Universidad Peruana de Ciencias Aplicadas
Facultad de Comunicaciones
Carrera de Comunicación y Marketing

La Congruencia entre la Personalidad de marca y el Autoconcepto, real y deseado, del Consumidor, y su impacto en la Lealtad de Marca de las mujeres limeñas, entre 20 y 35 años, de NSE B, dentro del mercado de cosméticos

Tesis para obtener el título de Licenciada en Comunicación y Marketing

Autora:
 Samara María Griffiths Acha

Asesor:
 Luis Lodeiros Zubiria

[image:]Lima, 2016

Esta tesis

La Congruencia entre la Personalidad de marca y el Autoconcepto, real y deseado, del Consumidor, y su impacto en la Lealtad de Marca de las mujeres limeñas, entre 20 y 35 años, de NSE B, dentro del mercado de cosméticos

Ha sido aprobada
[image:]

Universidad Peruana de Ciencias Aplicadas

2016

RESUMEN EJECUTIVO
[image:]

Curso : Proyectos de Marketing
Título de la tesis : La Congruencia entre la Personalidad de marca y el Autoconcepto, real y deseado, del consumidor, y su impacto en la lealtad de marca de las mujeres limeñas, entre 20 y 35 años, de NSE B, dentro del mercado de cosméticos
Autor : Samara María Griffiths Acha

RESUMEN
La presente investigación tiene como objetivo principal explorar si existe asociación entre la congruencia de la personalidad de la marca con el autoconcepto del consumidor y la lealtad de marca de las mujeres limeñas entre 20 y 35 años, del NSE B, dentro del mercado de cosméticos. Se aplicó un estudio cuantitativo de alcance correlacional y diseño no experimental y trasversal, utilizando una muestra de 381personas. De acuerdo al análisis de correlaciones, no existe correlación entre las variables descritas; no obstante, los altos índices de congruencia entre el autoconcepto del consumidor (tanto real como deseado) y la personalidad de la marca más utilizada y la deseada sugieren que las personas sí compran las marcas cuyas personalidades son congruentes con su autoconcepto real y deseado. Por lo tanto, se requerirán más investigaciones para determinar si la auto-congruencia influye o no en la lealtad de estas consumidoras. Por otro lado, se encontró que el afecto y compromiso del target hacia las marca de cosméticos que utilizan es muy bajo, y que éstos se pueden ser aumentados cuando se satisfacen sus necesidades funcionales y emocionales, por lo que habrá que analizar cuáles son las más importantes para el target.
Palabras clave:
Branding, lealtad, personalidad de marca, auto-congruencia, beneficios emocionales, industria cosmética.

ÍNDICE GENERAL
RESUMEN EJECUTIVO iii
ÍNDICE GENERAL v
INTRODUCCIÓN 1
CAPÍTULO I. MARCO TEÓRICO 8
1.1 Antecedentes 8
1.2 La Marca 13
1.3 Personalidad de marca 17
1.4. Público objetivo 38
1.4.1 Perfil general 38
1.5 Mercado de cosméticos 42
1.5.1 Tendencias del mercado 42
1.5.3 Principales competidores 45
1.5.3.1 Corporación Belcorp 45
1.5.3.2 Grupo Unique-Yanbal 46
1.5.3.3 Avon Products Inc. 47
1.5.3.4 Natura Cosméticos S.A. 47
1.6 Planteamiento del problema 48
1.6.1 Pregunta de investigación 48
1.6.2 Objetivos: 48
1.6.2.1 Objetivo general: 48
1.6.2.2 Objetivos específicos: 48
1.6.3 Hipótesis: 49
CAPÍTULO II. METODOLOGÍA 52
2.1. Tipo de investigación 52
2.2. Antecedentes 52
2.3. Objetivo general de la investigación 52
2.4. Investigación cualitativa 52
2.4.1. Alcance y diseño de la investigación cualitativa 53
2.4.2 Instrumento 1: la entrevista semi estructurada 53
2.4.2.1 Entrevistas semi estructuradas a personas que trabajan dentro del área de imagen de marca en diferentes empresas de cosméticos. 53
2.4.2.1.1 Selección de la muestra 53
2.4.2.1.2. Instrumento para la recolección de datos 54
2.4.2.2 Entrevistas semi estructuradas a expertos en el área de branding 54
2.4.2.2.1 Selección de la muestra 54
2.4.2.2.2 Instrumento para la recolección de datos 54
2.4.3 Instrumento 2: Grupos de enfoque 55
2.4.3.1 Grupos de enfoque aplicados al público objetivo 56
2.4.3.1.1 Selección de la muestra 56
2.4.3.1.2 Instrumento para la recolección de datos 56
2.5 Investigación cuantitativa 57
2.5.1. Alcance y diseño de la investigación cuantitativa 58
2.5.2. Cálculo de la muestra 58
2.5.3. Instrumento para la recolección de datos 60
2.5.4 Procedimiento 61
2.6 Cronograma de aplicación de las investigaciones cuantitativa y cualitativa 62
CAPÍTULO III: RESULTADOS 63
3.1 Resultados de estudios cualitativos 63
3.2 Resultados cuantitativos 74
3.2.1 Objetivo específico 1 74
3.2.2 Objetivo específico 2 81
3.2.3 Objetivo específico 3 82
3.2.4 Objetivos específicos 4 y 5 83
3.2.4.1 Análisis de correlación entre congruencia (con el auto-concepto real y el deseado) y lealtad, empleando la marca más utilizada por el encuestado. 83
3.2.5 Objetivo específico 6 86
3.2.6 Otros análisis 89
3.2.6.1 Análisis de correlación entre auto-congruencia y lealtad (con auto-concepto real y deseado) por marcas más utilizadas 89
3.2.6.2 Análisis de correlación entre la cantidad de participantes que escogen la marca como la más utilizada y los índices de auto-congruencia 90
3.2.6.3 Análisis de correlación entre la cantidad de participantes que consideran la marca como su favorita y los índices de auto-congruencia 91
3.2.6.4 Análisis de la lealtad 92
CAPÍTULO IV: DISCUSIÓN 95
4.1 Conclusiones 95
4.2 Discusión 103
4.3 Recomendaciones para la gerencia 106
4.3.1 Formas de medir el nivel de lealtad 107
4.3.1.1 Lealtad actitudinal 108
4.3.1.2 Lealtad comportamental 110
4.3.2 Acciones para aumentar la lealtad del consumidor 110
4.3.2.1 Acciones para aumentar la lealtad racional 110
4.3.2.2 Acciones para aumentar la lealtad afectiva 111
4.3.3 Otras recomendaciones 118
4.4 Investigaciones futuras 118
CAPÍTULO V: PLAN DE BRANDING PARA RENOVAR LA IDENTIDAD DE MARCA DE ÉSIKA 119
5.1 Estrategia 121
5.2 Público objetivo: 121
5.3 Objetivo general: 121
5.4 Objetivos específicos: 121
5.5 Redefinir la personalidad y valores de marca 122
5.5.1 Análisis del público objetivo y su autoconcepto deseado. 122
5.5.2 Análisis de la visión y esencia actuales de la marca 124
5.5.3 Cambios en la identidad de Ésika 127
5.5.4 Impacto del cambio de la identidad en el producto y servicio 131
5.5.5 La nueva Ésika: nuevos beneficios y atributos de la marca 131
5.6 Redefinición del posicionamiento de la marca Ésika 132
5.6.1 Relevancia de los rasgos de personalidad para el público objetivo 133
5.6.2 Análisis de la competencia 133
5.6.3 Posicionamiento elegido 135
5.7 Comunicación de la nueva identidad de la marca 137
5.7.1 Identidad Verbal 138
5.7.1.1 Slogan: 138
5.7.1.2 Tono y estilo de comunicación: 138
5.7.1.3 Vocabulario- banco de palabras: 138
5.7.2 Identidad visual 140
5.7.2.1 Colores: 140
5.7.2.2 Logo: 140
5.7.2.3 Tipografía 141
5.7.2.4 Fotografía 141
5.7.3 Branding sensorial 142
5.7.3.1 Diseñar el empaque y los olores y sabores del producto 142
5.7.4 Acciones de marketing 143
5.7.4.1 Asociación con influencers 144
5.7.4.2 Campaña publicitaria para renovar la imagen de Ésika 145
5.7.4.3 Auspicios y cobranding 147
5.7.4.4 Eventos 150
5.7.4.5 Concursos 151
5.7.4.6 Acciones permanentes en medios digitales: 153
5.8 Otros aspectos importantes a tener en cuenta. 157
REFERENCIAS BIBLIOGRÁFICAS 158
ANEXO 1: Objetivos de las entrevistas a personas que trabajan en el área de imagen de marca de diferentes empresas de cosméticos. 163
ANEXO 2: Guía de preguntas para entrevistas a personas que trabajan en el área de imagen de marca en empresas de cosméticos. 164
ANEXO 3: Objetivos de las entrevistas a expertos en branding 165
ANEXO 4: Guía de preguntas para las entrevistas a expertos en branding 166
ANEXO 5: Objetivos de los focus groups aplicados al público objetivo 167
ANEXO 6: Guía para Focus groups aplicados al público objetivo 168
ANEXO 7: Encuesta aplicada al público objetivo 170
ANEXO 8: Referencias del estilo de maquillaje a utilizar en las fotografías para la publicidad y catálogo de Ésika. 181
ANEXO 9: Cronograma de acciones de marketing del Plan de Branding 183

INTRODUCCIÓN

Tema delimitado
La congruencia entre la personalidad de marca y la autoimagen, real y deseada, del consumidor, y su impacto en la lealtad de marca de las mujeres limeñas entre 20 y 35 años, de NSE B, dentro del mercado de cosméticos.
Justificación
El mercado de cosméticos en Lima hoy en día es atractivo para las empresas, ya que se encuentra en crecimiento. A medida que las personas mejoran su situación económica, invierten más en productos que les otorgan status y los ayudan a mejorar su imagen personal.
De acuerdo al informe de Euromonitor (2014) el Perú sería el segundo país de Latinoamérica con mayor crecimiento en el mercado de productos de belleza y cuidado personal entre el 2014 y el 2018, con un 29.7% de crecimiento, después de Brasil (37.4%) y con un crecimiento por encima del promedio de la región (27.2%). El promedio de crecimiento sería de 5.3% por año hasta el 2018. A continuación se presenta un gráfico que ilustra el tamaño del mercado alcanzado en el 2013 y el pronóstico de crecimiento realizado hasta el 2018, de acuerdo a Euromonitor.
Figura 0.1: Evolución del mercado de belleza y cuidado personal en millones de dólares al 2018

Fuente: Euromonitor, 2014. Elaboración propia.
Como se puede apreciar, el tamaño del mercado para finales del 2013 habría alcanzado los 2,245.8 millones de dólares, y se ha pronosticado que para el 2018 alcanzaría los 2,913.9 millones de dólares.
Por otro lado, el consumo per cápita dentro de este merado sigue siendo bajo en el país. Según Euromonitor (2014), en el 2013 éste fue de 73.9 dólares, ubicando al país en el puesto ocho de la región, muy por debajo de Brasil que presentó un consumo per cápita de 214.4 dólares. Por lo tanto, todavía existen grandes oportunidades de crecimiento en el mercado de belleza y cuidado personal.
Sin embargo, la competencia dentro del sector de belleza y cuidado personal es bastante fuerte y se pronostica que las empresas continuarán invirtiendo en innovación, tecnología y publicidad para aumentar sus ventas (Euromonitor, 2014). La Corporación Belcorp, dueña de tres marcas distintas (Cyzone, Ésika y L’Bel) lidera el mercado, con 12.4%. Le sigue el Grupo Unique-Yanbal, con 9.4%; Avon Productos Inc., con 6.1% y Natura Cosméticos S.A., con un 5%. Además, existen varias otras compañías que compiten en algunas categorías de productos, como son el champú, productos para el cuidado de la piel, cremas para peinar, entre otras.
Ante esta problemática, las empresas requieren hallar formas en que los consumidores desarrollen un alto nivel de lealtad hacia su marca, es decir, una fuerte preferencia que vaya más allá de la razón, y que los lleva a comprar la misma marca una y otra vez (Rosenbaum-Elliot, Percy & Pervan, 2011), para así retenerlos y mantener sus ventas constantes.
Además, la lealtad de marca funciona como barrera para el ingreso de nuevas marcas (Rosenbaum-Elliot et al., 2011) y los clientes leales suelen comprar más productos, ser menos sensibles al precio y dar a los demás referencias positivas sobre la marca (Keller, 2008; Rosenbaum-Elliot et al., 2011).
Dado que las preferencias hacia una marca están delimitadas en gran medida por su significado simbólico y la posibilidad que éste le otorga al consumidor de construir y expresar su identidad a través de ella (Aaker, 1997; Rosenbaum-Elliot et al., 2011; Sirgy, 1982), darle estos beneficios simbólicos al consumidor puede ayudar en gran medida a las empresas a crear esta lealtad.
El consumidor tiene distintas necesidades psicológicas que puede satisfacer a través de la dimensión simbólica de las marcas (Keller, 1993; Sirgy, 1982). Por un lado, tiene una necesidad latente de mantener una identidad constante, es decir, una imagen coherente de él mismo, que no se modifique con el tiempo (Epstein, 1998, tal como se citó en Sirgy, 1982). Por otro lado, tiene la necesidad de enaltecer su identidad para mejorar su autoestima y recibir aprobación social (Epstein, 1998, tal como se citó en Sirgy, 1982; Keller, 2008). Por lo tanto, los consumidores comprarían marcas que los ayuden a crear, preservar y reforzar esta identidad o a enaltecerla, dependiendo de la necesidad que requieran satisfacer. Esto ha sido comprobado en diversos estudios. Por ejemplo, Gao, Wheeler & Shiv (2009) encontraron que, cuando una cualidad correspondiente con la imagen que tiene el consumidor de sí mismo se ve puesta en duda, éste se ve motivado a comprar productos que lo ayuden a reforzar esta cualidad. Por otro lado, Swaminathan, Stilley & Ahluwalia (2009) demostraron que las personas que están interesadas y ansiosas por entablar relaciones interpersonales, tienden a escoger marcas sinceras que los ayuden a señalar esta cualidad deseada.
Entonces, para que una marca sea atractiva y pueda otorgarle beneficios simbólicos al consumidor, debería estar acorde con su autoconcepto ideal o el real, dependiendo de la necesidad que éste desea satisfacer. En otras palabras, la marca debería de ser similar a la imagen real que tiene el individuo de sí mismo o la imagen que desearía tener. A esta similitud entre los atributos de la marca y el autoconcepto del consumidor, ya sea el real o deseado, se le llama auto-congruencia (Johar & Sirgy, 1991). Dado que la personalidad de la marca es el conjunto de rasgos de personalidad humanos que se asocian a una marca (Kapferer, 2012), lo que el consumidor busca es que la personalidad de la marca sea congruente con su autoconcepto real o deseado.

En muchas investigaciones se ha comprobado que la auto-congruencia influye en el consumidor, incluyendo su actitud hacia la marca, la satisfacción experimentada, la evaluación, la intención de compra y recompra, el vínculo emocional, entre otras variables. En síntesis, existe suficiente evidencia que apunta a que este constructo se relaciona positivamente con los juicios y sentimientos que el consumidor desarrolla hacia la marca, los cuales sirven para generar la resonancia de la marca, es decir, una lealtad activa e intensa (Keller, 2008).

No obstante, también se ha comprobado que hay varios factores que moderan el impacto de la auto-congruencia sobre el consumidor, incluyendo variables demográficas (Papista et al., 2012), la personalidad del consumidor (Peng, Wong y Wan, 2012) el tipo de producto (Sirgy, 1982), entre otros. Por ende, no se puede generalizar la teoría de que la congruencia con la autoimagen del consumidor influye en su comportamiento.

Habiendo muy pocas investigaciones sobre este tema aplicadas al mercado de cosméticos a nivel mundial y ninguna a nivel local, es relevante aplicar esta investigación.
La investigación tiene como fin hallar, en primer lugar, si las mujeres limeñas identifican alguna congruencia entre la personalidad de alguna marca de cosméticos y su personalidad (ya sea la real o deseada). Luego, en el caso que haya congruencia, se explorará si ésta impacta en su lealtad hacia la marca y qué tan intensa es esta lealtad desarrollada.
Finalmente, se determinará si las mujeres limeñas prefieren marcas que son congruentes con su autoimagen real o deseada. De acuerdo a Hosany y Martin (2012), el impacto de la autocongruencia sobre las actitudes del consumidor es mayor cuando ésta se da con la autoimagen deseada, pero su investigación fue aplicada en el sector de cruceros turísticos.
El estudio será aplicado a las mujeres limeñas, entre 20 y 35 años, del NSE B, puesto que este nivel socioeconómico representa un público importante para el mercado de cosméticos. Esto se debe a que tienen interés por comprar productos que las ayuden a mejorar su imagen personal y estatus (Arellano, 2010) y también cuentan con poder adquisitivo para hacerlo.
Además, según Arellano (2010), dentro de los estilos de vida de este grupo están “Las Sofisticadas”, quienes, según el autor, le dan mucha importancia a la marca y las connotaciones simbólicas de los productos en el momento de comprar y consideran que la marca es un símbolo de diferenciación y pertenencia.

Metodología
La presente investigación tendrá principalmente un enfoque cuantitativo de alcance correlacional, ya que se busca hallar la relación entre dos variables: la auto-congruencia y la lealtad de marca. Se aplicarán encuestas a una muestra de 384 personas del target con el objetivo principal de medir su nivel de lealtad y su índice de congruencia, que determina el grado de similitud entre la personalidad de la marca y el autoconcepto. Posteriormente, se introducirá los resultados en el programa estadístico informático SPSS y se aplicará el análisis de correlación de Pearson para hallar si existe relación entre las variables del estudio.
Cabe recalcar que también se hará un estudio de enfoque cualitativo previo a la investigación cuantitativa para explorar el tema con mayor profundidad, complementar el marco teórico y poder refinar los instrumentos de medición de la investigación cuantitativa. En estudio cualitativo se hará uso de entrevistas a expertos en branding, personas que trabajan en el área de imagen de marca de diferentes empresas de cosméticos y finalmente, se aplicarán focus groups al público objetivo.

Resultados globales
En la presente investigación no se encontró que hubiera correlación entre la auto-congruencia (fuera con el yo real o deseado) y la lealtad de marca. Sin embargo, los índices de congruencia sí resultaron bastante altos, lo cual quiere decir que el auto-concepto de la consumidora (real y deseado) sí tiene una fuerte similitud con la personalidad de su marca más comprada y la de su marca preferida. Por lo tanto, se requieren más investigaciones para confirmar si la auto-congruencia tiene influencia o no sobre la lealtad. Los índices más altos de congruencia se dan con el autoconcepto deseado, lo cual sugiere que las consumidoras del estudio prefieren marcas cuya personalidad se asemeja a su autoconcepto deseado más que al real, pero esto tiene que ser confirmado en futuras investigaciones.
Por otro lado, se encontró que el público objetivo tiene un compromiso muy bajo hacia las marcas de cosméticos; si compra una marca determinada con mayor frecuencia que otras es simplemente porque considera que tiene un performance superior al resto, pero no porque tenga un vínculo emocional ni compromiso con la marca. En otras palabras, está en el nivel de la lealtad racional.
Finalmente, se encontró que las preferencias del público objetivo hacia una marca están determinadas en gran medida por la capacidad que ésta tiene de brindarles los beneficios funcionales y emocionales que necesita. No obstante, en el momento de la compra, le dan mayor prioridad a los beneficios funcionales, posiblemente por un tema de precio o disponibilidad.

Utilidad de la investigación
Los resultados de la investigación no permiten responder a la pregunta de investigación sobre si la autocongruencia y sus beneficios emocionales influyen o no en la lealtad de marca del target.
 No obstante, como hallazgo adicional, se encontró que la lealtad de las consumidoras dentro del mercado de cosméticos es bastante baja, lo cual puede servir para que las empresas de cosméticos se preocupen por medir, gestionar y aumentar su lealtad. Asimismo, se encontró que los beneficios emocionales son tan importantes como los funcionales para aumentar la preferencia y lealtad de la consumidora. Por lo tanto, a partir de estos resultados, se le puede sugerir a las empresas de cosméticos que analicen cuáles son las necesidades funcionales y emocionales más latentes de su público objetivo y centren su propuesta de valor en ellas.
En adición, se encontró que hay marcas que tienen una fuerte lealtad actitudinal pero no son las más compradas por un tema de precio o disponibilidad. Por ende, se les podría recomendar a las empresas que poseen estas marcas que lancen al mercado algunos productos más económicos bajo las mismas marcas, para que aprovechen estas actitudes positivas que los consumidores tienen hacia ellas. Asimismo, se les podría sugerir que revisen su red de distribución, porque podrían estar perdiendo ventas por una falta de cercanía a la consumidora.

CAPÍTULO I. MARCO TEÓRICO
1.1 Antecedentes
Personalidad de marca

Las investigaciones sobre la personalidad de marca se han concentrado en primera instancia, en establecer y medir sus dimensiones (Aaker, 1997; Aaker, Benet-Martinez y Garolera, 2001). En una investigación realizada en Estados Unidos, Aaker (1997) encontró cinco dimensiones de personalidad de marca principales, los cuales resumían los rasgos de personalidad que los consumidores le daban a las marcas, y que podían ser aplicables en diferentes categorías de productos: sinceridad, emotividad, competencia, sofisticación y resistencia. Este conjunto de dimensiones es ampliamente aceptado y es el más utilizado en las investigaciones sobre personalidad de marca (Ávalos, 2013; Klipfel, Barclay & Bockorny, 2014). Sin embargo, se ha encontrado que tiene ciertas limitaciones, ya que no es aplicable en todas las culturas (Aaker et al., 2001); por ejemplo, en España sólo se encontraron tres de las dimensiones establecidas por Aaker (1997) en su investigación realizada en Estados Unidos (Sinceridad, Emoción y Sofisticación), mientras que se descubrió una dimensión nueva que se presentaba en este país (Pasión). Similarmente, en Japón solo se encontraron cuatro (Sinceridad, Emoción, Sofisticación y Competencia) y una específica para la cultura japonesa (Serenidad). Esto quiere decir que la cultura puede influir en las percepciones sobre las dimensiones de la personalidad de las marcas.

Por otro lado, se ha medido el impacto de distintos rasgos personalidad de marca sobre diferentes variables relacionadas con el consumidor, demostrando que ciertos rasgos de personalidad atractivos para los consumidores pueden influenciar positivamente sus actitudes y su comportamiento. Por ejemplo, Lin y Huang (2012) midieron el impacto de los rasgos de personalidad de dos cadenas de café sobre la intención de recompra. Primero, se le pidió a los consumidores que evaluaran la personalidad de las marcas en base a la escala de personalidad de marca adaptada a la cultura oriental (Aaker et al., 2001) y luego determinaron si había relación entre estos rasgos y la intención de recompra. Encontraron que los rasgos “Sincera”, “Emocionante” y “Sofisticada” afectaban positivamente las intenciones de recompra.

En adición, se ha probado que ciertos rasgos de personalidad de marca dentro del mercado de celulares (Sinceridad y Competencia) pueden influir en el grado de confianza, el apego con la marca y el grado de compromiso con ésta (Bouhlel, Mzoughi & Hadiji, 2011). Además, en un estudio hecho a consumidores de juegos de video y juguetes, Lin (2010) demuestra que los rasgos de personalidad de Competencia y Sofisticación pueden contribuir a generar lealtad afectiva, siendo ésta definida como el grado de preferencia y afinidad de los consumidores hacia la marca, mientras que los rasgos de Competencia, Serenidad y Sofisticación tienen una influencia positiva en la lealtad de acción, referida esta al grado de compras repetitivas hechas por el consumidor.

Asimismo, Kumar, Luthra y Datta (2006) exploraron la relación entre la personalidad de marca y la intención de recompra en los productos de alto involucramiento (automóviles) y en los productos de bajo involucramiento (pasta de dientes), encontrando que la personalidad podía afectar la intención de recompra de los productos de bajo involucramiento.

En tanto, Rezaei, Kasemi y Soltani (2012) reportaron la importancia de la personalidad de la marca dentro del mercado de cosméticos. Ellos encontraron que ciertos rasgos de la personalidad de la marca (Sincera y Emocionante) influían en la conciencia de marca, la preferencia, la intención de compra, la calidad percibida, el volumen de compras y la satisfacción del consumidor.

Auto-Congruencia

El impacto de la congruencia entre el autoconcepto del consumidor y la personalidad de la marca sobre el comportamiento del consumidor ha sido comprobado en diversas investigaciones, en diferentes mercados, incluyendo el mercado de automóviles (Kressnann, Sirgy, Herrmann, Huber, Huber & Lee, 2006; Li, Wang & Yang, 2011; Wang, Yang & Liu, 2009), cruceros turísticos (Hosany & Martin, 2012), el mercado de cosméticos (Kim, Lee & Ulgado, 2012), entre otros. Además, se ha comprobado la relación no solo con la intención de compra (Wang, et al., 2009; Peng, Wong & Wan, 2012; Li et al., 2011), sino también con otras variables, como la evaluación de la marca (Peng, et al. 2012) y la satisfacción del consumidor (Park & Lee, 2005; Hosany et al., 2012).

De acuerdo a Kwak & Kang (2009) y Kressnann et al. (2006), la congruencia del autoconcepto del consumidor con la personalidad de la marca influye positivamente en la evaluación que el consumidor hace sobre la marca en relación a los beneficios funcionales. Dicho de otra manera, los juicios a cerca de la calidad de la marca y de su desempeño se ven afectados por el grado en que se da esta congruencia.

Además, Kressnann et al. (2006) y Kim, Lee y Ulgado (2005) hallaron que la congruencia influía en la calidad de la relación con la marca. Kressnann et al. (2006) midieron la calidad de la relación con la marca utilizando las dimensiones elaboradas por Fournier (1998): “amor/ pasión”; “interdependencia” o dependencia mutua; “intimidad”, que se refiere al grado y profundidad de conocimiento sobre la marca, y “calidad del compañero”, que se refiere a la calidad percibida de la marca y la confianza en ésta. Kim et al. (2005), por otro lado, midieron la calidad de la relación con la marca basándose en el grado de compromiso del consumidor con la marca, definido este como la intención de continuar la relación con la marca, implicando cierto esfuerzo y sacrificio. En ambas investigaciones se encontró que la calidad de la relación se veía afectada positivamente por la congruencia, lo que significa que ésta tiene un impacto en el vínculo afectivo/psicológico con la marca y ayuda a generar relaciones de largo plazo entre la marca y el consumidor.

Finalmente, Kressnann et al. (2006) hallaron que la congruencia influenciaba directamente la lealtad hacia la marca, y también indirectamente, a través de la calidad de la relación con la marca y la calidad percibida de la marca. Aunque para medir la lealtad solo se basaron en la intención de recompra del producto, se puede inferir que la lealtad cognitiva y afectiva también se ven impactadas por el grado de congruencia entre la personalidad del consumidor y la de la marca; esto se debe a que la calidad de la relación permite medir el vínculo afectivo que es equivalente a la lealtad afectiva (Oliver, 1999) y la calidad percibida es comparable a la lealtad cognitiva, que se refiere a la convicción de que la marca tiene atributos y beneficios funcionales atractivos (Oliver).

No obstante, varios investigadores sugieren que existen una serie de factores que moderan en gran medida el impacto de la congruencia sobre el comportamiento del consumidor. Por ejemplo, Papista y Dimitriadis (2012) encontraron que la edad es un factor moderador; en su investigación, las mujeres más jóvenes sí consideraban que compartían características de personalidad con su marca predilecta de cosméticos, mientras que las mayores no.

Por otro lado, la investigación de Khare y Handa (2009) revela que la personalidad específica de la marca también es un factor moderador. Ellos no encontraron una relación entre la congruencia y la preferencia del producto para las versiones “elite” y “modesta” de las marcas de celulares, pero sí para la versión “llamativa”, la cual podría ser más atractiva para los jóvenes, que fue el público estudiado. Esto pareciera revelar que a los consumidores solo les interesa la congruencia entre su personalidad y la de la marca cuando creen que esta personalidad es atractiva para la sociedad.

Asimismo, las investigaciones de Peng, Wong y Wan (2012) revelan que hay personas que son muy poco sensibles a las imágenes que proyectan de ellos mismos en situaciones sociales y que no les interesa que haya congruencia entre su personalidad (ideal o deseada) y la de la marca que están utilizando.

En adición, Park (2011) señala que el impacto de la congruencia sobre la satisfacción del consumidor se ve influenciado por la percepción que éste sostiene sobre su identidad. El investigador afirma que hay personas que perciben que pueden modificar y mejorar sus cualidades personales y otras que no. Las personas que perciben que no pueden mejorarlas, buscan la oportunidad de resaltar sus cualidades positivas para sentirse mejor con ellos mismos y por ende, sí buscan personalidades de marca que sean atractivas. En contraste, los que perciben que sí las pueden modificar, buscan experiencias que les permiten aprender y evolucionar para sentirse mejor con ellos mismos, en lugar de simplemente señalarlas, por lo que no le prestan atención a la personalidad de la marca. En su investigación, las personas que percibían que su personalidad era inamovible sí se sentían más “glamorosas”, “atractivas” y “femeninas” al usar un bolso con el logo de la marca de lencería “Victoria’s Secret”, mientras que los que consideraban que sus cualidades sí podían cambiar y evolucionar a través de su esfuerzo, no sintieron ninguna sensación especial al utilizar el bolso.

Por último, los resultados de la investigación realizada por Hosany y Martin (2012) en la industria de cruceros turísticos revelan que la congruencia de la personalidad de la marca con el “yo ideal” del consumidor es más importante que la congruencia con el “yo real”.

1.2 La Marca

Existe controversia a cerca de la definición del concepto de marca (Aaker, 1991; Keller, 2008). Aaker (1991) la define como “un nombre y/o logo hecho para identificar los productos o servicios de un vendedor o un grupo de vendedores, y para diferenciar esos productos o servicios de los de los competidores» (Aaker, 1991: 7). Según este autor, entonces, una marca es un nombre que permite identificar el origen de un producto y distinguirlo de otros que podrían parecer iguales, por lo que sirve como sello de identificación y garantía. Sin embargo, hoy en día se sabe que lo que distingue a una marca de otra no es solo el nombre o logo, sino el significado que está detrás de éste, es decir, el conjunto de asociaciones que tiene el consumidor en la mente (Kapferer, 2012; Keller, 2008).
Para crear asociaciones únicas es necesario diseñar la identidad de la marca, y luego comunicarla de manera consistente a través de diferentes acciones (Keller, 2008). El primer paso para diseñar la identidad de la marca es establecer la visión o la razón de ser de la empresa, es decir, lo que la impulsó a crearse, el propósito que quiere cumplir, el cual debe ser único y distintivo (Kapferer, 2012). Luego, a partir de este propósito, se deben establecer los valores esenciales (Kapferer, 2012; Ávalos, 2013; Keller, 2008), que son las cualidades que más valora una empresa y que determinan su modo de actuar y hacer las cosas (Ávalos, 2013). Algunos ejemplos de valores son el ingenio, la innovación, la creatividad y la simpleza.
Una vez que se tienen estos valores, se desprenden de ellos los atributos y beneficios principales de la marca, tanto tangibles, relacionados con el performance del producto, como intangibles, relacionados con el significado social de la marca y las emociones que evoca (Ávalos, 2013; Keller, 2008). Estos atributos y beneficios ayudarán a la empresa a comunicar la identidad de la marca (Keller, 2008).
Cuando una marca logra generar asociaciones fuertes, únicas y favorables en la mente del consumidor, se dice que la marca tiene un fuerte valor capital de marca (Keller, 2008).
1.3 Valor capital de marca
Varios autores están de acuerdo en que el valor capital de marca consiste en los efectos logrados por el marketing que solo pueden ser atribuidos a una marca; dicho de otra manera, es el poder que tiene la marca de influenciar al consumidor y al mercado (Kapferer, 2012). La marca le proporciona un valor agregado al producto, el cual suscita en el consumidor un conjunto de percepciones, sentimientos y actitudes hacia ésta. Este conjunto de respuestas es denominado valor capital de marca o brand equity (Keller, 2008; Rosenbaum-Elliot et al., 2011).
El valor capital también puede ser visto en término financieros, ya que una actitud positiva hacia la marca se traduce en un mayor volumen y frecuencia de compras y posiblemente, en una fuerte y prolongada relación de lealtad (Rosenbaum-Elliot et al., 2011). Sin embargo, el valor capital está en la mente y en las actitudes del consumidor, por lo que las empresas deben concentrarse en manejar sus percepciones (Keller, 2008; Rosenbaum-Elliot et al., 2011). Por esta razón, las dos principales fuentes de valor son la conciencia y la imagen de la marca (Keller, 2008). La conciencia de la marca se refiere al grado en que el consumidor recuerda la marca, la reconoce cuando la ve y piensa en ella en el momento en que surge la necesidad de obtener el producto (Keller, 2008; Rosenbaum-Elliot et al., 2011); en otras palabras, refleja qué tan presente está la marca en la mente del consumidor. Por otro lado, la imagen de la marca está compuesta por el conjunto de asociaciones mentales que tiene el consumidor con la marca, las cuales reflejan lo que el consumidor ha aprendido sobre ésta (Keller, 1993; 2008). De acuerdo al modelo de memoria asociativa que emplean los psicólogos, se puede considerar la memoria como una red de nodos e interconexiones donde los nodos representan la información o los conceptos almacenados y los vínculos, la asociación entre estos conceptos. Cuando el consumidor genera conciencia de marca, se crea un nodo en su memoria, y luego, una vez que aprende y experimenta con la marca, comienza a generar asociaciones con este nodo (Keller, 2008).
Cuando el producto satisface una necesidad meramente funcional y hay poco riesgo percibido en la decisión de compra, la conciencia de marca puede ser suficiente para generar preferencia por parte del consumidor; existe un fenómeno llamado “Halo effect” en el que el consumidor evalúa las marcas más favorablemente solo por el hecho de recordarlas y sentirse familiarizado con ellas; asume que si puede recordar la marca, es porque es una marca conocida, por lo que la asocia con mayor calidad (Kapferer, 2012). Sin embargo, en la mayoría de casos el consumidor requiere más información acerca de la marca y lo que simboliza antes de seleccionarla, por lo que es importante gestionar las asociaciones que tiene en la mente respecto a la marca.
Las asociaciones de la marca pueden estar relacionadas con las características objetivas o subjetivas de la marca (Ávalos, 2013; Keller, 2008; Rosenbaum-Elliot et al., 2011). Keller (2008) las clasifica en término de “desempeño” e “imaginería”. El desempeño describe qué tan adecuadamente el producto satisface las necesidades más funcionales de los clientes, es decir, las necesidades estéticas, utilitarias y/o económicas; por lo tanto, estas asociaciones incluyen los atributos tangibles, como por ejemplo, los ingredientes e insumos que permiten que el producto funcione, el diseño, el estilo y el precio, así como los beneficios funcionales y experienciales derivados de éstos: la efectividad, eficiencia, durabilidad del producto, la manera en que se apela a los sentidos, entre otros (Keller). Por otra parte, las asociaciones relacionadas con la imaginería están compuestas por los atributos intangibles de la marca, como la personalidad, los valores, las historias y mitos de la marca; y los beneficios simbólicos derivados, que vienen a ser la posibilidad de utilizar el significado simbólico de la marca para expresar la identidad, mejorar el autoestima y recibir aprobación social (Keller).
A este tipo de asociaciones subjetivas mencionadas por Keller (2008) se le puede agregar los beneficios psicológicos mencionados por Aaker (1991), que se refieren a los sentimientos que surgen cuando el consumidor compra y/o utiliza una marca. Según Keller (2008), existen seis principales tipos de emociones que las marcas pueden generar en el consumidor: la diversión, excitación, calidez, sensación de seguridad, sensación de aprobación social y sensación de auto respeto. La calidez se da cuando la marca logra que los consumidores tengan una sensación de calma y paz, o que se sientan sentimentales, amorosos o afectivos respecto a una marca. La diversión, cuando hace que los consumidores se sienten divertidos, despreocupados, alegres o juguetones. La excitación, cuando logra que el consumidor se sienta revitalizado y lleno de energía. La seguridad, cuando la marca logra que el consumidor se sienta despreocupado, o le ayuda a tener autoconfianza. La sensación de aprobación social se refiere a que el consumidor siente que encaja en un grupo y que los demás lo van a evaluar de manera favorable. Esta sensación ocurre cuando el uso de la marca dentro de una sociedad es relacionado con cualidades favorables, como el estatus y la elegancia. Por último, las marcas pueden hacer que el consumidor tenga una sensación de orgullo, logro o satisfacción consigo mismo.
A continuación, el consumidor evaluará los atributos y beneficios de la marca, con lo cual generará una serie de juicios a cerca de diferentes aspectos de la marca, como la calidad (el grado en que la marca cumple con los atributos y beneficios que el consumidor considera relevantes) y credibilidad (grado en que la marca es considerada competente y confiable) (Keller, 2008). Cabe recalcar que en una evaluación no solo influye el juicio cognitivo, sino también las emociones, y cuanto mayor sea el riesgo percibido, ya sea social, psicológico, funcional, económico o experiencial, más implicadas estarán las emociones en el proceso de evaluación (Rosenbaum-Elliot et al., 2011).
Luego, el consumidor formará una actitud hacia la marca, es decir, una evaluación final de la marca basada en el conocimiento que tiene sobre ésta y los sentimientos asociados, la cual influirá en su comportamiento (Rosenbaum-Elliot et al., 2011). La actitud está determinada por la fuerza de las asociaciones y la medida en que éstas son consideradas únicas y favorables por el consumidor (Keller, 2008). Por lo tanto, una actitud positiva implica que el consumidor distingue la marca y la considera más atractiva que la competencia (Keller, 2008; Rosenbaum-Elliot, et al., 2011).
En el caso de las marcas que satisfacen necesidades psicológicas o sociales, las características subjetivas de la marca y las emociones influyen en un mayor grado en la formación de la actitud que las características objetivas y funcionales. Además, dado que el riesgo percibido es mayor, se requiere una mayor sensación de confianza en la marca (Rosenbaum-Elliot et al., 2011).
Finalmente, si la actitud del consumidor hacia la marca es lo suficientemente positiva, se puede formar una lealtad intensa hacia la marca.

[image:]Figura 1.1 Esquema del camino hacia la lealtad de marca
 [image:][image:]

 [image:]

1.3 Personalidad de marca
Aaker (1997: 347) define la personalidad de la marca como “el conjunto de características humanas asociadas a una marca”. Según este autor y otros como Ávalos (2013) y Rosenbaum-Elliot et al. (2011), estas características pueden referirse a rasgos de personalidad humanos o también a características antropomórficas o físicas y demográficas, como edad, clase o género. Sin embargo, autores como Kapferer (2012) y Ambroise et al. (2003), encuentran esta definición demasiado global. Ambroise et al. argumentan que la definición de Aaker (1997) puede incluir algunos rasgos de personalidad que no tienen equivalente en términos de la personalidad humana y que pueden representar algunas características que corresponden a juicios sociales, como “aristocrático” o “provinciano”. Por lo tanto, ambos autores piensan que la personalidad de la marca debe ser definida únicamente en términos de los rasgos de personalidad humanos que se asocian a una marca.
La personalidad del ser humano suele definirse en psicología como un sistema individual y estable que determina la manera en que una persona selecciona, construye y procesa información social y genera comportamientos sociales (Mischel & Shoda, 1995). Por lo tanto, la personalidad es un conjunto de características psicológicas distintivas, estables y permanentes que predisponen a la persona a comportarse de una manera determinada en su entorno. Las personas infieren la personalidad de una persona en base a su comportamiento, sus atributos físicos, actitudes, creencias y características demográficas (Park, 1986, como fue citado en Aaker, 1997). De modo similar, las personas le otorgan una personalidad a las marcas en base al tono y estilo de comunicación que utilizan, sus diversas actividades de marketing y varios factores adicionales (Keller, 2008; Kapferer, 2012; Ávalos, 2013).

Cuando una empresa diseña la personalidad de la marca lo hace teniendo en cuenta la razón de ser y los valores de la empresa, ya que debe reflejar el carácter único de la marca (Ávalos, 2013; Kapferer, 2012).
La publicidad es un recurso especialmente importante para imbuir la marca con una personalidad, a través de técnicas como el antropomorfismo, que consiste en otorgarle características físicas humanas a los productos, y la personificación, que consiste en crear un personaje para representar al producto y la marca (Aaker, 1997; Keller, 2008). Además, influyen el tono y estilo de comunicación utilizados (Aaker, 1997; Keller, 2008; Ávalos, 2013) y los sentimientos o emociones evocados en la publicidad (Keller, 2008).
En adición, influyen los actores que son utilizados en la publicidad para hablar en nombre de la marca; algunas veces se utilizan personajes famosos, con la intención de captar sus rasgos y valores y transferirlos a la marca. Incluso algunos son utilizados como voceros, es decir, “se convierten prácticamente en la cara visible de las marcas”, y siempre hablan en nombre de la marca en las campañas de comunicación (Ávalos, 2013:75). Finalmente, las empresas pueden utilizar en su publicidad a personas determinadas para crear la imagen del usuario típico de la marca (Ávalos, 2013; Aaker, 1997; Keller, 2008), la cual, según Ávalos (2013), es uno de los más fuertes condicionantes de la personalidad de la marca.
 La imagen del típico usuario de la marca suele incluir características demográficas, como sexo, edad, raza o nivel socioeconómico; y/o psicográficas, referentes al estilo de vida del usuario, sus actitudes y formas de pensar (Keller, 2008). La imagen del usuario típico se puede crear a través de los actores utilizados en la publicidad, pero no necesariamente es así (Ávalos, 2013). De acuerdo a Ávalos (2013) las personas también se forman una imagen del usuario típico de la marca a partir del tono y estilo de comunicación, así como el tipo de mensaje que emite la marca; según el autor, en toda comunicación el receptor tiende a formar una imagen mental tanto del emisor (la marca) como del receptor modelo, que es la persona a la cual el mensaje parece estar dirigido, a partir del tono y estilo de comunicación y el tipo de mensaje. Por otra parte, las personas pueden formar un estereotipo del usuario de la marca a través del contacto directo con las personas que suelen utilizar la marca (Aaker, 1997; Ávalos, 2013).
Sin embargo, Keller (2008) sostiene que el estereotipo que tiene el consumidor sobre el usuario de la marca no necesariamente coincide con la personalidad de la marca; hay casos en que se percibe que la marca está dirigida a un público determinado pero los usuarios reales son otros. Además, el autor menciona que, cuando los factores más importantes para la decisión de compra son las cualidades físicas y el desempeño del producto, las empresas no se preocupan por que haya correlación entre el estereotipo del usuario y la personalidad de la marca, como en el caso de los productos comestibles; en cambio, cuando se utilizan productos socialmente visibles, o que influyen en la imagen del consumidor, como los licores, cosméticos, carros y cigarrillos, es más probable que las empresas intenten asociar la personalidad de la marca con el estereotipo del usuario de ésta, para que el consumidor perciba que puede expresar las características deseadas al utilizar la marca.
Existen también otras personas asociadas a la marca que le pueden transferir sus características humanas: los empleados y gerentes de la empresa. (Rosenbaum-Elliot et al., 2011; Aaker, 1997; Ávalos, 2013).
También pueden influir en la percepción de un individuo sobre la personalidad de la marca el país de origen y la envergadura de la organización, es decir, qué tan grande es la empresa (si es global o una pyme). El país de origen influye porque las personas tienden a trasladar a la marca los rasgos típicos que asocian con el poblador de ese país. Por otra parte, la envergadura de la organización suele influir en qué tan cercana y cálida es percibida una organización (Ávalos, 2013).
Asimismo influye la categoría del producto y los atributos relacionados con este (Aaker, 1997), que son los componentes o ingredientes que se requieren para que el producto cumpla con su performance (Keller, 1993). Aunque Kapferer (2012) argumenta que la personalidad de una marca no debe de ser calificada como “energética” tan solo porque el producto es una bebida energizante, o como “moderna” tan solo porque es un equipo electrónico, Kum, Bergkvist, Lee y Leong (2012) encontraron que los consumidores si se guían de la categoría del producto en el momento de hacer inferencias respecto a la personalidad cuando el producto satisface una necesidad funcional. Por otro lado, cuando los consumidores buscan beneficios simbólicos, como en el caso de la ropa, perfumes, maquillaje o autos, los consumidores se guiaban de la marca. Por ende, se concluye que la categoría y los componentes del producto tienen una influencia significativa en la percepción sobre la personalidad de la marca cuando el producto es funcional, pero no simbólico.
Adicionalmente, el consumidor le otorga una personalidad a la marca a partir de los elementos relacionados con el diseño del producto y la manera en que apela a los sentidos del consumidor, como el material, el color, el sonido, el aroma y la textura (Gobé, 2001). Finalmente, influyen el nombre y el símbolo o logo de la marca, el precio y el canal de distribución (Aaker, 1997; Rosenbaum-Elliot et al., 2011).
En conclusión, el consumidor puede formar una percepción a cerca de la personalidad de la marca de diferentes maneras. En algunos casos, las características humanas se transfieren directamente a la marca, a través de las personas asociadas con la marca y las técnicas de antropomorfización y personificación; en otros, la marca adquiere características humanas de manera indirecta, es decir que el individuo las infiere en base a las características y el diseño del producto; el tono, estilo y el contenido del mensaje en la comunicación publicitaria; el precio; el canal de distribución; el país de origen y la envergadura de la organización. Los brand managers pueden manipular algunos elementos para comunicar la personalidad de la marca que desean; por ejemplo, pueden escoger a los voceros de la marca, a los actores que van a actuar en el comercial como usuarios de la marca, el estilo de la publicidad, los empleados que están en los puntos de contacto y el diseño del producto. Sin embargo, otros elementos influyen en la personalidad de la marca sin que los brand managers lo sepan o lo deseen, como la categoría del producto, el precio, el país de origen o la envergadura de la organización; asimismo, es difícil que controlen quiénes usan la marca en el mundo real, lo cual afecta la imagen estereotípica del usuario. Cabe recalcar que el estereotipo del usuario de la marca influye más en la percepción sobre la personalidad de la marca cuando los productos cumplen una función simbólica, es decir, cuando son socialmente visibles y dicen algo de la imagen del consumidor (Keller, 2008). Por otro lado, la categoría del producto influye más en la percepción sobre la personalidad de la marca cuando los productos son principalmente utilitarios (Kum et al., 2012).
Tabla 1.1: Elementos que ayudan a crear la personalidad de la marca o que influyen en la percepción del consumidor sobre ésta.

	Estrategias de Comunicación publicitaria
	Contacto con personas asociadas a la marca
	Características del producto o de la organización
	Otros elementos

	-Técnicas publicitarias: antropomorfismo y personificación
	-Gerentes
	- Categoría del producto
	-Canal de distribución

	-Creación de la imagen del usuario típico de la marca
	-Empleados
	-Atributos del producto
	-Nombre de la marca

	-Actores y voceros
	-Usuarios de la marca
	-Diseño del producto
	-Logo o símbolo de la marca

	-Estilo y tono de comunicación
	
	-Precio del producto
	

	
	
	-País de origen
	

	
	
	-Envergadura de la organización
	

Elaboración propia.
Aaker (1997) determinó que el público estadounidense suele clasificar las personalidades en cinco categorías de rasgos, las cuales a su vez tienen un conjunto de sub-rasgos. Para establecer esta escala, generó una lista de 309 rasgos de personalidad, que luego redujo a 114 rasgos no redundantes. A continuación, le pidió a los participantes que evaluaran 37 marcas basándose en estos 114 rasgos y a través de un análisis factorial, determinó que había cinco dimensiones de personalidad distintivas. Luego, en un siguiente estudio, analizó los significados y contextos de cada dimensión, lo cual la llevó a definir quince facetas o sub-rasgos que permiten describir estas dimensiones.
A continuación se presentan las categorías con sus respectivas sub-divisiones (Aaker, 1997; Ávalos, 2013; Keller, 2008):
· Sinceridad
· Sensatez o pragmatismo
· Honestidad
· Integridad
· Positivismo

· Emotividad
· Atrevimiento
· Energía
· Imaginación
· Modernidad

· Competencia
· Confiabilidad.
· Inteligencia.
· Éxito

· Sofisticación
· Clase superior
· Encanto

· Resistencia
· Actividades al aire libre
· Rudeza

Antes de la existencia de esta escala, los investigadores no tenían una manera consistente de estudiar la personalidad de la marca; comúnmente solían desarrollar sus propias escalas, utilizando los rasgos de personalidad que se asociaban específicamente a las marcas que estaban estudiando (Aaker, 1997). Hoy en día es ampliamente aceptada y es la más utilizada en las investigaciones sobre personalidad de marca (Ávalos, 2013; Klipfel, Barclay & Bockorny, 2014).
No obstante, se ha encontrado que tiene ciertas limitaciones, ya que no es aplicable en todas las culturas (Aaker et al., 2001); por ejemplo, en España sólo se encontraron tres de las dimensiones establecidas por Aaker (1997): Sinceridad, Emoción y Sofisticación; mientras que se descubrió una dimensión nueva que se presentaba en este país: Pasión. Similarmente, en Japón solo se encontraron cuatro: Sinceridad, Emoción, Sofisticación y Competencia; y una específica para la cultura japonesa: Serenidad. Esto quiere decir que la cultura puede influir en las percepciones de los consumidores sobre las dimensiones de la personalidad de las marcas.
Existe una serie de ventajas de las que se pueden beneficiar las empresas que trabajan para tener una personalidad de marca consistente y claramente definida. En primer lugar, la personalidad humaniza a la marca, contribuyendo a que el consumidor establezca una relación de compañerismo con ella (Aaker, 2005; Fournier, 1998), así como un vínculo emocional (Gobé, 2001; Ghio, 2011; Roberts, 2005), los cuales ayudan a generar una intensa lealtad hacia la marca (Aaker, 1991; Fournier, 1998; Gobé, 2001; Ghio, 2011; Roberts, 2005). Además, la personalidad ayuda a la marca a comunicar su razón de ser y valores (Aaker, 2005; Ávalos, 2013), así como a diferenciarse de la competencia y extender la marca manteniendo una unidad (Aaker, 1997). En adición, una marca con personalidad es más memorable e interesante para el consumidor (Aaker, 2005). Finalmente, la personalidad de la marca le da al consumidor la posibilidad de obtener beneficios simbólicos, en otras palabras, poder utilizar el significado simbólico de la marca para construir, preservar y expresar su identidad, o enaltecerla, y así satisfacer necesidades psicológicas importantes (Ávalos, 2013; Aaker, 1997; Keller, 2008; Kapferer 2012). Por esta razón, el consumidor suele buscar congruencia entre la personalidad de la marca y su autoconcepto (Keller, 2008; Sirgy, 1982).
Diversas investigaciones revelan que la personalidad de marca influye en la recordación y genera actitudes positivas en el consumidor. Por ejemplo, Lin y Huang (2012) midieron el impacto de los rasgos de personalidad de dos cadenas de café sobre la intención de recompra. Primero, se le pidió a los consumidores que evaluaran la personalidad de las marcas en base a la escala de personalidad de marca adaptada a la cultura oriental (Aaker et al., 2001) y luego determinaron si había relación entre estos rasgos y la intención de recompra. Encontraron que los rasgos Sincera, Emocionante y Sofisticada afectaban positivamente las intenciones de recompra.
En adición, se ha probado que ciertos rasgos de personalidad de marca dentro del mercado de celulares (Sinceridad y Competencia) pueden influir en el grado de confianza, el apego con la marca y el grado de compromiso con ésta (Bouhlel, Mzoughi & Hadiji, 2011), variables que ayudan a generar una fuerte lealtad (Aaker, 1991; Fournier, 1998). Además, en un estudio hecho a consumidores de juegos de video y juguetes, Lin (2010) demuestra que los rasgos de personalidad de Competencia y Sofisticación pueden contribuir a generar lealtad afectiva, siendo ésta definida como el grado de preferencia y afinidad de los consumidores hacia la marca, mientras que los rasgos de Competencia, Serenidad y Sofisticación tienen una influencia positiva en la lealtad de acción, referida esta al grado de compras repetitivas hechas por el consumidor.
Por último, Rezaei, Kasemi y Soltani (2012) probaron la importancia de la personalidad de la marca dentro del mercado de cosméticos. Ellos encontraron que ciertos rasgos de la personalidad de la marca (Sincera y Emocionante) influían en la conciencia de marca, la preferencia, la intención de compra, la calidad percibida, el volumen de compras y la satisfacción del consumidor.
En conclusión, una personalidad de marca atractiva apela a las emociones del consumidor, contribuyendo a aumentar su conciencia de marca y sus actitudes positivas hacia la marca, lo cual a su vez ayuda a generar preferencia y una fuerte lealtad (Aaker, 1991).
Congruencia entre la personalidad de marca y el autoconcepto
Desde hace muchos años se ha hablado de la importancia de los beneficios simbólicos que proporcionan las marcas para el consumidor; Levy (1959) fue el primero en argumentar que los consumidores no solo compran por los atributos funcionales, sino también por el significado simbólico de los productos. Posteriormente, Katz (1960) sugirió que una de las motivaciones principales para el desarrollo de actitudes era la posibilidad de expresar el autoconcepto. En su teoría, estableció que las actitudes existen porque sirven para cumplir una serie de funciones: la función defensiva del ego, de conocimiento, utilitaria y expresiva de valor, esta última referida a la capacidad del individuo de expresar sus valores centrales y su autoconcepto. Básicamente, de acuerdo a su teoría las personas van a desarrollar actitudes positivas hacia los objetos que les permitan cumplir alguna de estas funciones.
Para que las marcas otorguen beneficios simbólicos o auto expresivos al consumidor, tiene que haber autocongruencia, es decir, “coincidencia entre los atributos expresivos de valor de la marca y el autoconcepto del consumidor” (Johar & Sirgy, 1991: 24). Autores como Sirgy (1982) sostenían que la congruencia se debía dar con la imagen del típico usuario del producto, pero Aguirre-Rodríguez et al. (2012), demostraron en su meta-análisis que el impacto de la autocongruencia era mayor cuando el autoconcepto del consumidor era comparado con la personalidad de la marca.
El autoconcepto es “la totalidad de pensamientos y sentimientos a través de los cuales el consumidor se puede describir a sí mismo como un objeto” (Rosenberg, 1979: 7); por lo tanto, está relacionado con la percepción que tiene un individuo de sí mismo o la manera en que se define personalmente en base a sus rasgos de personalidad, sus roles, valores, habilidades, entre otros (L’Écuyer, 1994; Vernette, 2003) y la manera en que se siente respecto a esta imagen de sí mismo. El individuo forma esta percepción de manera consciente e individual, basándose en la manera en que se comporta y en sus experiencias con el medio que lo rodea (Vernette, 2003).
El autoconcepto es un concepto multidimensional. En un principio, los investigadores distinguían dos dimensiones: el autoconcepto actual o “yo” real y el autoconcepto o “yo” ideal; el autoconcepto actual es la imagen que tiene uno de sí mismo y el ideal es la manera en que uno quisiera ser (Belch, 1979; Delozier & Tilman, 1972; Dolich, 1969). Luego, Sirgy (1979, 1980) agregó dos dimensiones más: el autoconcepto social real y el autoconcepto social ideal; el primero está definido como la imagen que uno cree que los demás tienen de uno mismo y el segundo, como la imagen que a uno le gustaría que los demás tuvieran de uno mismo.
Dado que el autoconcepto está compuesto por cuatro dimensiones o tipos de autoimagen, existen también cuatro tipos de autocongruencia: la congruencia con el autoconcepto actual, con el autoconcepto ideal, con el autoconcepto social real y con el autoconcepto social ideal (Johan y Sirgy, 1991).
Cuando hay congruencia con el autoconcepto actual, el consumidor estaría satisfaciendo una necesidad de “auto-consistencia”, es decir, de mantener un autoconcepto estable y permanente, a través de un comportamiento consistente con la imagen que tiene de sí mismo (Epstein, 1980; Johan y Sirgy, 1991; Sirgy, 1982).
Por otro lado, si hay congruencia con el autoconcepto ideal o con un autoconcepto real positivo, el consumidor podría satisfacer una necesidad de autoestima, que se relaciona con una motivación a buscar experiencias que ayuden a mantener una imagen positiva de uno mismo o a mejorar la autoimagen (Epstein, 1980; Johan y Sirgy, 1991; Sirgy, 1982).
A continuación, cuando hay congruencia con el autoconcepto social real, el consumidor estaría satisfaciendo una necesidad de consistencia social, que se refiere a la necesidad de mantener una imagen permanente frente a los demás (Johan y Sirgy, 1991). De acuerdo a Aguirre Rodríguez, Bosnjak y Sirgy (2012), la búsqueda de auto consistencia y consistencia social se relaciona con una necesidad de aceptación social
Por último, la congruencia con el autoconcepto social ideal permite la satisfacción de la necesidad de recibir reconocimiento social y respeto, mostrando una imagen agradable para las demás personas (Johan y Sirgy, 1991).
Cabe recalcar que las dimensiones del autoconcepto actual y el ideal han recibido la mayor cantidad de consideración teórica y apoyo empírico en las investigaciones, y han demostrado tener los efectos más significativos en las evaluaciones de marca por parte del consumidor (Graeff, 1996; Sirgy, 1982; Hosany & Martin, 2011).
Se ha probado que la autocongruencia con el autoconcepto “real” e “ideal” influye en las actitudes y el comportamiento del consumidor en diferentes sectores, incluyendo el sector de automóviles (Kressnann et al., 2006; Li, Wang & Yang, 2011; Wang, Yang & Liu, 2009), cruceros turísticos (Hosany & Martin, 2012), cosméticos (Kim et al., 2005), artículos deportivos (Kwak & Kang, 2009), celulares (Kim et al., 2005), computadoras personales (Park et al., 2005; Kim et al., 2005), cámaras digitales (Kim et al., 2005), ropa (Kim et al., 2005), joyería (Kim et al., 2005), detergentes (Park et al., 2005), alimentos (Kim et al., 2005), restaurantes familiares (Kim et al., 2005) y centros comerciales (Kim et al., 2005).
Por ejemplo, Kwak y Kang (2009) y Kressnann et al. (2006), probaron que la congruencia de la personalidad del consumidor con la de la marca influye positivamente en la evaluación que el consumidor hace sobre la marca en relación a los beneficios funcionales. Dicho de otra manera, los juicios a cerca de la calidad de la marca y de su desempeño se ven afectados por el grado en que se da esta congruencia.
En adición, Kressnann et al. (2006) y Kim, Lee y Ulgado (2005) hallaron que la congruencia influenciaba la calidad de la relación con la marca. Kressnann et al. (2006) midieron la calidad de la relación con la marca utilizando las dimensiones elaboradas por Fournier (1998): “amor/ pasión”; “interdependencia” o dependencia mutua; “intimidad”, que se refiere al grado y profundidad de conocimiento sobre la marca, y “calidad del compañero”, que se refiere a la calidad percibida de la marca y la confianza en ésta. Kim et al. (2005), por otro lado, midieron la calidad de la relación con la marca basándose en el grado de compromiso del consumidor con la marca, definido este como la intención de continuar la relación con la marca, implicando cierto esfuerzo y sacrificio. En ambas investigaciones se encontró que la calidad de la relación se veía afectada positivamente por la congruencia, lo que significa que, en distintas categorías de producto, la autocongruencia tiene un impacto en el vínculo afectivo/psicológico con la marca y ayuda a generar relaciones de largo plazo entre la marca y el consumidor.
A continuación, Kressnann et al. (2006) probaron que la congruencia influenciaba directamente la lealtad hacia la marca, y también indirectamente, a través de la calidad de la relación con la marca y la calidad percibida de la marca. Aunque, para medir la lealtad solo se basaron en la intención de recompra del producto, se puede inferir que la lealtad cognitiva y afectiva también se ven impactadas por el grado de congruencia entre la personalidad del consumidor y la de la marca. Esto se debe a que la calidad de la relación permite medir el vínculo afectivo que es equivalente a la lealtad afectiva (Oliver, 1999) y la calidad percibida es comparable a la lealtad cognitiva, que se refiere a la convicción de que la marca tiene atributos y beneficios funcionales atractivos (Oliver). Asimismo, Fournier (1998) determinó que “la conexión con el autoconcepto”, es decir, la posibilidad que le daba la marca al consumidor de expresar su identidad a través de ella, era un factor relevante para enriquecer la calidad de la relación entre el consumidor y la marca, contribuyendo a generar una relación durable y estable, es decir, una fuerte lealtad. De acuerdo a la autora, una fuerte conexión con el autoconcepto contribuye a mantener la relación porque genera dependencia y motiva al consumidor a tener tolerancia hacia la marca en situaciones adversas.
Finalmente, otros investigadores han probado que la autocongruencia impacta sobre otras variables como la intención de compra (Wang, et al., 2009; Li et al., 2011) y la satisfacción del consumidor (Hosany et al., 2012; Park et al., 2005).
En definitiva, existen numerosos estudios que prueban que la autocongruencia influye en las actitudes y el comportamiento del consumidor. Además, Aguirre-Rodríguez et al. (2012) realizaron un meta-análisis en el que evidenciaron que la autocongruencia tiene un impacto significativo en su toma de decisiones.
No obstante, existen diferentes factores que moderan el efecto de la autocongruencia sobre las actitudes del consumidor. En primer lugar, el nivel de impacto de la autocongruencia sobre la preferencia de la marca depende del tipo de necesidad que el consumidor busque satisfacer con el producto: si le interesa más satisfacer una necesidad utilitaria entonces se fijará más en los atributos funcionales, relacionados a la performance del producto; por otro lado, si el consumidor busca satisfacer una necesidad de autoexpresión, entonces estará más interesado en que haya autocongruencia (Johan & Sirgy, 1991). Esto está relacionado con la teoría de Katz (1960), que sostiene que las actitudes del individuo están determinadas por su motivación, es decir, lo que busca obtener del producto.
Asimismo, influye el nivel de involucramiento del consumidor en la compra. Basándose en una revisión literaria, Johar y Sirgy (1991) postularon que la influencia de la autocongruencia sobre la preferencia del consumidor probablemente sería mayor que la de los beneficios funcionales cuando el consumidor presentaba un bajo nivel de involucramiento, puesto que no estaría motivado a entrar en un procesamiento cognitivo para analizar los beneficios funcionales y se guiaría únicamente de los símbolos, que son más fáciles de procesar. No obstante, Aguirre-Rodríguez et al. (2012) encontraron que los efectos de la autocongruencia sobre la decisión de compra eran mayores cuando el consumidor tenía un alto nivel de involucramiento, puesto que se requiere esfuerzo mental para procesar los rasgos de personalidad de la marca y asociarlos con el autoconcepto. Por lo tanto, un alto nivel de involucramiento aumenta el impacto de la autocongruencia sobre la intención de compra. Por otro lado, la investigación de Park et al. (2005) prueba que la autocongruencia aumenta la satisfacción del consumidor tanto cuando los productos son de bajo como de alto involucramiento, dando a entender que el grado de involucramiento no afecta el impacto de la autocongruencia sobre la satisfacción del consumidor.
Johan y Sirgy (1991) también han sugerido que la visibilidad en el uso (ser consumido públicamente) podría moderar el impacto de la autocongruencia. No obstante, Munson (1974) encontró que la visibilidad en el uso únicamente aumentaba la importancia de la congruencia entre las personas de clase social alta y no en los de clase más baja; además solo aumentaba si es que la congruencia era con el autoconcepto ideal. Graeff (1996), por su parte, encontró que la visibilidad del producto aumentaba el impacto de la congruencia pero solo entre los consumidores que tenían un alto grado de auto monitoreo, es decir, que se preocupan por la imagen o impresión que deja en los demás. Por último, Dolich (1969) no pudo comprobar que la visibilidad del producto en el uso moderara el impacto de la autocongruencia. Por consecuencia, aún falta evidencia empírica para determinar si la visibilidad en el uso es un factor moderador.
A continuación, Johan y Sirgy (1991) sugirieron que el grado de auto monitoreo también moderaría el impacto de la autocongruencia sobre la preferencia. Esto ha sido probado por la investigación de Peng, Wong y Wan (2012), en que se demostró que las personas con un alto grado de monitoreo tenían un mayor grado de preferencia por las marcas que eran congruentes con su autoconcepto (real o ideal), en comparación con las personas que tenían un bajo nivel de monitoreo, a quienes no les pareció relevante que hubiera congruencia entre su autoconcepto (real o deseado) y la personalidad de la marca.
Además, la investigación de Park (2011) sugiere que el impacto de la congruencia con el autoconcepto ideal de la persona sobre la preferencia del consumidor se ve moderado por la percepción que éste sostiene sobre la maleabilidad de su identidad. De acuerdo al autor, hay personas que perciben que pueden modificar y mejorar sus cualidades personales y otras que no: las personas que perciben que no pueden mejorarlas, buscan la oportunidad de señalar sus cualidades positivas para sentirse mejor con ellos mismos; en contraste, los que perciben que sí las pueden modificar, buscan experiencias que les permiten aprender y evolucionar para sentirse mejor con ellos mismos. En su investigación, Park (2011) encontró que las personas que percibían que su identidad era estática sí sentían que enaltecían su autoconcepto cuando utilizaban una marca con rasgos de personalidad deseables; en cambio, los que sí podían modificar su identidad no sintieron que el uso de la marca con una personalidad deseable los afectara. Por lo tanto, es probable que el impacto de la congruencia con el yo ideal sobre la preferencia del consumidor sí se vea afectada por la percepción que tiene el consumidor sobre la maleabilidad de su identidad.
Otro factor moderador es la edad; Papista et al. (2012) encontraron que las mujeres más jóvenes sí consideraban que compartían características de personalidad con su marca predilecta de cosméticos, mientras que las mayores no.
Por último, el tipo de personalidad que tiene la marca influye en el grado de impacto de la congruencia con el yo real sobre la preferencia del consumidor por la marca; Khare y Handa (2009) no encontraron una relación entre la congruencia y la preferencia del producto para las versiones “elite” y “modesta” de las marcas de celulares, pero sí para la versión “llamativa”, la cual podría ser más atractiva para los jóvenes, que fue el público estudiado. Esto pareciera revelar que, en el caso de los celulares, a los consumidores solo les interesa la congruencia entre su personalidad y la de la marca cuando creen que esta personalidad es atractiva para la sociedad.
Respecto al tipo de congruencia (congruencia con el yo real versus el yo ideal) con mayor impacto en las preferencias del consumidor, las investigaciones varían en sus resultados. En el caso de la investigación hecha por Graeff (1996), los resultados sugieren que las evaluaciones del consumidor respecto a las marcas consumidas públicamente están más afectadas por la congruencia con el autoconcepto ideal, mientras que, en el caso de las marcas consumidas de manera privada, los dos tipos de congruencia tienen el mismo efecto en las evaluaciones del consumidor. Por otro lado, en la investigación de Hosany y Martin (2012) hecha dentro del sector de cruceros turísticos, se encontró que la congruencia con el yo ideal tenía mayor impacto en la satisfacción del consumidor que la congruencia con el yo real. Finalmente, Aguirre-Rodríguez et al. (2012) probaron que el impacto de la autocongruencia es mayor cuando ésta le permite al consumidor satisfacer la necesidad de enaltecer su autoconcepto más que cuando lo ayuda a satisfacer la necesidad de auto consistencia. Esto significa que una autocongruencia con el autoconcepto ideal tendrá un mayor impacto en las decisiones de compra del consumidor. De acuerdo a los autores, esta tendencia se explica por el hecho de que las personas prefieren verse y presentarse de la mejor manera posible.
En 1999, Aaker incorporó un nuevo concepto: el del “Yo Maleable” (“Malleable Self”), basada en la teoría de que el autoconcepto está compuesto por rasgos esquemáticos, es decir, los rasgos de personalidad que la persona cree que la describen con mayor precisión y que están presentes en todas sus facetas, así como los rasgos no esquemáticos, que se presentan en situaciones particulares; la autora sostiene que, cuando una persona entra en una situación social, surgen un conjunto de rasgos de personalidad que considera necesarios o apropiados para la situación y que normalmente no tiene presentes. Por ejemplo, un hombre de negocios normalmente resaltaría los rasgos de personalidad de serio, confiable y trabajador, mientras que el fin de semana que sale a pasear en su Harley Davidson podría asociarse con los rasgos de rudo y aventurero (Aaker, 1999). En su investigación, la investigadora probó que efectivamente el autoconcepto varía con las situaciones, y que las personas escogen las marcas dependiendo de los rasgos de personalidad que surgen en cada situación, pero que también hay rasgos que son permanentes y que la preferencia del consumidor aumenta cuando la marca es congruente con esos rasgos permanentes.
Según Aaker (1999), lo que las empresas deben hacer es analizar cuáles son los rasgos de personalidad que están accesibles permanentemente para el consumidor y qué rasgos aparecen en las situaciones de consumo del producto. Además, sugiere que, cuando una marca es utilizada en diferentes situaciones, la personalidad de la marca debe ser congruente con los rasgos permanentes o esquemáticos del target; en cambio, si el producto es utilizado en alguna situación específica, las empresas deben tener en cuenta los rasgos de personalidad que aparecen en esas situaciones.
Aaker (1999) sostiene que el concepto del “Yo Maleable” es más efectivo para realizar investigaciones sobre el impacto de la autocongruencia sobre el comportamiento del consumidor, porque dado que hay rasgos de personalidad que solo se hacen accesibles en algunas situaciones específicas, puede que la congruencia con la personalidad de la marca (y por ende, la preferencia) solo se dé en estas situaciones. La autora sugiere que algunas investigaciones no han podido probar el efecto de la autocongruencia en las actitudes y el comportamiento del consumidor debido a este problema.
Lealtad de marca
El concepto de lealtad de marca más antiguo corresponde a Copeland (1923), quien la definió como el comportamiento en el que se produce la recompra de la marca. Sin embargo, hoy en día se considera que la tendencia de volver a comprar la misma marca no supone una verdadera lealtad de marca, ya que el consumidor podría simplemente estar comprando el producto por inercia o costumbre, o porque el costo de cambiarse de marca es muy alto (Aaker, 1991; Rosenbaum-Elliot et al. 2011); lo que caracteriza a un consumidor verdaderamente leal es un fuerte vínculo con la marca, que hace que el consumidor se sienta comprometido con ella y se niegue a cambiar de marca a pesar de todos los esfuerzos de la competencia y de los obstáculos que se le puedan presentar (Keller, 2008; Rosenbaum-Elliot et al., 2011).
Una fuerte lealtad de marca trae una serie de beneficios para la empresa. En primer lugar, los consumidores leales realizan compras con mayor frecuencia y en mayor volumen (Keller, 2008; Rosenbaum-Elliot et al., 2011). Además, están dispuestos a pagar precios mayores por el producto y son menos sensibles al precio, por lo que la empresa puede obtener mejores márgenes. Adicionalmente, un alto número de consumidores leales disuade a nuevas empresas a entrar a competir en el mercado. Finalmente, es más probable que las extensiones de línea tengan éxito.
Para que el consumidor desarrolle un vínculo hacia la marca existe una serie de requisitos. En primer lugar, el consumidor se debe sentir satisfecho (Aaker, 1991). No obstante, la satisfacción no es una condición suficiente, ya que si el riesgo de probar otra marca es bajo, el consumidor podría optar por una marca diferente en la siguiente compra (Rosenbaum-Elliot et al., 2011). Esto queda demostrado en una investigación hecha por Reichheld, (1996, como fue citado en Oliver, 1999) dentro de la industria de automóviles, en la que encontró que entre el 85% y 95% de los consumidores reportan estar satisfechos, pero solo entre el 30% y 40% regresan a comprar el mismo modelo.
Por lo tanto, la siguiente condición es que haya un alto costo percibido por cambiar de marca; puede ser que el costo sea monetario, o que el consumidor no quiera asumir el riesgo de probar una marca que pueda no funcionar suficientemente bien. Sin embargo, si la competencia ofrece suficientes incentivos, este consumidor podría cambiar de marca (Aaker, 1991).
A continuación, se requiere que el consumidor desarrolle un lazo afectivo hacia la marca (Aaker, 1991; Oliver, 1991), lo cual ocurre cuando la marca no solo satisface sus necesidades funcionales, sino también emocionales y psicológicas (Gobé, 2001; Rosenbaum-Elliot et al., 2011). De acuerdo a Keller (2008), las marcas pueden satisfacer la necesidad de diversión, excitación, calidez, seguridad, aprobación social y auto respeto.
Ipsos Marketing (2015) ha explorado un poco más en el tema y ha encontrado que el consumidor tiene principalmente ocho motivaciones profundas con las cuales las marcas deben intentar conectarse: disfrute, sociabilidad, pertenencia, seguridad, control, reconocimiento, poder y vitalidad. El disfrute se refiere a la necesidad de experimentar placer; la sociabilidad corresponde a la necesidad de sentirse conectado con otras personas; la pertenencia se refiere a la necesidad de estar rodeado de personas que aceptan a uno como son y de pertenecer a un grupo social; la seguridad corresponde a la necesidades de tranquilidad, relajación y protección del peligro; el control se refiere a la necesidad de controlar las emociones, o de controlar la vida propia, manteniendo el orden, la disciplina y una rutina que se sienta cómoda y segura, lo cual proporciona una sensación de estabilidad; el reconocimiento trata de sentirse único, especial y por encima del resto, de experimentar una sensación de orgullo y sentirse superior, ya sea en término materiales, intelectuales o culturales; el poder se refiere a la necesidad de ser respetado, reconocido y alabado por los logros que uno ha tenido, y de liderar a otros; por último, la vitalidad corresponde a la necesidad de aventura, libertad y emoción, de salir de la zona de confort, de ser independiente y explorar nuevos ambientes.
Similarmente, Corporate Excellence- Centro de Liderazgo en Reputación (2014), afirma que existen cinco grandes grupos de aspiraciones y valores humanos fundamentales: la alegría; la conexión con los seres humanos; la necesidad de explorar nuevos horizontes; la necesidad de orgullo, es decir, tener una sensación de autoconfianza, vitalidad y fortaleza, y la necesidad de impactar en el mundo, cambiando la sociedad y el estatus quo presente.
 Una herramienta importante para evocar emociones positivas en el consumidor es la “publicidad de transformación”, en la cual la emoción evocada en el anuncio se asocia fuertemente con el producto en la mente del consumidor, de modo que la sensación se puede reproducir mientras el consumidor utiliza el producto; por ejemplo, en el comercial del shampoo Herbal essences la mujer evoca una gran sensación de placer cuando utiliza el producto, con el objetivo de que las personas despierten esta sensación mientras lo utilizan (Keller, 2008). Asimismo, se puede despertar distintas emociones en el consumidor estimulando sus sentidos a través del diseño del producto (Gobé, 2001). En general, los diferentes elementos de la imaginería de la marca pueden ayudar al consumidor a satisfacer sus necesidades psicológicas y emocionales, incluyendo la personalidad, los valores, las historias, los mitos y las experiencias con la marca (Keller, 2008). Por otro lado, según Aaker (1991) hay casos en que los consumidores simplemente desarrollan afecto hacia la marca por el largo tiempo en que la han estado utilizando.
En un principio, el lazo afectivo se manifiesta en una preferencia irracional hacia la marca, en la que el consumidor afirma que “le gusta” la marca; en esta etapa la lealtad es mayor, pero aun así hay probabilidades de que el consumidor opte por otra marca en la siguiente compra (Oliver, 1999; Aaker, 1991). Luego, con el paso del tiempo el lazo afectivo se puede volver más intenso. Fournier (1998) sostiene que los sentimientos afectivos o amorosos pueden ir “desde la calidez y afecto hasta un amor apasionado, infatuación, y dependencia obsesiva” (Fournier, 1998: 364). En su investigación, encontró que los consumidores con un vínculo afectivo intenso sentían que “algo faltaba” cuando no habían utilizado la marca por un tiempo, y la consideraban única e irremplazable, además de sentir ansiedad de separación cuando iban a separarse de la marca (Fournier, 1998: 364).
Una vez que el consumidor ha desarrollado un intenso vínculo afectivo con la marca además de una confianza plena en ella, surgirá el máximo nivel de lealtad, en el que el consumidor se siente totalmente comprometido con la marca (Oliver, 1999; Aaker, 1991; Keller, 2008). Cuando esto ocurre, el consumidor se vuelve invulnerable a los esfuerzos de la competencia y hará todos los esfuerzos posibles para mantener una relación de largo plazo (Fournier, 1998; Oliver, 1991; Rosenbaum-Elliot et al., 2011). También es importante que el consumidor se sienta identificado con la marca y que ésta sea muy importante para él como expresión de quién es, es decir, que lo ayude a definir su identidad (Aaker, 1991; Keller, 2008).
Un consumidor comprometido se siente orgulloso de utilizar la marca y es de alto valor para la empresa, ya que no solo se negará firmemente a comprar otra marca, sino que estará dispuesto a invertir dinero, tiempo, energía u otros recursos en la marca, más allá de la compra y el consumo del producto. Por ejemplo, puede buscar y acudir a eventos de la marca, unirse a clubes centrados en la marca, entrar a páginas Web relacionadas con la marca, y lo que es más importante, actuar como “evangelizador” informando a otros sobre la marca y motivándolos a establecer un vínculo con ella (Aaker, 1991; Keller, 2008).
Resumiendo, una lealtad intensa está compuesta por un alto nivel de satisfacción, así como un fuerte vínculo afectivo e identificación con la marca, los cuales resultan en un alto nivel de compromiso. Por lo tanto, es importante que el consumidor tenga un juicio favorable en relación a la calidad de la marca y también que la marca le genere sentimientos positivos. Conforme aumenta el grado de satisfacción y la intensidad del vínculo afectivo, irá aumentando el nivel de lealtad y se reducirá la vulnerabilidad del consumidor frente a la oferta de la competencia.
Como se puede apreciar, la lealtad puede ser dividida en una serie de etapas o niveles; algunos autores que analizan la lealtad suelen hacerlo (Aaker, 1991; Oliver, 1999). Oliver (1999) propone cuatro dimensiones de lealtad de marca: cognitiva, afectiva, conativa y acción. Según su teoría, cada dimensión es una fase necesaria que debe presentarse (en ese orden), para que finalmente se manifieste la fase de lealtad acción. La lealtad cognitiva ocurre cuando el consumidor tiene juicios positivos a cerca de la calidad y el desempeño del producto. A continuación, la afectiva se da cuando el consumidor ha desarrollado un vínculo emocional hacia la marca, de modo que la prefiere más allá de la razón. Luego, la conativa ocurre cuando el consumidor tiene un vínculo afectivo más intenso y se siente comprometido con volver a comprar la marca, pero aun así su compromiso no es tan profundo, porque sigue siendo vulnerable a las alternativas de la competencia. Finalmente, se da la lealtad de acción, que ocurre cuando el consumidor tiene las ganas y la determinación de volver a comprar el producto continuamente, a pesar de los obstáculos que se le puedan presentar; dicho de otra manera, tiene el deseo y la disposición para mantener una relación larga con el consumidor. No obstante, en el modelo de Oliver (1999) no queda claro qué es lo que distingue la lealtad conativa de la lealtad de acción.
En el modelo de Aaker (1991), por otro lado, hay cinco etapas: en la primera no existe la lealtad de marca, porque los consumidores son muy sensibles a los precios y cambian de marca constantemente; en la siguiente etapa están los compradores por hábito, que compran por inercia, pero no necesariamente consideran que la marca los satisface completamente; luego están los compradores que sí están satisfechos y que además perciben que hay riesgo si se cambian de marca. A continuación, están los consumidores que han desarrollado un lazo afectivo con la marca y finalmente están los consumidores comprometidos, que poseen un lazo afectivo muy intenso y representan el máximo nivel de lealtad.
Para propósitos de esta investigación se desarrollará una escala propia dividida en cuatro etapas, basada en las teorías de los distintos autores citados. Dado que la lealtad es una cuestión de actitud (Rosenbaum-Elliot et al., 2011), en la primera etapa estarán los consumidores que no son leales, ya que cambian de marca constantemente o compran por hábito. A continuación estarán los consumidores que se sienten satisfechos con la marca debido a que cumple con sus expectativas y por lo tanto, son menos susceptibles a cambiar de marca, pero su preferencia es racional, es decir, no sienten afecto por la marca. Luego estarán los que sí han desarrollado un lazo afectivo hacia la marca, por lo que son aún menos susceptibles a cambiar de marca y finalmente estarán los consumidores más leales, que serán los han desarrollado un intenso lazo afectivo hacia la marca y están totalmente comprometidos con ella. Las fases serán las siguientes: “lealtad nula”, “lealtad racional”, “lealtad afectiva” y “compromiso total”. A continuación se presenta un gráfico que ilustra los niveles (Gráfico 2.2).

[image:]Figura 1.2: Pirámide de lealtad de marca

 [image:]

1.4. Público objetivo
1.4.1 Perfil general
El grupo objetivo de la presente investigación son las mujeres entre 20 y 35 años, del NSE B, que habitan en Lima Metropolitana.
El nivel socioeconómico B es un segmento que está en crecimiento, gracias a las mayores oportunidades de empleo y a la mejora de los ingresos. De acuerdo a un estudio hecho por la consultora Maximixe, en el 2013 55 000 hogares pasaron del NSE C al B en Lima, con lo cual el número de hogares pertenecientes al NSE B aumentó a 441.13 miles (Perú 21, 2014). Asimismo, de acuerdo a los informes de APEIM (2012 y 2014), el porcentaje de personas de Lima Metropolitana pertenecientes al NSE B ha aumentado del 15.6% al 18.4% entre el 2012 y el 2014.
De acuerdo a Informe del Adulto joven de IPSOS (2014), el 65% de los adultos jóvenes trabaja. Además, el 56% solo trabaja, el 26% ni estudia ni trabaja, el 9% estudia y trabaja y otro 9% solo estudia. Además, de acuerdo al informe, el 43% se encuentra soltero, el 34% es conviviente, el 19% es casado y el 4%, separado; dado que la mayoría se encuentra soltera, tienen más dinero disponible para gastos propios.
1.4.2 Estilo de Vida y la importancia de la imagen personal
Dentro del grupo de mujeres del NSE B, existen tres Estilos de Vida distintos, según Rolando Arellano (2010): los Sofisticados, que representan el 8% de la población total peruana; las Modernas, que representan el 25% y las Conservadoras, que representan el 19%.
Según el autor, los Sofisticados son hombres y mujeres que tienen ingresos más altos que el promedio; son personas educadas, modernas en su manera de pensar, sociables, independientes, líderes de opinión y cosmopolitas, es decir, que conocen y están influenciadas por diversas culturas.
De acuerdo al autor, a los Sofisticados les interesa mucho su imagen personal; es por eso probablemente que tienen alto gastos en consumo suntuario y piensan que “la marca y las connotaciones simbólicas de los productos son tan importantes como los atributos racionales” (Arellano, 2010: 78). Según el autor, ellos consideran la marca “un símbolo de diferenciación y pertenencia” (Arellano, 2010: 78), lo que sugiere que buscan resaltar, ser admirados y ser aceptados socialmente. No obstante, el autor afirma que cuidan su imagen personal principalmente para reforzar su autoestima y no para recibir aprobación social.
Por otro lado, Arellano (2010) describe a las Modernas como mujeres bastante trabajadoras, que buscan su realización personal en el ámbito profesional y que son modernas en su forma de pensar. Según el autor, ellas se preocupan mucho por su apariencia y su figura, debido a que esto les facilita la aprobación social; les gusta cuidar su físico, buscan estar a la moda, compran mucho maquillaje, productos de cuidado personal y accesorios de marca. De acuerdo al autor, en el momento de comprar se fijan primero en la calidad y luego el precio, pero también le dan muchas importancia a las marcas, porque las consideran signo de prestigio social.
Finalmente, Arellano (2010) describe a las Conservadoras como las mujeres que tienen como máxima prioridad y centro de realización personal el bienestar de su familia y el hogar; además, indica que poseen una manera de pensar tradicional y que suelen ser bastante religiosas. De acuerdo al autor, ellas se preocupan menos por su imagen personal: no les interesa vestirse a la moda y utilizan el maquillaje de manera mesurada, solo cuando salen. Según el autor, esto se debe a que su círculo social es menos amplio y está compuesto únicamente de su familia, vecinos y amigos cercanos. Acorde a su falta de interés por el estatus, en el momento de comprar no les interesa adquirir productos de marca, sino que se enfocan en el precio y la calidad.
En conclusión, gran parte de la población de las mujeres del NSE B se preocupan por su imagen personal, algunas por necesidad de aprobación social y otras por una necesidad de mantener una buena autoestima. Hay un grupo que se preocupa menos por la imagen que proyecta, pero aun así utilizan maquillaje y cosméticos en cierta medida.
1.4.3 Grupo generacional y preferencias de marca
De acuerdo al Diario Gestión (2013), los Millenials o Generación Y, compuesta por las personas nacidas entre 1979 y 1994, es decir, que tienen entre 21 y 36 años, se caracteriza por personas egocéntricas, individualistas, liberales, que aman la comunicación sarcástica, intensa, impredecible y llena de estímulos. Además, el Diario sostiene que sí les gusta que las marcas les pongan modelos aspiracionales con respecto a su edad, a diferencia de los Baby boomers, que prefieren marcas con las que se puedan sentir identificados. A continuación, en el 2014, el Diario precisó que para la Generación Y una marca es aspiracional si es que representa un estilo de vida o valores inspiradores, puesto que esta generación busca ser inspirada.
Olano (2005), socio director de Lilacom Strategic Consulting, afirma que para atraer a la Generación Y hacia una marca es necesario establecer un vínculo emocional con ellos, a diferencia de los Baby boomers, para quienes un posicionamiento diferencial es suficiente. Además, afirma que es importante potenciar el valor emocional de los productos, es decir, lograr que satisfagan necesidades psicológicas, como por ejemplo, ayudarlos a “convertirse en quienes quieren llegar a ser” (Olano, 2005: 59), lo cual apoya la idea de que la Generación Y sí se siente atraída por marcas aspiracionales.
1.4.4 Consumo de cosméticos
. El NSE B presenta un consumo alto de productos cosméticos. A continuación, se presenta una tabla elaborada en base a un informe de IPSOS Marketing (2013), en el que se presenta el porcentaje de mujeres de Lima Metropolitana, de los distintos niveles socioeconómicos, que utiliza una serie de productos cosméticos de manera habitual, es decir, por lo menos una vez al mes. La tabla muestra que las mujeres del NSE B tienen un consumo alto en comparación con las del NSE C, D y E, para la mayoría de productos, y que su consumo no está muy por debajo del de las mujeres del NSE A.

Tabla 1.2: Porcentaje de mujeres que utiliza distintos productos cosméticos de manera habitual, por NSE
	
	
	
	NSE
	
	

	Producto
	A (%)
	B (%)
	C (%)
	D (%)
	E (%)

	shampoo
	100
	100
	100
	100
	100

	colonias/ perfumes
	95
	92
	83
	67
	45

	acondicionador
	91
	91
	76
	50
	50

	crema para cuerpo
	86
	66
	54
	22
	17

	crema para peinar
	56
	44
	34
	14
	14

	tratamiento para rostro
	51
	38
	33
	14
	13

Fuente: Ipsos Marketing, 2013. Elaboración propia.

Además, el informe de IPSOS Marketing (2013) muestra que un alto porcentaje de mujeres de Lima Metropolitana compra varios productos cosméticos con una frecuencia quincenal o mensual. En la tabla que se presenta a continuación se puede observar algunos de los productos cosméticos que se suelen comprar con esta frecuencia.
Tabla 1.3: Porcentaje de mujeres que compra el producto de manera quincenal o mensual

	Producto
	Porcentaje de mujeres (%)

	Shampoo
	66

	Acondicionador
	67

	Crema de peinar
	69

	tratamiento para el rostro
	55

	crema para cuerpo y manos
	54

	colonias/ perfumes
	48

Fuente: Ipsos Marketing, 2013. Elaboración propia.
Como se puede apreciar, alrededor del 50% de la población femenina, o incluso más, compra varios productos cosméticos con regularidad.
1.5 Mercado de cosméticos
1.5.1 Tendencias del mercado
El mercado de cosméticos en Lima hoy en día es atractivo para las empresas, ya que se encuentra en crecimiento. A medida que las personas mejoran su situación económica, invierten más en productos que les otorgan status y los ayudan a mejorar su imagen personal.
De acuerdo al informe de Euromonitor (2014), el Perú sería el segundo país de Latinoamérica con mayor crecimiento en el mercado de productos de belleza y cuidado personal entre el 2014 y el 2018, con un 29.7% de crecimiento, después de Brasil (37.4%) y con un crecimiento por encima del promedio de la región (27.2%). El promedio de crecimiento sería de 5.3% por año hasta el 2018. A continuación se presenta un gráfico que ilustra el tamaño del mercado alcanzado en el 2013 y el pronóstico de crecimiento realizado hasta el 2018, de acuerdo a Euromonitor (2014).
Figura 1.3: Evolución del mercado de belleza y cuidado personal en millones de dólares al 2018

Fuente: Euromonitor, 2014. Elaboración: autor de esta tesis.
Como se puede apreciar, el tamaño del mercado para finales del 2013 habría alcanzado los 2,245.8 millones de dólares, y se ha pronosticado que para el 2018 alcanzaría los 2,913.9 millones de dólares.
Por otro lado, el consumo per cápita dentro de este sector sigue siendo bajo en el país. Según Euromonitor (2014), en el 2013 éste fue de 73.9 dólares, ubicando al país en el puesto ocho de la región, muy por debajo de Brasil que presentó un consumo per cápita de 214.4 dólares. Por lo tanto, todavía existen grandes oportunidades de crecimiento en el mercado de belleza y cuidado personal.
1.5.2 Participación de mercado
De acuerdo a Euromonitor (2013), dentro del mercado de belleza y Cuidado personal los principales competidores son los siguientes (en ese orden): Corporación Belcorp, Procter y Gamble, el Grupo Unique-Yanbal, Colgate, Unilever, Avon Productos Inc. y Natura Cosméticos S.A. (Ver Gráfico 3.1).
Por otro lado, según Euromonitor (2013), dentro del mercado de maquillaje, que es uno de los principales rubros de las empresas de cosméticos más importantes del Perú, los principales competidores son los siguientes (en ese orden): Unique (Grupo Unique-Yanbal), Ésika (Corporación Belcorp), Avon (Avon Productos Inc.), Cyzone (Grupo Belcorp), Natura (Natura Cosméticos S.A.) y L’Bel (Corporación Belcorp) (Ver Gráfico 3.2).
Figura 1.4: Participación de Mercado por Empresa Belleza y Cuidado Personal.

Fuente: Euromonitor, 2013. Elaboración propia
Figura 1.5: Participación de Mercado por Marcas Maquillaje.

Fuente: Euromonitor, 2013. Elaboración propia

1.5.3 Principales competidores
Los principales competidores del rubro de cosméticos utilizan el canal de venta directo (Euromonitor, 2014). Este modelo se basa en la relación de persona a persona; las vendedoras o consultoras buscan a las consumidoras para ofrecerles personalmente sus catálogos de productos, les realizan demostraciones y les brindan asesoramiento sobre maquillaje y belleza (Infante, 2011)
1.5.3.1 Corporación Belcorp
De acuerdo a su página web (2015), Belcorp es una empresa peruana que inició sus operaciones en 1968. Vende sus productos en 14 países, principalmente en Latinoamérica (Euromonitor, 2014). En el Perú tienen una extensa red de 130,000 consultoras o agentes de venta directa y es la empresa líder del Mercado de Belleza y Cuidado Personal, con un 13% de participación de mercado; también lidera el mercado de maquillaje, cuidado de la piel y fragancias masivas (Euromonitor, 2013). Cuenta con tres marcas, cada una dirigida a un público objetivo diferente: L’Bel, Ésika, y Cyzone (Infante, 2011; Euromonitor, 2014).
 L’Bel es la marca experta en el cuidado de la piel (Infante, 2011). Se encuentra dirigida a mujeres mayores de 30 años, que tienen altos ingresos (Euromonitor, 2014), que se preocupan por su imagen, que tienen disciplina para mantener el cuidado personal, y que se arreglan pero de manera discreta y natural (Infante, 2011). Sus productos son de alta tecnología, hechos con fórmulas avanzadas creadas en Francia (Infante, 2011). Dentro de su portafolio hay en especial productos de tratamiento facial, pero también corporal y maquillaje (Infante, 2011). L’Bel cuenta con el 2% de la participación en el mercado de maquillaje (Euromonitor, 2013).
Por otro lado, Ésika es la marca especializada en maquillaje y productos de belleza para toda la familia. Esta marca se dirige a las mujeres de ingresos económicos medios, de 25 años en adelante (Euromonitor, 2014). Su imagen buscar ser “femenina, cercana y optimista” (Infante, 2011: 42) y se inspira en las colecciones de Moda de Nueva York (Infante, 2011). Dentro de su amplio portafolio de productos se encuentran el maquillaje, tratamientos para el cuidado de la piel, productos para el cuidado personal como el shampoo y otros para baño, líneas especializadas para niños y bebés, accesorios de moda, bijouterie y fragancias femeninas y masculinas. Ésika posee el 15% de participación en el mercado de maquillaje (Euromonitor, 2013).
Finalmente, Cyzone es una marca más juvenil, dirigida a las chicas entre 17 y 24 años; se guía también de las últimas tendencias de la moda y busca proyectar una imagen “fresca y optimista de la vida” (Infante, 2011: 42). Además, motiva a las chicas a buscar su propio estilo (Infante, 2011). La marca ofrece accesorios, fragancias, maquillaje y ropa (Infante, 2011). Cuenta con 9% de participación en el mercado de maquillaje (Euromonitor, 2013).
Gran parte del éxito de Belcorp se debe la calidad de sus productos, su excelente segmentación y su amplia red de consultoras y su constante innovación (Euromonitor, 2014). De acuerdo a Infante (2011), produce 270 productos nuevos cada año.

1.5.3.2 Grupo Unique-Yanbal
La compañía peruana Yanbal Internacional, dueña de la marca de cosméticos Unique, fue creada en 1967; Hoy en día tiene presencia en distintos países de Latinoamérica, así como en España (Euromonitor, 2014). La empresa posee la tercera mayor participación de mercado dentro del sector de belleza y cuidado personal, con un 9.4% de participación; además, lidera el mercado de cuidado de la piel y protección solar y posee la segunda mayor participación en el mercado de fragancias y el de maquillaje. (Euromonitor, 2013; 2014). Además, respecto a la participación por marcas, Unique es la líder del mercado de maquillaje (Euromonitor, 2013).
Su portafolio de productos incluye bijouterie, colonias, productos para el cuidado del rostro, productos de cuidado personal (como jabones líquidos, shampoo, y desodorantes), fragancias y maquillaje; además, desde el 2010 ofrece un catálogo con productos para hombres (Euromonitor, 2014). Sin embargo, sus principales categorías son las fragancias masivas, el maquillaje, los desodorantes y los productos para el cuidado de la piel (Euromonitor, 2014).
De acuerdo a Euromonitor (2014), la participación de Mercado de Unique continúa creciendo debido a su fuerte inversión en publicidad, la calidad de sus productos, el lanzamiento regular de nuevos productos, el entrenamiento que le da a sus consultoras y la ampliación del público al cual se dirige, creando productos dirigidos al hombre, así como a mujeres de diferentes edades.

1.5.3.3 Avon Products Inc.
Avon es una empresa estadounidense, que llegó a Perú en 1982. Es la mayor empresa de venta directa de cosméticos del mundo, con más de 6 millones de Representantes en más de 100 países. En el Perú, cuenta con el 6% de participación en el mercado de belleza y cuidado personal; además, ocupa el tercer puesto en participación dentro de los mercados de maquillaje y de fragancias y el segundo puesto en el mercado de desodorantes (Euromonitor, 2013).
En su página web aparecen seis líneas de productos: cuidado de la piel, cuidado del cabello, cuidado del cuerpo, fragancias, maquillaje y moda y hogar (joyería, ropa y productos para el hogar y los niños).

1.5.3.4 Natura Cosméticos S.A.
Natura Cosméticos S.A., dueña de la marca Natura, es una empresa brasilera que llegó al Perú en el año 1996. Se encuentra presente en siete países de América Latina y en Francia. En Brasil, es la industria líder en el mercado de cosméticos, fragancias e higiene personal, como también en el sector de venta directa. En el Perú, tiene 5% de participación dentro del mercado de belleza y cuidado personal; además, en la participación por marcas, ocupa el puesto cinco en el mercado de maquillaje (Euromonitor, 2013).
En su página web, la empresa muestra varias líneas de productos: perfumería, maquillaje, productos para el cabello (champús, acondicionadores, cremas para peinar, entre otros), productos para el cuerpo y baño (desodorantes, cremas y aceites hidratantes, jabones y protectores solares), productos para el cuidado del rostro. Además, cuenta con algunos productos para hombres, como colonias, perfumes y desodorantes, y productos dirigidos a bebés y niños. La empresa Natura cuenta con diversas marcas dentro de sus diferentes líneas de producto, pero todas se amparan bajo Natura, la marca paraguas.
Natura afirma, a través de su página web, que posee una cultura de sostenibilidad. Esto se ve reflejado en sus intentos por minimizar su impacto en el medioambiente de diferentes maneras, como por ejemplo, a través del uso de plástico reciclado en sus empaques, la venta de repuestos y el uso de recursos naturales en reemplazo de los insumos químicos.
1.6 Planteamiento del problema
1.6.1 Pregunta de investigación
Luego de un exhaustivo estudio sobre el tema, se plantea la siguiente pregunta de investigación:
¿Existe asociación entre la congruencia de la personalidad de la marca con el autoconcepto del consumidor y la lealtad de marca de las mujeres limeñas entre 20 y 35 años, del NSE B, dentro del mercado de cosméticos?
1.6.2 Objetivos:

1.6.2.1 Objetivo general:
Explorar si existe asociación entre la congruencia de la personalidad de la marca con el autoconcepto del consumidor y la lealtad de marca de las mujeres limeñas entre 20 y 35 años, del NSE B, dentro del mercado de cosméticos.

1.6.2.2 Objetivos específicos:
· Identificar las características que las consumidoras del estudio asocian a las personalidades de las marcas de cosméticos que conocen.
· Establecer el autoconcepto real e ideal de las consumidoras del estudio.
· Explorar si existe congruencia entre la personalidad de la marca y el autoconcepto, real o deseado, del consumidor.
· Identificar si una alta congruencia entre la personalidad de marca y la autoimagen del consumidor se relaciona con una mayor lealtad.
· Determinar si algún tipo de congruencia (con el autoconcepto real o deseado) se asocia a una mayor lealtad.
· Determinar si la edad influye en el grado de asociación entre la autocongruencia y la lealtad.

1.6.3 Hipótesis:
Se postula que existe una fuerte asociación entre la congruencia de la personalidad de la marca con la autoimagen del consumidor y la lealtad de marca de las mujeres limeñas entre 20 y 35 años, del NSE B, dentro del mercado de cosméticos. Se cree que esta auto-congruencia estará relacionada con el máximo nivel de lealtad, es decir, con un fuerte apego psicológico/emocional hacia la marca, que hace que no esté dispuesto a cambiar de marca (Rosenbaum-Elliot, Percy & Pervan, 2011; Aaker, 1991).
Existen diversas razones para considerar esta hipótesis. En primer lugar, existen investigaciones que revelan que la auto congruencia tiene un efecto positivo sobre la calidad percibida del producto (Kwak & Kang, 2009; Kressmann, Herrmann, Huber, Huber & Lee, 2006). Además, Ronsebaum- Elliot et al. (2011) afirman que los beneficios simbólicos disparan emociones positivas en el consumidor, las cuales influyen en el procesamiento cognitivo del consumidor, generando que éste no solo tenga un juicio más favorable hacia la marca, sino que le preste más atención a la información relacionada con ésta y la recuerde más.
Por otro lado, el estudio de Kressnann et al. (2006) revela que la congruencia influencia positivamente la calidad de la relación con la marca, la cual incluye dimensiones relacionadas con la afectividad, como el “amor/ pasión”; “interdependencia” o dependencia mutua, e “intimidad”, que se refiere al grado y profundidad de conocimiento de la marca. Además, Kim, Lee y Ulgado (2005) develaron que la congruencia disparaba sensaciones de amor, orgullo y alegría, las cuales podrían contribuir a que el consumidor prefiera la marca más allá de la razón. Finalmente, se afirma que los beneficios simbólicos despiertan emociones y sentimientos positivos como la aprobación social y la autoestima (Rosenbaum-Elliot et al., 2011; Keller, 2008). Consecuentemente, la congruencia tendrá un impacto en la lealtad afectiva.

A continuación, hay evidencia de que la congruencia influye en el compromiso del consumidor con la marca, definido este como la intención de continuar la relación con la marca, implicando cierto esfuerzo y sacrificio (Kim et al., 2005). Además, de acuerdo a Aaker (1991), para el “consumidor comprometido” la marca es muy importante para él como expresión de quién es, lo que significa que requiere que haya una congruencia entre su personalidad y la de la marca. Adicionalmente, Fournier (1988) destaca que la identificación con la marca está relacionada con la dependencia hacia la marca y una tendencia a tolerar errores o situaciones adversas relacionadas con la marca.

Por último, hay investigaciones que prueban que la congruencia influye en las actitudes del consumidor, utilizando la variable de intención de compra o recompra (Kressnann et al., 2006; Wang, et al., 2009; Peng, Wong y Wan, 2012; Li et al., 2011), así como la satisfacción del consumidor (Park & Lee, 2005; Hosany & Martin, 2012). Estas actitudes pueden contribuir a la lealtad de marca cuando son lo suficientemente positivas (Keller, 1993, 2008; Aaker, 1998; Rosenbaum-Elliot et al., 2011). Según Johan y Sirgy (1991) la congruencia contribuye a los cambios de actitud o persuasión del consumidor, debido a que lo ayudan a mejorar la autoestima o preservar la identidad, dos necesidades latentes del consumidor.
Respecto al cuestionamiento sobre qué tipo de congruencia se asociará con un mayor nivel de lealtad de marca, se postula que será la congruencia con la imagen deseada del consumidor. Esto es debido a que los consumidores compran productos cosméticos generalmente para mejorar su imagen personal, con el fin de enaltecer la imagen que los demás tienen de ellos y probablemente mejorar su autoestima. Además, Aguirre-Rodríguez et al. (2012) probaron que el impacto de la autocongruencia es mayor cuando ésta le permite al consumidor satisfacer la necesidad de enaltecer su autoconcepto más que cuando lo ayuda a satisfacer la necesidad de auto consistencia. Esto significa que una autocongruencia con el autoconcepto ideal tendrá un mayor impacto en las decisiones de compra del consumidor. De acuerdo a los autores, esto se debe a que las personas prefieren verse y presentarse de la mejor manera posible.
En lo que se refiere a la edad, se propone que el impacto de la autocongruencia sobre la lealtad será mayor en el caso de los consumidores más jóvenes. Esto se debe a que Henry (2002) encontró que las personas más jóvenes le daban mayor importancia a los beneficios auto expresivos que a los beneficios funcionales en el momento de decidir la compra de productos de distintas categorías, incluyendo carros, ropa y muebles; en otras palabras, encontró que los más jóvenes le daban una mayor importancia a la posibilidad que tienen de expresar su identidad a través del producto, mientras que los mayores le daban más importancia a los beneficios funcionales. Similarmente, Papista y Dimitriadis (2012) encontraron que las mujeres más jóvenes sí decían que compartían características de personalidad con la marca de cosméticos que solían utilizar, mientras que las mayores no.

CAPÍTULO II. METODOLOGÍA

2.1. Tipo de investigación
La presente investigación será una investigación cuantitativa de alcance correlacional, ya que ésta tiene como finalidad “conocer la relación o grado de asociación que exista entre dos o más conceptos, categorías, o variables en un contexto en particular” (Hernández, Fernández & Baptista, 2010:81). En este caso, se desea investigar la relación entre la autocongruencia (con el autoconcepto real y con el deseado) y los diferentes niveles de lealtad de marca establecidos previamente.
2.2. Antecedentes
La presente investigación trata sobre la autocongruencia y su relación con la lealtad de marca. En el marco teórico se ha establecido que hay dos tipos de autocongruencia principales: la congruencia de la personalidad de marca con el autoconcepto real del individuo y con el autoconcepto ideal del individuo.
2.3. Objetivo general de la investigación
Explorar si existe asociación entre la congruencia de la personalidad de la marca con el autoconcepto del consumidor y la lealtad de marca de las mujeres limeñas entre 20 y 35 años, del NSE B, dentro del mercado de cosméticos.
2.4. Investigación cualitativa
En primera instancia, se realizará una investigación cualitativa, ya que ésta permite explorar el tema en profundidad y ampliar la información, para así poder afinar los instrumentos de medición para la investigación cuantitativa (Hernández et al., 2010). Una gran ventaja de la investigación cualitativa es que permite analizar la realidad subjetiva es decir, ahondar en los pensamientos del consumidor (Hernández et al., 2010). Los instrumentos cualitativos a utilizar serán la entrevista semi estructurada y los grupos de enfoque o focus groups, en el que se emplearán pruebas proyectivas.
2.4.1. Alcance y diseño de la investigación cualitativa
Se utilizará una investigación cualitativa de alcance descriptivo. Éste tipo de investigación tiene como finalidad recoger información para detallar cómo es y cómo se manifiesta algún fenómeno, situación o contexto; se busca describir las características, tendencias, propiedades y perfiles de las personas, objetos o de cualquier fenómeno que se desee analizar (Hernández et al., 2010). Generalmente se realiza antes de una investigación correlacional (Pimienta & de la Orden, 2012).
La investigación tendrá un diseño no experimental, ya que las variables a analizar no se verán manipuladas por el investigador; asimismo será transversal, porque se recolectarán los datos en un momento único y se evaluará la relación existente entre las variables en ese momento definido (Hernández et al., 2010).
2.4.2 Instrumento 1: la entrevista semi estructurada
La entrevista se define como “una reunión para intercambiar información entre una persona (el entrevistador) y otra (el entrevistado) u otras (entrevistados)” (Hernández et al., 2010:597). En las entrevistas semi estructuradas el entrevistador posee una guía de preguntas con una secuencia determinada pero tiene la libertad de agregar preguntas adicionales para precisar conceptos o profundizar en las respuestas, a diferencia de la entrevista estructurada (Hernández et al., 2010).
Se ha escogido este tipo de entrevista porque ya se tienen claros los objetivos y la información que se desea extraer.
2.4.2.1 Entrevistas semi estructuradas a personas que trabajan dentro del área de imagen de marca en diferentes empresas de cosméticos.
2.4.2.1.1 Selección de la muestra
La muestra fue seleccionada a partir de un muestreo no probabilístico, que ocurre cuando la elección de los sujetos no depende de la probabilidad o azar, sino de variables relacionadas con la investigación o de quien realiza la muestra (Hernández et al., 2010). En este caso la muestra se ha elegido porque se consideran que tienen el conocimiento requerido y por la facilidad para ponerse en contacto con ellos; de acuerdo a las clasificaciones de Bernal (2010), sería un muestreo no probabilístico de juicio y por conveniencia.
Se entrevistará a Jorge Gárate, Director asociado de imagen corporativa y publicitaria; Melissa Viacava, Coordinadora de activación de Marketing Producto, y Ligia Lazo, Analista Jr. de comunicaciones en promoción y marca.
2.4.2.1.2. Instrumento para la recolección de datos
La guía de preguntas se ha elaborado de acuerdo a los objetivos planteados (Ver anexos 1 y 2). La pregunta nº 1 responde al primer objetivo; la pregunta nº 2 responde al segundo objetivo; las preguntas nº 3, 5 y 6 corresponden al tercer objetivo; las preguntas nº3 y 4 corresponde al cuarto objetivo; la pregunta nº7 corresponde al quinto objetivo; las preguntas nº 8, 9 y 10 corresponden al sexto objetivo y la pregunta nº 9 corresponde también al séptimo objetivo.
2.4.2.2 Entrevistas semi estructuradas a expertos en el área de branding
2.4.2.2.1 Selección de la muestra
Para la sección de la muestra de expertos se utilizó muestreo no probabilístico de juicio y por conveniencia. De juicio porque se considera que es necesario hablar con una persona que trabaje dentro de una agencia de Branding y tenga amplios conocimientos sobre el proceso de desarrollo de la identidad de una marca y por conveniencia, ya que se tomó como muestra a dos personas que estuvieron dispuestas a participar en la entrevista.
Se entrevistará a María Alejandra Tord, Ejecutiva de cuentas de Infinito Consultores en Diseño Estratégico, y Francesca Arce, Consultora de estrategia de marca de la agencia de Branding Future Brand.
2.4.2.2.2 Instrumento para la recolección de datos
Se utilizará una guía de preguntas que ha sido elaborada de acuerdo a los objetivos planteados (Ver anexos 3 y 4). Las Preguntas 1 y 2 responden al primer objetivo; las preguntas 3 y 4 responden al segundo objetivo; las preguntas 5 y 7 responden al tercer objetivo; la pregunta 6 y 7 responden al cuarto objetivo; la pregunta 8 responden al quinto objetivo; las preguntas 9 y 10 responden al sexto objetivo; la pregunta 11 responde al séptimo objetivo.
2.4.3 Instrumento 2: Grupos de enfoque
Los grupos de enfoque o focus groups consisten en reunir a un grupo de personas y motivarlos a iniciar una conversación, para explorar algún tema de interés; la conversación será guiada por un coordinador (Merlino, 2009). La idea es que los participantes interactúen entre sí, a diferencia de las entrevistas grupales, en las que el coordinador realiza preguntas de manera individual a cada participante (Merlino, 2009).
Dado que los participantes van a interactuar entre sí, pueden complementar unos con otros los rasgos de personalidad que poseen las marcas y así obtener una lista de rasgos más completa para elaborar los instrumentos de medición posteriores. Como dice Merino (2010), una de las ventajas del focus group es que el grupo genera más ideas de las que se obtendrían hablando con cada uno de los participantes, gracias a la discusión.
Cabe recalcar que el significado que las personas le otorgan a las marcas suele variar entre los grupos sociales, dado que los códigos de comunicación son interpretados de manera distinta por personas de diferentes culturas (Rosenbaum-Elliot et al., 2011). Por esta razón, es muy importante que las muestras de participantes de los grupos de enfoque sean representativas del target seleccionado para la investigación.
Creswell (2005, como fue citado en Hernández et al.2010) sugiere que el tamaño de los grupos debe variar dependiendo del tema, pero siempre debe ser un tamaño manejable; según el autor, el grupo debe ser de tres a cinco personas cuando se expresan emociones profundas o temas complejos y de seis a diez cuando se tratan temas más cotidianos. Asimismo, los grupos deberán ser homogéneos, para que sea posible la interacción verbal y el consenso (Merlino, 2009). En cuanto a la duración de la sesión, Merlino (2009) sostiene que debe ser aproximadamente de dos horas.
En este caso, se harán tres focus groups, con seis a ocho personas cada uno, y se dividirán por grupos de edades: 20 a 25, 25 a 30 y 30 a 35 años. Esto permitirá tener grupos homogéneos y observar las diferencias entre ellos.
2.4.3.1 Grupos de enfoque aplicados al público objetivo
2.4.3.1.1 Selección de la muestra
La muestra se seleccionará mediante muestreo no probabilístico por conveniencia ya que se reclutará a mujeres que estén dispuestas a participar en el focus group.
2.4.3.1.2 Instrumento para la recolección de datos
El focus group estará dividido en dos etapas (ver anexos 5 y 6). Primero se realizará una serie de preguntas y luego se procederá a utilizar diversas técnicas proyectivas.
Las preguntas ayudarán a determinar las situaciones en las que las consumidoras utilizan maquillaje, las razones por las que lo usan, las razones que las llevan a escoger una determinada marca, el grado de lealtad que tienen a las marcas de maquillaje y los factores que contribuyen a esta lealtad.
Las pruebas proyectivas son instrumentos que tienen como fin obtener respuestas más profundas y completas, traspasando las barreras de la conciencia y lo que se considera inadmisible socialmente (Merino, 2010). En la investigación de mercados, generalmente se utilizan cuando se considera que el participante no tiene la capacidad o no va a desear responder preguntas directas acerca de las razones de ciertas actitudes y comportamientos (Alija, Brenlla y Silvo, 2013). La prueba consiste en presentarle un estímulo ambiguo a los participantes, que puede ser de carácter verbal o gráfico, y ellos lo deberán interpretar, lo que permitirá ahondar en sus percepciones (Merino, 2010).
Existen técnicas proyectivas de diversos tipos; en la presente investigación se emplearán tests proyectivos de carácter verbal llamados tests de frases incompletas, que consisten en darle al participante una frase incompleta al participante, y pedirle que responda con las primeras palabras o frases que se les vengan a la mente (Alija et al, 2013). Otro tipo de test de carácter verbal que se empleará es el test de asociación de palabras, que consiste en darle una palabra al participante y decirle que responda con la primera palabra o palabras que se le vengan a la mente (Alija et al, 2013); en este caso, se les dará los nombres de diferentes marcas de cosméticos.
Otro tipo de técnica proyectiva es la personificación, que sirve para identificar la personalidad de un producto y su marca; en esta dinámica los participantes deben imaginar que la marca es una persona y describirla respecto a sus valores, creencias, metas, estilo de vida, apariencia, edad, ocupación, posición socioeconómica, pasatiempos, intereses, entre otros (McDaniel, 2011).
También se emplearán tests proyectivos de carácter gráfico, en las que se presenta una imagen en lugar de una palabra o frase y de igual modo los participantes deben decir la primera palabra o frase que se les venga a la mente (Merino, 2010). En este caso, se les pedirá a los participantes que digan el nombre de la marca de cosméticos que primero se les venga a la mente; se utilizarán imágenes de diferentes lugares, tipos de mujeres, colores y otros elementos que puedan ser fácilmente asociados con rasgos de personalidad y estilos de vida.
Los tests proyectivos mencionados hasta el momento servirán para conocer las motivaciones que llevan a las consumidoras a usar maquillaje, a comprar una determinada marca de maquillaje, así como los rasgos de personalidad que asocian a las diferentes marcas de cosméticos.
Finalmente, se empleará la técnica proyectiva del “collage”, la cual consiste en pedirles a los participantes que hagan un collage de imágenes relacionadas con un concepto (McDaniel, 2011). En este caso, se les pedirá que representen sus intereses, estilo de vida, aspiraciones, gustos y preferencias. Esta herramienta permite que las personas se expresen libremente gracias al entorno del juego (McDaniel, 2011).
2.5 Investigación cuantitativa
En el método de investigación consiste en una serie de pasos ordenados; primeramente se analiza la información disponible sobre el fenómeno a estudiar, luego se formula una hipótesis, se diseña un plan para probarla y se miden las variables involucradas; a continuación, se analizarán los datos numéricos obtenidos, generalmente mediante la estadística, y se intentará encontrar regularidades y relaciones causales entre éstas, para ver si se prueba la hipótesis (Hernández et al., 2010). Finalmente, la comprobación de la hipótesis permite construir o demostrar una teoría, que puede explicar y predecir el fenómeno de interés (Hernández et al., 2010).
En la investigación cuantitativa, se pretende generalizar los resultados obtenidos de la muestra a la población total y el objetivo final es crear leyes causales y universales (Hernández et al., 2010).
2.5.1. Alcance y diseño de la investigación cuantitativa
En la presente investigación se utilizará el método cuantitativo con alcance correlacional, ya que esta busca “conocer la relación o grado de asociación que exista entre dos 2 o más conceptos, categorías, o variables en un contexto en particular” (Hernández et al., 2010:81). En el método correlacional no se puede encontrar relaciones causales pero sí permite predecir los valores en una de las variables a partir de los valores de la variable relacionada (Pimienta et al., 2012).
En este caso, se analizará la relación entre la auto-congruencia (con el autoconcepto real y con el deseado) y los diferentes niveles de lealtad de marca.
El diseño de la investigación será no experimental, puesto que no se manipularán las variables. Además será transversal, es decir, que se recolectarán los datos en un momento único y se evaluará la relación existente entre las variables en ese momento definido (Hernández et al., 2010).
2.5.2. Cálculo de la muestra
Las participantes de la investigación cuantitativa son mujeres limeñas de NSE B entre 20 y 25 años, que utilizan cosméticos. Para la selección de la muestra se ha utilizado un tipo de muestreo no probabilístico.
Según APEIM (2014) la población en Lima Metropolitana es de 10’090,714. Además, afirma que el porcentaje de la población que pertenece al NSE B de Lima Metropolitana es de 18.4%. Por lo tanto, el total de la población del NSE B es de: 1’856,691 personas. Además, según la información de APEIM (2014), el 51,6% de la población son mujeres y un total de 28,3% corresponden a las personas entre 18 y 34 años de edad. Finalmente, de acuerdo a esta información, se calcula que el público objetivo está compuesto por un aproximado de 271, 129 personas.
Tabla 2.1. Porcentaje de personas de NSE B de Lima Metropolitana que tienen el sexo y la edad del público objetivo.
	
	NSE B
	TOTAL

	Sexo: Mujer
	51,6%
	51,6%

	¿Qué edad tiene en años cumplidos? 18-25 años
 26-30 años
 31-34 años
	14,7%
7,4%
6,2%
	28,3%

Fuente: Apeim (2014). Elaboración propia.

A continuación, se aplicará la fórmula para hallar la muestra.
n= k2 *p*q*N = 1,962 *0,5*0,5*271,129 = 384
 (e2*(N-1)) + k2*p*q (52*(697,009-1)) + 1,962*0,5*0,5

n: tamaño de muestra requerido
N: tamaño de la población o universo
k: nivel de confianza
e: margen de error
p: proporción de individuos que poseen en la población la característica de estudio.
q: proporción de individuos que no poseen en la población la característica de estudio.

Con un nivel de confianza del 95% y un margen de error permitido del 5%, se obtiene que el tamaño de la muestra debe ser de 384 personas.

2.5.3. Instrumento para la recolección de datos
Se ha elaborado un cuestionario (ver anexo 7) que está dividido en siete partes. La primera parte está conformada por información general (edad, distrito, número de personas que viven en el hogar, tipo de piso que predomina en el hogar y cantidad de baños que hay en el hogar), para asegurar que los participantes forman parte del público objetivo.
La segunda parte corresponde a la definición del autoconcepto real de la encuestada; la tercera, a la definición de la personalidad de la marca más utilizada por cada participante; la cuarta, al nivel de lealtad hacia la marca más utilizada; la quinta, a la definición del autoconcepto deseado de la encuestada; la sexta, a la definición de la personalidad de la marca favorita de la encuestada y finalmente la séptima corresponde al nivel de lealtad hacia la marca favorita (poniéndose en el caso hipotético que la participante pudiera comprar la marca).
Se ha decidido analizar la relación entre la auto-congruencia y la lealtad utilizando no solo la marca más comprada por el consumidor, sino también la favorita porque hay la probabilidad de que la marca que prefieren las encuestadas no sea la que compren con mayor frecuencia, por diferentes cuestiones como precio o disponibilidad.
Para la primera parte se utilizarán preguntas cerradas con posibilidad de multi respuesta; para la segunda, tercera, cuarta y quinta se utilizará una escala de Likert y para la sexta parte se utilizarán preguntas abiertas y escalas de Likert.

2.5.4 Procedimiento

Las encuestas serán aplicadas en la calle o lugares públicos (centros comerciales o parques) de los distritos donde se encuentra la mayor concentración del público objetivo, como Miraflores, San Borja, Surco, San Miguel y Magdalena (APEIM, 2014). Primero se realizarán encuestas piloto para determinar si los participantes entienden y están dispuestos a responder todas las preguntas y si comprenden las escalas de medición; en caso halla algún problema se procederá a ajustar la encuesta y luego se procederá a aplicarla a toda la muestra.
Luego de aplicar las encuestas, se tabularán los resultados en el programa Microsoft Excel y en el de IBM SPSS Statistics, el cual cuenta con un conjunto de herramientas para realizar análisis estadísticos.
A continuación, se obtendrá los índices de congruencia entre la personalidad de la marca (la preferida y la más utilizada) y el autoconcepto (real y deseado) de cada participante. Para obtener estos índices, se debe seleccionar los rasgos que los participantes escogieron para calificar a la marca, con sus correspondientes puntajes. Posteriormente, se deberá observar los puntajes que los participantes otorgaron a esos mismos rasgos en el momento de calificar su autoconcepto. Finalmente, se restan los puntajes correspondientes entre sí y las diferencias obtenidas se suman. A continuación se presenta la fórmula que se requiere emplear para obtener los índices de congruencia de cada participante (Kressnann et al., 2006).
 [image:][image:]
Fórmula:

Donde:
D(k): índice de congruencia obtenido por un participante (k).
n: cantidad de rasgos de personalidad evaluados.
i: rasgo de personalidad
BP(ik): puntaje otorgado por un participante (k) a la marca respecto a un rasgo de personalidad determinado (i).
SI (ik): puntaje otorgado por un participante (k) a su autoconcepto deseado, respecto a un rasgo de personalidad determinado (i).

Por último, una vez que se tengan los índices de congruencia, se procederá a aplicar el análisis de correlación de Pearson entre los índices de congruencia y la suma de los puntajes de lealtad (racional, afectiva y total) obtenidos por cada participante.
[image:]2.6 Cronograma de aplicación de las investigaciones cuantitativa y cualitativa

CAPÍTULO III: RESULTADOS

3.1 Resultados de estudios cualitativos

Tabla 3.1: Resultados de entrevistas a personas que trabajan en el área de imagen de marca en diferentes empresas de cosméticos.
	Objetivos
	Ligia Lazo (Avon Products).
	Jorge Gárate (Unique-Yanbal)

	Melissa Viacava Arrieta (Natura Cosméticos)

	1. Identificar el público objetivo al cual se dirigen las marcas de cosméticos mencionadas.
	-Mujeres de NSE C, D y E, de 18 años en adelante, principalmente madres de familia.

	-Se dirige a mujeres de NSE B y C+, pero en realidad la marca es consumida por los NSE B-, C y D +.
-Tiene dos líneas, cada una dirigida a mujeres con un rango de edad distinto: “Click” se dirige a mujeres de 18 a 25 años y “Latina” a las que tienen entre 25 y 55 años.

	-Hombres y mujeres de entre 17 y 70 años de NSE B y C, que buscan el bien de la sociedad y de la naturaleza y que quieren construir un mundo mejor.

	2. Identificar las características que los encargados de la imagen de las marcas de cosméticos Unique, Avon y Natura asocian a las personalidades de sus marcas.
	-“Fina, elegante y sensual, muy activa pero a la vez detallista y perfeccionista, siempre a la moda y muy alegre”.
	-“Mujer elegante, cercana, positiva, vivaz, a la moda, clásica, juvenil, fresca y con buen estatus”.
	-“Sinónimo de oportunidad de desarrollo, brasilidad, calidad, confianza, belleza natural, innovación, amistad, precio justo, ecología y búsqueda de un mundo mejor”.

	3. Determinar si los responsables de la imagen de la marca buscan darle a la marca una personalidad que sea congruente con el yo real o con el yo deseado del público objetivo

	-Personalidad desarrollada principalmente en base al “yo deseado”, pues le da un valor agregado a la marca al vender ilusiones y hacer sentir bien a la mujer consigo misma cuando utiliza el producto.
-Por otro lado, Lazo considera que los valores de la marca concuerdan con los del target (interés por el bienestar de las mujeres y de la sociedad).
-Por lo tanto, ella piensa que en Avon se tienen en cuenta aspectos del auto-concepto real y del deseado.
	-No se investiga el “yo real” ni el “yo deseado” de la consumidora.
	-No sabe, porque la personalidad de marca se diseña en Natura Global (Brasil).
-No obstante, menciona que el “alma” de Natura (su razón de ser), sí está de acuerdo con los intereses del consumidor brasilero: el cuidado de la naturaleza y el bienestar colectivo.

	4. Determinar qué otros criterios utilizan los responsables de la imagen de marca para diseñar la personalidad de la marca.

	
	-Unique diseñó la personalidad de la marca en base a un estudio sobre los insights y motivaciones de su target. A partir de ello se estableció que Unique debía ser un símbolo de oportunidad y de apoyo económico, que les permitiera a las mujeres sacar adelante a su familia y las ayudara a sentirse bien con ellas mismas. Esto llevó a establecer los tres “pilares” o rasgos principales de la personalidad de marca: el positivismo (para transmitir esperanza y alegría), la cercanía (para mostrarse comprensiva, dispuesta a ayudar) y elegancia (para aumentar el autoestima).

-También se realizan estudios para conocer la percepción del consumidor respecto a la imagen de marca y se adecúa la personalidad en base a ello. Hace poco se encontró que la marca era percibida como muy “anticuada” por lo que se ha intentado hacer más moderna y juvenil.
	-La personalidad ha sido desarrollada en base al “alma de la marca”, compuesta por la razón de ser y las creencias o valores de la marca. Esta “alma” fue creada a su vez pensando en un consumidor que se preocupa por el bienestar colectivo y el cuidado del medioambiente.
Razón de ser: desarrollar productos que ayuden al consumidor a estar en armonía con él mismo y con su entorno.
Valores: cuidar las relaciones con los demás y con el entorno, honestidad, mejora continua, amor y respeto por la belleza natural.

	5. Averiguar si las empresas han realizado estudios con la finalidad de saber si la personalidad de la marca concuerda con el auto-concepto real o deseado de las consumidoras, es decir, si hay autocongruencia.
	-No sabe si se han realizado.
	-No han realizado estudios.
	-En Natura Global (Brasil) sí se han hecho estudios que han probado que la ciertos aspectos de la personalidad de la marca concuerdan con el “yo real” y otros con el “yo deseado”.

	6. Identificar la importancia que le dan los responsables de la imagen de marca a la personalidad de la marca y qué tan importante consideran que es para desarrollar la lealtad del consumidor.

	
	-Sí le da importancia, porque considera que “las marcas son como personas”, y por ende, una personalidad atractiva generará preferencia.

No obstante, considera que en el mercado de maquillaje las mujeres se guían principalmente por la calidad, el precio y los colores del maquillaje en el momento de comprar, y que la lealtad es baja.

	

	7. Identificar qué otras acciones creen que pueden contribuir a crear la lealtad de marca dentro del mercado de cosméticos.

	-El trato cercano y el propósito humano y trascendental de lucha contra el cáncer, que ayuda a generar un vínculo amical y familiar.

	-La calidad de los productos y el servicio brindado por las consultoras.
-Que la marca tenga valores y creencias trascendentales que el público comparte (como en el caso de Natura y su compromiso con el medioambiente y el desarrollo sostenible).
	

Tabla 3.2: Resultados de entrevistas a expertos en Branding
	Objetivos
	Francesca Arce (Future Brand)
	María Alejandra Tord (Infinito Consultores)

	1.Determinar qué investigaciones se hacen antes de iniciar el proceso de creación de la identidad de la marca y los aspectos que se investigan sobre el público objetivo.

	-Diagnóstico: análisis del estado actual de la marca y de la empresa, del público objetivo (necesidades, intereses, motivaciones, percepciones de la marca) y de la industria (competencia y tendencias de la categoría a nivel local y mundial).
	-Análisis del público objetivo (necesidades, intereses, motivaciones, percepciones de la marca), de la industria (competencia y tendencias de la categoría a nivel local y mundial), el plan estratégico de la marca (misión, visión, objetivos, FODA) y la percepción de la marca que tienen los colaboradores de la empresa.

	2. Determinar cuáles son los criterios que se utilizan para la creación de la identidad y la personalidad de una marca en las agencias de branding y cómo varían estos criterios cuando se elabora la identidad de una marca de productos que suelen cumplir una función simbólica (auto expresiva).
	-La personalidad se diseña en base a los insights del consumidor y los atributos principales de la marca (puntos diferenciadores y relevantes de la marca).
-El proceso es igual para todas las marcas, no se tiene en cuenta la función simbólica que cumplen algunos productos.
	-A partir del análisis inicial, se establece la ventaja competitiva de la marca, la cual sirve para desarrollar la “Idea de marca” (idea inspiradora que define lo que es y hace la marca-su esencia), que a su vez sirve como guía para el desarrollo del resto de elementos de la identidad (personalidad y valores).
-Los criterios no varían cuando se elabora la identidad de productos que pueden cumplir con una función simbólica.

	3. Determinar la importancia que las agencias de branding le dan a que el público objetivo se identifique con la marca, es decir, que haya autocongruencia con el auto-concepto real y en qué tipo de productos.

	-Arce considera que actualmente la mayoría de consumidores prefiere una marca que lo entienda y que se parezca a cómo es él, en lugar de una marca aspiracional (autocongruencia con el yo real más efectiva que con el yo deseado).

	-Tord sostiene que sí es muy importante que el público objetivo se sienta identificado con la marca en todas las categorías de productos.

	4. Determinar si las agencias tienen en cuenta el auto-concepto ideal del consumidor en el momento de diseñar la personalidad de la marca, y en qué tipo de productos.

	-Considera que el hecho de que el consumidor pueda apropiarse de ciertos rasgos de personalidad que desea, al utilizar la marca, sí genera preferencia.
-No obstante, no deja en claro si analizan el auto-concepto deseado del consumidor.
	-Según Tord, la personalidad de la marca debe acercarse al “yo ideal” del consumidor cuando se identifique que éste tiene la necesidad de mejorar su autoestima por ejemplo, o ganar reconocimiento (depende de las necesidades del consumidor).

	5. Analizar cuál es la importancia que se le da a la personalidad de la marca en el proceso de elaboración de la identidad de la marca.

	-Arce considera que sí es un elemento muy importante porque establece el tono de comunicación de la marca y ayuda a comunicar la identidad al público objetivo.
-Además, considera que la personalidad estimula las emociones y genera preferencia porque humaniza a la marca y le permite al consumidor apropiarse de ciertas características de personalidad que desea.
	-Para Tord, la personalidad de la marca es esencial, ya que “ésta permite humanizar la marca para conectar con las personas”.

-Además, afirma que funciona como guía para que las acciones y comunicaciones de la empresa estén alineadas con la “idea de marca”.

	6. Determinar qué es lo que la agencia considera que hace a la marca más atractiva para el público y contribuye a generar lealtad.

	-Un propósito que inspire a los consumidores, para que ellos también quieran ser parte de ese propósito y compren la marca para ser asociados con los valores y creencias que se derivan de éste.

-Satisfacer necesidades psicológicas relevantes del público objetivo, como las establecidas por Ipsos Censydiam: disfrute, sociabilidad, pertenencia social, control, seguridad, vitalidad, poder y reconocimiento.

	-Una marca auténtica: que su promesa de valor sea algo que la empresa esté en la capacidad de cumplir.
-Humanizar la marca haciendo que actúe de acuerdo a una personalidad y valores claros, para crear una conexión emocional con el consumidor.
-Desarrollar la “idea de marca” (esencia de la marca) en base a los atributos diferenciales que tiene la marca y que son atractivos para el target.

Tabla 3.3: Tabla de los rasgos de personalidad atribuidos a diferentes marcas de cosméticos en los focus groups (objetivo 1)
	MAC
	Cyzone
	Unique
	Natura

	Exclusiva, con Estatus
 “Fashion”, A la Moda, “Trendy”
“Cool”
Elegante, Glamorosa
Teatral
Extrovertida
Única
Con actitud
Marcadora de tendencias
Sexy
Rebelde
Superficial, Plástica
Fiestera
Llamativa, Imponente

	Fiestera
Alocada
Extrovertida
Casual
Alegre
Juvenil
Niña
Dulce
Inocente

	Clásica
Conservadora
Empresaria
Exitosa
Aseñorada
Femenina
Delicada
A la moda
Independiente
	Fresca
Suave
Aseñorada
Natural
Espontánea
Sencilla
Espiritual
Calmada
Limpia
Aburrida
Saludable
Alegre, feliz
Deportista

	Rasgos más mencionados:
“Fashion”,“Elegante”, “Sexy”,“Rebelde”, “Extrovertida”.

	Rasgos más mencionados: “Alegre” y “Niña”.

	Rasgos más mencionados: “Clásica”, “Conservadora” y “Femenina”.

Los rasgos de “Conservadora”, “Aseñorada” y “Clásica” fueron mencionados por las jóvenes pero no por las mayores.

	Rasgos más mencionados: “Fresca”, “Natural”, “Sencilla” y “Saludable”.

Los rasgos de “Aseñorada” y “Aburrida” fueron mencionados por las más jóvenes pero no por las mayores.

	Ésika
	L´bel
	Avon
	
	Latina
“Fashion”, A la Moda
Sexy, Sensual
Positiva
Femenina
Glamorosa
Atractiva
Clásica

	Aseñorada
Con estatus
Fina
Limpia
Clásica
Saludable
Simple
Elegante
Natural
Fresca
Empresaria
Exitosa
Independiente
Seria
	Fresca
Juvenil
Conformista
Sencilla
Simple
Accesible
Cercana

	

Tabla 3.4: Resultados de focus groups hechos al público objetivo
	Objetivos
	20-25 años
	26- 30 años
	31- 35 años

	2. Determinar la variedad de situaciones en que las consumidoras utilizan maquillaje.
	-Principalmente situaciones especiales, como reuniones sociales, fiestas, citas, salidas nocturnas.
-Algunas también lo usan para el trabajo (por obligación o porque sienten que proyectan una mejor imagen) y unas pocas diariamente, cuando salen a la calle (pero solo de forma natural y casual).
	-Principalmente situaciones especiales, como reuniones sociales, fiestas, citas, salidas nocturnas.
-Algunas lo usan para el trabajo y otras diariamente (pero solo de forma natural y casual).
	- La mayoría lo utiliza diariamente pero de manera natural.

En situaciones especiales, como salidas a restaurantes, salidas nocturnas o reuniones sociales sí utilizan más maquillaje.

	3. Determinar las razones que llevan a las participantes a utilizar maquillaje.

	- “Resaltar la belleza” y lograr “una mejor versión de una misma” (resaltar cualidades, pero siguen siendo ellas mismas).
-“Cubrir” o “empastar defectos” y “cambiar” o la apariencia (mostrar una imagen diferente de quienes son en realidad).
-Mejorar el autoestima y la seguridad.
-Obtener aceptación social.

	4. Determinar las razones que las llevan a escoger una determinada marca.

	-Buena calidad (que los componentes no dañen la piel, que permanezca por más tiempo en el rostro, que pinte bien, que tenga una mayor durabilidad).
-Precio y disponibilidad del producto (que sea fácil de adquirir).

	5. Determinar si las participantes son leales a una marca de maquillaje y las razones por las que son leales.

	-La mayoría no son leales: compran diferentes marcas dependiendo de la calidad que perciben en cada producto de maquillaje.

-Si compran una sola marca generalmente es porque perciben que tiene una alta calidad (lealtad racional).

-Solo algunas revelaron lealtad afectiva pero no necesariamente compraban solo esa marca. Esto ocurría cuando les gustaba la personalidad de la marca y/o sus valores, o cuando se sentían identificados con éstos.
-Una chica mostró lealtad afectiva hacia una marca, pero no podía comprarla porque el precio era muy alto.

	-No son leales: compran diferentes marcas dependiendo de la calidad que perciben en cada producto de maquillaje.

-No hubo señales de lealtad racional ni afectiva ni compromiso hacia la marca.

	-La mayoría no son leales: compran diferentes marcas dependiendo de la calidad que perciben en cada producto de maquillaje.

-No hubo signos de lealtad afectiva, solo lealtad racional: compraban una o dos marcas porque percibían que tenían una alta calidad.

	6. Determinar qué tipo de autocongruencia es más atractivo para las participantes (con el auto-concepto ideal o el deseado).

	-La mayoría de mujeres no dijo que la autocongruencia influía en sus preferencias hacia las marcas, pero en la mayoría de casos se encontró que sí había una coincidencia entre la personalidad de las marcas que usaban y sus intereses, motivaciones y estilo de vida.

Sin embargo, no queda claro si la mayoría preferirá marcas que sean congruentes con su auto-concepto real o deseado. De acuerdo a las razones de por qué compran, se puede intuir que algunas preferirán marcas que sean congruentes con su auto-concepto real y otras con el deseado.

-Algunas jóvenes sí dieron a entender que se les gustaba una marca porque se sentían identificadas con su personalidad y otras porque les parecía atractiva.

	7. Determinar si la edad de las participantes influye en el grado de asociación de la autocongruencia con la lealtad.

	-Se intuye que las mujeres mayores (30 a 35 años) le dan menos importancia a la autocongruencia en el momento de compra, ya que describen las personalidades con menor profundidad que las jóvenes.

 Además, ninguna mujer mayor dijo sentirse identificada con la marca o manifestar que la personalidad de alguna marca les parecía atractiva, mientras que sí hubo algunas jóvenes que lo hicieron.

3.2 Resultados cuantitativos
3.2.1 Objetivo específico 1
Para hallar los rasgos de personalidad que las encuestadas asocian a cada marca, se les pidió que escogieran los cinco rasgos principales que más describían a la marca y evaluaran del 1 al 7 en qué medida esos rasgos describían a la marca.
Las tablas presentadas a continuación muestran los primeros diez rasgos que más describen a cada marca, de acuerdo a los puntajes totales obtenidos por cada marca en cada uno de los rasgos.
Tabla 3.5: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca Unique?
	
	Suma

	Independiente
	555.0

	Exitosa
	548.0

	Fashion
	481.0

	Femenina
	471.0

	Elegante
	459.0

	Calmada
	294.0

	Saludable
	42.0

	Positiva
	41.0

	Espontánea
	40.0

La presente tabla demuestra que los rasgos de personalidad que mejor describen a Unique, según las encuestadas, son los siguientes (en este orden): independiente, exitosa, fashion, femenina, elegante y calmada.
Tabla 3.6: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca Ésika?
	
	Suma

	Sexy
	431.0

	.Latina
	418.0

	fashion
	407.0

	Positiva
	363.0

	Femenina
	336.0

	Espiritual
	44.0

	Extrovertida
	34.0

	Elegante
	31.0

	Saludable
	25.0

La tabla revela que los rasgos de personalidad que mejor describen a Ésika, según las encuestadas, son los siguientes (en este orden): sexy, latina, fashion, positiva y femenina.
Tabla 3.7: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca Avon?
	
	Suma

	MM.Juvenil
	346.0

	MM.Calmada
	324.0

	MM.Natural
	277.0

	MM.Positiva
	229.0

	MM.Exitosa
	41.0

	MM.Rebelde
	40.0

	MM.Espiritual
	38.0

	MM.Latina
	31.0

	MM.Saludable
	24.0

De acuerdo a la tabla, los rasgos que las encuestadas más asocian con la marca Avon, son los siguientes (en este orden): juvenil, calmada, natural y positiva.

Tabla 3.8: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca L’bel?

	
	Suma

	MM.Natural
	176.0

	MM.Independiente
	166.0

	MM.Saludable
	155.0

	MM.Exitosa
	147.0

	MM.Elegante
	124.0

	MM.Rebelde
	35.0

	MM.Espontánea
	23.0

	MM.fashion
	18.0

	MM.Calmada
	18.0

	MM.Espiritual
	17.0

Según esta tabla, los rasgos que más caracterizan a L’bel, desde la perspectiva de las encuestadas, son los siguientes (en este orden): natural, independiente, saludable, exitosa y elegante.

Tabla 3.9: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca Natura?
	
	Suma

	MM.Espiritual
	195.0

	MM.Calmada
	195.0

	MM.Saludable
	183.0

	MM.Natural
	140.0

	MM.Espontánea
	139.0

	MM.Latina
	28.0

	MM.Femenina
	19.0

	MM.Exitosa
	17.0

	MM.Otros
	17.0

Según la tabla, los rasgos de personalidad que más caracterizan a Natura, desde la perspectiva las encuestadas, son los siguientes (en este orden): espiritual, calmada, saludable, natural y espontánea.
Tabla 3.10: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca Cyzone?
	
	Suma

	MM.Extrovertida
	142.0

	MM.Juvenil
	120.0

	MM.Espontánea
	108.0

	MM.Rebelde
	96.0

	MM.Positiva
	18.0

	MM.Elegante
	17.0

	MM.Calmada
	12.0

	MM.Latina
	11.0

De acuerdo a la presente tabla, los rasgos de personalidad que más caracterizan a Cyzone, desde la perspectiva de las encuestadas, son los siguientes (en este orden): extrovertida, juvenil, espontánea y rebelde.

Tabla 3.11: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca Maybelline?

	
	Suma

	MM.Elegante
	134.0

	MM.fashion
	122.0

	MM.Rebelde
	115.0

	MM.Extrovertida
	104.0

	MM.Sexy
	83.0

	MM.Latina
	25.0

	MM.Espiritual
	23.0

	MM.Femenina
	13.0

	MM.Natural
	13.0

De acuerdo a la tabla, los rasgos que las encuestadas más asocian con la marca Maybelline, son los siguientes (en este orden): elegante, fashion, rebelde, extrovertida y sexy.
Tabla 3.12: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a la marca MAC?
	
	Suma

	MF.Elegante
	584,0

	MF.Rebelde
	566,0

	MF.Fashion
	534,0

	MF.Extrovertida
	524,0

	MF.Sexy
	513,0

	MF.Espontánea
	114,0

	MF.Espiritual
	45,0

	MF.Latina
	44,0

Según esta tabla, los rasgos de personalidad que más definen a MAC, son (en este orden): elegante, rebelde, fashion, extrovertida y sexy.
[image:]Figura 3.1: Mapa de posicionamiento: las marcas y los rasgos de personalidad

3.2.2 Objetivo específico 2
Para revelar los rasgos de personalidad que más definen el auto-concepto real y deseado de las consumidoras, se les dio una serie de rasgos de personalidad y se les pidió que evalúen en qué medida cada uno de ellos describía su auto-concepto real y deseado, utilizando una escala de Likert del 1 al 7.
Tabla 3.13: ¿En qué medida cada rasgo de personalidad define el auto-concepto real y deseado de las consumidoras del estudio?
	Rasgo de personalidad
	Auto-concepto real
Media
	Auto-concepto deseado
Media

	Extrovertida
	4.795
	5.567

	Latina
	4.764
	4.822

	Rebelde
	4.748
	5.428

	Natural
	4.591
	4.759

	Femenina
	4.575
	4.730

	Espiritual
	4.546
	4.822

	Independiente
	4.546
	4.837

	Positiva
	4.475
	4.780

	Saludable
	4.412
	4.934

	Otros
	4.381
	4.730

	Juvenil
	4.213
	4.756

	Exitosa
	4.076
	5.031

	Calmada
	4.013
	4.769

	Espontánea
	3.887
	5.055

	Fashion
	3.816
	5.654

	Sexy
	3.782
	5.554

	Elegante
	3.719
	5.606

De acuerdo a la presente tabla, el auto-concepto real de las encuestadas se define principalmente bajo los siguientes rasgos de personalidad (en este orden): extrovertidas, latinas, rebeldes, naturales y femeninas. Por otro lado, los rasgos de personalidad que mejor describen el auto-concepto deseado de las consumidoras, son (en este orden): fashion, elegante, extrovertida, sexy y rebelde.

3.2.3 Objetivo específico 3
Tabla 3.14: Media de los índices de congruencia de todas las encuestadas
	
	Auto-concepto real
	Auto-concepto deseado

	Marca más utilizada
	-2.0164
	-1.2998

	Marca favorita
	-1.9175
	-0.9666

-6= mínimo grado de congruencia
0= máximo grado de congruencia
Un índice de congruencia de -6 indica que la congruencia es nula, mientras un índice de 0 indica el máximo grado de congruencia. Dado que los índices de congruencia obtenidos se acercan más al 0, podemos decir que sí existe congruencia entre el auto-concepto, ya sea real o deseado, del consumidor y la marca que más utiliza o que considera su favorita.
De acuerdo a los resultados, la mayor congruencia está entre el auto-concepto deseado de la consumidora y su marca favorita. Luego está la congruencia entre el auto-concepto deseado y la marca más utilizada. A continuación, la congruencia entre el auto-concepto real y la marca favorita, y finalmente la congruencia entre el auto-concepto real y la marca más utilizada.

3.2.4 Objetivos específicos 4 y 5

3.2.4.1 Análisis de correlación entre congruencia (con el auto-concepto real y el deseado) y lealtad, empleando la marca más utilizada por el encuestado.

Tabla 3.15: Correlaciones entre auto-congruencia y lealtad (marca más utilizada)
	
	Congruencia con Auto-concepto real
	Congruencia con auto-concepto deseado

	Lealtad afectiva
	correlación Pearson
	-,102
	-,067

	sig. (bilateral)
	,047
	,193

	Lealtad racional
	correlación Pearson
	,067
	-,040

	sig. (bilateral)
	,193
	,430

	Lealtad total
	correlación Pearson
	-,061
	-,077

	sig. (bilateral)
	,232
	,134

En la presente tabla se analiza la correlación entre la auto-congruencia (de la marca más utilizada) y las sumas de los puntajes que obtuvo cada participante en lealtad afectiva, racional y total (suma de los dos tipos de lealtad). Se incluyen dos tipos de congruencia: la congruencia con el auto-concepto real y la congruencia con el auto-concepto deseado. En la mayoría de casos, el índice de significancia es mayor a 0.05, por lo tanto, se acepta la hipótesis nula y no hay correlación. Solo en un caso se encontró un índice de significancia menor a 0.05, indicando que se debe rechazar la hipótesis nula, y es cuando se analizó la correlación entre la congruencia con el auto-concepto real y la lealtad afectiva. Por ende, sí hay correlación entre estas variables. No obstante, esta correlación es negativa, es decir, que a medida que aumenta una variable, disminuye la otra; por ende, a medida que aumenta la congruencia entre el auto-concepto real y la personalidad de la marca más usada, disminuye la lealtad afectiva. Sin embargo, el coeficiente de correlación de Pearson es de -0,102, lo cual indica una correlación muy débil según Hernández et al. (2010).
	
Tabla 3.16: Correlaciones entre auto-congruencia y afirmaciones de lealtad (marca más utilizada)

	
	Congruencia con Auto-concepto real
	Congruencia con Auto-concepto deseado

	Siempre compro esta misma marca
	correlación de Pearson
	,004
	-,121

	Sig. (bilateral)
	,938
	,018

	Me considero leal a esta marca
	correlación de Pearson
	,077
	,120

	Sig. (bilateral)
	,133
	,019

	Me siento orgullosa de usar esta marca
	correlación de Pearson
	-,086
	-,141

	Sig. (bilateral)
	,094
	,006

El análisis de correlación entre la congruencia con el auto-concepto (real y deseado) y cada afirmación de lealtad (en el caso de la marca más utilizada), rebeló que sí hay correlación entre la congruencia con el auto-concepto deseado y algunas afirmaciones relacionadas con la lealtad. Estas correlaciones son las que se muestran en la tabla; para el resto de casos, se acepta la hipótesis nula.
En primer lugar, hay una correlación positiva con la afirmación “Me considero leal hacia esta marca”, pero el coeficiente de correlación de Pearson (0,12) indica una correlación muy débil (Hernández at al., 2010). Asimismo, existe correlación con las afirmaciones “Siempre compro esta misma marca” y “Me siento orgulloso de usar esta marca”, no obstante, la correlación en ambos casos es negativa, lo cual indica que, a medida que una variable aumenta, la otra disminuye, y además los coeficientes de Pearson son de -0,121 y -0,141 respectivamente, lo cual corresponde a una correlación muy débil según Hernández et al. (2010).
Análisis de correlación entre congruencia (con la autoimagen real y deseada) y lealtad, utilizando la marca favorita del encuestado.

	Tabla 3.17: Correlaciones entre auto-congruencia y lealtad (marca favorita)

	
	Congruencia con auto-concepto deseado
	Congruencia con auto-concepto real

	Lealtad racional
	C. de Pearson
	-,058
	-,054

	Sig. (bilateral)
	,260
	,292

	Lealtad afectiva
	C. de Pearson
	,014
	,087

	Sig. (bilateral)
	,787
	,089

	Lealtad total
	C. de Pearson
	-,013
	,054

	Sig. (bilateral)
	,793
	,289

De acuerdo a esta tabla, la congruencia de la marca favorita con el auto-concepto (real o deseado) no se correlaciona con ninguno de los puntajes totales obtenidos por los participantes en lealtad racional, lealtad afectiva y lealtad total (suma de los puntajes de lealtad racional y afectiva). Se acepta la hipótesis nula.
	
Tabla 3.18: Correlaciones entre auto-congruencia y afirmaciones de lealtad (marca favorita)

	
	Congruencia con auto-concepto deseado
	Congruencia con auto-concepto real

	Extrañaría esta marca si se fuera.
	Correlación de Pearson
	-,027
	,112

	Sig. (bilateral)
	,603
	,029

En esta tabla se muestra el análisis de correlación entre la congruencia con el auto-concepto real (utilizando la marca favorita) y una afirmación relacionada con la lealtad: “Extrañaría esta marca si se fuera”. En el caso de las demás afirmaciones, se acepta la hipótesis nula y por ende, no hay correlación. La correlación presentada en la tabla es positiva, pero el coeficiente de correlación de Pearson es de 0,112, lo cual indica que es muy débil (Hernández et al., 2010).

3.2.5 Objetivo específico 6
Para determinar si la edad influye en el grado de asociación entre la auto-congruencia y la lealtad, se hicieron análisis de correlaciones por cada rango de edad. Los análisis de correlaciones se hicieron utilizando la marca más utilizada y también la favorita.

	Tabla 3.19: Análisis de correlaciones entre auto-congruencia y lealtad dividido por grupos de edad (marca más utilizada)

	Edades
	20- 25 años
	25 a 30 años
	30 a 35 años

	
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado

	Lealtad afectiva
	C. de Pearson
	-,220
	,053
	-,005
	-,063
	-,083
	-,185

	Sig. (bilateral)
	,019
	,576
	,952
	,459
	,355
	,038

	Lealtad racional
	C. de Pearson
	,068
	-,002
	,066
	,030
	,071
	-,143

	Sig. (bilateral)
	,475
	,987
	,437
	,721
	,428
	,109

	Lealtad total
	C. de Pearson
	-,177
	,049
	,026
	-,039
	-,043
	-,230

	Sig. (bilateral)
	,061
	,610
	,758
	,649
	,627
	,009

De acuerdo a la presente tabla, solo se encontraron algunas correlaciones entre la auto-congruencia y la lealtad en dos grupos de edades: el de 20 a 25 años y el de 30 a 35 años.
Para el grupo de 20 a 25 años, existe una correlación negativa entre la congruencia con el yo real y la lealtad afectiva. Por otro lado, para el grupo de 30 a 35 años, se encontró que la congruencia con el auto-concepto deseado se correlaciona de manera negativa con la suma del puntaje de lealtad afectiva y la suma total de lealtad. Sin embargo, en todos los casos, los coeficientes de Pearson son inferiores a -0,25, lo cual indica una correlación débil o muy débil según Hernández et al. (2010). Por lo tanto, no hay diferencias significativas entre los grupos de edad respecto a las asociaciones entre auto-congruencia y la lealtad en el caso de la marca más utilizada.
	
Tabla 3.20: Análisis de correlaciones entre auto-congruencia y lealtad dividido por grupos de edad (marca favorita)

	
	Edades

	20- 25 años
	25 a 30 años
	30 a 35 años

	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado

	Lealtad emocional
	C. de Pearson
	-,040
	,195
	-,084
	-,130
	-,049
	-,197

	Sig. (bilateral)
	,672
	,039
	,322
	,123
	,585
	,026

	Lealtad racional
	C. de Pearson
	,069
	,014
	,051
	-,061
	,119
	,067

	Sig. (bilateral)
	,469
	,880
	,550
	,470
	,183
	,452

	Lealtad total
	C. de Pearson
	,049
	,097
	,007
	-,111
	,084
	-,033

	Sig. (bilateral)
	,609
	,305
	,937
	,187
	,346
	,715

Al igual que en los resultados anteriores respecto a la marca más utilizada, solo existen correlaciones entre la auto-congruencia y la lealtad en dos grupos de edades: el de 20 a 25 años y el de 30 a 35 años.
Para el grupo de 20 a 25 años, existe una correlación positiva entre la congruencia con el yo deseado y la lealtad afectiva. Similarmente, para el grupo de 30 a 35 años también se encontró una correlación entre la congruencia con el auto-concepto deseado y la lealtad afectiva, pero en este caso la correlación es negativa. Cabe recalcar, sin embargo, que los coeficientes de Pearson son inferiores a -0,25, lo cual indica una correlación débil o muy débil según Hernández et al. (2010). Por ende, no hay diferencias significativas entre los grupos de edad respecto a las asociaciones entre auto-congruencia y la lealtad respecto a la marca preferida.
3.2.6 Otros análisis

3.2.6.1 Análisis de correlación entre auto-congruencia y lealtad (con auto-concepto real y deseado) por marcas más utilizadas
De acuerdo a los resultados, no se presentan correlaciones entre los tipos de auto-congruencia y la lealtad cuando se divide el análisis por marcas, salvo en el caso de la marca Ésika. Las correlaciones encontradas para esta marca se presentan a continuación.
	Tabla 3.21: Correlaciones entre auto-congruencia y lealtad (marca Ésika)

	
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado

	Porcentaje del presupuesto destinado a la primera marca más usada
	Correlación de Pearson
	-,235
	-,123

	Sig. (bilateral)
	,037
	,282

	Lealtad emocional
	Correlación de Pearson
	-,158
	-,185

	Sig. (bilateral)
	,164
	,102

	Lealtad racional
	Correlación de Pearson
	-,212
	,128

	Sig. (bilateral)
	,061
	,262

	Lealtad total
	Correlación de Pearson
	-,240
	-,092

	Sig. (bilateral)
	,033
	,419

De acuerdo a esta tabla, la congruencia del auto-concepto deseado con la marca Ésika se correlaciona de manera negativa con la cantidad de dinero destinada a la marca y con la suma total del puntaje de lealtad. No obstante, ambos coeficientes de Pearson (-0,235 y -0,240) indican una correlación negativa débil, ya que están alrededor de -0,25 (Hernández et al., 2010).
3.2.6.2 Análisis de correlación entre la cantidad de participantes que escogen la marca como la más utilizada y los índices de auto-congruencia

	Tabla 3.22: Media de los índices de auto-congruencia por marca (seleccionada como la más utilizada)

	Marca más utilizada
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado

	Unique
	-1,9487
	-1,3596

	Ésika
	-1,9462
	-1,1540

	Avon
	-1,7099
	-1,2866

	Natura
	-2,6814
	-1,5314

	L’bel
	-2,3818
	-1,4307

	Cyzone
	-2,2583
	-1,2646

	Maybelline
	-2,0727
	-,9727

	Otras
	-1,5947
	-1,4184

Tabla 3.23: Análisis de correlación entre cantidad de participantes que escogieron una marca como la más utilizada y los índices promedio de auto-congruencia de esta marca.
	
	Índice promedio de congruencia con auto-concepto real
	Índice promedio de congruencia con auto-concepto deseado

	Cantidad de participantes que escogieron la marca como la más utilizada
	Correlación de Pearson
	,631
	-,400

	Sig. (bilateral)
	,128
	,374

Los índices de significancia son mayores a 0.05, por lo tanto, se acepta la hipótesis nula y no hay correlación entre las variables.

3.2.6.3 Análisis de correlación entre la cantidad de participantes que consideran la marca como su favorita y los índices de auto-congruencia
	
Tabla 3.24: Medias de los índices de auto-congruencia por marca favorita

	

	Marca de cosméticos favorita
	Congruencia con auto-concepto real
	Congruencia con auto-concepto deseado

	Mac
	-2,1406
	-1,0063

	Ésika
	-1,8416
	-,9237

	Maybelline
	-1,8480
	-1,0133

	L’bel
	-1,9658
	-,9090

	Natura
	-1,6979
	-,9271

	Unique
	-2,0469
	-,9125

	Avon
	-1,5128
	-,9295

	Cyzone
	-1,3455
	-1,0364

	Otras
	-2,3500
	-,9750

	Total
	-1,9175
	-,9666

Tabla 3.25: Análisis de correlación entre cantidad de participantes que escogieron una marca como su favorita y los índices promedio de auto-congruencia de esta marca.
	
	Índice promedio de congruencia con auto-concepto real
	Índice promedio de congruencia con auto-concepto deseado

	Cantidad de participantes que consideran a la marca como su favorita
	Correlación de Pearson
	-,580
	-,248

	Sig. (bilateral)
	
,132
	
,554

Los índices de significancia son mayores a 0.05, por lo tanto, se acepta la hipótesis nula y no hay correlación entre las variables.

3.2.6.4 Análisis de la lealtad

Tabla 3.26: Análisis de los niveles de lealtad hacia la marca más utilizada y hacia la marca favorita
	
	Suma total
de los puntajes de lealtad
	Puntaje promedio total en lealtad por participante
	Puntaje promedio
por cada pregunta por participante (escala del 1 al 10)

	Marca más utilizada
	Lealtad racional
	10,935.00
	28.70
	7.18

	Lealtad emocional
	24,477.00
	64.24
	4.02

	Compromiso
	7,649.00
	20.08
	4.02

	Marca favorita
	Lealtad racional
	10,796.00
	28.34
	7.08

	Lealtad emocional
	48,729.00
	127.90
	7.99

	Compromiso
	15266.00
	40.07
	8.01

Marca más utilizada
Según los resultados, el puntaje promedio otorgado por cada participante a cada una de las afirmaciones relacionadas con la lealtad racional es de 7.18 sobre 10 en la escala de Likert, lo cual representa una lealtad racional alta. En cambio, el puntaje promedio para las afirmaciones de lealtad emocional por participante, es de 4.02 sobre 10 en la escala de Likert, un puntaje mucho más bajo que la lealtad racional y que demuestra una lealtad afectiva baja. Por último, el puntaje de compromiso fue el mismo que el de lealtad afectiva: 4.02 sobre 10, lo cual también representa un bajo compromiso.
Marca favorita
De acuerdo a los resultados, el puntaje promedio otorgado por cada participante a cada una de las afirmaciones relacionadas con la lealtad racional es de 7.08 sobre 10 en la escala de Likert, lo cual representa una lealtad racional alta, muy similar al puntaje promedio de lealtad racional de la marca más utilizada. Por otro lado, el puntaje promedio otorgado por participante en la escala de Likert a cada una de las afirmaciones de lealtad afectiva es de 7.99 sobre 10 en la escala de Likert, un puntaje alto, pero que es tan solo ligeramente superior al de lealtad racional. Finalmente, el puntaje obtenido en compromiso es de 8.01 sobre 10, un puntaje también alto, a diferencia del de la marca más utilizada.
Tabla 3.27: Comparación de puntaje promedio obtenido en precio/promociones por la marca favorita y la más utilizada (en una escala de Likert del 1 al 10)
	

	
	Marca más utilizada.
	Marca favorita

	Media
	8,031
	4,186

Esta tabla muestra el puntaje promedio otorgado por participante a la afirmación “mejores precios/promociones”, para la marca más utilizada y la marca favorita. Se observa que la marca más utilizada tiene un puntaje mucho más bajo que la marca favorita, lo que significa que tiene mucho mejores precios/promociones para el target.
Figura 3.2: Cantidad de marcas de cosméticos compradas regularmente
[image:]

Según los resultados, la gran mayoría de las encuestadas (77,95%) compran 3 marcas diferentes de cosméticos regularmente. Otras compran 4 (13,12%) o incluso 5 (2,62%). Algunas compran solo 2, aunque son una baja proporción (6,30%) y ninguna compra una sola marca.
CAPÍTULO IV: DISCUSIÓN

4.1 Conclusiones
Relación entre la auto-congruencia y la lealtad
Finalmente, se puede concluir que no existe una asociación positiva entre la congruencia de la personalidad de la marca con el auto-concepto del consumidor y la lealtad de marca de las mujeres limeñas entre 20 y 35 años, del NSE B, dentro del mercado de cosméticos. Por lo tanto, no se acepta la hipótesis planteada inicialmente.
En la investigación, se evaluó esta asociación utilizando la marca más utilizada, que es la que el consumidor compra con mayor frecuencia, y la marca favorita, es decir, la que le agrada más al consumidor. Esto se hizo para saber qué tan relevante era la personalidad de marca y la auto-congruencia en el momento de comprar, y para aumentar la probabilidad de que se encontrara algún tipo de congruencia, ya que con frecuencia las personas no compran la marca que realmente desean por cuestiones económicas. Pese a esto, no se encontró que hubiera una correlación significativa entre la auto-congruencia y la lealtad hacia la marca, lo que sugiere que la preferencia que tienen las participantes hacia las marcas no aumenta cuando éstas tienen una personalidad similar a su auto-concepto, sea real (cómo se ven a sí mismas realmente) o deseado (cómo les gustaría ser).
En los resultados respecto a la marca más utilizada, se encontraron algunas correlaciones entre los diferentes tipos de auto-congruencia y la lealtad, pero las correlaciones son muy débiles, además de ser en muchos casos negativas, y los resultados no son muy consistentes entre sí. Por ende, las correlaciones encontradas no permiten demostrar la hipótesis planteada inicialmente.
En primer lugar, se encontró una correlación negativa entre la congruencia con el auto-concepto real y la lealtad afectiva, lo cual quiere decir que, a medida que aumenta la congruencia con el auto-concepto real, disminuye la lealtad afectiva. Esto podría ocurrir posiblemente si es que la consumidora no se siente a gusto con su auto-concepto real, ya que esto evitaría que desarrolle un vínculo afectivo hacia una marca que comparte sus mismos rasgos de personalidad. No obstante, la correlación existente es muy débil (el coeficiente de Pearson es de -0,102).
Luego, se encontró una correlación negativa entre la congruencia con el auto-concepto deseado y la afirmación “siempre compro esta misma marca”; dado que esta afirmación ayuda a develar el compromiso de la consumidora hacia la marca, significaría que ésta tiene menor compromiso hacia las marcas que tienen una personalidad congruente con su auto-concepto deseado. También se encontró una correlación negativa entre la congruencia con el auto-concepto deseado y la afirmación “Me siento orgullosa de usar esta marca”, la cual ayuda a evaluar el vínculo afectivo hacia la marca; esto estaría dando a entender que el afecto de la consumidora hacia la marca disminuye conforme aumenta la congruencia con el auto-concepto deseado. No obstante, estos resultados no parecen ser fiables, ya que hay varias otras afirmaciones que también ayudan a evaluar el grado de compromiso y el grado de afectividad hacia la marca y éstas no se correlacionan de manera negativa con la auto-congruencia; además, las correlaciones son muy débiles (los coeficientes de Pearson son de -0,121 y -0,141, respectivamente).
Por otro lado, hay una correlación positiva entre la congruencia con el auto-concepto deseado y la afirmación “Me considero leal hacia esta marca”, lo cual es conforme con la hipótesis planteada inicialmente según la cual existe una asociación positiva entre la congruencia con el auto-concepto deseado y la lealtad. La afirmación mencionada ayuda a evaluar el grado de compromiso hacia la marca y también la fuerza del vínculo emocional con la marca o lealtad afectiva, dos factores indispensables para generar una verdadera lealtad. Sin embargo, la correlación es muy débil (el coeficiente de Pearson es de 0,120) y es la única correlación positiva que se encontró a pesar de que hay otras afirmaciones que también miden el compromiso hacia la marca y la lealtad afectiva. Por ende, es probable que esta correlación no sea real.
En resumen, en el caso de la marca más utilizada por los participantes, no se puede afirmar que la congruencia, ya sea con el auto-concepto real o el deseado, tenga una asociación positiva con la lealtad hacia la marca, ya fuera la lealtad en general, o de algún tipo (racional o afectiva). Los resultados arrojan muy pocas correlaciones, las cuales son muy débiles e incluso se llegan a contradecir entre sí en algunos casos, porque algunas son positivas y otras negativas a pesar de estar midiendo la correlación entre variables muy similares.
Similarmente, cuando se realizó el análisis de correlaciones utilizando la marca favorita, no se encontró evidencia significativa para probar la hipótesis planteada. La única correlación positiva que se encontró fue entre el auto-concepto real y la afirmación “Extrañaría esta marca si se fuera”, la cual ayuda a medir la afectividad hacia la marca. No obstante, es una correlación muy débil (coeficiente de Pearson= 0,112). En adición, si la congruencia con el auto-concepto real tuviera realmente una relación con la lealtad afectiva hacia la marca, hubiera habido más correlaciones con las afirmaciones que miden la afectividad.
Dado que no se encontró evidencia significativa para probar la hipótesis, se optó por realizar un análisis de correlaciones para cada marca, para encontrar si la hipótesis se podía probar en el caso de algunas marcas, pero esto tampoco fue así. Se encontró correlaciones en el caso de la marca Ésika, pero éstas resultaron negativas y débiles (los coeficientes de Pearson están alrededor de -0,25).
Luego, se dividió a la muestra por grupos de edad para analizar si la congruencia se relacionaba con la lealtad en el caso de los participantes de ciertos grupos de edad. En la hipótesis planteada inicialmente, se había señalado que la auto-congruencia (de ambos tipos) tendría una asociación más fuerte con la lealtad en el caso de los participantes más jóvenes, por lo que era posible que los más jóvenes si fueran más leales a las marcas que tienen una personalidad congruente con su auto-concepto (real o deseado). No obstante, como en el resto de análisis realizados, en los análisis aplicados a cada grupo de edad únicamente se encontraron unas cuantas correlaciones positivas débiles o incluso muy débiles de acuerdo con la interpretación que hace Hernández et al. (2010), lo cual no es suficiente para afirmar que hay una relación positiva entre la auto-congruencia y la lealtad de ningún tipo. Por ejemplo, en el caso de los participantes entre 20 y 25 años, se encontró una correlación positiva entre la congruencia de la marca más utilizada con el auto-concepto deseado y la frase “Pensar en esta marca me hace evocar recuerdos placenteros”, la cual mide la lealtad afectiva, pero esta correlación fue débil (coeficiente de Pearson = 0,189) y ninguna de las demás frases que ayudaba a medir la lealtad afectiva presentaba correlación con este tipo de auto-congruencia.
Por lo tanto, los resultados descritos hasta este momento dan a entender que no existe una relación positiva significativa entre la auto-congruencia, ya sea con el auto-concepto real o deseado, y ningún tipo de lealtad, y que la edad no influye en el grado de asociación entre las variables. Esto significaría que las encuestadas no tienen una mayor lealtad hacia las marcas que tienen una personalidad congruente con su auto-concepto, ya sea real o deseado. En definitiva, que haya auto-congruencia de algún tipo no contribuiría a aumentar la lealtad de las mujeres del estudio, ya sea la lealtad racional o afectiva, ni mucho menos el compromiso hacia la marca.
En el caso de la marca más utilizada, tiene sentido que no exista correlación entre la auto-congruencia y la lealtad, ya que puede que las encuestadas le den mayor peso al precio o la disponibilidad del producto que a los beneficios emocionales en el momento de seleccionar la marca que van a comprar. Al analizar los puntajes adquiridos para cada afirmación relacionada con la lealtad hacia la marca más utilizada, se puede ver que las afirmaciones relacionadas con la lealtad racional, como “esta marca tiene los mejor precios y/o promociones”, y “esta marca cuida mi piel”, tienen puntajes significativamente más altos. Así, se tiene que el puntaje promedio de la lealtad racional es de 7.18 sobre 10, frente a un puntaje promedio de 4.01 sobre 10 de la lealtad afectiva. Su lealtad racional es alta, lo cual indica que la marca es una de las mejores en cuestiones de performance, pero su afectividad y su compromiso con la marca es bajo. Esto explicaría el por qué compran más de una marca, como se encontró no solo en este estudio, sino también en los focus groups y tal como había mencionado Jorge Gárate, Director asociado de imagen corporativa y publicitaria en Unique-Yanbal.
Por otro lado, en el caso de la marca favorita, llama la atención que no haya correlación entre la auto-congruencia y la lealtad, ya que la lealtad hacia ella sí es alta, incluyendo la lealtad afectiva, lo cual demuestra que sí son capaces de generar un vínculo emocional hacia una marca determinada. Dado que las preguntas invitan a la encuestada a responder poniéndose en el caso hipotético de que pudiera comprar la marca, las preguntas relacionadas a la lealtad miden la lealtad actitudinal (juicios y sentimientos hacia la marca) y las respuestas no se ven afectadas por la variable del precio. Sin embargo, aun así, los mayores índices de congruencia no se relacionan con una mayor lealtad ni racional ni afectiva, a pesar de que la teoría plantea que la auto-congruencia aumenta su lealtad racional y afectiva y además, el compromiso hacia la marca, porque le permite satisfacer necesidades psicológicas/emocionales importantes.
Esto podría ser porque las encuestadas le dan prioridad a otros atributos y beneficios en el momento de comprar cosméticos. De acuerdo a los resultados, los índices de lealtad racional y lealtad afectiva hacia la marca favorita son bastante similares (7.08 y 7.99 sobre 10, respectivamente), lo cual sugiere que el consumidor le sigue dando bastante importancia a los beneficios funcionales de la marca. En adición, los altos puntajes otorgados a algunas afirmaciones, como “esta marca me hace sentir bien cuando la uso” (puntaje promedio por participante: 8,03 sobre 10) y “pensar en esta marca me hace evocar recuerdos placenteros” (puntaje promedio por participante: 7,94 sobre 10) parecen indicar que la marca favorita sí proporciona beneficios emocionales, aunque tal vez distintos a los proporcionados por la auto-congruencia, como por ejemplo, la calidez proporcionada por una marca cercana y amigable.
Por otra parte, se ha encontrado que los índices de congruencia sí son bastante altos, en otras palabras, que existe una fuerte congruencia entre el auto-concepto de las consumidoras, ya sea real o deseado, y la personalidad de la marca, incluyendo la preferida y la más utilizada. El mayor índice de congruencia se da entre el auto-concepto deseado y la personalidad de la marca favorita (-0,9666), seguido por el índice entre el auto-concepto deseado y la personalidad de la marca más utilizada (-1,2998); a continuación está el índice de congruencia entre el auto-concepto real y la personalidad de la marca favorita (1.9175) y finalmente, el índice entre la marcas más utilizada y el auto-concepto real (-2.0164), que sigue siendo alto (considerando que un índice de 0 indica la máxima auto-congruencia y un índice de -6 indica la mínima auto-congruencia).
Por lo tanto, de acuerdo a estos resultados, pareciera que las encuestadas sí prefieren y compran marcas cuyas personalidades son similares a su auto-concepto, tanto real como deseado. Además, los índices de auto-congruencia son mayores para la marca preferida que para la marca más utilizada, lo cual pareciera sugerir que la preferencia sí crece cuando aumenta la auto-congruencia. No obstante, se hizo un análisis de correlación para determinar si los índices de auto-congruencia eran mayores entre las marcas que tuvieran un mayor porcentaje de uso (de acuerdo a la cantidad de personas que las escogían como la marca más usada) y las que tuvieran un mayor porcentaje de preferencia (de acuerdo con la cantidad de personas que las escogían como la marca favorita), y los resultados indicaron que no existían correlaciones. Por ende, aún falta evidencias para decir que la auto-congruencia influye positivamente en los juicios y sentimientos del consumidor hacia la marca.
Consecuentemente, existen dos posibilidades: una es que los resultados de los análisis de correlación entre la auto-congruencia y la lealtad afectiva, que sugieren que la congruencia no influye en la afectividad del consumidor hacia la marca, no sean confiables. Esto podría ser porque las encuestadas no respondieron lo que realmente pensaban o sentían hacia la marca, debido a que la encuesta era muy larga y se cansaron de responder. Otra posibilidad es que los altos índices de auto-congruencia con la marca más utilizada y la marca preferida se den simplemente porque las empresas han logrado crear marcas que tienen una personalidad consistente con cómo se ven las consumidoras a sí mismas o con cómo les gustaría ser, pero a ellas no les interesa esta auto-congruencia, de modo que no influye en sus preferencias; es posible que les interese más los beneficios funcionales en el momento de formar sus preferencias hacia la marca, así como otros beneficios emocionales que no son proporcionados por la auto-congruencia.
Interesantemente, el análisis de los índices de congruencia demuestran que la mayoría de las participantes prefieren y compran marcas de cosméticos cuya personalidad es congruente con el auto-concepto deseado, en lugar del auto-concepto real; de modo similar, en la hipótesis se había planteado que este tipo de auto-congruencia tendría una asociación más fuerte con la lealtad, ya que los consumidores compran productos cosméticos generalmente para mejorar su imagen personal, con el fin de recibir aprobación social y respeto y mejorar su autoestima.
Por todos los resultados obtenidos, es difícil decidir si la auto-congruencia tiene un impacto en la lealtad racional y afectiva y el compromiso hacia la marca. Por un lado, se ha encontrado que las personalidades de la marca preferida y la más utilizada sí coinciden en gran medida con el auto-concepto, real y deseado, de la consumidora. Esto pareciera indicar que la auto-congruencia sí afecta positivamente los juicios y sentimientos del consumidor hacia la marca; sin embargo, los resultados de los análisis de correlación utilizando la marca más utilizada y la preferida no encontraron correlación entre la auto-congruencia y la lealtad, ni racional, ni afectiva, dando a entender que la auto-congruencia no impacta de manera significativa en los juicios, sentimientos ni el compromiso hacia la marca. En el caso de las marcas más utilizadas, se podría explicar el hecho de que no haya una correlación entre la auto-congruencia y la lealtad porque las consumidoras le dan mayor prioridad al precio del producto, razón por la cual no compran su marca preferida, que les proporciona los beneficios emocionales deseados, y no son leales a ninguna marca de cosméticos. Sin embargo, en el caso de la marca favorita tampoco hubo correlación entre la auto-congruencia y la lealtad, dando a entender que la auto-congruencia no aumenta la afectividad y no tiene el potencial de generar compromiso hacia la marca. Por lo tanto, es posible que el target le esté dando prioridad a los beneficios funcionales y otros beneficios emocionales, antes que los proporcionados por la auto-congruencia. Se requerirán más estudios para determinar si realmente la auto-congruencia tiene impacto en los juicios, sentimientos y preferencias de este público.
Cabe recalcar que en el caso de los jóvenes entre 30 y 35 años se encontraron tendencias interesantes. En los análisis aplicados a este grupo de edad, se encontró una correlación negativa entre la congruencia de la marca favorita con el auto-concepto deseado y la lealtad racional, así como la calidad percibida de los cosméticos. Esto se podría entender como que a mayor interés por los atributos racionales o funcionales del producto, menor será la probabilidad de que las personas prefieran una marca con una personalidad similar a su “yo deseado”. Del mismo modo, cuanto mayor sea la preferencia por una marca con una personalidad congruente con el auto-concepto deseado, menos importancia se le dará a los atributos funcionales. Estos resultados tienen sentido, pero es importante mencionar que las correlaciones son débiles (-0,197 y -0,227) y no son consistentes con la hipótesis, pues se creía que la auto-congruencia influiría positivamente en los juicios del consumidor hacia los beneficios funcionales de los productos.
Otros hallazgos
Rasgos de personalidad que más caracterizan a las diferentes marcas de cosméticos de acuerdo al público objetivo
Dentro de los objetivos de investigación también se planteó identificar los rasgos de personalidad que las consumidoras del estudio asociaban a las marcas de cosméticos más populares dentro del target. A continuación, se presentan los rasgos que más caracterizan a cada marca en orden de prioridad. Como se podrá apreciar, cada marca tiene una personalidad distinta; las únicas que poseen personalidades similares son MAC y Maybelline.
Avon: juvenil, calmada, natural y positiva.
Unique: independiente, exitosa, fashion, femenina, elegante y calmada.
L’bel: natural, independiente, saludable, exitosa y elegante.
Ésika: sexy, latina, fashion, positiva y femenina.
Maybelline: elegante, fashion, rebelde, extrovertida y sexy.
Cyzone: extrovertida, juvenil, espontánea y rebelde.
Natura: espiritual, calmada, saludable, natural y espontánea.
MAC: elegante, rebelde, fashion, extrovertida y sexy.

El auto-concepto real y deseado del público objetivo.
Las encuestadas definen su auto-concepto real principalmente bajo los siguientes rasgos de personalidad: extrovertidas, latinas, rebeldes, naturales y femeninas. Por otro lado, definen su auto-concepto deseado utilizando mayormente los rasgos fashion, elegante, extrovertida, sexy y rebelde.

4.2 Discusión
Los resultados del presente estudio sugieren que la auto-congruencia no tiene una correlación con la lealtad, lo cual discrepa con la teoría y los resultados de distintas investigaciones hechas en otros países. Según Sirgy (1982), la auto-congruencia influye en los cambios de actitud o persuasión del consumidor, porque lo ayudan a satisfacer dos necesidades importantes: la de mantener una identidad constante, es decir, una imagen coherente de él mismo, que no se modifique con el tiempo y la de realzar su identidad para mejorar su autoestima y recibir aprobación social. La auto-congruencia con el auto-concepto real permitiría satisfacer la primera necesidad y la auto-congruencia con el auto-concepto deseado, la segunda.
Además, distintos autores y estudios afirman que la auto-congruencia influye en diferentes variables, las cuales se requieren para generar una verdadera e intensa lealtad: los juicios en relación a la calidad de los productos y otros atributos funcionales (o lealtad racional); el grado de preferencia y el vínculo emocional hacia la marca (lealtad afectiva) y finalmente, el compromiso hacia la marca.
 Por ejemplo, respecto a la lealtad racional, Ronsebaum- Elliot et al. (2011) afirma que los beneficios simbólicos disparan emociones positivas en el consumidor, las cuales influyen en el procesamiento cognitivo del consumidor, generando que éste no solo tenga un juicio más favorable hacia la marca, sino que le preste más atención a la información relacionada con ésta y la recuerde más. Asimismo, una serie de estudios prueba que la auto-congruencia influye en la calidad percibida del producto (Kwak & Kang, 2009; Kressmann, Herrmann, Huber, Huber & Lee, 2006).
Luego, en lo que se refiere a la lealtad afectiva, Keller (2008) y Rosenbaum-Elliot (2011) afirman que los beneficios simbólicos generan emociones positivas en el consumidor, las cuales ayudan a que el consumidor genere un vínculo emocional con la marca (Gobé, 2001; Rosenbaum-Elliot et al., 2011). Además, distintas investigaciones (Kressnann et al., 2006; Kim, Lee y Ulgado, 2005) prueban que la auto-congruencia tiene impacto en el vínculo emocional hacia la marca.
Finalmente, hay evidencia de que la congruencia influye en el compromiso del consumidor con la marca (Kim et al., 2005). Además, de acuerdo a Aaker (1991), para el “consumidor comprometido” la marca es muy importante para él como expresión de quién es, lo que sugiere que requiere que haya una congruencia entre su personalidad y la de la marca. En adición, Fournier (1988) destaca que “la conexión con el auto-concepto”, es decir, la posibilidad que le da la marca al consumidor de expresar su identidad a través de ella, está relacionada con la dependencia hacia la marca y una tendencia a tolerar errores o situaciones adversas relacionadas con la marca.
Sin embargo, los resultados de la presente investigación no encontraron que hubiese ninguna correlación entre la auto-congruencia y ninguno de los componentes de la lealtad, incluyendo la lealtad racional, la afectiva y el compromiso hacia la marca.
 De acuerdo a una investigación aplicada en el mercado de cosméticos por Papista y Dimitriadis (2012), la edad podría ser un factor que moderara el impacto de la auto-congruencia en la lealtad hacia la marca. Esto podría ser porque las personas más jóvenes le dan mayor importancia a los beneficios auto expresivos en el momento de decidir la compra de productos, mientras que los mayores le dan más importancia a los beneficios funcionales, como fue encontrado en una investigación hecha por Henry (2002) aplicada a distintas categorías de productos, incluyendo carros, ropa y muebles. No obstante, la presente investigación no encontró diferencias substanciales entre las edades, ya que en ninguno de los rangos de edad se encontraron correlaciones significativas entre la auto-congruencia y los componentes de la lealtad.
Existen otros factores que moderan el impacto de la auto-congruencia sobre el consumidor según la teoría y que podrían explicar el que no se hayan encontrado las correlaciones deseadas. Primeramente está el grado de auto monitoreo, es decir, el grado en que una persona se preocupa por la imagen o impresión que deja en los demás; Johan y Sirgy (1991) fueron los primeros en sugerir que esta característica del consumidor podría influir en el nivel de impacto de la auto-congruencia, lo cual fue demostrado posteriormente en la investigación de Peng, Wong y Wan (2012), en que se encontró que las personas con un alto grado de monitoreo tenían un mayor grado de preferencia por las marcas que eran congruentes con su auto-concepto (real o ideal), a diferencia de las personas que tenían un bajo nivel de auto-monitoreo. Por lo tanto, de acuerdo a la teoría, puede que no haya habido correlación entre la auto-congruencia y la lealtad en esta investigación porque las encuestadas no se preocupan por la imagen que proyectan a los demás, de modo que no les interesa utilizar marcas que las ayuden a proyectar una mejor imagen. Esto podría ser posible, aunque según Arellano (2010) el único grupo dentro del target de mujeres limeñas del NSE B que no se preocupa por su imagen personal son las Conservadoras, mientras que las Sofisticadas y las Modernas sí tienen un alto interés por su imagen personal, ya que buscan reconocimiento, respeto y aprobación social.
Asimismo, Johan y Sirgy (1991) sugirieron que la visibilidad en el uso del producto, es decir, que sea o no consumido públicamente, podría moderar el impacto de la auto-congruencia. Esto también podría explicar el por qué no se obtuvieron los resultados deseados, puesto que, si bien los cosméticos se utilizan generalmente cuando uno va a estar en público, el proceso de maquillarse se realiza de manera privada, que es el momento donde se utiliza el maquillaje y se puede ver el producto y la marca que se está utilizando.
Otra razón que podría ayudar a explicar el por qué no se obtuvieron los resultados deseados es que las encuestadas le den más interés a otros beneficios emocionales que no son otorgados a partir de los beneficios simbólicos proporcionados por la auto-congruencia. Según Keller (2008), existen seis principales tipos de emociones que las marcas pueden generar en el consumidor: la diversión, excitación, calidez, sensación de seguridad, sensación de aprobación social y sensación de auto respeto. Las sensaciones de aprobación social, auto respeto y seguridad sí se asocian a los beneficios simbólicos, ya que una marca provee estos beneficios en la medida en que le permite al consumidor apropiarse de ciertas cualidades deseadas que lo ayuden a mejorar su imagen para sí mismo y para los demás. No obstante, la diversión puede ser proporcionada por una marca a partir de una publicidad entretenida y emocionante, y la calidez puede ser generada por una marca que se comunique con un tono cercano y amigable o que inspire calma y paz a través de diferentes elementos; no solo la publicidad, sino también los olores, los colores y los diseños de los productos pueden evocar distintas emociones positivas en el consumidor (Gobé, 2001).
Por último, los investigadores Aguirre-Rodríguez et al. (2012) probaron en su meta-análisis que el impacto de la auto-congruencia es mayor cuando se da con el auto-concepto deseado en lugar del auto-concepto real, puesto que las personas tienen una mayor necesidad de realzar su auto-concepto para proyectar una imagen positiva a los demás en un intento por recibir aprobación y respeto social, en lugar de tener auto consistencia (mantener y expresar una identidad constante, incambiable). No obstante, la presente investigación no permite confirmar esto; por un lado, se tiene evidencia de que los índices de auto-congruencia de la marca más utilizada y la favorita sí son más altos cuando se analizan en relación al auto-concepto deseado, lo cual pareciera indicar que ellas sí prefieren y compran marcas cuyas personalidades se asemejan a este “yo deseado”. Sin embargo, los resultados de los análisis de correlación sugieren que ninguno de los tipos de auto-congruencia impacta en ninguno de los componentes de lealtad (juicios, sentimientos y compromiso hacia la marca).

4.3 Recomendaciones para la gerencia
Los resultados de la investigación demuestran que el target de mujeres entre 20 a 35 años de NSE B no es leal a las marcas de cosméticos que utilizan, en otras palabras, que tiene un compromiso muy bajo hacia ellas. Esto se evidencia no solo en el bajo puntaje de compromiso hacia la marca que obtuvieron (4.02 sobre 10), sino también en la cantidad de marcas que suelen comprar (3), ya que esto demuestra que la marca que normalmente compran no es especial para ellas. Además, su lealtad afectiva o vínculo emocional, condición necesaria para una fuerte lealtad, también es débil; lo que sí revelaron tener es una alta lealtad racional, pues consideran que la marca que más utilizan tiene uno de los mejores performances, pero esto no es suficiente para generar compromiso.
Por lo tanto, las empresas de cosméticos deben preocuparse por fortalecer y gestionar la lealtad de sus consumidores. Actualmente la lealtad del cliente es muy valorada, especialmente en los mercados donde la competencia es alta, como en el caso del mercado de cosméticos peruano, ya que un consumidor leal siempre compra la misma marca, y se niega a cambiarla a pesar de todos los esfuerzos de la competencia. Además, realiza compras con mayor frecuencia y en mayor volumen, está dispuesto a pagar precios superiores y actúa como “embajador” de la marca, recomendando la marca a otras personas.
En primera instancia, las empresas deberían de medir el nivel de lealtad de sus consumidores. Dependiendo del nivel en el que se encuentren (lealtad nula, racional, afectiva o compromiso total), deberán establecer qué acciones necesitan realizar. De acuerdo a la investigación, el target se encuentra dentro del nivel de lealtad racional, por lo que las marcas de cosméticos que éste utiliza deberán realizar acciones para establecer un vínculo emocional con él.
A continuación, se explicarán las maneras en que las empresas pueden medir la lealtad de los consumidores hacia su marca. Posteriormente, se realizarán sugerencias sobre las acciones que las empresas de cosméticos pueden realizar para aumentar la lealtad de las consumidoras del target, dependiendo de la etapa de lealtad en que se encuentren.
4.3.1 Formas de medir el nivel de lealtad
Para medir el nivel de lealtad se requiere medir tanto el comportamiento de compra (lealtad comportamental) como las actitudes del consumidor hacia la marca (lealtad actitudinal). Esto se debe a que muchas veces el consumidor compra la misma marca simplemente por inercia o costumbre, o porque el costo de cambiarse de marca es muy alto, no porque realmente sea leal. Lo que caracteriza a un consumidor verdaderamente leal es una actitud muy favorable hacia la marca, la cual resulta en un fuerte vínculo psicológico/emocional con la marca, que hace que se sienta comprometido con ella y se niegue a cambiar de marca a pesar de todos los esfuerzos de la competencia y de los obstáculos que se le puedan presentar.
4.3.1.1 Lealtad actitudinal
La lealtad actitudinal está compuesta por los juicios y sentimientos del consumidor hacia la marca, formados a través de su experiencia con la marca y toda la información que ha registrado sobre ella. Ésta se puede dividir en dos etapas: la lealtad racional o cognitiva y la lealtad afectiva. La lealtad racional es una condición necesaria para generarla lealtad afectiva y finalmente surge el compromiso hacia la marca, que es el nivel más alto de lealtad.
La lealtad racional
Los juicios del consumidor incluyen la percepción que éste se forma respecto a la calidad del producto, que está determinado por el grado en que la marca posee los atributos y beneficios funcionales que el cliente valora dentro de la categoría del producto, como la duración, eficiencia, calidad del servicio, entre otros; asimismo, los juicios incluyen el nivel de credibilidad que tiene el consumidor respecto a la marca y el grado en que considera que satisface mejor sus necesidades funcionales que la competencia. Por lo tanto, los elementos que se pueden medir son los siguientes:
-La calidad percibida.
-Percepción de la relación calidad- precio.
-El nivel de confianza en la marca.
-El nivel de satisfacción.
-Superioridad en performance respecto a otras marcas.
Dado que la actitud hacia la marca será positiva en la medida en que se considere superior a la competencia, sería útil pedirle al consumidor que enliste los atributos y beneficios que considera más relevantes y califique a cada marca respecto a cada uno de estos elementos.
La lealtad afectiva
La lealtad afectiva involucra los sentimientos del consumidor hacia la marca y surge cuando la marca genera emociones positivas en el consumidor. Puede ir desde una sensación de afecto hasta un sentimiento de amor apasionado y una fuerte dependencia. Por ende, para medir la lealtad afectiva, se le puede pedir al consumidor que evalúe diferentes afirmaciones relacionadas con la afectividad hacia la marca. Algunos ejemplos, proveídos por Keller (2008), son los siguientes:
-Realmente amo esta marca.
-Extrañaría esta marca si se fuera.
-Esta marca es verdaderamente especial para mí.
-Esta marca es más que un producto para mí.
De acuerdo a Aaker (1991), el “gusto” hacia la marca también se puede medir con una escala que mida el respeto, la confianza y la sensación de amistad hacia la marca.
Compromiso
Finalmente, es importante medir el nivel de compromiso hacia la marca, es decir, qué tan involucrado se siente el consumidor con la marca como para continuar comprándola a pesar de los obstáculos que se le puedan presentar y de los esfuerzos de la competencia. El compromiso también se puede observar en el orgullo que siente el consumidor por ser parte de la marca y el nivel de tiempo y energía que invierte en ella. Para evaluar el compromiso del consumidor, se le puede pedir que evalúe los siguientes elementos:
-La intención de volver a comprar la marca.
-La intención de continuar comprando la marca a pesar de que otras marcas estén en promoción.
--La elasticidad del precio: hasta qué punto el consumidor está dispuesto a aceptar que el precio aumente sin cambiar de marca.
-La probabilidad de que compre otra marca si no encuentra la que desea en el punto de venta.
-La probabilidad de recomendar la marca.
-La frecuencia con la que habla de la marca con otras personas.
-La frecuencia con la que acude a eventos de la marca.
-El orgullo que siente por utilizar la marca.
-El interés por conocer más sobre la marca.

4.3.1.2 Lealtad comportamental
La lealtad comportamental se puede medir las siguientes variables:
Nivel de recompra: el porcentaje de las personas que vuelven a escoger la misma marca en su siguiente compra.
Porcentaje de compras: De las últimas cinco compras hechas por el consumidor, se mide el porcentaje que fue a cada marca comprada.
Número de marcas compradas: Se obtiene el promedio de marcas que compran los consumidores y los porcentajes de los consumidores que compran cada cantidad. En otras palabras, ¿qué porcentaje de consumidores compran una sola marca? ¿qué porcentajes compran dos, tres o cuatro marcas?

4.3.2 Acciones para aumentar la lealtad del consumidor
4.3.2.1 Acciones para aumentar la lealtad racional
En la investigación se ha observado que los atributos que más valora el target en el momento de comprar maquillaje son los funcionales, relacionados con la satisfacción de necesidades utilitarias, económicas y estéticas, como el precio, el envase y la calidad del producto, por encima de los beneficios emocionales. Esto apoya lo dicho por Keller (2008), que afirma que para crear lealtad y resonancia, los marketeros deben asegurarse que el producto satisfaga o si es posible supere las expectativas del consumidor respecto al rendimiento del producto. Consecuentemente, las empresas de cosméticos le deben dar especial importancia a estos atributos en el momento de configurar el producto. Primeramente, deben analizar bien cuáles son las expectativas que tiene el target respecto al rendimiento del producto, es decir, cuál es la definición de “calidad” para ellas respecto a cada producto. Según los resultados del focus group, los aspectos funcionales que más valoran son que los componentes no dañen la piel, que permanezca por más tiempo en el rostro, que pinte bien y que tenga una mayor duración. Asimismo, deberán diseñar un envase práctico y atractivo y establecer un precio accesible y competitivo.
4.3.2.2 Acciones para aumentar la lealtad afectiva
A continuación, las empresas de cosméticos deberán buscar la manera de proporcionarle beneficios emocionales al target. Como se ha visto en los resultados, la marca favorita sí proporciona beneficios emocionales, a diferencia de la más comprada. Esto significa que las consumidoras sí prefieren las marcas que les dan beneficios emocionales, y si no las compran es posiblemente porque el precio es muy alto o no son tan fáciles de adquirir.
Esto concuerda con la teoría de Aaker (1991) y Oliver (1991), según la cual la satisfacción del consumidor respecto al producto no es suficiente para generar lealtad, sino que se requiere un lazo afectivo hacia la marca, el cual se desarrolla cuando la marca apela a sus emociones. Además, para generar lealtad es recomendable que las marcas busquen generar también beneficios emocionales en lugar de solo funcionales, pues hoy en día estos últimos ya no generan diferenciación; los consumidores suelen percibir que todas las marcas ofrecen lo mismo en términos de performance y cuando se logra una innovación en este campo, es muy fácil que la competencia la imite rápidamente.
Lamentablemente, la presente investigación no deja en claro si los beneficios emocionales proporcionados por la auto-congruencia, como la expresión de la identidad, la autoestima, la aprobación social, la pertenencia y el respeto, son atractivos para el target dentro del mercado de cosméticos, por lo que se necesitan hacer mayores investigaciones al respecto. En caso que se demuestre que sí son importantes para el target, las empresas de cosméticos deberán diseñar la personalidad de la marca en base al auto-concepto del consumidor, posiblemente el deseado específicamente, ya que al parecer el target prefiere marcas con una personalidad congruente con su “yo deseado”. En la presente investigación se encontró que los rasgos que más describen el auto-concepto deseado del target, son: “fashion”, “elegante”, “extrovertida”, “sexy” y “rebelde”; por ende, las empresas de cosméticos que buscan dirigirse a las mujeres del target tendrían que incorporar estos rasgos dentro de la personalidad de sus marcas.
Por otro lado, en caso que se encuentre que la auto-congruencia no genera ningún beneficio relevante para el target, las marcas deberán hallar otro modo de apelar a sus emociones y sentimientos y generar un vínculo emocional. Existen varias necesidades o motivaciones psicológicas/emocionales que las marcas pueden satisfacer, como el disfrute o placer (Ipsos Marketing; Kapferer, 2012), la alegría (Corporate Excellence, 2014), la diversión (Keller, 2008), el entusiasmo (Keller, 2008; Kapferer, 2012), o incluso necesidades más profundas, como la de impactar en el mundo y realizar cambios dentro de la sociedad (Kotler, Kartajaya y Setiawan, 2013; Corporate Excellence, 2014; Aaker, 2011).
A continuación se presentarán diferentes formas en lo que una marca puede estimular las emociones del consumidor y desarrollar un vínculo emocional.
Publicidad, activaciones y eventos
La publicidad en medios tradicionales como TV, outdoors o prensa puede ser un medio muy efectivo para evocar emociones, a través de imágenes, colores y/o sonidos. Existe un tipo de publicidad llamada “publicidad de transformación”, en la cual la emoción evocada en la publicidad se asocia fuertemente con el producto en la mente del consumidor, de modo que la sensación se puede recrear mientras el consumidor utiliza el producto. Por ejemplo, en el comercial del shampoo Herbal essences la mujer evoca una gran sensación de placer cuando utiliza el producto, con el objetivo de que las personas despierten esta sensación mientras lo utilizan (Keller, 2008).
Asimismo, las marcas pueden realizar eventos y activaciones creativas; estas acciones sorprenderán al público y le permitirán vivir la experiencia de la marca (Gobé, 2011). Además, imbuirán a la marca de “energía”, es decir, la harán ver más interesante, dinámica, entusiasta y contemporánea, de modo que no solo se volverá más atractiva, sino que dará a entender a los consumidores que está comprometida con la innovación y con proveer experiencias superiores (Aaker, 2011).
Estimular los sentidos
Otra manera bastante efectiva de generar emociones en el consumidor es estimulando sus sentidos, ya sea a través del producto, el diseño del empaque, la publicidad, en el punto de venta, entre otros. Según Roberts (2005) y Kapferer (2008) apelar a los sentidos es muy efectivo para generar emociones, porque éstas son influenciadas mayormente por canales no verbales de comunicación.
Existen diversas formas de estimular los sentidos. Por ejemplo, el sentido del olfato se puede estimular dotando con un perfume especial a las tiendas o a los productos mismos. En el mercado de cosméticos, no solo se le pone olor a los perfumes, sino también a las cremas, jabones, productos para el cabello e incluso al maquillaje. Varios estudios demuestran que el olfato es el sentido con la mayor capacidad de evocar emociones. Tiene la capacidad de relajar al consumidor o de trasladarlo a momentos y lugares que están albergados en su memoria. De acuerdo a Sensory Spectrum, una empresa que maneja y diseña estímulos para los productos que apelan a los cinco sentidos, las personas siempre prefieren los productos que tienen olor y les suelen otorgar atributos positivos adicionales únicamente debido al olor. Esto quiere decir que los olores traen consigo un conjunto se connotaciones y que pueden transformar la experiencia del consumidor (Gobé, 2001).
En lo que se refiere a la vista, se puede estimular a través de los colores del logo, el empaque o el producto. Cada color transmite diferentes sensaciones y significados, debido a factores tanto fisiológicos como culturales. Por ejemplo, los colores con hondas largas, como el rojo, son estimulantes, mientras que los que tienen hondas cortas, como el azul, tienen efectos calmantes. Por otra parte, dentro de la cultura occidental, el rojo suele connotar sensualidad (Gobé, 2001).
A continuación, en lo que se refiere al sentido del gusto, este se puede estimular otorgándole al consumidor algún alimento o bebida en la tienda. En adición, en el mercado de cosméticos algunas compañías le dan sabores agradables a los lápices labiales.
Respecto al sentido del tacto, este se puede estimular a través de la textura del producto. Adicionalmente, se puede crear un producto que sea placentero de coger, como los productos con diseño ergonómico.
Finalmente, en el caso del oído, éste se puede estimular a través de la música que se pone en una tienda o en un anuncio publicitario.
Buscar el bienestar colectivo
Otra alternativa para darle beneficios emocionales al consumidor es satisfacer la necesidad que tiene de contribuir con una sociedad mejor. Según Kotler at al. (2013), las personas cada vez más prefieren marcas cívicas, que se preocupan por el mundo. Para esto, las empresas pueden optar por organizar programas sociales o medioambientales, en los cuales puedan participar los consumidores. No solo se trata de respetar las leyes y minimizar su impacto negativo, sino de realizar acciones para resolver problemas importantes de la sociedad. Lo que Kotler et al. (2013) recomiendan a las empresas es que incorporen en su misión, visión y valores las preocupaciones sociales y medioambientales, de manera que todas sus actividades giren en torno a la solución de un problema importante para la sociedad; de esta forma, las personas sentirán que apoyan una causa social o medioambiental al comprar una marca determinada. Según Aaker (2011), en una encuesta global hecha en el 2009 a 6 000 personas en 10 países, más del 50% de las personas dijeron que su apoyo a causas sociales afectaba sus hábitos de consumo. Además, 83% de los consumidores dijeron que cambiarían sus hábitos de consumo si esto contribuiría con un mundo mejor. Dos empresas de cosméticos que ya realizan mejoras dentro de la sociedad en la actualidad son Avon y Natura, aunque posiblemente necesiten comunicarlo más a las consumidoras.
Existen otras razones por las que las marcas que buscan el bienestar colectivo pueden generar preferencia y lealtad por parte del consumidor. En primer lugar, le permiten su interés por diferentes problemas sociales ante los demás. Además, muchas personas quieren relaciones con personas buenas, en las que puedan confiar y piensan que los programas sociales en los que una marca está involucrada reflejan sus valores. Finalmente, un programa social puede hacer que la marca se vea más interesante, dinámica y entusiasta, e incluso que se vuelva un tema de conversación (Aaker, 2011).
Cuidar la relación con el consumidor
Las marcas deben a acercarse al consumidor y mostrar respeto por él (Gobé, 2001). En primer lugar, deben dialogar con él, escuchar sus necesidades e invitarlo a dar sugerencias, demostrando que realmente están interesados en satisfacerlo. Tradicionalmente, las empresas solo entregaban información al consumidor y no dejaban que éste se exprese, pero hoy en día, con la llegada de los medios digitales, esto ha cambiado. Asimismo, las empresas deben comunicarse claramente y con sinceridad; esto ayudará a que la marca adquiera confianza.
En adición, las marcas deben enviarle al consumidor solo los mensajes y ofertas que él pueda considerar relevantes, a través de los canales que él considere convenientes. Gracias al Customer Relationship Marketing (CRM), las empresas pueden adquirir información sobre los contactos del consumidor con la marca, y conocer cuáles son sus preferencias.
En adición, el CRM permite detectar cuáles son los clientes fieles, los infieles y los que están perdiendo lealtad y así realizar acciones específicas para cada uno de ellos. Por ejemplo, a los clientes fieles se les puede premiar, dándoles algún obsequio por su cumpleaños y por navidad o acceso a descuentos exclusivos. Por otro lado, a los clientes infieles se les puede otorgar promociones atractivas. Finalmente, es importante comunicarse con los que están perdiendo lealtad para saber cuál es su problema de insatisfacción.
Otras recomendaciones para crear/fortalecer el vínculo emocional
Otra sugerencia para generar un vínculo emocional con el consumidor es crear marcas humanas, que generen empatía. Para lograrlo, es importante imbuir a la marca de una personalidad carismática y valores atractivos. También es importante tener intereses compartidos con el consumidor; según Aaker (2011), las personas simpatizan más con las marcas que tienen intereses compartidos, del mismo modo que ocurre con su simpatía por las personas. Por lo tanto, es recomendable que tomen posiciones definidas y opinen públicamente sobre los temas controversiales de la sociedad.
Asimismo, es recomendable que la marca tenga una visión, cultura y valores organizacionales fuertes y atractivos, que generen emociones e inspiren al consumidor (Gobé, 2001; Aaker, 2011). Una herramienta muy poderosa para transmitir los valores son los mitos e historias de la marca, los cuales permiten plasmarlos en situaciones concretas, demostrando que la marca los cumple y que no son simples enunciados (Ávalos, 2013). Los mitos e historias de la marca pueden ser reales o falsos, pero lo importantes es que sean interesantes, inspiradores y conmovedores, para que impacten de manera favorable en el público; consisten generalmente en conflictos en los que la marca resulta la “heroína” (Ávalos, 2013). Un ejemplo común de las historias que genera la marca son sus spots publicitarios (Roberts, 2005).
A continuación se presenta una tabla que muestra las acciones que las empresas deben realizar de acuerdo a la etapa de lealtad en que se encuentran sus consumidores.

Tabla 4.1: Acciones a realizar de acuerdo a cada etapa de lealtad
	
	 Etapas de lealtad

	
 [image:]

[image:][image:] [image:][image:][image:][image:]

	

Objetivos
	-Mejorar el performance del producto, tomando en consideración los atributos y beneficios funcionales que más valora el target.
	-Acciones para crear/ fortalecer el vínculo emocional.

	-Premiar a los consumidores leales.

	

Acciones
	Utilizar insumos que no dañen la piel.
	Estimular los sentidos.

	Obsequio por cumpleaños/ navidad.

	Desarrollar un maquillaje que permanezca por más tiempo en la piel.
	-Publicidad, eventos y activaciones que sorprendan y le permitan al consumidor vivir la experiencia que promete la marca.

	Descuentos exclusivos.

	Utilizar pigmentos que se adhieran a la piel fuertemente.
	Buscar el bienestar colectivo.

	

	Desarrollar un maquillaje que tenga larga duración.
	Cuidar la relación con el consumidor: respetarlo, generar un diálogo y brindar un trato personalizado.
	

4.3.3 Otras recomendaciones
Finalmente, cabe recalcar que las marcas de cosméticos que fueron seleccionadas como las favoritas pero no las más compradas (MAC y Maybelline) podrían aprovechar que gozan de una fuerte lealtad actitudinal (racional y afectiva) por parte del target lanzando algunas presentaciones en una versión más económica para aquellas clientes que las quisieran comprar más seguido, pero no pueden por un tema de precio. Asimismo, deberían de revisar su red de distribución, porque podrían estar perdiendo ventas por falta de cercanía a las consumidoras.
4.4 Investigaciones futuras
Se recomienda realizar más investigaciones para averiguar si la autocongruencia tiene influencia sobre la lealtad de las consumidoras del target, ya que los resultados son contradictorios y no dejan en claro si influye o no. Asimismo, se recomienda analizar si la autocongruencia tiene impacto en la lealtad cuando se utiliza productos que son visibles públicamente, ya que en este caso los beneficios auto expresivos podrían ser más importantes para el público objetivo. Finalmente, se recomienda investigar cuáles son los elementos de la marca que ayudan a aumentar la preferencia y lealtad por parte del target; para esto, podría ser útil analizar cuáles son sus motivaciones o necesidades psicológicas/emocionales más relevantes.

CAPÍTULO V: PLAN DE BRANDING PARA RENOVAR LA IDENTIDAD DE MARCA DE ÉSIKA

 Los resultados de la investigación generan indicios de que la congruencia de la personalidad de la marca con el autoconcepto del consumidor sí contribuye a aumentar la lealtad del consumidor, en especial cuando se trata del autoconcepto deseado. Por lo tanto, se elaborará un Plan de Marketing para renovar la personalidad e identidad de una de las marcas de cosméticos existentes en el mercado, de tal manera que sus rasgos de personalidad sean los mismos que los del autoconcepto deseado de su público.

 Se ha escogido a Ésika por ser una de las marcas más compradas por el público objetivo y por tener un alto nivel de lealtad racional, lo que significa que las consumidoras sí perciben que la marca es de buena calidad y satisface sus necesidades funcionales, un requisito básico para poder pasar al nivel de lealtad emocional.

 La investigación se realizó con mujeres de 20 a 35 años, pero se descubrió que las de 20 a 30 eran las que más compraban Ésika, por lo que se analizará el autoconcepto deseado de este target. Líneas abajo, se presenta una tabla que expone el puntaje promedio (media) que este público le otorgó a cada rasgo de personalidad, en base al grado en que cada rasgo define su autoconcepto deseado.

Tabla 5.1: ¿En qué medida cada rasgo de personalidad define el auto-concepto real y deseado de las consumidoras del estudio?
	Rasgo de personalidad
	Media Auto-concepto deseado

	Fashion
	5.654

	Elegante
	5.428

	Extrovertida
	5.567

	Sexy
	5.554

	Rebelde
	5.606

	Espontánea
	5.055

	Exitosa
	5.031

	Saludable
	4.934

	Independiente
	4.837

	Latina
	4.822

	Espiritual
	4.822

	Positiva
	4.78

	Calmada
	4.769

	Natural
	4.759

	Juvenil
	4.756

	Femenina
	4.73

	Otros
	4.73

[image:]
Como se puede apreciar en la tabla, el autoconcepto deseado del target está conformado principalmente por los siguientes rasgos: fashion, extrovertida, elegante, sexy y rebelde. Sin embargo, actualmente Ésika es percibida por el público objetivo como sexy, latina, fashion, positiva y femenina. A continuación, se procederá a elaborar un Plan de branding para renovar la identidad de la marca de cosméticos.

Plan de branding
5.1 Estrategia
La estrategia a utilizar será una estrategia de Branding, la cual involucrará crear una nueva identidad para la marca y nuevo posicionamiento para posteriormente proceder a comunicarla mediante herramientas gráficas, verbales, y acciones de marketing.
5.2 Público objetivo:
Mujeres de NSE B, entre 20 y 30 años.

5.3 Objetivo general:
Renovar la identidad de marca de Ésika de modo que se encuentre más acorde con las preferencias del público objetivo es decir su yo deseado.

5.4 Objetivos específicos:

Redefinir los valores y la personalidad de Ésika para que estén más acordes con las preferencias y anhelos del público objetivo.
Crear un nuevo posicionamiento para Ésika.

5.5 Redefinir la personalidad y valores de marca
5.5.1 Análisis del público objetivo y su autoconcepto deseado.
 Según los resultados de la investigación, el “yo deseado” del público objetivo está compuesto por los siguientes rasgos: elegante, sexy, a la moda, extrovertida y rebelde.
Para poder entender que entendía el target sobre los conceptos planteados en el párrafo anterior se realizó un focus group con tres grupos de seis mujeres del público objetivo, exponiéndose los resultados de estas investigaciones a continuación:
Elegante: que tiene “estilo”, gracia. Sabe vestirse y arreglarse, es decir, sabe combinar la vestimenta y qué ponerse de acuerdo a la ocasión. Sin embargo, no solo se relaciona con la manera de vestirse, sino de comportarse.
Sexy: que es sensual, atractiva para el sexo opuesto, no necesariamente por el físico, sino también la actitud y estilo.
A la moda: que arma sus looks de acuerdo a las tendencias actuales de moda. Look contemporáneo, actual.
Extrovertida: que dice lo que piensa, no se queda callada, se atreve a expresar sus ideas ante los demás, sin miedo al qué dirán. Suele ser una persona muy segura de sí misma. También sabe relacionarse con las personas y es sociable.
Rebelde: que rompe con los pensamientos, reglas y tradiciones de las generaciones pasadas, como el machismo. Además, no le importa los prejuicios y las opiniones de los demás, sino que se guía por sus propios gustos e intereses.

Para el público objetivo ser una mujer “rebelde” no significa agitar el sistema y buscar hacer cambios drásticos en la sociedad, simplemente es tener un pensamiento moderno y de mente más abierta, que está en contra del pensamiento machista y cerrado de la sociedad. Ha dejado de lado el pensamiento sumiso, de la mujer que acata órdenes, que permite que la controlen y que no se atreve a expresar ni hacer lo que verdaderamente quiere. Es una mujer libre y con carácter, y como tal, tampoco le importan los juicios y opiniones del resto, sino que se guía de sus propios gustos e intereses.
En otras palabras, el target aspira a ser una mujer libre y segura de sí misma, que no se preocupa por los prejuicios ni lo que piensan los demás, y que no tiene miedo de expresarse, de mostrarse tal como es y hacer lo que realmente quiere. Además, desea proyectar una imagen sensual, sofisticada, distinguida y a la moda.
En Perú, al igual que en mucho países de Latinoamérica, muchas mujeres aún tienen un pensamiento conservador y sumiso; se limitan a acatar las órdenes de su marido y están totalmente abnegadas (Fandiño, 2013). Tampoco adornan mucho su imagen personal ni se atreven a mostrar su sensualidad, ya que se les enseñó a ser recatadas y discretas. Además, se preocupan mucho por las opiniones y juicios de lo demás.
Sin embargo, esto está cambiando gradualmente, cada vez tenemos una mujer más moderna y libre. Según Arellano (2010) , hoy en día en el Perú un 25% de la población pertenece al estilo de vida “moderna”, es decir, son mujeres cuyo espacio de realización no se limita al hogar sino que tienen otros intereses personales y profesionales. Son independientes, trabajan, “reniegan del machismo” (Arellano, 2010; 73) y les gusta cuidar su imagen personal (Arellano, 2010). Asimismo, según O’Shea (2000), a la mujer de hoy le importa más sentirse bien con ella misma que aparentar frente a los demás.
Esto nos da a entender que está surgiendo una mujer que se respeta y cuida a sí misma y hace valer su opinión, gustos e intereses (Arellano, 2010) y que no deja que los juicios y opiniones de los demás la limiten. En definitiva, es una mujer auténtica y con carácter.
Paralelamente, las tendencias de moda mundial hoy en día invitan a las personas a liberarse de los parámetros preestablecidos por el entorno, para darle un giro propio a la manera de vestirse y arreglarse (O’Shea, 2010; Prioglio, 2009). En la moda ya no existe una sola tendencia determinada, sino que coexisten varias a la vez y las personas escogen las que desean y las combinan para crear un estilo diferente y sobre todo personal, que les permita transmitir su propia identidad; de ahí que haya surgido una gran diversidad de combinaciones de texturas, materiales, colores y estilos (Prioglio, 2009). Por lo tanto, para estar verdaderamente “a la moda” uno debe atreverse a salir de los parámetros, innovar y buscar la autenticidad.
Asimismo, existen tendencias de moda muy atrevidas, para mujeres que quieren romper con la estética tradicional. En el caso del maquillaje, se ve que las mujeres están usando lápices labiales de colores poco estéticos y bastante llamativos, como el azul y el morado. Esto demuestra que quieren proyectar la imagen de una mujer audaz que rompe convencionalismos.
En definitiva, de acuerdo al análisis realizado con anterioridad se identifica que los rasgos de personalidad que harían que la marca Ésika sea atractiva para este público objetivo serían los siguientes: moderna, libre, segura, extrovertida, audaz, auténtica, elegante y sensual.
Si se modifica la personalidad de la marca también se deben modificar los valores, ya que estos determinan el modo de comportarse de la marca. De otro modo, el cambio sería superficial y no se vería en todas las acciones de la marca. Por tanto a partir de los rasgos elegidos, también se puede determinar los valores principales que podrían generar preferencia por parte del público objetivo: la libertad, autoconfianza, autenticidad, audacia y elegancia.
A continuación, se analizará la visión y esencia de Ésika para determinar si los valores y rasgos de personalidad mencionados pueden ser incorporadas a la marca.
5.5.2 Análisis de la visión y esencia actuales de la marca
La identidad principal de una marca está compuesta por su visión, esencia y valores (Kapferer, 2012; Ávalos, 2013). A partir de estos elementos, surgen los atributos, tanto intangibles, relacionados con la personalidad y la imaginería de la marca, como tangibles, relacionados con las características del producto, y los beneficios emocionales y funcionales de la marca (Keller, 2008; Kapferer, 2012).
La visión y esencia de una marca normalmente no cambian (Kapferer, 2012) y sirven como el eje para la comunicación y las acciones de la marca (Ávalos, 2013). Por lo tanto, es importante saber si los rasgos de personalidad que se quieren incorporar a Ésika pueden ser asociados con la visión y esencia de la marca.
Visión y esencia de la marca Ésika
Para llegar a entender la visión y esencia de una marca, primero se debe analizar los beneficios que ésta proporciona. Esto permitirá descifrar los valores de los cuales se guía, los cuales a su vez llevarán a entender la filosofía de la marca, es decir, su visión o razón de ser (Kapferer, 2012).
Beneficios
Ésika tiene un modelo de negocio basado en la venta por catálogo, donde tienen dos públicos definidos: las consultoras, que son las que venden sus productos, y las consumidoras finales. Cada una recibe beneficios diferentes por parte de Ésika.
Para las consultoras, Ésika les da las facilidades para salir adelante económicamente con su propio esfuerzo y ser independientes. No es necesario haber estudiado una carrera para ser consultora, por lo que muchas mujeres pueden acceder a esta forma de trabajo. Además, es un trabajo con horarios flexibles, por lo que es ideal para las mujeres que tienen que ocuparse del hogar.
Por otro lado, los productos que vende Ésika (maquillaje, perfume, accesorios) ayudan a la mujer a sentirse más bella y sofisticada, y por lo tanto, a mejorar su autoestima.
Valores
Estos beneficios proporcionados facilitan una pista sobre los valores principales de la marca, como son la autoestima y la independencia de la mujer.
Además los mensajes de las campañas de publicidad de la marca también son de utilidad para entender cuáles son sus valores. Por lo tanto, se analizó las últimas tres campañas que ha realizado Ésika.
“Con Ésika, tú y tu belleza lo pueden todo”
Con esta publicidad se lanzó el nuevo y actual slogan de la marca: “Con Ésika, tú y tu belleza lo pueden todo”. En ella, Ésika se presenta como la marca que ayuda a la mujer a alcanzar sus metas, debido a que la embellece, llenándola de seguridad y fuerza. Le habla a la mujer dándole seguridad y motivándola a ir hacia tus metas.

“#MeEncantaLoQueVeo”
En esta publicidad, Ésika manifiesta que quiere solucionar el problema de autoestima que sufren la mayoría de mujeres y presenta el maquillaje como la herramienta que ayuda a la mujer a cambiar la percepción negativa que tiene de ella misma y elevar su autoestima, lo que a su vez la ayuda a confiar en ella misma, sentirse capaz de alcanzar todas las metas que se proponga y ver la vida con más optimismo.

“#MiBellezaMisLogros”
Su campaña más reciente tiene como slogan “Cambiemos juntos el significado de la belleza” y en ella, Ésika comunica que la verdadera belleza de la mujer está en las metas que ha alcanzado y los éxitos que ha obtenido y no en su físico. Con esto, se entiende que la marca quiere motivar a las mujeres a luchar y esforzarse al máximo por conseguir lo que desean, y por ende, que valora el esfuerzo, la perseverancia y la disciplina, propios de una persona con carácter y fuerza mental. Por otro lado, hay una intención de la marca de contribuir a que la mujer deje de sufrir por no alcanzar los estándares de belleza que le impone la sociedad; y es que en una sociedad patriarcal, como son muchos países de Latinoamérica, la mujer aún es considerada un objeto sexual y la necesidad de ser “bella” es muy importante para sentirse aprobada y valorada.
A partir de este análisis, se infiere que la marca apuesta por mejorar la autoestima y autoconfianza de las mujeres. Asimismo, valora la fuerza interna y la independencia de la mujer. Estos valores nos llevan a entender que el propósito de la marca es empoderar a la mujer latina.
En Latinoamérica, la mujer todavía tiene dificultades para poder alcanzar su autorrealización debido a la cultura machista. Ésika es la marca que empodera a la mujer dándole las herramientas necesarias para independizarse y desarrollar el autoestima y la autoconfianza. Por lo tanto, la esencia de la marca puede ser definida como el empoderamiento de la mujer.
Como resultado del análisis previo se puede afirmar que el empoderamiento de la mujer puede asociarse perfectamente con los valores de libertad, autenticidad, audacia, autoconfianza y elegancia ya que estos valores motivan a la mujer a “liberarse” de la opinión de los demás y sentirse “poderosa” y capaz de ir en busca de lo que desea sin miedos ni restricciones.
5.5.3 Cambios en la identidad de Ésika
El cambio de la identidad de marca de Ésika podría ser resumida con los siguientes dos cuadros. En el primero se muestra la Identidad actual de la marca mientras que en el segundo se plantea como debería ser su nueva identidad.
[image:]Figura 5.1: Identidad actual de Ésika

[image:]Figura 5.2 Nueva Identidad de Ésika

Como se puede apreciar el cuadro de la nueva identidad de Ésika se ha modificado ciertos valores y la personalidad de la marca, pero la esencia sigue siendo la misma. A continuación se procederá a explicar cada uno de los elementos de la nueva identidad en detalle para lograr un mejor entendimiento de la nueva Ésika:
Esencia:
La esencia de Ésika es el “Empoderamiento de la mujer”. “Empoderar”, según la Real Academia Española, significa “hacer poderoso o fuerte a un individuo o grupo social desfavorecido”. Ésika busca empoderar a la mujer de diferentes maneras, para que pueda alcanzar sus metas y convertirse en quien ella quiere ser.
En primer lugar, la marca busca ayudar a la mujer a ganar confianza en ella misma. Existen muchas mujeres inseguras, que no se aceptan a sí mismas y en lugar de eso buscan la aprobación externa y viven preocupadas por los juicios y opiniones del resto. Además, no confían en sus capacidades, lo cual las vuelve incapaces de lograr las metas que se proponen. La marca busca revertir todo esto.
Asimismo, Ésika motiva a la mujer a liberarse de los parámetros limitantes que le impone la sociedad. En Latinoamérica aún existe un pensamiento patriarcal enraizado, donde la mujer está sometida a la autoridad del hombre (Fandiño, 2013). Así, tenemos aún muchas mujeres sumisas y complacientes con la pareja, que están acostumbradas a negar sus propias preferencias, gustos y deseos en favor del hombre. También se le enseña que debe ser recatada y conservadora, lo cual les impide revelar su verdadero ser.
Finalmente, Ésika busca darle las herramientas necesarias para independizarse del hombre y poder valerse por sí misma. La mujer latina sigue en gran medida dependiendo económicamente del hombre; esto se debe al pensamiento patriarcal de sus padres, que no les dieron la posibilidad de recibir una formación académica y profesional, porque creían que la mujer solo debía dedicarse a las responsabilidades del hogar. Por otro lado, sigue teniendo el rol de “ama de casa”, lo cual le impide muchas veces tener un trabajo de tiempo completo, por lo que necesitan facilidades como las que ofrece Ésika, de manejar sus propios tiempos.
Los nuevos valores de Ésika se definen de la siguiente manera:

Autoconfianza: Para Ésika, la autoconfianza es la clave de la felicidad y del éxito. Una mujer que se quiere y confía en ella misma, es capaz de lograr todo lo que se proponga.

Libertad: Ésika apuesta por la libertad, busca que la mujer se libere de los parámetros que le impone la sociedad y se atreva a ser quien verdaderamente es. Muchas mujeres dejan de decir y hacer lo que realmente quieren por temor a ser juzgadas o “mal vistas” por los demás; Ésika busca liberarlas de este miedo.
Asimismo, la marca pretende ayudar a la mujer a independizarse y no tener que depender económicamente del marido, lo cual le permite ser más libre de escoger lo que desea hacer con su vida.

Audacia: Ésika valora la audacia. Motiva a la mujer a enfrentar sus miedos, como el miedo al fracaso o el miedo a la desaprobación externa o social.
La audacia de Ésika se ve reflejada en su estilo, ya que se inspira en las tendencias de moda y maquillaje más atrevidas e innovadoras, que pocas mujeres se atreven a usar. Además, se atreve a romper con los parámetros y combinar a su manera las tendencias, texturas y colores.

Autenticidad: Ésika quiere que las mujeres se encuentren a sí mismas y sigan su propio camino. Que se guíen de sus propios intereses, deseos, gustos y preferencias y sean fieles a sí mismas, sin importar las opiniones y juicios del resto. Por esta razón, motiva a las mujeres a maquillarse libremente, escogiendo los colores que ella desea entre una gran variedad y combinándolos a su manera.

Elegancia: Para Ésika, la elegancia de una mujer es mucho más importante que la belleza física, ya que involucra gracia, sencillez y armonía.

Por último, se describe la nueva personalidad de la marca:
Si Ésika fuera una persona, esta sería una mujer moderna, con una mentalidad abierta, que no permite que los parámetros de la sociedad restrinjan su vida y su esencia, en definitiva, una mujer libre, que se atreve a hacer lo que quiere, sin miedo a los juicios y opiniones del resto. Se atreve a salir de los parámetros y jugar libremente con las tendencias, texturas y colores para crear su propio look de vestimenta y maquillaje. Además, es una mujer con mucha actitud y segura de sí misma, lo cual se ve reflejado en su elegancia y sensualidad. Finalmente, es una mujer sociable, que no tiene dificultades para expresarse y relacionarse con los demás, por el contrario, es muy extrovertida y resalta por su energía y seguridad.
5.5.4 Impacto del cambio de la identidad en el producto y servicio
Para poder llevar a cabo el cambio de identidad planteado es necesario también realizar cambios en su actual portafolio de productos.
En primer lugar, acorde con la personalidad “elegante” y “fashion” de Ésika, se deberá quitar del portafolio los productos masculinos y para niños y bebés.
En adición, acorde con el valor de “autenticidad”, la oferta de la marca tendrá una gama de colores de maquillaje más variada, para que la mujer pueda escoger los colores que desea y combinarlos a su manera, creando un look de acuerdo a sus gustos, que refleje su propio estilo y que no se vea limitado por los colores más comerciales de la temporada. Asimismo, de acuerdo con la “audacia” de la nueva Ésika, habrá colores más intensos y llamativos.
Por otro lado, en cuanto al servicio, las consultoras ofrecerán a sus clientas tips novedosos de maquillaje, de acuerdo a las últimas tendencias de moda.
5.5.5 La nueva Ésika: nuevos beneficios y atributos de la marca
El gráfico que se muestra a continuación resumen lo que sería la nueva marca Ésika luego de todos los cambios propuestos. La esencia sigue siendo la misma, pero surgen nuevos atributos tangibles e intangibles y nuevos beneficios funcionales. Los beneficios emocionales siguen siendo los mismos, pero al asociar la marca con los rasgos de personalidad deseados por el público, éste debería percibir que Ésika le ayuda a mejorar más su autoestima que antes.

[image:]Figura 5.3: Esencia, beneficios y atributos de la nueva Ésika

5.6 Redefinición del posicionamiento de la marca Ésika
A diferencia de la visión y esencia de la marca, el posicionamiento puede variar cada cierto tiempo dependiendo de las necesidades del target y de lo que ofrecen los competidores del mercado (Kapferer, 2012). Determinar el posicionamiento consiste en escoger un conjunto de atributos o beneficios de la marca que resulten diferenciadores y relevantes en un momento determinado y en un mercado específico (Kapferer, 2012). Por ende, en el momento de reposicionar una marca se debe analizar las necesidades del público objetivo y las características de la competencia.
Partiendo de la premisa que el público objetivo escoge una marca por los beneficios simbólicos que esta le proporciona, el posicionamiento estará ligado a los rasgos de personalidad de la marca.
5.6.1 Relevancia de los rasgos de personalidad para el público objetivo
Hemos visto que los rasgos de la nueva Ésika son: moderna, libre, extrovertida, segura, auténtica, audaz, elegante, sensual y a la moda. Todos estos rasgos han sido determinados en base al análisis realizado previamente sobre el autoconcepto deseado del target, sin embargo, se escogerá los más relevantes y los que mejor engloben la lista de rasgos mencionados.
Según la investigación, el rasgo más importante es “fashion” o estar “a la moda”, ya que adquirió el mayor puntaje respecto a los rasgos deseados del público objetivo (promedio de 5.67 en la escala de Richter del 1 al 7).
En segundo y tercer lugar están los rasgos de “extrovertida” y “rebelde”. No obstante, tras analizar en los focus groups el significado de la “rebeldía” en la mujer, en la mente del público objetivo, se ha determinado que ésta se asocia con una mujer segura, libre, que rompe con la tradición y que no se preocupa por las opiniones y juicios del resto, sino que es fiel a sí misma. En otras palabras, una mujer moderna, audaz y auténtica.
Por ende, los rasgos más relevantes para el target, serían: “a la moda”, “moderna”, “audaz” y “auténtica”.
5.6.2 Análisis de la competencia
Para el posicionamiento, es importante que Ésika escoja una combinación de rasgos distinta a las de las marcas de cosméticos de la competencia.
A continuación, se analizará el grado en que el target asocia los rasgos de su autoconcepto deseado con las diferentes marcas del mercado de cosméticos. Dicho de otra manera, se verá cuáles son las marcas que se asocian significativamente con los rasgos de personalidad que el consumidor desearía tener. En la tabla que se presenta líneas abajo aparecen los puntajes otorgados por el target a cada marca (utilizando una escala de Richter 1 al 7) en base al grado en que la asocian con los diferentes rasgos de su autoconcepto deseado: “rebelde”, “sexy”, “extrovertida”, “elegante” y “fashion”.

Tabla 5.2: Según las encuestadas, ¿en qué medida los siguientes rasgos de personalidad definen a cada una de las marcas? (Escala de Richter del 0 al 7).

	Rasgo
	Marcas de maquillaje

	
	Ésika
	Unique
	MAC
	Natura
	Avon
	L’bel
	Cyzone
	Maybelline

	Rebelde
	0
	0
	5.33
	0
	0.56
	0
	4
	5.23

	Sexy
	5.53
	0
	4.84
	0
	0
	0
	0
	3.77

	Extrovertida
	0.44
	0
	4.94
	0
	0
	0
	5.92
	4.73

	Elegante
	0.40
	4.59
	5.51
	0
	0
	3.38
	0.71
	6.09

	Fashion
	5.21
	4.81
	5.04
	0
	0
	0.56
	0
	5.55

Elaboración propia
De acuerdo al presente cuadro, tres marcas han obtenido puntajes altos en alguno de los rasgos del autoconcepto deseado del público objetivo: MAC, Maybelline y Cyzone. Las dos primeras obtuvieron puntajes altos en los rasgos “rebelde”, “elegante” y “fashion”, mientras que Cyzone obtuvo un puntaje alto en el rasgo “extrovertida”.
Dado que el público objetivo asocia la “rebeldía” con la “audacia”, la “modernidad” y la “autenticidad”, podría parecer que MAC y Maybelline tienen los rasgos identificados como los más relevantes para el público objetivo. Sin embargo, ninguna de las dos marcas hace referencia al tema de la autenticidad a través de su publicidad; luego de analizar ambas marcas, se determinó que los posicionamientos que buscan transmitir cada una son los siguientes:
Maybelline: la marca de maquillaje de Nueva York que sigue las tendencias de moda.

MAC: La marca de maquillaje de alta calidad, que utilizan los maquilladores profesionales y que te permite obtener un acabado profesional y un look moderno.

Por otro lado, Cyzone sí tiene un posicionamiento relacionado con la autenticidad, ya que se posiciona como la marca que tiene todo lo que se necesita para crear un look con estilo único, pero su target son mujeres más jóvenes y tiene un estilo más juvenil. Además, no se asocia a los rasgos de “elegante” ni “fashion”.
Por lo tanto, ninguna marca combina los rasgos de “a la moda”, “moderna”, “atrevida” y “auténtica”, que son los rasgos más relevantes para el público objetivo.
5.6.3 Posicionamiento elegido
Luego del análisis de la propia marca, de las preferencias del consumidor y del posicionamiento de la competencia, se establece que Ésika se posicionará en base a los rasgos de “a la moda”, “auténtica”, “audaz” y “moderna”. El nuevo posicionamiento será el siguiente:
“Ésika es la marca de maquillaje de moda para mujeres que las hace sentir modernas, audaces y auténticas”
El soporte a este beneficio o “reason why” es que Ésika ofrece colores variados, intensos y novedosos, así como consejos para experimentar innovadoras formas de maquillarse, lo que le permite a la mujer obtener un look moderno, atrevido y de acuerdo a sus propios gustos.
Resumen del cambio de identidad y posicionamiento:
A continuación se puede apreciar dos cuadros resumen en los cuales se puede apreciar los cambios que se proponen en la identidad y posicionamiento de Ésika.

Figura 5.4: Identidad y posicionamiento actual de Ésika
 [image:]

Elaboración propia

Figura 5.5: Nueva identidad y posicionamiento de Ésika
 [image:]

5.7 Comunicación de la nueva identidad de la marca
Luego de haber establecido la nueva identidad y posicionamiento de la marca, se procederá a comunicarla a través de una identidad verbal y gráfica definida, así como el branding sensorial y diferentes acciones de marketing.
La identidad verbal y visual y el branding sensorial tienen como objetivo reflejar la identidad de la marca en su totalidad, incluyendo su esencia, valores y rasgos de personalidad. Por otro lado, las acciones de marketing se enfocarán en comunicar el nuevo posicionamiento de la marca.

5.7.1 Identidad Verbal
Una vez redefina la nueva identidad de marca se debe proceder a crear la identidad verbal que está compuesta por un slogan, colores, tipografía, logo y fotografía. Estos elementos se detallan a continuación:
5.7.1.1 Slogan:
“Revela tu lado atrevido”
5.7.1.2 Tono y estilo de comunicación:
Directo, juvenil, cercano, informal. De esta manera, el público sentirá que la marca es joven y cercana.
Que refleje mucha autoconfianza.
Habla en primera persona singular, para denotar que es una persona la que habla, y se dirige a las personas en primera persona del singular, para que sientan que la marca se dirige directamente a cada uno.
Utilizar frases que inspiran a las mujeres a vivir con autoconfianza, libertad y audacia, sin miedo a los juicios del resto.

5.7.1.3 Vocabulario- banco de palabras:

Moda
Tendencias
Vanguardia
Chic

Atreverse
Audacia
Actitud
Fuerza
Seguridad

Libertad
Original
Única
Identidad
Esencia
Creación
Inspiración

Estilo
Elegancia
Chic

Sensualidad
Sexy

5.7.2 Identidad visual
5.7.2.1 Colores:
Los colores característicos de la marca serán el negro, rojo y morado.
En primer lugar el rojo porque es uno de los colores que Ésika ya utiliza actualmente y transmite fuerza y sensualidad. Asimismo, se utilizará el negro porque evoca elegancia y fuerza. Finalmente, se utilizará el morado, un color asociado con la creatividad y originalidad.
[image:][image:][image:]

 [image:][image:][image:]

5.7.2.2 Logo:
Letra corrida, que evoca los valores de la marca de libertad y elegancia, con un toque de audacia, por ser imperfecta y alargada. Además, genera la sensación de que está “hecha a mano”, lo cual está relacionado con la idea de dejar un sello propio y por ende, de autenticidad.

 [image:][image:]

5.7.2.3 Tipografía
Ésika tendrá dos tipografías principales para ser utilizadas en todas sus piezas de comunicación: dos tipografías sans serif, que aportan modernidad, y una tipografía de estilo script, que transmite libertad, creatividad y un toque de elegancia.
[image:]
Arial regular
ABCDEFGHIJKLMNOPQRSTUVWXYZ
Abcdefghijklmnopqrstuvwxyz
[image:]
5.7.2.4 Fotografía
En las fotografías se verán modelos con las siguientes características:
Poses imponentes y elegantes y miradas fuertes y directas, que rebelen carácter, autoconfianza y estilo.
También se presentarán haciendo muecas graciosas, divertidas, mostrando que son extrovertidas y libres.
En cuanto a la vestimenta, las modelos llevarán prendas elegantes con un diseño innovador y moderno. También se mezclarán tendencias de moda, colores y texturas para reflejar la búsqueda de un estilo propio, es decir, la búsqueda de autenticidad.
Respecto al maquillaje, se incluirá looks innovadores y atrevidos, pero nunca muy recargados, para mantener la elegancia (referencias en Anexo 8a).
En el caso de los catálogos, se incluirá también fotografías de modelos con un maquillaje conceptual, donde se evoque libertad, audacia y un carácter fuerte. La libertad y audacia se transmitirán a través de un maquillaje original de colores intensos, y que reproduzca las pinceladas y brochazos de pintura, dando a entender que Ésika rompe con los parámetros del maquillaje y te invita a maquillarte libremente, a tu manera (ver referencias en anexo 8b). El maquillaje que alude a los brochazos de pintura también transmite un carácter fuerte por la “tosquedad”.

5.7.3 Branding sensorial
La identidad de la marca también se puede comunicar a través de los sentidos. Por ello, se pondrá atención al diseño del empaque, los olores y sabores del producto y el naming para productos y colores del maquillaje.
5.7.3.1 Diseñar el empaque y los olores y sabores del producto
De acuerdo con la “elegancia” y personalidad “moderna” de Ésika, el diseño de los empaques tendrá estas cualidades.
Además, los olores deberán ser intensos y evocar sensualidad, fuerza y elegancia.
Los lápices labiales podrían tener sabores intensos y afrutados, asociados a la sensualidad, como el chocolate y los frutos rojos, y sabores intensos y elegantes, que ayudan a asociar la marca con la fuerza, actitud y elegancia, como el licor de café.
Naming de los productos y de los colores del maquillaje
Crear nombres para los productos y los colores del maquillaje relacionados con la modernidad, autenticidad, libertad, autoconfianza, audacia, elegancia, sensualidad y el mundo de la moda.
Ejemplos:
-Audacia: “Osadía”, “atrevida”, “rebel chic”, “coraje”
-autoconfianza: “Mírame!”, “top of the world”, “actitud”,
-autenticidad: “authentic”, “original”, “esencia”, “unique”
-libertad: “free”, “liberation”, “independent”
-elegancia: “elegance”, “stylish”, “style”
-Moda: “high heels night”, “vintage”, “runway”, “chic”, “trendy”
-sensualidad: “sexy”, “dulce tentación”, “sensual”, “seducción”, “pasión”

5.7.4 Acciones de marketing
Entre las acciones de marketing se realizará una campaña publicitaria, en la que se empleará el uso de medios ATL, digitales y BTL. En adición, se hará alianzas estratégicas, incluyendo el patrocinio de eventos y asociaciones con personajes importantes. También se realizará diversos eventos y concursos.
Se ha escogido realizar este tipo de actividades por diferentes motivos. En primer lugar, permiten crear experiencias interesantes y entretenidas para el consumidor, las cuales generan simpatía hacia la marca. En adición, le permiten al consumidor comprobar que lo que dice la marca que es, es realmente cierto, y no solo se queda en la comunicación verbal y visual. Finalmente, este tipo de actividades generan publicity, es decir, tienen un impacto en medios de manera gratuita, lo que permite que la actividad realizada alcance a un mayor número de personas.
Además, dado que el público objetivo está conectado permanentemente al mundo digital, se hará publicará contenido de interés para el público en la página de Facebook y la página Web durante todo el año.
La página de Facebook será de particular importancia ya que le permite a la marca interactuar con el público, así como darle a conocer los eventos y actividades que está realizando la marca.
Para distintas activaciones y eventos de la marca se crearán hashtags para incentivar al público a publicar sus fotos en redes sociales y así tener una buena repercusión de estas acciones en medios digitales.
Finalmente, en el caso de algunos eventos, se aprovechará la posibilidad que da Facebook de hacer una “transmisión en vivo” para que el público que no puede estar en el evento lo mire a través de la página de Ésika.
5.7.4.1 Asociación con influencers
Las marcas pueden hacer contratos con personas famosas e influenciadores para que éstas promocionen, recomienden y representen a la marca, de tal manera que la personalidad y valores que estas personas transmiten se trasladen a ella. Ésika buscará asociarse con las famosas actrices Anahí de Cárdenas y Alessandra Denegri, ya que ambas son mujeres modernas, desenfadadas, sensuales, que proyectan mucha seguridad y se atreven a probar looks atrevidos. Además, son muy conocidas por el público objetivo, ya que aparecen en series de televisión peruana populares.
Se las contratará para que aparezcan en la publicidad y catálogos de la marca y para que estén presentes en los eventos que realiza Ésika. Asimismo, se les daría el maquillaje de manera gratuita para que lo prueben y publiquen fotos utilizándolo y agradeciendo a la marca en sus redes sociales. Adicionalmente, aparecerían en la página web y de Facebook mostrando sus propios looks de maquillaje.
 [image:][image:]

5.7.4.2 Campaña publicitaria para renovar la imagen de Ésika
Habiendo definido el nuevo posicionamiento de Ésika como la marca de maquillaje de moda para mujeres que las hace sentir modernas, atrevidas y auténticas, se creó un concepto creativo que ayudara a comunicar este nuevo posicionamiento.
El concepto creativo elegido para la campaña es: “Revela tu lado atrevido”.
“Atreverse” involucra dejar atrás los miedos y las opiniones de los demás para hacer lo que uno verdaderamente desea. Significa llenarse de seguridad y actitud, y seguir la voz interior de uno, sin miedo a ser diferente al resto ni ser rechazado. Por lo tanto, involucra también ser fiel a uno mismo, ser auténtico.
El motivar a las mujeres a revelar su lado atrevido significa motivarlas a sacar la fuerza interna que llevan dentro.
Al mismo tiempo, la frase juega con la idea de que la mujer muestre su lado atrevido a través del maquillaje de Ésika. Ésika le proporciona a la mujer colores de maquillaje intensos y variados, así como ideas de maquillaje novedosas, para que se maquille de manera original y audaz.
Los medios que se emplearán son: Revistas, Publicidad Outdoors, Facebook y BTL.
Revistas y Publicidad Outdoors
Se utilizará la imagen de Anahí de Cárdenas y Alessandra Denegri, por reflejar una personalidad moderna y atrevida. Ellas aparecerán acompañadas de frases en las que se incentive a la mujer a ser atrevida, liberarse de sus miedos y de la opinión de los demás y seguir su propio camino, haciendo las cosas a su manera.
Ambas estarán maquilladas de manera original y con colores intensos, reflejando su actitud audaz.
Las frases que se colocarían son las siguientes:
· Libérate
· Sigue tus instintos
· Sé fiel a ti misma.
· Arriésgate
· Ve por tus sueños
Finalmente, se armará una gráfica con la frase que engloba toda la campaña: “Revela tu lado atrevido”.
Se escogerán paneles ubicados en zonas estratégicas, donde haya alta circulación y cerca a zonas comerciales. Por otro lado, se publicará los anuncios en revistas populares para el target, como Viu y Cosas, y Revistas de moda como Vanidades.
BTL: Activación en Centros Comerciales
En línea con el concepto de “revela tu lado atrevido”, se realizará una activación en la que se incentive a las mujeres a probar colores de maquillaje más intensos y atrevidos, intercambiando un lápiz labial suyo por uno nuevo con estas tonalidades. El darles a las mujeres la posibilidad de intercambiar un lápiz labial que ya tienen por uno nuevo de colores más intensos simboliza el motivarlas a adoptar una actitud más fuerte y atrevida.
La activación será promocionada a través de redes sociales y se incentivará al público a colgar una foto usando su nuevo labial y con el hashtag #AtréveteConÉsika. De esta manera, la acción tendrá un buen rebote en medios digitales.
Concurso en Facebook
Continuando con la misma temática, se colgará videos en la página de Facebook de diferentes maquilladoras mostrando un look de maquillaje atrevido, creativo y original creado por ellas. Luego se invitará a las consumidoras a crear su propio look atrevido y colgar una foto en redes sociales en la que muestren el look que han creado, con el hashtag #RevelaTuLadoAtrevido. El ganador será determinado por el público, quien le dará “like” a la foto del look que más le guste. La foto más votada ganará dos entradas para una Clase Magistral de maquillaje organizada por Ésika.

5.7.4.3 Auspicios y cobranding

Auspicio del LIF Week y acuerdo con el diseñador Jorge Luis Salinas
El LIF Week es la semana de la moda más importante del Perú, durante la cual los diseñadores locales presentan sus propuestas en diversos desfiles. Durante este evento, Ésika tendrá presencia con el concepto “Atrévete a romper esquemas”. Siguiendo con este concepto, se realizará una activación en la que se contrate a maquilladoras para que maquillen a las personas con un toque atrevido e innovador.
Como parte de la activación, se armará un pequeño ambiente especial con sillas y espejos, donde estarán ubicadas las maquilladoras. Los espejos tendrán un calcomanías con el hashtag #AtréveteARomperEsquemas para incentivar a las personas a tomarse una foto con el maquillaje y colgarla en las redes sociales con el hashtag mencionado.
Además, se hará un acuerdo con el diseñador Jorge Luis Salinas para auspiciarlo en el LIF Week y que diseñe una colección inspirada en la personalidad moderna y atrevida de Ésika para presentarla en este importante evento. Se elegirá a este diseñador porque su perfil va acorde con el estilo de Ésika: es moderno y atrevido, y busca innovar y romper con los esquemas tradicionales. En el LIF Week de noviembre de 2014 presentó una colección de vestidos de novia hechos con papel. En adición, es muy exitoso, ha sido uno de los pocos diseñadores peruanos en llegar a eventos de moda internacionales importantes como el Fashion Week de Nueva York. Por último, Salinas tiene más cercanía con el público de NSE B, ya que su marca de ropa “Emporium” se vende a un precio accesible para el público.

Esta alianza y el diseño elaborado por Salinas se publicarán en prensa, Facebook y también se le pedirá a nuestras bloggers que comenten al respecto. Además, para tener presencia durante el desfile del diseñador, se pasará el logo de Ésika en las pantallas con el hashtag #AtréveteARomperEsquemas y se colocará un kit de maquillaje Ésika en las primeras dos filas del público.

 Adicionalmente, se organizará con él una fiesta de cierre del LIF Week, a la cual se invitarán influenciadores, diseñadores, personas relacionadas al mundo de la moda, así como a bloggers y prensa para tener un buen rebote en medios. También estarán entre los invitados las representantes de la marca Anahí de Cárdenas y Alessandra Denegri. El evento deberá tener una decoración moderna, innovadora y elegante, al estilo de Ésika.

Finalmente, luego del evento el diseñador deberá crear un perfume (tanto esencia como diseño del packaging) y un set de maquillaje (tanto colores como diseño del packaging) de edición limitada para Ésika. De esta manera, se logrará fortalecer la asociación de la marca con el diseñador.

Auspicio del Flashmode
El Flashmode es una iniciativa de la Alianza Francesa de Lima, cuyo objetivo es promover y dar a conocer la creatividad de los nuevos diseñadores de moda del Perú. Es uno de los eventos de moda más importantes del año, en el que muchos diseñadores hoy en día famosos fueron descubiertos. El evento se viene realizando hace 11 años, generalmente en el mes de setiembre, en la Alianza Francesa de Miraflores.
Primeramente se realiza un concurso, luego los finalistas reciben asesoría por seis meses y finalmente presentan sus creaciones en un desfile en el cual los ganadores son elegidos por un jurado, compuesto por diseñadores consagrados, como Meche Correa y Jessica Butrich. Los participantes deben tener entre 19 y 35 años.
El patrocinar este evento ayudaría a Ésika a ser percibida como una marca que apoya la innovación y creatividad dentro del mundo de la moda, es decir, que apoya a los que se “atreven”, ya que premia la creatividad y ayuda a los jóvenes diseñadores a dar a conocer sus creaciones.
Para tener una buena presencia en este evento, no solo aparecerá el logo en las invitaciones y dentro del evento, sino que se solicitará a los organizadores incluir en el jurado a las representantes de la marca Anahí de Cárdenas y Alessandra Denegri, así como al diseñador aliado, Jorge Luis Salinas.
En adición, se dará el premio “Ésika” al diseñador que presente la propuesta más arriesgada y atrevida, de acuerdo con la personalidad audaz de la marca.
Por último, se organizará un brunch para las bloggers de moda, en donde ellas podrán ver de manera anticipada, antes del desfile, los diseños que han creado los participantes finalistas del concurso. De este modo, se les dará un tema sobre el cuál escribir a las bloggers y ellas comunicarán en sus blogs que Ésika patrocina el evento de Flashmode.
Asimismo, el patrocinio de Ésika en el Flashmode será promocionado a través del Facebook y se hará una “transmisión en vivo” del desfile y la premiación a través de la página.

5.7.4.4 Eventos
Clase Magistral de Maquillaje
Se traerá a un maquillador profesional reconocido y organizar una clase maestra, donde se invite a bloggers de moda y maquillaje conocidas para el target, así como a editoras de revistas de moda y otras revistas populares para el target. De esta manera, se conseguirá un rebote del evento en diferentes medios. Asimismo, acudirán las representantes de la marca, De Cárdenas y Denegri.
También se le dará la oportunidad de ir a las consumidoras, por la compra de 300 soles en productos Ésika.
Se enseñarán formas de maquillaje novedosas, basadas en las últimas y más atrevidas tendencias de maquillaje a nivel mundial. Además, se le enseñará a los participantes tips básicos, como por ejemplo, cómo aplicar los polvos correctamente o cómo darle profundidad a la mirada. Finalmente, se les pedirá crear un look original y atrevido al final de la clase, acorde con la personalidad audaz de Ésika.
El evento será promocionado a través de la página de Facebook y del catálogo de la marca. Asimismo, se le pedirá a las bloggers invitadas que informen a través de sus blogs la posibilidad de ir a la Clase por la compra de 300 soles en productos Ésika.
Charla “Revela tu lado atrevido”
Esta charla girará en torno a la idea de ayudar a la mujer a mejorar su autoestima, confiar en ella misma y dejar atrás sus miedos e inseguridades. Se le motivará a tomar retos e ir en búsqueda de sus sueños, así como ser fiel a sí misma y dejar de lado las opiniones y juicios de los demás, de acuerdo con el nuevo posicionamiento que se quiere lograr para Ésika como una marca que promueve la audacia y autenticidad.
La charla estará a cargo de la reconocida psicóloga Pilar Sordo, que suele ser contratada por Ésika para hacer charlas dirigidas a mujeres, en torno al tema de la autoestima, en diferentes países de Latinoamérica.
Podrán acudir todas las mujeres que se inscriban a la charla a través de la página web (hasta agotar cupos); también se invitará a bloggers de moda, periódicos y revistas para tener rebote en medios. Por último, estarán los representantes de la marca, las celebrities Anahí de Cárdenas y Alessandra Denegri, y el diseñador aliado a la marca, Jorge Luis Salinas.
5.7.4.5 Concursos
Concurso para estudiantes y amateurs de la carrera de diseño de modas
Dinámica
Los participantes deberán crear un vestido cuyo diseño refleje la personalidad de Ésika. El jurado, compuesto por diseñadores reconocidos, elegirá al primer puesto en base a qué tan creativo es y el grado en que refleja la personalidad de Ésika. El segundo puesto, por otro lado, será elegido por las personas a través de Facebook para adquirir más fans e interacción en la página.
El premio consistirá en acudir a un curso de moda en una prestigiosa universidad extranjera, de acuerdo con el interés de Ésika de fomentar la creatividad e innovación en el mundo de la moda.
Para generar un impacto importante en medios, se realizará un evento importante para la premiación. Se invitará a influencers, incluyendo a las actrices Anahí de Cárdenas y Alessandra Denegri, además de bloggers de moda y maquillaje y editores de revistas de moda, para que el evento tenga impacto en medios. Asimismo, se invitará a las clientes premium de Ésika, es decir, las consumidoras que han generado más ingresos para la marca en los últimos seis meses y/o que compran con mayor frecuencia (mínimo mensualmente). Finalmente, se invitará a los familiares de los finalistas del concurso.
En el evento habrá cuatro maquilladoras profesionales para que pinten a las invitadas que lo deseen. Para reforzar la idea de que Ésika es audaz y a la vez que fomenta el desarrollo de un estilo propio y auténtico, cada maquilladora tendrá un estilo atrevido, bien definido y distinto uno de otro.
Asimismo, habrá música, piqueos, cocktails para las invitadas y se entregará un cosmético de colores intensos y llamativos (puede ser una sombra, esmalte o lápiz labial) de regalo.
Este evento ayudará a fortalecer la lealtad de las consumidoras a través de una experiencia agradable, y también ayudará a reforzar la asociación de Ésika con los rasgos de personalidad deseados.
Concurso para maquilladoras
Las maquilladoras deberán crear un look de maquillaje inspirado en los diseños que Jorge Luis Salinas presentó en el LIF Week. Las mejores creaciones serán publicadas a través de Facebook y finalmente Salinas y un maquillador profesional reconocido escogerán al ganador, el cual será publicado a través de la Página Web, Facebook y en los blogs de nuestras bloggers asociadas. La ganadora acudirá a un desfile internacional.
Concurso “Atrévete a renovar tu look”
Se invitará a todas las mujeres que deseen a inscribirse a través de la página web. Deberán enviar una foto mostrando su look habitual y Ésika escogerá a dos chicas con un look tradicional, anticuado y poco estético y les hará un “make over", es decir, renovará su imagen, incluyendo un cambio de ropa, peinado y maquillaje. Este concurso está relacionado con la temática de atreverse, modernizarse y también con el tema de la autenticidad, porque se respetarían los gustos de cada chica en el momento de renovar su look, para que reflejen su personalidad.

El concurso será promocionado a través de la página de Facebook y por nuestras bloggers asociadas Adriana Seminario y Talía Echecopar. Una vez elegidas las participantes se harán videos para mostrar el proceso de cambio y el resultado final, los cuales serán publicados a través de la página de Facebook cada semana. Asimismo, las bloggers harán publicaciones comentando sobre el proceso de cambio en sus blogs, para tener un mayor alcance.
5.7.4.6 Acciones permanentes en medios digitales:
Las herramientas digitales a utilizar de manera permanente, son la página web, el emailing, Facebook y las plataformas de música de Spotify y Soundcloud. También se hará un contrato con bloggers y se elaborará una aplicación para que las mujeres se puedan maquillar virtualmente.
Página Web:
A través de la página web, Ésika motivará a la mujer a experimentar libremente con el maquillaje y crear looks atrevidos. Primeramente, le dará tips básicos para aplicar el maquillaje, sin embargo, no se mencionarán las reglas de maquillaje convencional, como por ejemplo el solo resaltar los ojos o la boca pero no los dos, ya que Ésika pretende liberar a la mujer de los parámetros para que cree el look que a ella le gusta, sin miedos. Asimismo, la marca le informará sobre las últimas tendencias y le dará ejemplos de looks atrevidos e innovadores.
Por otro lado, en la página web se presentarán los productos a través de un catálogo virtual interactivo, el cual ayuda a proyectar una imagen más moderna y a la vez resulta más entretenida para el consumidor.
El contenido de la web se detalla a continuación:
Catálogo virtual interactivo de productos.
Tips básicos para aplicar el maquillaje de la manera correcta y lograr los efectos deseados.
Videos tutoriales hechos por una maquilladora profesional para aplicar tendencias atrevidas e innovadoras.
Noticias de las últimas tendencias en maquillaje a nivel mundial.
Artículos sobre el maquillaje que se crea para las pasarelas de los diseñadores nacionales e internacionales más innovadores.

Bloggers
Se hará un contrato con dos bloggers de moda conocidas. Las bloggers deberán hacer publicaciones donde recomienden diferentes productos de Ésika y complementen su “look” de vestimenta con ellos. Adicionalmente, deberán anunciar y escribir notas cuando Ésika tenga un evento, activación o lance un nuevo producto, como la edición especial de productos diseñados por Jorge Luis Salinas.
Las bloggers elegidas son Adriana Seminario, dueña del blog “The Androgyny”, y Talía Echecopar, dueña de “A Stylish Life”. Esto se debe a que ambas tienen un estilo audaz y moderno, con un toque de elegancia, el cual va acorde con la identidad de Ésika, y tienen una alta llegada al público objetivo.
Además de escribir en sus blogs, tanto Seminario como Echecopar hacen publicaciones en redes sociales, incluyendo Facebook, Twitter, Pinterest, Youtube e Instagram, donde tienen un gran número de seguidores. En Facebook, la red social más popular de Lima, Seminario tiene 89,581 seguidores, mientras que Echecopar tiene 78,860.
Aplicación para maquillarse virtualmente
La aplicación de Ésika permitirá al consumidor probar tendencias de maquillaje atrevidas e innovadoras y también crear su propio look, eligiendo diferentes combinaciones de colores y acabados. De esta manera, el consumidor tendrá acceso a ideas innovadoras sobre cómo maquillarse. Además, podrá determinar cuáles son las tendencias y colores que mejor le quedan. Esto no solo reforzará el nuevo posicionamiento de Ésika, sino que también le proporcionará entretenimiento y le facilitará la toma de decisiones respecto a qué productos y tonalidades comprar.
Asimismo, el consumidor podrá comprar los productos que se necesitan para reproducir el look que ha armado virtualmente, a través de la aplicación, lo cual facilitará la compra.
Los pasos a seguir en la aplicación son los siguientes:
Escoger una foto o tomarse una con el celular.
Elegir si el maquillaje es para el día o la noche y la ocasión de maquillaje: casual/ elegante/ cocktail/ fiesta. Las opciones de colores y texturas variarán de acuerdo a estos factores.
Proceso para maquillarse a través de la aplicación:
3a. Elegir y probar diferentes looks preestablecidos (atrevidos y fuera de lo convencional).
3b. También se puede crear un look propio, eligiendo los colores, texturas y estilos de maquillaje (siempre actualizados de acuerdo a las novedades) para ojos, labios, cejas y piel. Por ejemplo, el consumidor puede elegir entre una amplia gama de colores para crear su propia paleta de sombras y diferentes formas de aplicar el delineador de ojos.
Elegir accesorios Ésika para complementar el look.
Una vez que el consumidor termine de armar su look, le aparecerán los productos con los que puede lograrlo y los podrá comprar.
Deberá colocar el nombre de su consultora, de modo que le llegue a ella el mensaje de lo que la cliente desea comprar y ésta pueda entregárselas en su domicilio. En caso de que no tenga una consultora, se le asignará una.
Facebook:
El Facebook es la plataforma de redes sociales más popular para el público objetivo. No solo se utilizará para apoyar las acciones “offline”, sino también para interactuar con el público de manera permanente y colocar contenido que sea de interés para el público y a la vez ayude a transmitir los valores y la personalidad de la marca. A través de esta plataforma, se publicarán de manera permanente los siguientes contenidos:
Videos tutoriales para maquillarse de manera moderna, protagonizados por maquilladoras reconocidas.
Novedades en cuanto a las últimas tendencias de maquillaje.
Imágenes de mujeres que lleven un maquillaje innovador.
Mensajes que reflejen los valores y personalidad de la marca: citas sobre la autoconfianza, libertad, autenticidad, audacia, elegancia, moda y sensualidad.
“Ser sexy es atreverse a ser uno mismo”
“Busca tu propio estilo, no sigas a la multitud”
“El estilo está en ser auténtico”
Imágenes que muestren diferentes atuendos de moda y complementar con accesorios y maquillaje de Ésika.
Anunciar cuando haya publicaciones nuevas en la página Web.
Motivar a las consumidoras a subir sus propias fotos con el maquillaje.
Canal de música en Spotify y Soundcloud:
Crear canales de música en dos plataformas de música populares: Spotify y Soundcloud. En ellos se tocará música Rock, Pop, R &B y Hip Hop, de artistas femeninas, la cual refleja a la mujer moderna y llena de actitud de Ésika. Algunos ejemplos de las artistas son Rihanna, Beyoncé, Rita Ora, Iggy Azalea, Katy Perry, entre otras.
Los canales se promocionarán a través de la página web y de la página de Facebook.
Emailing
Se mandará un Newsletter (previa inscripción a través de la web) que informe sobre las ofertas y los nuevos productos, pero siempre en base a las compras que el consumidor hace regularmente. Además, se notificará sobre los últimos contenidos publicados en la Web.

5.8 Otros aspectos importantes a tener en cuenta.

Capacitar a las vendedoras para que comuniquen correctamente la nueva identidad de la marca: Se les pedirá que vistan y se maquillen de una manera moderna, y con un toque original y atrevido. Asimismo, deberán tener una actitud segura, ser extrovertidas y proyectar un aire de elegancia. En adición, deberán enseñar tips de maquillaje novedosos y originales a las clientas.

· Customer Relationship Management (CRM).
· Acciones de fidelización

REFERENCIAS BIBLIOGRÁFICAS

Aaker, D. (2011) Brand Relevance. San Francisco: Jossey-Bass.
Aaker, D. (2005) Liderazgo de marca. Barcelona: Deusto
Aaker, J., Benet-Martínez, V. y Garolera, J. (2001) Consumption symbols as carriers of culture: a study of Japanese and Spanish Brand personality constructs. Journal of Personality & Social Psychology. Septiembre.Vol. 81, No.3, pp. 492-508.
Aaker, J. (1999) The Malleable Self: The Role of Self-Expression in Persuasion. Journal of Marketing Research. Febrero.Vol.36, pp.45-57.
Aaker, J. (1997) Dimensions of brand personality. JMR, Journal of Marketing Research; Aug. Vol.34, No.3, pp.347- 356.
Aaker, D. (1991) Managing Brand Equity: Capitalizing on the Value of a Brand Name. New York: The Free Press, 1991
Aguirre-Rodríguez, A., Bosnjak, M. & Sirgy, J. (2012) Moderators of the self-congruity effect on consumer on decision-making: A meta-analysis. Journal of Business Research, Vol.65, pp.1179-1188.
Alija, Brinlla y Silvo (2013) Manual Práctico de investigación de mercados. http://www.facii.ec/biblio/pdf/investigacionmercado.pdf (20/02/2015; 18:00 h).
Arellano, Rolando (2010) Al medio hay sitio. Lima: Editorial Planeta.
Asociación Peruana de Empresas de Investigación de mercados APEIM (2012) Niveles socioeconómicos 2012. http://apeim.com.pe/ (01/02/2015; 10: 00 h).
Asociación Peruana de Empresas de Investigación de mercados APEIM (2014) Niveles socioeconómicos 2014. http://apeim.com.pe/ (01/02/2015; 10: 10 h).
Ávalos, C. (2013) La Marca, identidad y estrategia. Buenos Aires: La Crujía Ediciones.
Bouhlel, O., Mzoughi, N. y Hadiji, D. (2011) Brand Personality’s Influence on the Purchase Intention:A Mobile Marketing Case. International Journal of Business and Management. Vol. 6, No. 9, pp. 210-227.
Corporate Excellence, Centre for Reputation Leadership (2014) Marcas fuertes, marcas rentables: cómo las más asociadas a ideales obtienen los mejores resultados. http://www.corporateexcellence.org/index.php/Compartimos-conocimiento/Marcas-fuertes-marcas-rentables-como-las-mas-asociadas-a-ideales-obtienen-los-mejores-resultados (23/02/2015; 20: 30 h).
Diario Gestión (2014) Tres maneras en las que los millenials han cambiado el juego http://gestion.pe/tendencias/tres-maneras-que-millennials-han-cambiado-juego-2086753 (24/02/2015; 12: 30 h).
Diario Gestión (2013) Boomers versus millenials: ¿Cómo tratarlos en la estrategia de comunicación de la marca? http://gestion.pe/tendencias/boomers-versus-millennials-como-tratarlos-estrategia-comunicacion-2073151 (21/02/2015; 12: 15 h).
Euromonitor (2014) Información del mercado de belleza y cuidado personal a nivel internacional y nacional.
Fandiño, Y. La violencia de género y el pensamiento patriarcal (2013) Advocatus. Vol. 21, No.21, pp.153-159.
Gao, L., Wheeler, C. y Shiv, S. (2009) The "Shaken Self": Product Choices as a Means of Restoring Self-View Confidence. Vol.36, No. 1.
Gobé, M. (2001) Emotional Branding. Nueva York: Allworth Press
Graeff, T. (1996) Image Congruence Effects on Product Evaluations: The Role of Self-Monitoring and Public/Private Consumption. Psychology and Marketing. Agosto.Vol. 13, No. 5, pp.481-499.
Henry, P. (2002), “Systematic variation in purchase orientations across social classes”. Journal of Consumer Marketing. Vol.19, No. 5, pp.424-38.
Hernández, R., Collado, C. y Baptista, P. (2010) Metodología de la investigación. 5ed. México D.F.: McGrawall Hill
Hosany S. y Drew Martin (2012) Self-image congruence in consumer behavior. Journal of Business Research. No. 65, pp. 685–691
Infante, J. (2011) Belcorp. L’bel, Ésika y Cyzone: belleza que trasciende. Lima: El Comercio S.A.
IPSOS Marketing (2015) Censydiam: Growing Brands by connecting with deeper human motivations http://w3.ipsos.com/marketing/censydiam/our-approach.jspx (23/02/2015; 20: 00h)
IPSOS Marketing (2013) Liderazgo en productos de cuidado personal y limpieza del hogar, Lima Metropolitana
IPSOS (2014) Informe del Adulto joven.
Johar, J. & Sirgy, J. (1991) Value-Expressive Versus Utilitarian Advertising Appeals: When And Why To Use Which Appeal. Journal of Advertising. Septiembre.Vol.20, No.3, pp.23-33.
Kapferer, J.N. (2012) The New Strategic Brand Management. 5a ed. Londres: Kogan Page.
Khare, A., y Handa, M. (2009) Role of individual self-concept and brand personality congruence in determining brand choice. Innovative Marketing. Volume 5, No. 4, pp. 63-71.
Keller, K. (2008) Administración estratégica de marca. México D.F.: Pearson Educación.
Keller, K. (1993) Conceptualizing, Measuring, and Managing Customer-Based Brand Equity. Journal of Marketing.Enero. Vol. 57, No. 1, pp. 1-22
Kim, H., Lee, M. y Ulgado, F. (2005) Brand Personality, Self-Congruity and the Consumer-Brand Relationship. En H. Yong-Uon, y D. Youjae Yi, eds. Asia Pacific Advances in Consumer Research. pp. 111-117. MN: Association for Consumer Research
Klipfel, J., Barclay, A. & Bockorny, K. (2014) Self-Congruity: A Determinant of Brand Personality. Journal of Marketing Development and Competitiveness. Vol. 8, No. 3, pp. 130-143
Kotler, P., Kartajaya H., y Setiawan, J. (2013) Marketing 3.0. Londres: Lid Publishing.
Kressnann, F., Sirgy, J., Herrmann, A, Huber,F., Huber,S. y Lee, D. (2006) Direct and indirect effects of self-image congruence on brand loyalty. Journal of Business Research. No. 59, pp. 955–964
Kum, D., Bergkvist, L., Lee, Y., & Leong, S. (2012) Brand personality inference: The moderating role of product meaning. Journal Of Marketing Management. Vol. 28, Nº 11/12, pp. 1291-1304.
Kumar, R., Luthra, A., & Datta, G. (2006). Linkages between brand personality and brand loyalty: A qualitative study in an emerging market in the Indian context. South Asian Journal of Management, Vol. 13, No.2, pp. 11–35.
Kwak, D. y Kang, J. (2009) Symbolic purchase in sport: the roles of self-image congruence and perceived quality. Management Decision. Vol. 47, No.1, pp. 85-99.
Lin, L. (2010) The relationship of consumer personality trait, brand personality and brand loyalty: an empirical study of toys and video games buyers. Journal of Product & Brand Management, Vol. 19 , No.1, pp. 4–17.
Lin, Y. y Huang, P. (2012) Effects of the Big Five Brand Personality Dimensions on Repurchase Intentions: Using Branded Coffee Chains as Examples. Journal of Foodservice Business Research, No. 15, pp. 1–18.
Merino, M. (2010) Introducción a la investigación de mercado. Madrid: ESIC Editorial.
Merlino, A. (2009) Investigación cualitativa en Ciencias Sociales. Buenos Aires: Cengage Learning.
Mischel, W. & Shoda, Y. (1995) A cognitive-affective system theory of personality: Reconceptualizing situations, dispositions, dynamics, and invariance in personality structure. Psychological Review.Abril.Vol.102, No.2, pp. 246-268.
McDaniel, C. (2011) Investigación de mercados. 8a ed. México, D.F.: Cengage Learning, 2011.
Olano, R. (2005) Generación Y: El gran reto del Márketing “One-to-one”. En: Harvard Deusto: Marketing y Ventas.Enero y Febrero, No. 66, pp. 56-59.
Oliver, R. (1999). Whence Consumer Loyalty? Journal of Marketing. Vol. 63, pp.33-44
O’Shea, C. (2000) La moda actual: un estilo son sello propio. file:///C:/Users/user/Downloads/val-moda-estilo-1.pdf (02/06/2016; 8 00 h)
Papista, E. y Dimitriadis, S. (2012) Exploring consumer-brand relationship quality and identification. Qualitative evidence from cosmetics brands. Qualitative Market Research: An International Journal. Vol. 15 No. 1, pp. 33-56
Park, J. (2011) La influencia de las personalidades de marca en el consumidor: explorando los roles moderadores de las teorías del yo implícito. Tesis presentada para obtener el grado de Doctor of Philosophy. University of Minnesota, Minnesota.
Park, S. & Lee, E. (2005) Congruence between Brand Personality and Self Image, and the Mediating Roles of Satisfaction and Consumer-Brand Relationship on Brand Loyalty. En H.Yong-Uon, y D. Youjae Yi, eds. Asia Pacific Advances in Consumer Research. pp. 39-45. MN: Association for Consumer Research
Peng, L., Wong, A. & Wan, L. (2012) The Effects of Image Congruence and Self-Monitoring on Product Evaluations: A Comparison Between Genuine and Counterfeit Products. Journal of Global Marketing, Vol. 25, pp. 17–28
Pimienta, J. y de la Orden, A. (2012) Metodología de la investigación. México D.F.: Pearson Educación.
Prioglio, C (2009). Década collage http://www.lanacion.com.ar/1217004-decada-collage (01/06/2016; 19:30h)
Rezaei, H., Kasemi N. & Soltani, A. (2012) The Impact of Brand Personality on Product Sale through Brand Equity (Case Study: Cosmetic Products Retailers). International Journal of Academic Research in Business and Social Sciences. Vol. 2, No. 11, pp. 294-309
Rosenbaum-Elliot, R. Percy, L. & Pervan, S. (2011) Strategic Brand Management. 2ª ed. Nueva York: Oxford University Press
Sirgy, J. (1982) Self-Concept in Consumer Behaviour: A Critical Review. Journal of Consumer Research. Vol.9, pp. 287- 300.
Swaminathan, V., Stilley, K. & Ahluwalia, R. (2009) The Role of Brand Personality and Consumer Attachment Style in Strengthening Brand Relationships. Advances in Consumer Research. Volume 36, pp. 703-704.
Wang, X., Yang, Z. & Rong Liu, N. (2009) The Impacts of Brand Personality and Congruity on Purchase Intention: Evidence From the Chinese Mainland’s Automobile Market. Journal of Global Marketing. No. 22, pp.199–215

ANEXO 1: Objetivos de las entrevistas a personas que trabajan en el área de imagen de marca de diferentes empresas de cosméticos.

· Identificar el público objetivo al cual se dirigen las marcas de cosméticos mencionadas.
· Identificar las características que los encargados de la imagen de las marcas de cosméticos Unique, Avon y Natura asocian a las personalidades de sus marcas.
· Determinar si los responsables de la imagen de la marca buscan darle a la marca una personalidad que sea congruente con el yo ideal o con el yo deseado del público objetivo.
· Determinar qué otros criterios utilizan los responsables de la imagen de marca para diseñar la personalidad de la marca.
· 5. Averiguar si las empresas han realizado estudios con la finalidad de saber si la personalidad de la marca concuerda con el autoconcepto real o deseado de las consumidoras, es decir, si hay autocongruencia.
· Identificar la importancia que le dan los responsables de la imagen de marca a la personalidad de la marca y qué tan importante consideran que es para desarrollar la lealtad del consumidor.
· Identificar qué otras acciones creen que pueden contribuir a crear la lealtad de marca dentro del mercado de cosméticos.

ANEXO 2: Guía de preguntas para entrevistas a personas que trabajan en el área de imagen de marca en empresas de cosméticos.

· ¿Cuál es el público objetivo de la marca __________?
· ¿Cómo definiría la personalidad de esta marca?
· ¿En base a qué criterios fue definida esta personalidad?
· ¿Antes de desarrollar la personalidad de la marca se estudió al público objetivo para conocer sus características psicográficas (estilo de vida, actitudes, intereses, formas de pensar)?
· ¿Buscan que el público pueda sentirse identificado con la marca?
· ¿O piensan que es mejor que la marca se parezca al “yo ideal” del consumidor, es decir, a cómo le gustaría ser?
· ¿Han realizado estudios para saber si la personalidad de la marca concuerda con el “yo” real o deseado de las consumidoras, es decir, con cómo se perciben a sí mismas o cómo les gustaría ser?
· ¿Qué tan importante considera que es la personalidad de la marca? ¿Por qué?
· En su opinión, ¿cuáles son las principales acciones que contribuyen a crear lealtad en el consumidor dentro del mercado de cosméticos?
· ¿Cree que la personalidad de la marca es importante para generar lealtad en el consumidor? ¿Por qué?

ANEXO 3: Objetivos de las entrevistas a expertos en branding
· Determinar qué investigaciones se hacen antes de iniciar el proceso de creación de la identidad de la marca y los aspectos que se investigan sobre el público objetivo.
· Determinar cuáles son los criterios que se utilizan para la creación de la identidad y la personalidad de una marca en las agencias de branding y cómo varían estos criterios cuando se elabora la identidad de una marca de productos que cumplen una función simbólica, es decir, de señalar características del consumidor.
· Determinar la importancia que las agencias de branding le dan a que el público objetivo se identifique con la marca, es decir, que haya autocongruencia con el autoconcepto real y en qué tipo de productos.
· Determinar si las agencias tienen en cuenta el autoconcepto ideal del consumidor en el momento de diseñar la personalidad de la marca, y en qué tipo de productos.
· Analizar cuál es la importancia que se le da a la personalidad de la marca en el proceso de elaboración de la identidad de la marca.
· Determinar qué es lo que la agencia considera que hace a la marca más atractiva para el público y contribuye a generar lealtad.
· Determinar qué tipo de personalidad consideran que es la más atractiva para las mujeres de NSE B.

ANEXO 4: Guía de preguntas para las entrevistas a expertos en branding
· ¿Qué tipo de investigaciones se realizan antes de iniciar el proceso de desarrollo de la identidad de la marca?
· ¿Qué aspectos del público objetivo se toman en cuenta?
· ¿Qué criterios utilizan para diseñar la identidad y la personalidad de una marca?
· ¿Cómo varían los criterios que utilizan cuando elaboran la identidad de marcas de productos como ropa, accesorios u otros que se utilizan socialmente?
· ¿Qué tan importante es que el público se sienta identificado con la marca?
· ¿O piensan que es mejor que la marca sea más aspiracional, es decir, que se parezca más a cómo le gustaría ser al consumidor?
· ¿O depende del tipo producto? ¿Cómo es en el caso de los productos que se utilizan socialmente, como ropa, accesorios, maquillaje?
· ¿Qué tan importante consideran que es imbuir a una marca con personalidad? ¿Por qué?
· ¿Cómo creen que la marca puede lograr la preferencia y la lealtad del consumidor?
· ¿Cómo contribuyen ustedes a lograr esto?
· ¿Han desarrollado marcas dirigidas exclusivamente a mujeres de clase media? ¿En qué criterios se basaron para desarrollar la personalidad?

ANEXO 5: Objetivos de los focus groups aplicados al público objetivo
· Identificar los rasgos más relevantes que utilizan las mujeres del target escogido para definir la personalidad de las diferentes marcas de cosméticos.
· Determinar la variedad de situaciones en que las consumidoras utilizan maquillaje.
· Determinar las razones que llevan a las participantes a utilizar maquillaje.
· Determinar las razones que las llevan a escoger una determinada marca (criterio de selección y motivaciones).
· Determinar si las participantes son leales a una marca de maquillaje y las razones por las que son leales.
· Determinar la importancia de los beneficios simbólicos de la marca para las participantes en el momento de escoger la marca (elevar la autoestima, obtener aprobación y respeto social, mantener auto consistencia).
· Determinar qué tipo de autocongruencia es más atractivo para las participantes (con el autoconcepto ideal o el deseado).
· Determinar si la edad de las participantes influye en el grado de asociación de la autocongruencia con la lealtad.
· Explorar las características psicográficas de las consumidoras: intereses, estilo de vida, actitudes, modos de pensar.

ANEXO 6: Guía para Focus groups aplicados al público objetivo
1. Preguntas
· ¿Les gusta utilizar maquillaje?
· ¿En qué situaciones utilizan maquillaje?
· ¿Y por qué?
· ¿Qué marca de maquillaje usan?
· ¿Por qué compran esta marca?
· ¿Siempre compran la misma marca?
· ¿En qué situaciones cambiarían de marca?
· ¿Compran otros productos también de esta misma marca? ¿cuáles?
· ¿Dirían que se sienten identificadas con la marca? ¿Por qué?

2. Tests proyectivos
Frases incompletas:
· A las mujeres les gusta usar maquillaje para…
· Las marcas conocidas de maquillaje son más…
· Al usar maquillaje, las mujeres se sienten…
· Al usar la marca____, las mujeres se sienten…
· Si la marca _____ fuera un animal, sería un…

3. Asociación de palabras
· Natura
· Unique
· Ésika
· Cyzone
· L’bel
· Avon

4. Personificación
Si la marca ______ fuera una persona, ¿cómo sería? (edad, personalidad, estilo de vida, nivel socioeconómico, valores, metas, creencias, intereses, pasatiempos, ocupación).
5. Presentación de imágenes.

6. Collage para conocer al target.

ANEXO 7: Encuesta aplicada al público objetivo

Parte 1: Información general
1. Edad: _______

2. Nivel de estudios

· a. Secundaria incompleta
· b. Secundaria completa
· c. Universitaria incompleta
· d. Universitaria completa
· e. Técnico superior incompleto
· f. Técnico superior completo
· g. Máster, doctorado o post grado
· h. Otros: __________________

3. ¿Dónde vives?

· a. Ate
· b. Barranco
· c. Chorrillos
· e. Independencia
· f. Jesús María
· g. Magdalena
· h. Miraflores
· i. La Molina
· j. Lince
· k. Los Olivos
· l. Pueblo Libre
· m. San Isidro
· n. San Martin de Porras
· o. San Miguel
· p. San Borja
· q. Surco
· r.Otros: ____________

4. ¿Cuántas personas viven en tu casa?

· a. 1
· b. 2
· c. 3
· d. 4
· e. 5
· f. Más de 5

5. ¿Cuántos baños completos hay en tu hogar?

· a. 1
· b. 2
· c. 3
· d. 4
· e. 5
· f. Más de 5

6. ¿Qué tipo de piso hay en tu hogar?

· a. Parquet o madera pulida
· b. Láminas asfálticas, vinílico o similares
· c. Losetas, terrazos o similares
· d. cemento/ ladrillo
· e.madera (entablados)
· f. pona
· g. tierra/ arena
· h.Otros ___________

Parte 2: Autoconcepto
1. ¿En qué grado te sientes identificada con los siguientes rasgos?
· Extrovertida 1 2 3 4 5 6 7
· Fashion 1 2 3 4 5 6 7
· Rebelde 1 2 3 4 5 6 7
· Elegante 1 2 3 4 5 6 7
· Sexy 1 2 3 4 5 6 7
· Positiva 1 2 3 4 5 6 7
· Femenina 1 2 3 4 5 6 7
· Latina 1 2 3 4 5 6 7
· Juvenil 1 2 3 4 5 6 7
· Espontánea 1 2 3 4 5 6 7
· Espiritual 1 2 3 4 5 6 7
· Calmada 1 2 3 4 5 6 7
· Natural 1 2 3 4 5 6 7
· Saludable 1 2 3 4 5 6 7
· Exitosa 1 2 3 4 5 6 7
· Independiente 1 2 3 4 5 6 7
· Otros _______ 1 2 3 4 5 6 7

Parte 3: Personalidad de la marca más utilizada.
1. Imagina que la marca de cosméticos que más utilizas es una persona. ¿En base a qué rasgos la describirías?
Elige un mínimo de 5 rasgos que consideres que más describen a la marca y evalúa en una escala del 1 al 7 el grado en que consideras que la marca se asocia a estos rasgos.
(7 = totalmente asociada; 1: nada asociada).
Marca a evaluar: __________________

· Extrovertida 1 2 3 4 5 6 7
· Fashion 1 2 3 4 5 6 7
· Rebelde 1 2 3 4 5 6 7
· Elegante 1 2 3 4 5 6 7
· Sexy 1 2 3 4 5 6 7
· Positiva 1 2 3 4 5 6 7
· Femenina 1 2 3 4 5 6 7
· Latina 1 2 3 4 5 6 7
· Juvenil 1 2 3 4 5 6 7
· Espontánea 1 2 3 4 5 6 7
· Espiritual 1 2 3 4 5 6 7
· Calmada 1 2 3 4 5 6 7
· Natural 1 2 3 4 5 6 7
· Saludable 1 2 3 4 5 6 7
· Exitosa 1 2 3 4 5 6 7
· Independiente 1 2 3 4 5 6 7
· Otros ________ 1 2 3 4 5 6 7

Parte 4: Lealtad
1. Selecciona las marcas que compras y evalúa del 1 al 5 la frecuencia con que lo haces.
(1 = Casi nunca; 5= Siempre).

· L’bel 1 2 3 4 5
· Ésika 1 2 3 4 5
· Cyzone 1 2 3 4 5
· Avon 1 2 3 4 5
· Natura 1 2 3 4 5
· Unique 1 2 3 4 5
· MAC 1 2 3 4 5
· Otros: _______________ 1 2 3 4 5

2. De la marca de cosméticos que más compraste, ¿cuánto de tu presupuesto total para cosmética te gastaste en esta marca (en porcentaje)?
_________.
3. ¿Y qué porcentaje fue para la segunda marca de cosméticos que más compraste?
__________.
4. Evalúa en una escala del 1 al 10 el grado en que estás de acuerdo con estas afirmaciones respecto a la marca de cosméticos que más utilizas.
(1= totalmente en desacuerdo; 10= totalmente de acuerdo)
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Esta marca ofrece la mejor calidad de cosméticos.
	
	
	
	
	
	
	
	
	
	

	Esta marca tiene los mejores precios y/o promociones.
	
	
	
	
	
	
	
	
	
	

	Esta marca tiene los mejores envases.
	
	
	
	
	
	
	
	
	
	

	Esa marca cuida mi piel.
	
	
	
	
	
	
	
	
	
	

	Esta marca me hace sentir bien cuando la uso.
	
	
	
	
	
	
	
	
	
	

	Pensar en esta marca me hace evocar recuerdos placenteros.
	
	
	
	
	
	
	
	
	
	

	Me agrada la gente que utiliza esta marca.
	
	
	
	
	
	
	
	
	
	

	Confío plenamente en esta marca.
	
	
	
	
	
	
	
	
	
	

	Siempre compro esta misma marca de cosméticos.
	
	
	
	
	
	
	
	
	
	

	Me considero leal a esta marca.
	
	
	
	
	
	
	
	
	
	

	A pesar de que otras marcas de cosméticos tengan un precio menor, continúo comprando esta marca.
	
	
	
	
	
	
	
	
	
	

	Si esta marca no estuviera disponible, no compraría otra marca.
	
	
	
	
	
	
	
	
	
	

	Esta marca es especial para mí.
	
	
	
	
	
	
	
	
	
	

	Extrañaría a esta marca si se fuera.
	
	
	
	
	
	
	
	
	
	

	Realmente amo esta marca.
	
	
	
	
	
	
	
	
	
	

	Me siento orgullosa de usar esta marca.
	
	
	
	
	
	
	
	
	
	

	Me gusta participar en eventos relacionados con esta marca.
	
	
	
	
	
	
	
	
	
	

	Siempre estoy interesada en saber más de esta marca.
	
	
	
	
	
	
	
	
	
	

	Utilizaría mercancía con el nombre de esta marca.
	
	
	
	
	
	
	
	
	
	

	Suelo recomendarles a mis amigas esta marca.
	
	
	
	
	
	
	
	
	
	

Parte 5: El autoconcepto deseado
1. ¿En qué grado se asocian los siguientes rasgos con cómo te gustaría ser?
(1= nada asociado; 7= totalmente asociado)
· Extrovertida 1 2 3 4 5 6 7
· Fashion 1 2 3 4 5 6 7
· Rebelde 1 2 3 4 5 6 7
· Elegante 1 2 3 4 5 6 7
· Sexy 1 2 3 4 5 6 7
· Positiva 1 2 3 4 5 6 7
· Femenina 1 2 3 4 5 6 7
· Latina 1 2 3 4 5 6 7
· Juvenil 1 2 3 4 5 6 7
· Espontánea 1 2 3 4 5 6 7
· Espiritual 1 2 3 4 5 6 7
· Calmada 1 2 3 4 5 6 7
· Natural 1 2 3 4 5 6 7
· Saludable 1 2 3 4 5 6 7
· Exitosa 1 2 3 4 5 6 7
· Independiente 1 2 3 4 5 6 7
· Otros _______ 1 2 3 4 5 6 7

Parte 6: Personalidad de la marca favorita
1. Imagina que tu marca de cosméticos favorita es una persona. ¿En base a qué rasgos la describirías?
Elige un mínimo de 5 rasgos que consideres que más describen a la marca y evalúa en una escala del 1 al 7 el grado en que consideras que la marca se asocia a estos rasgos.
(7 = totalmente asociada; 1: nada asociada).

Marca favorita a evaluar: ___________________

· Extrovertida 1 2 3 4 5 6 7
· Fashion 1 2 3 4 5 6 7
· Rebelde 1 2 3 4 5 6 7
· Elegante 1 2 3 4 5 6 7
· Sexy 1 2 3 4 5 6 7
· Positiva 1 2 3 4 5 6 7
· Femenina 1 2 3 4 5 6 7
· Latina 1 2 3 4 5 6 7
· Juvenil 1 2 3 4 5 6 7
· Espontánea 1 2 3 4 5 6 7
· Espiritual 1 2 3 4 5 6 7
· Calmada 1 2 3 4 5 6 7
· Natural 1 2 3 4 5 6 7
· Saludable 1 2 3 4 5 6 7
· Exitosa 1 2 3 4 5 6 7
· Independiente 1 2 3 4 5 6 7
· Otros ________ 1 2 3 4 5 6 7

Parte 7: Lealtad
1. Evalúa, del 1 al 10 el grado en que estás de acuerdo con estas afirmaciones respecto a tu marca de cosméticos favorita (en caso que tuvieras el dinero para comprarla).
(1= totalmente en desacuerdo; 10= totalmente de acuerdo)

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Esta marca ofrece la mejor calidad de cosméticos.
	
	
	
	
	
	
	
	
	
	

	Esta marca tiene los mejores precios y/o promociones.
	
	
	
	
	
	
	
	
	
	

	Esta marca tiene los mejores envases.
	
	
	
	
	
	
	
	
	
	

	Esa marca cuida mi piel.
	
	
	
	
	
	
	
	
	
	

	Esta marca me hace sentir bien cuando la uso.
	
	
	
	
	
	
	
	
	
	

	Pensar en esta marca me hace evocar recuerdos placenteros.
	
	
	
	
	
	
	
	
	
	

	Me agrada la gente que utiliza esta marca.
	
	
	
	
	
	
	
	
	
	

	Confío plenamente en esta marca.
	
	
	
	
	
	
	
	
	
	

	Siempre compraría esta misma marca de cosméticos.
	
	
	
	
	
	
	
	
	
	

	Me considero leal a esta marca.
	
	
	
	
	
	
	
	
	
	

	A pesar de que otras marcas de cosméticos tengan un precio menor, continuaría comprando esta marca.
	
	
	
	
	
	
	
	
	
	

	Si esta marca no estuviera disponible, no compraría otra marca.
	
	
	
	
	
	
	
	
	
	

	Esta marca es especial para mí.
	
	
	
	
	
	
	
	
	
	

	Extrañaría a esta marca si se fuera.
	
	
	
	
	
	
	
	
	
	

	Realmente amo esta marca.
	
	
	
	
	
	
	
	
	
	

	Me siento orgullosa de usar esta marca.
	
	
	
	
	
	
	
	
	
	

	Me gusta participar en eventos relacionados con esta marca.
	
	
	
	
	
	
	
	
	
	

	Siempre estoy interesada en saber más de esta marca.
	
	
	
	
	
	
	
	
	
	

	Utilizaría mercancía con el nombre de esta marca.
	
	
	
	
	
	
	
	
	
	

	Suelo recomendarles a mis amigas esta marca.
	
	
	
	
	
	
	
	
	
	

ANEXO 8: Referencias del estilo de maquillaje a utilizar en las fotografías para la publicidad y catálogo de Ésika.

8a. Referencias del maquillaje que utilizarían las modelos de Ésika en la publicidad y catálogos:
[image: double winged #beauty #makeup #eyeliner:][image: [COLOR MODE] ¡Toque de energía para tu ‪#‎look‬ con el naranja, con el que sin duda llamarás la atención! ¿En qué te gusta usarlo? Visítanos en www.almashopping.com, un mundo de belleza #Almashopping #Moda #Fashion #Celebritie #Inspired #ColorMode #Style #Inspiracion #orange #eyeliner #makeup #maquillaje:][image: :]

[image: Blue Purple Winged Makeup – Idea Gallery - Makeup Geek:][image: Metallic mermaid-inspired eye makeup:][image: red liner #makeup:]

[image: Beauty backstage at Dries van Noten Spring Summer 2015 | PFW i love this concept sf much:][image: http://beautyisboring.com/wp-content/uploads/2016/07/Rocio-Crusset-Beauty-Is-Boring-UrbanDecay-Look03.jpg][image: “Simple ombre inspired by the dress by Antidote Fall/Winter 2015☺️”:]

8b. Referencias del maquillaje conceptual que utilizarían las modelos en los catálogos:
[image: Uma pincelada!:][image: 'Speckled' - model: Alice Ma - photographer: Alex Evans - hair & make-up: Natalie Ventola - Chloe Magazine Spring14:]

[image: 5 Breathtaking Beauty Looks With Glitter:][image: gold, blue, black:]

[image: Double line under the eyes:]
[image: baby blue inside eye - black line on top - natural lip:]

ANEXO 9: Cronograma de acciones de marketing del Plan de Branding[image:]

[image:]

OEBPS/image.001.png

OEBPS/image.045.jpeg

OEBPS/image.002.png
s Zubifio (Profesor)

OEBPS/image.046.jpeg
]

. et

OEBPS/image.043.jpeg

OEBPS/image.044.jpeg

OEBPS/image.041.jpeg

OEBPS/image.042.jpeg
7

OEBPS/image.040.jpeg

OEBPS/image.038.png

OEBPS/image.039.jpeg

OEBPS/image.036.jpeg
Grawdey o llriniy

ABODETEAITR LMol OPQRGT U Y3
cvodeylijblinepqisiiolzyy

OEBPS/image.037.png

OEBPS/image.012.png
b5
L[[a[5[7] 2 se] m[a/xo[ua 25 6 a7 xa wo [e[faslaalzrlza | |

H_l
._l

5!

Ty
L[[a[5[7] 2] o[m[azxo[ua]25] 16 7]] 1o o] [e[zsla a0] 1)

OEBPS/image.013.png
Dimension 2

o

P
Chgura T © foen
o o
" ‘femenina
sshdabe
o cegarte
S
& unic
° 5
entosa
2
ndependerte

T T

Dimensién 1

OEBPS/image.010.png

OEBPS/image.054.png
EEEEEENEEEES SEESENEEEESENEEEEEENEEEEEEE NN

OEBPS/image.011.png
& 18re-stl

OEBPS/image.055.jpeg
Qo s op oo s oo 5 oor e
amnins risse sty

g ooy

oo st s syurs o oan

OEBPS/image.052.jpeg
““;3‘\6 A

OEBPS/image.053.jpeg
P

OEBPS/image.050.jpeg

OEBPS/image.051.jpeg

OEBPS/image.009.png
Elaboracién propia.

OEBPS/image.007.png
Elaboracién propia.

OEBPS/image.008.png
omproni
tod

Leatad

sacional

Lealtad nta

OEBPS/image.005.png

OEBPS/image.049.jpeg

OEBPS/image.006.png
Conciencia de

Imagen

Actitudhacia la

dematca

Formacien de

Lealtad de marca

Evaluacis,
Gnflenciaca
por juicies ¥
seritrientos)

Prefesncia
fomada

OEBPS/image.003.png

OEBPS/image.047.jpeg

OEBPS/image.004.png

OEBPS/image.048.jpeg

OEBPS/image.023.png
Esencia de marca poderanien

deta mujer

Livertad, autoconfianza,

Valores autenticidad, audaciay
dogancia
Modems tive, sudes extsoveride,
Persomalidad

auténtics, seguta, elegante, ala moda,

Elsboracisn propia

OEBPS/image.024.png
INTANGIBLES

Audaz Moda Blegante

Auténtica

BENEFICIOS SIMBOLICOS/
EMOCIONALES

Aceptacién social Autoestima

ESENCIA.

Empoderamiento
de Ta mer

Colores Buena relacién

calidad precio

Look moderno

variadas,

novedosos, intensos

Look atrevido Look original

Efectos de

alto impacto

BENEFICIOS

Disefio elegante Precio

ymoderno accesible

ATRIBUTOS
TANGIBLES

Blahoracién propia

OEBPS/image.021.png
Elaboracién propia

OEBPS/image.022.png
Esencia de marca poderanien}

deta mujer

Valores Belleza, optimisto,
autoestima, autoconfianza,

Persomalidad (perchida por

Sexy, lating, ala moda, positiva.
elpa. segin estudio)

Elsboracién propia

OEBPS/image.020.png
Lealtad
emacional

OEBPS/image.018.png

OEBPS/image.019.png
Compromiso

OEBPS/image.016.png
Lealtad
racional

OEBPS/image.017.png
Lealtad
mila

OEBPS/image.014.png

OEBPS/image.015.png

OEBPS/image.034.png
Nueva propuesta

OEBPS/image.035.jpeg
stark

ABCDEFGHIKLMNOPQRSTUV WXYZ
abcdefghijkimnopgrstuvwxyz

OEBPS/image.032.png
C:91M 100 T:0 K: 0
R: 69 G 37B: 131

OEBPS/image.033.png
ésika

OEBPS/image.030.png
C:0 M0 Y0 K: 100
R 280G 28B: 27

OEBPS/image.031.png
C17M 98 Y: 88K: 7
R: 192 G: 30 B: 38

OEBPS/image.029.jpeg

OEBPS/image.027.jpeg

OEBPS/image.028.jpeg

OEBPS/image.025.png
Esencia de

ason deta mujer

Valores lleza, optimismo, autoest
autoconfienza, faerza

Personalidad (percibida por Sexy, lting 1o mod, posiia.

el p.o. segin estudic)

Lamatca de maguillse paramujeres que te dala

Posicionaniento
(oo o sonsmidor o) autoconfianzs para dste sisntas capaz de ogar las
matas quste propongss.
ReasonWhy Porque te oftcce macqilaje parasesatar b blleza
Insight del Las mujetes modemmas son independientes y tienen muchas metas profesionalesy
publico ‘personales, pero necesitan confiar en ellas mismas para poder logratlas.

Blahoracién propia

OEBPS/image.026.png
Esencia de

ibertad, autoconfianza,
Modena libre, auténtics,sirevids,
Pesondidad afiovetida, segurs,slsgante, a1s moda, o2
Posicionanisnto (pacs o1 sk ssla matca de maquillje de moda para mujeces
consunidor) e te pemite sentitemodemns, audaz y auténtica.
Diaue colores vasiados, ntensss y novedosos asicomo oosejos pare
Resson Why frpuinentar ionovadores formas ds magilres, 1o quels perite sla
et obtenerun ook aievido, modermo ¥ ds scusrdo s s propios
gustos.
Insight del Las mueres necesitan corafe para clvidarse delas opiniones y juicios de los demds y
piblico atreverse s hacer 1o que verdaderamente quieten
objeivo

Blahoracién propia

