325 .253 .130 .061 -.127

PP .680 .257 .013 .380 -.030 -.039

UP .689 .400 .123 .256 .057 -.030

E .628 .325 .340 .148 .088 .245

MF .484 .375 .555 -.033 .123 .028

PO -.104 -.027 .818 .266 .030 .245

PB .105 .297 .730 .249 .161 -.257

G .117 .463 .557 .010 .034 .376

GDG .341 .143 .681 .017 -.041 .109

CE .452 .681 .198 .186 -.013 -.147

POU -.008 .097 .490 .683 .095 .012

CN .204 .774 .127 .149 .138 .083

RC .253 .882 .177 .133 -.003 -.053

RP .227 .749 .245 .084 .232 .084

D .297 .783 .185 .083 .128 .296

DE .260 .816 .134 .061 .113 .214

DA .175 .408 .651 -.067 -.027 .146

Tabla # 8. Matriz de componentes rotados

Nota. Método de extracción: Análisis de componentes principales. Método de

rotación: Normalización Varimax con Kaiser. La rotación ha convergido en 19

iteraciones. Fuente: Elaboración propia con base en los resultados obtenidos de

SPSS

39

Variables

Promedio

(Cd)

Importancia

(Cc)

Nivel de

Disonancia

(D)

Sistema Operativo 5.8 3 .7

Lealtad hacia la marca 4.6 6 .4

Diseño del Smartphone 5.8 7 .5

Percepción de Precios Altos 4.8 7 .4

Baja Satisfacción de Smartphone Previo 4.4 6 .4

Percepción de Calidad sobre nuevo Smartphone 5.6 2 .7

Confianza Percibida hacia el Smartphone 5.6 3 .7

Costo de Cambiar o Comprar un Nuevo Smartphone 4.7 7 .4

Actitudes del Consumidor ante la Intención de Compra 4.7 6 .4

Búsqueda de Información sobre las Alternativas Smartphone 5.0 7 .4

Alternativas Atractivas de Smartphone 5.0 6 .5

Intención del Consumidor por Comprar un Smartphone 5.0 7 .4

Facilidad de Uso Percibida del Smartphone 5.6 7 .4

Herramientas Internas del Smartphone 5.5 6 .5

Utilidad Percibida del Smartphone 5.7 6 .5

Expectativas del Consumidor antes de la Compra 5.5 7 .4

Marca del Fabricante 5.6 7 .4

País de Origen 4.4 7 .4

Publicidad de las Marcas de Smartphone 4.7 7 .4

Garantía 5.3 6 .5

Gadget 4.3 7 .4

Calidad Esperada 5.9 6 .5

Percepción de Otros Usuarios sobre la Marca 4.9 6 .4

Conectividad 6.1 7 .5

Resolución de la Cámara 6.1 6 .5

Resolución de la Pantalla 6.1 6 .5

Durabilidad Física del Producto 6.0 6 .5

Durabilidad de Energía 6.1 6 .5

Disponibilidad de Apps 5.9 7 .5

Tabla # 9. Medición de disonancia cognitiva

Nota. Fuente: Elaboración propia a partir de resultados de encuestas

Haciendo uso de la fórmula de medición de disonancia cognitiva propuesta

por los autores Festinger & Carlsmith (1959). D=Cc/(Cc+Cd) Se procedió a medir

el nivel de disonancia de las variables de estudio. Donde Cd es representado con

la media de las calificaciones entre 1 y 7; Cc equivale a la importancia de la

disonancia consonante, que fue proporcionado por el analista de mercadeo durante

la entrevista a experto. Se aplicó la utilización de consentimiento informado al

entrevistado, donde se expresa el compromiso de confidencialidad de la

40

información y la autorización de publicación de los resultados del estudio. (Ver

apéndice B). La tabla 9. Medición de disonancia cognitiva. Muestra los criterios

que se tomaron en cuenta para la aplicación de la formula.

La interpretación de los resultados de medición de disonancia establece

que cuando los resultados se aproximan a uno son más disonantes. Los valores

contenidos entre .89 y .99 son considerados altamente disonante. Los

comprendidos entre .59 y .79 son medianamente disonantes. Por ultimo son

considerados con baja disonancia los valores entre .19 y .49. La tabla 10.

Agrupación de variables de estudio. Muestra la existencia de 15 variables con

disonancia media y 14 variables con disonancia baja.

Variables Con Disonancia Media

Sistema Operativo .7

Percepción de Calidad sobre nuevo Smartphone .7

Confianza Percibida hacia el Smartphone .7

Diseño del Smartphone .5

Alternativas Atractivas de Smartphone .5

Herramientas Internas del Smartphone .5

Utilidad Percibida del Smartphone .5

Garantía .5

Calidad Esperada .5

Conectividad .5

Resolución de la Cámara .5

Resolución de la Pantalla .5

Durabilidad Física del Producto .5

Durabilidad de Energía .5

Disponibilidad de Apps .5

Variables Con Disonancia Baja

Lealtad hacia la marca .4

Percepción de Precios Altos .4

Baja Satisfacción de Smartphone Previo .4

Costo de Cambiar o Comprar un Nuevo Smartphone .4

Actitudes del Consumidor ante la Intención de Compra .4

Búsqueda de Información sobre las Alternativas

Smartphone

.4

Intención del Consumidor por Comprar un Smartphone .4

41

Facilidad de Uso Percibida del Smartphone .4

Expectativas del Consumidor antes de la Compra .4

Marca del Fabricante .4

País de Origen .4

Publicidad de las Marcas de Smartphone .4

Gadget .4

Percepción de Otros Usuarios sobre la Marca .4

Tabla #10 Agrupación de variables de estudio según nivel de disonancia

Nota. Fuente: Elaboración propia a partir de resultados de encuestas

42

ANALISIS DEL RESULTADO

La Tabla 11. Conglomerado 1 – Investigación Previa. Detalla la primera

agrupación de variables de correlación. Se puede indicar que 10 de las 16

variables que componen este conglomerado son altamente significantes, es decir

que son las que más influyen en el comportamiento de compra del consumidor

ante la adquisición de un smartphone. Además, se expone el nivel de disonancia

de cada uno de los ítems. Es importante señalar que el primer conglomerado

dentro del análisis factorial, equivale al de mayor peso dentro de la investigación.

Un hallazgo inicial sitúa en este grupo las variables de mayor peso disonante de

todo el estudio. Sistema operativo, confianza percibida hacia el smartphone y

percepción de calidad.

NC

 Variables

Disonancia Peso

 As Ms

SO Sistema Operativo Media .504

CR Lealtad hacia la marca Baja .466

AF Diseño del Smartphone Media .486

PPA Percepción de Precios Altos Baja .563

BC Percepción de Calidad sobre nuevo Smartphone Media .641

CFB Confianza Percibida hacia el Smartphone Media .749

AFC Actitudes del Consumidor ante la Intención de Compra Baja .495

BBV Búsqueda de Información sobre las Alternativas Smartphone Baja .436

IC Intención del Consumidor por Comprar un Smartphone Baja .593

FUP Facilidad de Uso Percibida del Smartphone Baja .745

PP Herramientas Internas del Smartphone Media .680

UP Utilidad Percibida del Smartphone Media .689

E Expectativas del Consumidor antes de la Compra Baja .628

MF Marca del Fabricante Baja .484

GDG Gadget Baja .341

CE Calidad Esperada Media .452

Tabla # 11. Conglomerado 1 – Investigación Previa
Nota. (As) altamente significantes (Ms) medianamente significante. Fuente: Elaboración propia con

base en los resultados obtenidos de SPSS

43

En la Tabla 12. Conglomerado 2 – Especificación Técnica se analiza la

segunda agrupación de variables de correlación. Podemos identificar que existen

ocho variables con un peso medianamente significativo, de las cuales siete se

encontraban registradas en el primer conglomerado. Por otro lado las variables

de; calidad esperada, conectividad, resolución de la cámara, resolución de la

pantalla, durabilidad física del producto, durabilidad de energía, disponibilidad de

apps, son los ítems de especificaciones técnicas que proporcionan el mayor peso

dentro de este conjunto y que sirven como objeto de estudio por parte del

consumidor al momento de adquirir un smartphone. Es necesario destacar el nivel

de disonancia de cada variable, tomando en consideración que doce variables

presentan un nivel de disonancia media.

NC

Variables

Disonancia Peso

 As Ms

SO Sistema Operativo Media .458

AF Diseño del Smartphone Media .413

BC Percepción de Calidad sobre nuevo Smartphone Media .364

UP Utilidad Percibida del Smartphone Media .400

E Expectativas del Consumidor antes de la Compra Baja .325

MF Marca del Fabricante Baja .375

G Garantía Media .463

CE Calidad Esperada Media .681

CN Conectividad Media .774

RC Resolución de la Cámara Media .882

RP Resolución de la Pantalla Media .749

D Durabilidad Física del Producto Media .783

DE Durabilidad de Energía Media .816

DA Disponibilidad de Apps Media .408

Tabla # 12. Conglomerado 2 - Especificaciones Técnicas
Nota. (As) altamente significantes (Ms) medianamente significante. Fuente: Elaboración propia con

base en los resultados obtenidos de SPSS

Como se observa en la Tabla 13. Conglomerado 3 – Nivel de Marca. Se

examina la correlación de 11 variables que componen este grupo. Se manifiesta

que siete variables tienen un peso altamente significante. Sin embargo, el nivel de

44

disonancia es baja en el 81% del total de las variables. Solo dos variables: gadget

y disponibilidad de apps, poseen una disonancia media.

NC

Variables

Disonancia Peso

 As Ms

CR Lealtad hacia la marca Baja .501

CC Costo de Cambiar o Comprar un Nuevo Smartphone Baja .371

AFC Actitudes del Consumidor ante la Intención de Compra Baja .382

IC Intención del Consumidor por Comprar un Smartphone Baja .379

MF Marca del Fabricante Baja .555

PO País de Origen Baja .818

PB Publicidad de las Marcas de Smartphone Baja .730

G Garantía Media .557

GDG Gadget Baja .681

POU Percepción de Otros Usuarios sobre la Marca Baja .490

DA Disponibilidad de Apps Media .651

Tabla # 13. Conglomerado 3 – Evaluación de la marca

Nota. (As) altamente significantes (Ms) medianamente significante. Fuente:

Elaboración propia con base en los resultados obtenidos de SPSS

La Tabla 14 Conglomerado 4 - Alternativas del mercado. Identifica las

variables correlacionadas en este grupo. Se manifiestan cinco variables: BBV,

AA, POU, con peso altamente significante; AFC, PP, expone pesos medianamente

significantes. El nivel de significancia de estas variables permite al consumidor

hacer un análisis de alternativas antes de comprar un smartphone. Se considera

importante especificar que el nivel de disonancia es bajo en los ítems AFC, BBV,

POU y medio en AA y PP.

NC

Variables

Disonancia Peso

 As Ms

AFC Actitudes del Consumidor ante la Intención de Compra Baja .435

BBV Búsqueda de Información sobre las Alternativas

Smartphone

Baja .727

AA Alternativas Atractivas de Smartphone Media .794

PP Herramientas Internas del Smartphone Media .380

POU Percepción de Otros Usuarios sobre la Marca Baja .683

Tabla # 14. Conglomerado 4 – Alternativas del mercado

Nota. (As) altamente significantes (Ms) medianamente significante. Fuente:

Elaboración propia con base en los resultados obtenidos de SPSS1

45

El Conglomerado 5 – Satisfacción hacia la marca, ver Tabla 15. Señala dos

ítems con niveles altos de significancia dentro de la correlación de las variables

formadas en el conjunto del análisis factorial. Adicionalmente, el 60% del total de

las variables presenta un nivel de disonancia media. Es necesario indicar que las

variables agrupadas en este conglomerado se encuentran correlacionadas en los

conglomerados anteriores. Por lo tanto, el nivel de importancia de este

conglomerado es relativo para el estudio de esta investigación.

NC Variables Disonancia Peso

 As Ms

SO Sistema Operativo Media .311

CR Lealtad hacia la marca Baja .345

AF Diseño del Smartphone Media .555

BS Baja Satisfacción de Smartphone Previo Baja .818

BC Percepción de Calidad sobre nuevo Smartphone Media .454

Tabla # 15. Conglomerado 5 – Satisfacción hacia la marca

Nota. (As) altamente significantes (Ms) medianamente significante. Fuente:

Elaboración propia con base en los resultados obtenidos de SPSS

En la Tabla 16, Conglomerado 6 – Intención de compra, se establece las

variables correlacionadas a la intención de compra que tiene el consumidor previa

obtención de un smartphone. Tres variables conforman este grupo, siendo CC la

que tiene un nivel de significancia alto. El 67% del total de variables presentan

disonancia media.

Tabla # 16. Conglomerado 6 – Intención de compra

Nota. (As) altamente significantes (Ms) medianamente significante. Fuente:

Elaboración propia con base en los resultados obtenidos de SPSS

NC

Variables

Disonancia Peso

 As Ms

CC Costo de Cambiar o Comprar un Nuevo Smartphone Baja .699

IC Intención del Consumidor por Comprar un

Smartphone

Baja .473

G Garantía Media .376

46

CONCLUSIÓN Y RECOMENDACIONES

Expuesto previamente el estudio fijaba tres propósitos para esta

investigación El primero sobre el diseño un modelo de disonancia cognitiva pre-

decisoria que sirva como instrumento para el análisis del estudio. El segundo,

identificar la correlación de las variables que son más importantes en el

consumidor al momento de entrar en el proceso de compra de un smartphone. Por

último, el tercer propósito desarrollar estrategias de marketing a partir de la

disonancia pre-decisoria y de las variables significantes.

 Por lo tanto, se establece que las conclusiones del estudio son:

En cuanto al modelo propuesto

1. Se establece que sí cumplió su objetivo, al permitir el análisis de las

variables y demás elementos que componen la disonancia cognitiva pre-

decisoria en la compra de un smartphone. Se concluye también que no

existe un modelo fijo de medición, se recomienda para futuros estudios

similares que el modelo se debe adaptar a la naturaleza de la investigación

y del objeto de estudio.

2. Se resume que las variables de: percepción de calidad sobe nuevo

smartphone, sistema operativo y confianza percibida hacia el smartphone

son los factores que presentan mayor malestar disonante entre los

consumidores con valores .74, .66 y .65 consecutivamente. Además

resultan ser las variables que más se repiten en los conglomerados en el

análisis factorial.

47

3. Se concluye también que el modelo unificado, antes de ser diseñado a un

estudio específico, puede ser aplicado a los dos tipos de disonancia

conocidas. En este caso, se limitó a estudiar solo la disonancia pre-

decisoria, por ello el primer filtro de diseño fue la eliminación de los

aspectos que guardan mayor relación con la disonancia post-compra.

Variables que influyen en el comportamiento de compra

La utilización de análisis factorial permitió agrupar y simplificar la información

sobre las variables que los consumidores transfieren mayor importancia en la

toma de sus decisiones. Se llegó a cumplir con el propósito planteado y se

concluye que:

1. Se pueden señalar 16 variables que explican el 19% de comportamiento de

compra y dentro de ellas resalta 10 variables que corresponden a las de

mayor significancia dentro del estudio y que además guardan una

correlación estrecha con las demás variables que integran el primer grupo.

Integran el grupo de 10 las variables de: sistema operativo, percepción de

precios altos, percepción de calidad sobre nuevos smartphone, confianza

percibida, actitudes del consumidor ante la intención de compra, intención

del consumidor por comprar un smartphone, facilidad de uso percibida,

herramientas internas, utilidad percibida y expectativa del consumidor.

2. El cotejo de la información también señala como conclusión principal que

las variables de sistema operativo, confianza percibida y percepción de

calidad son de importancia para el consumidor y aun así presentan las más

48

altas disonancias. Este hallazgo clave permitirá la formulación de

estrategias de mercadeo.

Desarrollo de estrategias de marketing y publicidad

La disonancia puede ser utilizada como base de estrategias de mercadeo,

es muy poco utilizada debido a los riesgos que emplean hacer uso de ella. Se

proponen algunas estrategias y tácticas a partir de la información proporcionada

en este estudio.

1. Las operadoras móviles deben estar en contacto con las marcas del

fabricante para coordinar campañas comunicacionales que disminuya las

dudas disonantes de los consumidores sin dejar a lado su objetivo principal

de incitar a la compra de un equipo. En este caso la campaña del fabricante

pudiera promover más detalles o especificaciones del sistema operativo y

las operadoras enfocar sus esfuerzo sobre la percepción de calidad y

confianza del smartphone

2. Las operadoras móviles no pueden realizar campañas sobre los atributos

del producto al menos que cuenten con un contrato de exclusividad. Caso

contrario estarían realizando publicidad genérica sobre un equipo que

también el usuario puede adquirirlo con la competencia.

3. De contar con un acuerdo de exclusividad se recomienda promover los

atributos internos de un smartphone con simulaciones psicológicas de uso.

Las normas subjetivas deben ser incluidas y así incitar a disonancia

cognitiva se recomienda esto en ambientes controlables.

4. La publicidad debe ser utilizada con factor motivador y cuando los

factores push o pull surgieran efecto el consumidor interesado acudirá a un

49

punto de venta, la fuerza de venta debe inducir disonancia cognitiva

durante su proceso de negociación y así lograr cerrar la venta. La

implementación de estrategias de disonancia deben ir acompañada de

tácticas de mercadeo

El autor considera importante presentar conclusiones a partir de la revisión

de la literatura ante ello estable que;

1. La disonancia cognitiva puede presentarse pre compra y post compra. Las

estrategias enfocadas a la primera permitirán ayudar al consumidor a salir

de su indecisión. Mientras que si se aplica una estrategia de reducción de

disonancia cognitiva la post- venta permitirá minimizar el estrés

psicológico y las dudas sobre la venta y a largo plazo se convertirá en una

estrategia de fidelización.

2. La disonancia cognitiva pre-decisión, en la mayoría de los casos, enfoca

sus esfuerzo en la publicidad. Las tácticas y estrategias de marketing son

empleadas con mayor ocurrencia en la disonancia cognitiva post-compra.

3. Una buena aplicación de estrategias para reducción de disonancia pre-

decisión reducirá sustancialmente una disonancia post compra. A mayor es

la precio pagado por el articulo adquirido mayor son las dimensiones de la

disonancia.

50

BIBLIOGRAFÍA

A.M.A. (2014). American Marketing Association. Recuperado el 26 de Septiembre de

2014, de https://www.ama.org/resources/Pages/Dictionary.aspx?dLetter=P

Agencia Nacional de Regulación, Control y Vigilancia Sanitaria. (s.f.). Recuperado el 15 de

Septiembre de 2014, de http://www.controlsanitario.gob.ec/reglamento-

sanitario-de-etiquetado-de-alimentos-procesados-para-el-comsumo-humano/

Akers, H. (2013). Small Business. Recuperado el 18 de Diciembre de 2014, de

http://smallbusiness.chron.com/cognitive-dissonance-marketing-55693.html

Alvarado, J. (2007). Introduccíon a la psicología social sociología (Vol. 91). (UOC, Ed.)

UOC. Recuperado el 22 de Noviembre de 2014

America Economía. (17 de Mayo de 2013). América Economía. Recuperado el 21 de

Agosto de 2014, de http://www.americaeconomia.com/politica-

sociedad/politica/que-hacen-chile-argentina-y-mexico-para-dejar-de-liderar-el-

consumo-mundi

American Marketing Asociation. (2014). American Marketing Asociation. Recuperado el

20 de Noviembre de 2015, de

https://www.ama.org/resources/Pages/Dictionary.aspx?dLetter=C

Arias, F. (1995). Investigación., El Proyecto de Introducción a la Metodología Científica.

En F. G.Arias. Mexico: McGraw.

Avellano, R., Rivera, J., & Molero, V. (2013). Conducta del consumidor (Vol. 3). (B. M.

School, Ed.) Madrid: ESIC . Recuperado el 14 de Enero de 2015

Beverage Digest Company L.L.C. (31 de Marzo de 2014). Beverage-Digest. Recuperado el

20 de Agosto de 2014, de http://www.beverage-digest.com/pdf/top-

10_2014.pdf

Bhattavherjee, A. (Septiembre de 2001). Understanding Informatio Systems

Continuance: An Expectation Confirmation Model. 25, 3, 351-370. Tampa,

Florida, USA: MIS Quarterly. Recuperado el 20 de Enero de 2015, de

http://staffweb.hkbu.edu.hk/vwschow/lectures/ism3620/blog3.pdf

Caldera, A. (10 de Abril de 2013). Aprendizaje y Conducta. Recuperado el 18 de Enero de

2014, de http://aprendizajeyconducta.blogspot.com/2013/04/teoria-de-la-

disonancia-cognitiva.html

Caswell, J. (1992). Current Information Levels on Food Labels. American Journal of

Agricultural Economics.

Caswell, J. (2000). Analysing Quality and Quality Assurance for GMOs. En AgbioForum

(págs. 225-230).

Chukwuemeka, E., Nwaizugbo, C., & Nkamnebe, A. (3 de Julio de 2013). Efects of

Intrinsic and Extrinsic Product Cues on Consumers Purchase Iintention : A Stud

of Alcoholic Beverage Consumer in a Developing Country Metropolitan City.

International Refereed Research Journal, 4(3), 26. Recuperado el 20 de Enero de

2015, de www.researchersworld.com

51

Chuong, H. N. (13 de Agosto de 2014). Android Central. Recuperado el 11 de Enero de

2015, de http://www.androidcentral.com/samsung-mocks-iphone-wall-huggers-

galaxy-s5-airport-ad-campaign

Constitución de la República del Ecuador. (2008). Recuperado el 20 de Septiembre de

2014, de

http://www.asambleanacional.gov.ec/documentos/constitucion_de_bolsillo.pdf

Consumers International. (19 de Junio de 2013). Recuperado el 28 de Septiembre de

2014, de http://es.consumersinternational.org/news-and-

media/news/2013/06/labels_win/

Costano, P. J. (2014). Atlantic Marketing Association. Recuperado el 10 de Enero de

2015, de http://atlanticmarketingassociation.com/Resources/Costanzo.pdf

Davis, F. (1985). A technology acceptance model for empirically testing new end-user

information systems: theory and results. Cambridge, USA. Recuperado el 18 de

Enero de 2015, de col131.mail.live.com/?page=Compose

Day, G. (1999). Market Driven Strategy. Processes for Creating Value. New York: Free

Press.

Economia Digital. (15 de Noviembre de 2014). Economia Digital. Recuperado el 11 de

Enero de 2015, de

http://www.economiadigital.es/es/notices/2014/11/samsung_duplica_en_vent

as_de_smartphones_a_apple_62030.php

Eddy, S. (1 de Septiembre de 2010). Psycho Hawks. Recuperado el 18 de Diciembre de

2014, de https://psychohawks.wordpress.com/2010/09/01/cognitive-

dissonance-made-easy/

Engel, J. F., Blackwell, R. D., & Miniard, P. W. (2001). Consumer Behavior : The Dryden

Press Series in Markeing (Novena ed.). Pensilvania: Harcourt College Publishers.

Recuperado el 18 de Noviembre de 2014

Espinoza, C. (17 de Octubre de 2014). Cobertura Digital. Obtenido de

http://www.coberturadigital.com/2014/10/17/penetracion-telefonia-movil-en-

ecuador-smartphones-superan-a-conexiones-fijas/

Estrategia Magazine. (3 de Diciembre de 2007). GestioPolis. Recuperado el 10 de

Diciembre de 2014, de http://www.gestiopolis.com/administracion-

estrategia/estrategia/influencia-en-el-proceso-de-decision-de-compra.htm

Ferber, R., & Wales, H. (1969). Motivaciones del consumo en el Mercado. Barcelona:

Hispano Europea.

Festinger, L. (1957). A Theory of Cognitive Dissonance. Recuperado el 16 de Diciembre

de 2014

Festinger, L. (1964). Stanford University Press. Recuperado el 19 de Enero de 2015

Festinger, L., & Carlsmith. (1959). Psycha Classics. Recuperado el 18 de Enero de 2015,

de

52

http://psychclassics.yorku.ca/Festinger/?iframe=true&width=100%&height=100

%

Fishbein, M., & Ajzen, I. (1975). Belief, Attitude, Intentio, and Behavior: An Introduction

to Theory of Research. Recuperado el 28 de Enero de 2015, de

http://www.encyclopedia.com/doc/1G2-3404000842.html

Freire, W., Ramirez, M., Belmont, P., Mendieta, M., Silva, M., Romero, N., . . . Monge, R.

(2013). Encuesta Nacional de Salud y Nutrición del Ecuador. RESUMEN

EJECUTIVO.TOMO I, Ministerio de Salud Pública/Instituto Nacional de

Estadísticas y Censos., Quito.

García-Uceda, M. (2011). Las claves de la Publicidad. ESIC. Recuperado el 25 de

Noviembre de 2014, de

https://books.google.com.ec/books?id=5LDqKtCDMK8C&pg=PA184&lpg=PA184

&dq=comportamiento+del+consumidor+disonancia+cognitiva&source=bl&ots=E

vdVnTV9mF&sig=rf8ANWZ82WQOtlKzne8XE0hxDG8&hl=es&sa=X&ei=wty9VM2

wOoOegwS3sILoAQ&ved=0CF8Q6AEwDTgK#v=onepage&q=comporta

Grewal, D., Monroe, K., & Krishnan, R. (1998). The Effectos of price-comparision

advertising on buyers´ perceptions of acquisition value, transaction value and

behavioural intentions. En Journal of Marketing (págs. 46-60).

Guierrez, J., & Garcia, M. (1998). Atributos extrinsecos del productos: las señales de la

calidad. 81-116. Valladolid, España: ISSN. Recuperado el 18 de Enero de 2015,

de http://www.researchgate.net/publication/28257819_La_relacin_precio-

calidad_objetiva_un_examen_de_la_literatura_emprica

Gyasi, S., & Benjamin, A. (2012). Construct Specification and Misspecification within the

Application of Push-Pull-Mooring Theory of Switching Behaviour. Kumasi, Ghana.

Recuperado el 20 de Enero de 2014, de http://pubs.sciepub.com/jbms/1/5/2/

Holloway, R. (1967). An Experimental on Consumer Dissonance. Journal of Marketing,

39-43. Recuperado el 18 de Diciembre de 2014

Howard, J. A., & Sheth, J. N. (1969). The theory of buyer behavior. New York: Reimpresa.

Recuperado el 15 de Diciembre de 2014

INEC. (2015). Recuperado el 25 de Noviembre de 2014, de

file:///C:/Users/EMILY_MR/Downloads/Metodolog%C3%ADa+Nivel+Socioecon%

C3%B3mico_.pdf

Instituto Ecuatoriano de Normalización. (Febrero de 2014). Recuperado el 21 de

Septiembre de 2014, de http://www.controlsanitario.gob.ec/wp-

content/uploads/downloads/2014/09/NTE-INEN-1334-1-4R.pdf

Interbrand. (2014). Best Global Brands. Recuperado el 2 de Octubre de 2014, de

Interbrand: http://bestglobalbrands.com/2014/ranking/#?listFormat=ls

Kendall, M., & Buckland, W. (1971). A dictionary of statistical terms (3ra ed.).

Edinburgh:Oliver & Boyd. Recuperado el 2 de Febrero de 2015

53

Kerin, B. (2003). Proceso de decisión de compra. Mexico: McGraw Hill. Recuperado el 25

de Noviembre de 2014, de http://www.mcgraw-

hill.es/bcv/guide/capitulo/8448176081.pdf

Kollat, D., & Blackwell, R. (1973). Consumer Behavior (Segunda ed.). (J. F. Engel, Ed.)

Minnesota, Estados Unidos: Holt, Rinehart and Winstor Marketing Series.

Recuperado el 20 de Noviembre de 2014

Kotler, P., & Amstrong, G. (2003). Principle of Marketing. En P. Kotler, & G. Amstrong,

Principle of Marketing. Pearson Prentice Hall. Recuperado el 20 de Noviembre

de 2014

Kotler, P., & Armstrong, G. (2003). Fundamentos de Marketing. Mexico: Prentice Hall.

Kovach, S. (11 de Agosto de 2011). Business Insider. Recuperado el 25 de Enero de 2015,

de http://www.businessinsider.com/smartphone-firsts-2011-8?op=1

Ley Orgánica de Defensoría del Consumidor. (10 de Julio de 2000). Recuperado el 20 de

Septiembre de 2014, de http://www.cetid.abogados.ec/archivos/95.pdf

Likert, R. (1932). Recuperado el 28 de Enero de 2015, de

http://www.theodinstitute.org/articulos/20-

Aplicaciones_de_las_7_Inteligencias_y_Desarrollo_Organizacional/Las_Emocion

es_y_lo_social_en_las_Empresas.htm

Lopez, L. L. (23 de Noviembre de 2006). Estudio Comparado de las Estimacions de dos

Versiones del Modelo de Acetacion de a Tecnologia TAM mediante los

programas AMOS y PLUS. Revista Investigaciones Europeas de Direccion y

Economia de la Empresa, 12(3), 95-110. Recuperado el 20 de Enero de 2015

Ludew, C. (2003). Universo Y Muestra. Recuperado el 10 de Octubre de 2014, de

http://www.smo.edu.mx/colegiados/apoyos/muestreo.pdf

McLeod, S. (2014). Simply Psychology. Recuperado el 18 de Diciembre de 2014, de

http://www.simplypsychology.org/cognitive-dissonance.html

Ministerio de Salud Pública. (29 de Noviembre de 2013). Recuperado el 20 de

Septiembre de 2014, de http://www.produccion.gob.ec/wp-

content/uploads/2013/11/reglamento-de-etiquetado-de-alimentos-procesados-

para-el-consumo-humano.pdf

Ministerio de Salud Pública. (17 de Abril de 2014). Ministerio de Salud Pública.

Recuperado el 29 de Septiembre de 2014, de

http://www.salud.gob.ec/tag/arcsa/

Monroe, K. (1990). Pricing: Making profitable Decisions. New York, NY: McGraw-HIll.

Morar, D. (2013). Proceedings of the International Conference Marketing - from

Information to Decision. 169-187.

Murphy, P., Pritchard, M., & Smith, B. (2000). The destination product and tis impact on

traveller perceptions. En Tourism Management (págs. 43-52).

54

Nimako, S., & Ntim, B. (2013). Journal of Business and Management Sciences.

Recuperado el 20 de Enero de 2015

Nykanen, J. (25 de Mayo de 2013). Understanding Reasons behind Mobile Servie

Platform Switching Behavior: An Iinductive Analysis fron Consumer Perspective.

Aalto University Scholl of Business. Recuperado el 20 de Enero de 2014, de

http://epub.lib.aalto.fi/en/ethesis/pdf/13230/hse_ethesis_13230.pdf

Olson, J., & Jacoby, J. (1972). Cue Utilization in the Quality Perception Process.

Proceedings of The Third Annual Conference of the Association for Consumer

Research, (págs. 167-179). Chicago. Recuperado el 20 de Enero de 2015, de

http://www.acrwebsite.org/search/view-conference-

proceedings.aspx?Id=11997

Parasuraman, A., & Grewal, D. (2000). The impact of technology on the quality-value

loyalty chain: a research agenda. En Journal of the Academy of Marketing

Science (págs. 168-175).

Patterson, B. (18 de Julio de 2011). Difference Between. Recuperado el 18 de Enero de

2014, de http://heresthethingblog.com/2011/07/18/whats-difference-feature-

phone-smartphone/

Petrick, J. (2002). Development of a multi-dimensional scale for measuring the perceived

value of a service. En Journal of Leisure Research (págs. 118-134).

Reber, A., & Reber, E. (2001). The Penguin Dictionary of Psychology. Penguin Books.

Recuperado el 18 de Diciembre de 2014

Rivas, J., & Grande, I. (2013). Comportamiento del consumidor. Decisiones y estrategias

de marketing. (sexta ed.). Madrid: ESIC. Recuperado el 18 de Enero de 2015

Rodriguez Suarez, M. (26 de Marzo de 2012). Soberana Mente. Recuperado el 18 de

Diciembre de 2014, de http://soberanamente.com/que-es-la-disonancia-

cognitiva/

Salkind, N. J. (1999). Métodos de Investigación. Pearson Education.

Sheth, J., Newman, B., & Gross, B. (1991). Why we buy wha we buy: a theory of

consumpiton values.

Snoj, B., Korda, P., & Mumel, D. (2004). The relationships among perceived quality,

perceived risk and perceived product value. . Journal of product and brand

management., 156-167.

Sweeney, J., & Soutar, G. (2001). Consumer perceived value: the development of

multiple item. En Journal of Retailing (págs. 203-221).

Universidad de Especialidades Espiritu Santo. (2014). Recuperado el 10 de Septiembre

de 2014, de http://uees.edu.ec/

Zeithaml, V. (1988). Consumer Perceptions of Price, Quality, and Value: A Means-End

Model and Synthesis of Evidence. Journal of Marketing, 2-22.

