

ASPIRACIÓN A CONSUMIR MARCAS DE AUTOS DE LUJO EN ESTUDIANTES DE LA
UNIVERSIDAD ICESI

AUTORES
CAROLINA RAMOS POTES

ADRIANA ROJAS CALA

DIRECTOR DEL PROYECTO
JUAN ANTONIO GUDZIOL

UNIVERSIDAD ICESI
FACULTAD DE CIENCIAS ADMINISTRATIVAS Y ECONÓMICAS

MERCADEO INTERNACIONAL Y PUBLICIDAD
SANTIAGO DE CALI

2017

	
	

2	

TABLA DE CONTENIDO

LISTADO DE TABLAS Y GRÁFICOS ... 3
1. INTRODUCCIÓN .. 5
2. OBJETIVOS .. 6

2.1. OBJETIVO GENERAL ... 6
2.2. OBJETIVOS ESPECÍFICOS .. 6

3. MARCO TEÓRICO ... 7
3.1. MARCA DE LUJO ... 8
3.2. ASPIRACIÓN ... 8

3.2.1. Elementos aspiracionales extrínsecos ... 9
3.2.2. Elementos aspiracionales intrínsecos ... 10

3.3. BRAND EQUITY .. 11
3.4. BRAND ATTACHMENT ... 12

4. METODOLOGÍA ... 12
4.1. ETAPA I: REVISIÓN CONCEPTUAL: ... 12
4.2. ETAPA II: PLANTEAMIENTO DEL MODELO: .. 13
 .. 15
 .. 15
 .. 15
4.3. ETAPA III: PLANTEAMIENTO DE HIPÓTESIS: .. 17
4.4 . ETAPA IV: DISEÑO DE ENCUESTA: ... 18
4.4. ETAPA V: PLAN DE MUESTREO: ... 20
4.5. ETAPA VI: APLICACIÓN DE LA ENCUESTA: .. 20
 .. 21

5. RESULTADOS DE LA ENCUESTA ... 22
6. ANÁLISIS DEL MODELO DE MEDIDA ... 23

6.2. FIABILIDAD DE LOS CONSTRUCTOS O DE LA ESCALA ... 26
6.3. VALIDEZ CONVERGENTE .. 28
7. ANÁLISIS DEL MODELO ESTRUCTURAL .. 29
7.1. COEFICIENTES PATH ... 29
7.2. VARIANZA EXPLICADA (𝑹𝟐) .. 32

8. CONCLUSIONES Y RECOMENDACIONES .. 32
8.1. CONCLUSIONES .. 32
8.2. RECOMENDACIONES ... 33

9. BIBLIOGRAFÍA .. 34
10. ANEXOS .. 37

	
	

3	

LISTADO DE TABLAS Y GRÁFICOS

Tabla 1 Cargas de los ítems	..	25	
Tabla 2 Cargas de los ítems - continuación	..	25	

Ilustración 1: Primer modelo base	...	13	
Ilustración 2: Segundo modelo base	..	15	
Ilustración 3: Modelo estructural propuesto	...	17	
Ilustración 4: Porcentaje de cada género de los estudiantes encuestados	21	
Ilustración 5: Marcas que aspiran a consumir los estudiantes de la Universidad Icesi	23	

	
	

4	

Resumen

 En este trabajo se presenta un análisis acerca de los elementos tanto

extrínsecos como intrínsecos que componen la aspiración a consumir

marcas de lujo y su influencia sobre el Brand Equity, el Brand

Attachment y la intención de compra, a través del empleo de un modelo

estructural, que permite identificar las relaciones entre estos

constructos. Todo esto es analizado desde el punto de vista de las

marcas de autos de lujo que aspiran a consumir los estudiantes

universitarios, y lo que significan para ellos las marcas de lujo.

Palabras clave: Lujo, Aspiración, Brand Equity, Brand Attachment, Intención de compra.

Abstract

This document will show an anlysis about the extrinsic and intrinsect

elements that form the consumer’s lurxury brand aspiration as well as

their influence on the Brand Equity, the Brand Attachment and the

purchase intention. For this purpose, a structural model will be used in

order to identify the relationships between these constructs. All this is

	
	

5	

analyzed from the point of view of luxury car brands that college students

aspire to consume in the future and their meaning of luxury brands.

Key words: Luxury, Aspiration, Brand Equity, Brand Attachment, Purchase intention.

1. INTRODUCCIÓN

	

Se define a una marca de lujo como “un nivel extremo de marca de prestigio que

conspicuamente se consume para mostrar el estatus social” (Sreejesh S., Sarkar y Roy, 2016,

p. 467). Asimismo, se pueden definir las marcas de lujo como “aquellas cuya relación de

funcionalidad a precio es baja, mientras que la relación de utilidad intangible y situacional al

precio, es alta” (Nueno y Quelch, 1998, p. 62) . De lo anterior se resalta el hecho de que el

consumo de este tipo de marcas se determina en mayor medida por elementos intangibles

como el estatus social o el reconocimiento que genera esta, y no por factores objetivos como

su propia funcionalidad.

Partiendo del hecho de que las marcas de lujo son de precio elevado, existe el caso de ciertos

consumidores que aunque deseen consumir la marca no la pueden adquirir en el momento. Es

así como surge el concepto de aspiración a consumir marcas de lujo que es definida como “el

anhelo que tiene el individuo de consumir una marca de lujo, la cual tiene la capacidad de

señalar elementos extrínsecos específicos de la aspiración como la auto identificación, el logro,

el reconocimiento y la autoestima” (Sreejesh S. et al., 2016, p. 467). Lo anterior genera un

	
	

6	

interés en el estudio de la aspiración a consumir marcas de lujo y no en el consumo en sí de

estas.

Sin embargo esta definición se queda algo corta pues no contempla todos los elementos que

hacen parte del concepto de aspiración el cual hace referencia al “motivo orientado a una meta

compuesto por elementos tanto extrínsecos como intrínsecos” (Kasser, 2002, p. 123). Por esta

razón en este trabajo se llevará a cabo un análisis del efecto que tienen tanto los elementos

extrínsecos como intrínsecos de la aspiración a consumir marcas de lujo, sobre constructos

como el Brand Equity y el Brand Attachament con el fin de mirar la relación que guardan a su

vez estas variables con la intención de compra.

2. OBJETIVOS

2.1. Objetivo general

	

Analizar cómo los elementos extrínsecos e intrínsecos de la aspiración a consumir marcas de

autos de lujo de los estudiantes de la Universidad Icesi, son determinantes en la construcción

del Brand Equity, el Brand Attachment y la intención de compra de estas marcas.

2.2. Objetivos específicos

• Entender qué significa el lujo para los estudiantes de la Universidad Icesi, a fin de lograr

una definición más amplia de este concepto.

	
	

7	

• Analizar la influencia de los elementos extrínsecos de la aspiración a consumir marcas de

lujo (Autoestima, Reconocimiento Social, Señalamiento del logro y Señalización de la

identidad) en el Brand attachment y el Brand equity.

• Analizar la influencia de los elementos intrínsecos de la aspiración a consumir marcas de

lujo (Crecimiento personal, Relacionamiento y Sentimiento de comunidad) en el Brand

Attachment y el Brand Equity.

• Identificar la influencia que tienen el Brand Attachment y el Brand Equity en la intención de

compra.

3. MARCO TEÓRICO

	

Con el fin de poner en contexto al lector, resulta necesario aclarar ciertos conceptos que serán

de vital importancia para la comprensión de la presente investigación.

Las marcas de lujo han venido cobrando una mayor importancia alrededor de todo el mundo.

Esto gracias al fenómeno de la globalización el cual ha permitido una mayor expansión de las

marcas hacia más lugares y, ha generado una mayor oferta diversificada de productos y

servicios para los consumidores. Dada esa variedad de marcas presentes en el mercado los

consumidores se han vuelto mucho más exigentes a la hora de comprar.

Por esta razón, es necesario entender los principales elementos que influyen en la decisión de

compra del consumidor, los cuales se expondrán a continuación, con el fin de entender el

importante rol que juegan los elementos aspiracionales en la conducta del consumidor.

	
	

8	

3.1. Marca de lujo

“El informe de McKinsey (1990) sobre las marcas de lujo, las define como aquellas que pueden

justificar un precio más alto que los productos con funciones comparables.” (Roper, Caruana,

Medway y Murphy, 2013, p. 377). En este sentido, corresponden a aquellas marcas por las que

el consumidor está dispuesto a pagar un precio prima para adquirir bienes que funcionalmente

pueden ser iguales, pero que tienen la capacidad de señalar aspectos intangibles distintos.

Asimismo, “el dominio del lujo está fuertemente asociado con aspectos de exclusividad y

rareza (por ejemplo, materiales escasos, accesibilidad y distribución limitadas) que a menudo

aumentan el deseo o la preferencia de un consumidor por ellos” (Hennigs, Wiedmann,

Klarmann y Behrens, 2015, p. 925). De lo anterior se desprende el hecho de que la

preferencia de un consumidor por una marca de lujo guarda una relación positiva con sus

valores de diferenciación, es decir, que se asocia el lujo con algo que no todos tienen, algo

fuera de lo común y que es difícil de encontrar.

3.2. Aspiración

Este concepto es definido como “un motivo orientado a una meta que se encuentra compuesto

por elementos tanto extrínsecos como intrínsecos”. (Sreejesh S. et al., 2016, p. 466). Es decir,

la aspiración es una motivación que tiene la persona respecto a algo que quiere alcanzar, la

cual se ve afectada por elementos personales y sociales.

	
	

9	

3.2.1. Elementos aspiracionales extrínsecos

	

Sreejesh S. et al., (2016), sugieren que los elementos aspiracionales extrínsecos son aquellos

que se centran en objetivos alcanzables que son valorados externamente y, aunque pueden no

ser intrínsecamente satisfechos, buscan adquirir un cumplido o recompensas por parte de los

demás. Al mismo tiempo, estos autores señalan que estos deberían estar constituidos por las

dimensiones de la Señalización de la identidad, el reconocimiento social, el autoestima y el

señalamiento del logro.

A continuación se presentaran las definiciones de las dimensiones que componen los

elementos extrínsecos, visto desde la perspectiva de aspiración a consumir marcas de lujo.

3.2.1.1. Señalización de la identidad

“La señalización de la identidad es definida como el grado en el cual un individuo cree que la

marca de lujo que aspira a consumir señalizaría su identidad a los demás” (Sreejesh S. et al.,

2016, p. 469). De esta manera se puede ver como este concepto permite que la persona

pueda reflejar su identidad a otras personas a través del consumo de la marca de lujo.

3.2.1.2. Reconocimiento social

	

	
	

10	

Sreejesh S. et al., (2016), señalan que el reconocimiento social es el grado en el cual un

individuo cree que la marca que aspira a consumir mejoraría y conservaría su reconocimiento

dentro de un ambiente social. Es decir, la marca de lujo genera reconocimiento y distinción

para la persona que aspira a consumirla, dentro de un grupo selecto de individuos.

3.2.1.3. Autoestima

	
El autoestima es definida como “el grado en el cual el individuo cree que la marca de lujo que

aspira a consumir le ayudaría a mejorar su autoestima o satisfacer una necesidad de estima”

(Sreejesh S. et al., 2016, p. 470). Con lo anterior se puede apreciar que la marca de lujo

también puede contribuir a que la persona se sienta satisfecha consigo misma.

3.2.1.4. Señalamiento del logro

	

Sreejesh S. et al., (2016), postulan que el señalamiento del logro es el grado en el cual un

consumidor cree que la marca que aspira a consumir sobresaldría como una señal de sus

logros personales. Es decir, que al consumir esta marca la persona puede dar a conocer los

logros que ha alcanzado. 	

	

3.2.2. Elementos aspiracionales intrínsecos

“La aspiración intrínseca se relaciona con la búsqueda de metas que satisfacen necesidades

psicológicas internas como por ejemplo el crecimiento personal” (Sreejesh S. et al., 2016, p.

466). Con esto se puede ver que a diferencia de los elementos aspiracionales extrínsecos, los

	
	

11	

intrínsecos están mas relacionados con las necesidades propias del individuo y no con las

necesidades que busca validar a través de la apreciación de los demás. En este trabajo, estos

se encuentras compuestos por las dimensiones de Crecimiento personal, Relacionamiento y

Sentimiento de comunidad.

3.3. Brand Equity

Las diferentes estrategias que emplean las marcas de lujo, ya sean para su comercialización o

masificación, conducen a un fin específico el cual es el incrementar el valor de la marca. Por

esta razón, el Brand Equity constituye otro concepto fundamental.

Lassar, Mittal y Sharma (1995) resaltan la importancia de las dos dimensiones del Brand Equity

para entender su definición. La primera es la financiera, la cual consiste en el valor del activo

financiero que representa la marca. La segunda corresponde a la basada en el cliente la cual

ha sido planteada como el efecto diferencial que genera el conocimiento de la marca en la

respuesta que tiene el consumidor a los esfuerzos de marketing que realiza esta.

Se puede ver entonces, como el marketing que deben aplicar este tipo de marcas debe

guardar cierta integridad y coherencia entre los beneficios que le ofrecen al consumidor y lo

que le están comunicando, con el fin de que dicho valor sea percibido como lo más alto posible

para que sea retribuido de la mejor manera.

Resulta importante aclarar que para efectos de esta investigación se analizará el Brand Equity

únicamente desde la perspectiva basada en el consumidor, ya que esta era la de nuestro

	
	

12	

interés para poder entender la relación que guarda esta variable con los elementos

aspiracionales (extrínsecos e intrínsecos) y la intención de compra.

3.4. Brand Attachment

Ligado a los tres conceptos anteriormente descritos, se encuentra el Brand Attachment,

entendido este como “la fuerza del vínculo que conecta a la marca con uno mismo, el cual se

ejemplifica mediante una red de memoria rica y accesible (o esquema mental) que involucra

pensamientos y sentimientos asociados con la relación de la marca con uno mismo” (Park,

MacInnis, Priester, Eisingerich y Iacobucci, 2010, p. 2). Es decir, el Brand Attachment es el

apego que guarda la persona con la marca el cual incluye sentimientos y pensamientos que

fortalecen dicha relación.

3.5. Intención de compra

El efecto y la relación de todas las variables mencionadas anteriormente se traduce finalmente

en la intención de compra, entendida esta como la disposición que tienen los consumidores

para comprar la marca de lujo que aspiran a consumir en un futuro.

4. METODOLOGÍA

Para el desarrollo de esta investigación se empleó una metodología que consistió en seis

etapas:

4.1. Etapa I: Revisión conceptual:

En esta primera parte se realizó la revisión bibliográfica de diferentes artículos, los cuales

fueron obtenidos de bases de datos académicas como Emerald y Jstore. De estas

investigaciones se recolectaron los conceptos claves para este proyecto, los cuales fueron

	
	

13	

explicados en el marco teórico desarrollado anteriormente. Adicionalmente, se obtuvieron dos

modelos que servirían como base para el planteamiento del modelo propuesto el cual se

presentará mas adelante.

	
4.2. Etapa II: Planteamiento del modelo:

El primer modelo que se escogió como base fue el desarrollado por Sreejsh S., Abhigyan

Sarkar, Subhadip Roy, en su artículo “Validating a scale to measure consumer´s luxury Brand

aspiration”, el cual se presenta a continuación. (Ver ilustración 1).

	
	

	

	 	

Donde IS = “Señalización de la Identidad”; SR = “Reconocimiento Social”; SE = “Autoestima”;

AS = “Señalamiento del Logro”; CLBA = “Aspiración a consumir marcas de lujo”; BC = “Brand

Commitment”; BA = “Brand Attachment”; IPP = “Intención a pagar un precio prima”.

Ilustración 1: Primer modelo base

Fuente: Sreejesh S. et al. (2016)

	
	

14	

Este modelo se centraba en analizar el efecto que tienen los elementos extrínsecos de la

aspiración a consumir marcas de lujo, en el Brand Commitment y el Brand Attachment, así

como el efecto de estas dos variables en la intención a pagar un precio prima. Adicionalmente,

buscaba analizar el efecto del Brand Attachment en el Brand Commitment. Sin embargo, una

de las recomendaciones de este articulo era que “para investigaciones posteriores se debería

examinar si algún elemento aspiracional intrínseco puede jugar algún rol en el contexto de la

aspiración a consumir marcas de lujo” (Sreejesh S. et al., 2016, p. 476). Por esta razón, se

decidieron incluir los elementos intrínsecos de la aspiración a consumir marcas de lujo en el

modelo propuesto, para lograr tener una visión más completa que permitiera tomar todos los

elementos que hacen parte del constructo de aspiración. Adicionalmente, se realizaron otras

modificaciones en el primer modelo base las cuales consistieron por un lado, en sustituir el

Brand Commitment por el Brand Equity puesto que se quería analizar el rol de otro constructo

diferente que influye en gran medida sobre la decisión de compra. Por otra parte, no se midió

la intención a pagar un precio prima sino la intención de compra de la marca a futuro, ya que

para la investigación no se seleccionaron marcas especificas de autos de lujo sino que estas

quedaron a libre elección de la persona encuestada, razón por la cual se buscaba un

constructo que fuera más general.

Para poder determinar qué elementos intrínsecos de la aspiración a consumir marcas de lujo,

deberían incluirse en el modelo propuesto se empleó un segundo modelo base el cual fue

desarrollado por Yann Truong, Rod McCol y Philip F. Kitchen, en su articulo “Uncovering the

relationships between aspirations and luxury Brand preference”. (Ver Ilustración 2).

	
	

15	

Ilustración 2: Segundo modelo base

Fuente: Truong et al. (2010)

	
	

16	

Este modelo pretendía analizar el efecto de los elementos tanto intrínsecos como extrínsecos

de la aspiración a consumir marcas de lujo, en la preferencia de marca de lujo. A partir de este

se obtuvieron los elementos intrínsecos que serían incluidos en el modelo propuesto los cuales

son Crecimiento personal, Relacionamiento y Sentimiento de comunidad. Es importante

mencionar que la dimensión de Autoestima no se tomó como un factor intrínseco como lo

sugiere este modelo, sino como uno extrínseco como lo propuso el primer modelo. Esto debido

a que esta dimensión incluida dentro de los elementos aspiracionales extrínsecos resulta mas

congruente con los propósitos de la presente investigación.

	

De lo anterior surge el modelo propuesto presentado a continuación. (Ver ilustración 3). Con

este se busca analizar la influencia que tienen los elementos aspiracionales tanto extrínsecos

(Señalización de la identidad, Reconocimiento Social, Autoestima y Señalamiento del Logro),

como intrínsecos (Crecimiento personal, Relacionamiento y Sentimiento de comunidad), sobre

los constructos del Brand Equity y el Brand Attachment. Asimismo, se pretende analizar el

efecto que tienen estos dos constructos sobre la intención de compra a futuro de la marca de

lujo que se aspira a consumir.

	
	

17	

	

	

4.3. Etapa III: Planteamiento de hipótesis:

A partir del modelo propuesto se plantearon las siguientes hipótesis a fin de poder analizar las

relaciones entre las variables del modelo.

H1: Los elementos extrínsecos de la aspiración a consumir marcas de lujo

(Reconocimiento social, Autoestima, Señalización del logro y Señalización de la

identidad) tienen una relación positiva con el Brand Equity.

Ilustración 3: Modelo estructural propuesto

Fuente: Elaboración propia.

	
	

18	

H2: Los elementos intrínsecos de la aspiración a consumir marcas de lujo (Crecimiento

personal, Relacionamiento y Sentimiento de comunidad) tienen una relación negativa

con el Brand Equity.

H3: Los elementos extrínsecos de la aspiración a consumir marcas de lujo

(Reconocimiento social, Autoestima, Señalización del logro y Señalización de la

identidad) tienen una relación positiva con el Brand Attachment.

H4: Los elementos intrínsecos de la aspiración a consumir marcas de lujo (Crecimiento

personal, Relacionamiento y Sentimiento de comunidad) tienen una relación negativa

con el Brand Attachment.

H5: El Brand Equity tiene una relación positiva con la intención de compra de la marca

de lujo que se aspira a consumir.

H6: El Brand Attachment tiene una relación positiva con la intención de compra de la

marca de lujo que se aspira a consumir.

	

4.4 . Etapa IV: Diseño de encuesta:

Para realizar el modelo propuesto se procedió a diseñar una encuesta, la cual consistía en dos

preguntas abiertas que buscaban responder al objetivo de entender qué significa el lujo para

los estudiantes de la Universidad Icesi y, conocer cual marca de autos de lujo aspiraban a

consumir. La encuesta también buscaba evaluar los diez constructos propuestos en el modelo

los cuales son: Señalización de la identidad, Reconocimiento social, Autoestima, Señalamiento

	
	

19	

del logro, Brand Attachment, Brand Equity, Intención de compra, Crecimiento personal,

Relacionamiento y Sentimiento de comunidad. Estos se midieron a través de diferentes

escalas que fueron obtenidas y adaptadas de los artículos seleccionados en la revisión

bibliográfica.

Adicionalmente, se incluyeron preguntas dirigidas a obtener algunos datos demográficos

relevantes de la muestra encuestada como el género, la edad y el estrato socioeconómico.

La mayoría de los artículos de donde se obtuvieron las escalas para la medición de estos

constructos, empleaban una escala Likert de 7 puntos donde 1 = “Totalmente en desacuerdo” y

7 = “Totalmente de acuerdo”. Sin embargo, este tipo de escala generó confusión en los

encuestados durante la prueba piloto que se realizó para comprobar si la encuesta estaba bien

estructurada y cumplía efectivamente su propósito.

Por tanto se realizó una adaptación de esta escala a una Likert de 5 puntos donde 1 =

“Totalmente en desacuerdo” y 5 = “Totalmente de acuerdo”, ya que a través de esta los

encuestados podrían discriminar de manera más adecuada entre las opciones. (Ver Anexo 1).

Los artículos de donde fueron obtenidas las escalas que posteriormente fueron adaptadas para

la realización de la encuesta y el modelo propuesto son los siguientes:

Escala utilizada para medir los elementos extrínsecos de la aspiración a consumir marcas de

lujo: Señalización de la identidad, Autoestima, Reconocimiento social y Señalamiento del logro

(Sreejesh S. et al., 2016)

	
	

20	

Escala utilizada para medir los elementos intrínsecos de la aspiración a consumir marcas de

lujo: Crecimiento personal, Relacionamiento y Sentimiento de comunidad (Truong et al., 2010)

Escala utilizada para medir la intención de compra (Wu y Lo, 2009)

Escala utilizada para medir el Brand Attachment (Tiruwa, Yadav y Suri, 2016)

Escala utilizada para medir el Brand Equity (Kam Fung So y King, 2010)

	
	

4.4. Etapa V: Plan de muestreo:

En esta etapa se determinó cuál sería la muestra necesaria para aplicar las encuestas. Con un

margen de error del 10%, un nivel de confianza del 95% y una población de 2063 estudiantes

de pregrado de la Facultad de Ciencias Administrativas y Económicas de la Universidad Icesi,

la muestra adecuada sería alrededor de 100 encuestas. Sin embargo, se decidió contar con un

margen prudente en caso de que se diera la posibilidad de tener que eliminar encuestas que

estuvieran mal diligenciadas por parte de los estudiantes. Por tanto, se decidió realizar la

encuesta a una muestra de 150 estudiantes de la Universidad Icesi, que pertenecieran a los

programas de pregrado de la Facultad anteriormente mencionada.

	
4.5. Etapa VI: Aplicación de la encuesta: 	

Se aplicó la encuesta a 150 estudiantes de pregrado de la Universidad Icesi pertenecientes a

la facultad de Ciencias Administrativas y Económicas, que estuvieran en un rango de edad

entre los 17 y 28 años. Es importante resaltar que se decidió emplear este rango de edad para

la aplicación de la encuesta puesto que lo que se buscaba medir era la aspiración a consumir

marcas de autos de lujos y no el consumo de estas como tal. En este sentido, es más probable

que la mayoría de estas personas en este rango de edad apenas se estén estableciendo

	
	

21	

laboralmente, por lo que no contarían todavía con una capacidad para comprar marcas de auto

de lujo, sino que aspirarían a consumirlas en un futuro.

	

	

	

	

	

	

	

	

	

En la ilustración 4 se puede observar que no existe una diferencia marcada del porcentaje de

hombres y mujeres encuestados, estando constituida la muestra por un 51% mujeres y un

48,9% hombres.

	
4.6. Etapa	VII:	Realización	del	modelo	en	PLS: Una vez se realizaron las encuestas a los

150 estudiantes se procedió a eliminar aquellas que estaban mal diligenciadas

dando como resultado 141 encuestas válidas. Posteriormente, se procedió a

realizar la codificación pertinente de los datos obtenidos en las encuestas con el

fin de crear la base de datos para la generación del modelo propuesto.

51,06%
48,94%

Género

Mujeres Hombres

Ilustración 4: Porcentaje de cada género de los estudiantes encuestados

Fuente: Elaboración propia.

	
	

22	

Para realizar el modelo se empleó como herramienta estadística el Software SmartPLS, el cual

permite la construcción de modelos estructurales mediante la utilización de constructos. Una

vez realizado el modelo, se procedió a el análisis e interpretación de los resultados.

	
	

5. RESULTADOS DE LA ENCUESTA
	
A través de la aplicación de la encuesta, además de obtener los datos necesarios para la

elaboración del modelo propuesto, se buscaba dar respuesta al objetivo de entender qué

significa el lujo para los estudiantes de la Universidad Icesi. A continuación se presentan los

principales verbatims acerca de lo que los encuestados respondieron acerca de qué era para

ellos una marca de lujo.

Verbatims:

- Una marca de alta calidad

- Exclusividad

- Una marca costosa

- Prestigio

- Poder adquisitivo

- Una marca que genera estatus

- Una marca que frece experiencias

Como se puede apreciar, la mayoría de los encuestados consideran que una marca de lujo

es una marca que tiene un alto precio pero así mismo una alta calidad, y es una marca que

genera estatus o reconocimiento.

	
	

23	

De igual forma, se pudo evidenciar que las marcas de autos de lujo que más aspiran a

consumir estos estudiantes encuestados corresponden a Mercedes Benz (21,28%), Audi

(21,28%) y BMW (17,73%). (Ver Ilustración 5).

	

	

	

	 	

	

	

	

	

	

	
	
	
	
	
	
	

6. ANÁLISIS DEL MODELO DE MEDIDA
	

6.1. Fiabilidad individual del ítem

Para poder evaluar la fiabilidad individual de cada ítem es necesario observar las cargas o

correlaciones simples de las medidas con su respectivo constructo (Carmines y Zeller, 1979).

Fuente: Elaboración propia.

Ilustración 5: Marcas que aspiran a consumir los estudiantes de la Universidad Icesi

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

0,71%

1,42%

1,42%

1,42%

2,13%

2,13%

2,13%

2,84%

4,96%

4,96%

5,67%

17,73%

21,28%

21,28%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00%

Maybach

Mazda

Lexus

Volkswagen

Mclaren

Dodge

Mustang

Jaguar

Peugeot

Chevrolet Camaro

Rolls Royce

Jeep

Tesla

Infinity

Toyota

Bentley

Masserati

Minicooper

Pagani

Bugatti

Range Rover

Volvo

Porsche

Lamborgini

Ferrari

BMW

Mercedes

Audi

Marcas de autos de lujo que aspiran a consumir los
estudiantes

	
	

24	

Varios autores proponen diferentes valores aceptables de las cargas, afirmando en algunos

casos que “la mayoría de las cargas deberían ser al menos 0,6 e idealmente de 0,7” (Chin,

1998, p. 13) . En otros casos, se propone que “en general, los ítems con cargas menores a 0,4

o 0,5 deberían ser retirados” (Hulland, 1999, p. 198).

Para evaluar la fiabilidad individual de los ítems del modelo propuesto en esta investigación, se

siguieron los lineamientos propuestos por Hulland (1999), buscando retirar los ítems que

contaban con valores de las cargas inferiores a 0,4. (Ver Tabla 1).

Como se puede apreciar en la Tabla 1, ninguno de los ítems del modelo contaba con cargas

menores a 0,4; incluso varios teniendo cargas superiores a 0,6 y 0,7, razón por la cual no se

procedió a eliminar ninguno de los ítems, pues todos cumplían con el valor de referencia

adoptado.

	
	

25	

 Fuente: Elaboración propia

Tabla 1 Cargas de los ítems

Tabla 2 Cargas de los ítems - continuación

Ítem ELEMENTOS EXTRÍNSECOS ELEMENTOS INTRÍNSECOS INTENCIÓN DE COMPRA Reconocimiento social Relacionamiento Sentimiento de comunidad Señalización de la identidad
M4 0.706
M4 0.626
M5 0.595
M5 0.527
N1 0.799
N1 0.589
N2 0.841
N2 0.616
N3 0.835
N3 0.611
N4 0.789
N4 0.579
N5 0.880
N5 0.652
P1 0.841
P2 0.845
P3 0.681
P4 0.644
R1 0.606
R1 0.496
R2 0.715
R2 0.586
R3 0.686
R3 0.579
R4 0.744
R4 0.651
S1 0.599
S1 0.560
S2 0.642
S2 0.580
S3 0.627
S3 0.578
S4 0.575
S4 0.520
S5 0.758
S5 0.727

Fuente: Elaboración propia

	
	

26	

6.2. Fiabilidad de los constructos o de la escala

	
El segundo paso consistió en comprobar la fiabilidad y validez de los constructos para la

realización del modelo propuesto. Para evaluar esto, se emplearon dos indicadores

presentados en el programa, los cuales son el alfa de Cronbach y la Fiabilidad Compuesta.

El alfa de Cronbach asume que la escala está formada por elementos homogéneos que miden

la misma característica y que la consistencia interna puede evaluarse mediante la correlación

existente entre todos sus elementos (Pardo y Ruiz, 2002).

Lo que se busca es que el Alfa de Cronbach esté alrededor de 0,7 para poder garantizar la

consistencia interna del constructo, pues “dentro de un análisis exploratorio estándar, el valor

de la fiabilidad en torno a 0,7 es adecuado” (Nunnally, 1978, p. 245 – 246). Como se puede

apreciar en la Tabla 2, para la mayoría de constructos (exceptuando uno), este valor del Alfa

de Cronbach se encuentra por encima de 0,7; únicamente en el caso del constructo

Constructo Alfa	de	Cronbach
Autoestima 0.856
BRAND	ATTACHMENT 0.815
BRAND	EQUITY 0.844
Crecimiento	personal 0.844
ELEMENTOS	EXTRÍNSECOS 0.904
ELEMENTOS	INTRÍNSECOS 0.902
INTENCIÓN	DE	COMPRA 0.846
Reconocimiento	social 0.785
Relacionamiento 0.845
Sentimiento	de	comunidad 0.917
Señalamiento	del	logro 0.666
Señalización	de	la	identidad 0.774

Tabla 2: Alfa de Cronbach de los constructos

Fuente: Elaboración propia.

	
	

27	

correspondiente al Señalamiento del Logro, se encuentra en un valor algo inferior al punto de

referencia. Sin embargo, al estar muy cercano al valor de 0,7; se decidió que este constructo

no presentaría problemas mayores en cuanto a su consistencia interna para la aplicación del

modelo propuesto.

Así mismo, se tiene el indicador de Fiabilidad Compuesta (Ver Tabla 3), el cual cuenta con

valores muy parecidos al del Alfa de Cronbach, estando la mayoría de estos alrededor de 0,7 o

de 0,8; lo cual permite garantizar también una consistencia interna por parte de los constructos

utilizados en el modelo.

	
	
	

Constructo Fiabilidad	compuesta
Autoestima 0.856
BRAND	ATTACHMENT 0.820
BRAND	EQUITY 0.853
Crecimiento	personal 0.852
ELEMENTOS	EXTRÍNSECOS 0.905
ELEMENTOS	INTRÍNSECOS 0.903
INTENCIÓN	DE	COMPRA 0.842
Reconocimiento	social 0.783
Relacionamiento 0.843
Sentimiento	de	comunidad 0.917
Señalamiento	del	logro 0.666
Señalización	de	la	identidad 0.778

Tabla 3: Fiabilidad compuesta de los constructos

Fuente: Elaboración propia.

	
	

28	

6.3. Validez convergente

	
La validez convergente a menudo se valora mediante la Varianza Extraída Media (AVE), la

cual “mide la cantidad de varianza que es capturada por el constructo en relación a la cantidad

de varianza debido a un error de medición” (Fornell y Larcker, 1981, p. 45). Así mismo, Fornell

y Larcker (1981) sugieren unos valores superiores a 0,5 para la Varianza Extraída Media. En la

Tabla 4 se pueden apreciar los constructos utilizados en el modelo propuesto junto con sus

valores correspondientes de este índice, los cuales en su mayoría se encuentran por encima

del valor de referencia. Cabe resaltar que, aunque algunos constructos cuentan con un valor

de AVE un poco inferior a 0,4; se consideró que en general estaban muy cercanos al valor

sugerido por lo que no presentaría problemas graves para llevar a cabo el modelo propuesto.

Constructo Varianza	extraída	media	(AVE)
Autoestima 0.664
BRAND	ATTACHMENT 0.606
BRAND	EQUITY 0.595
Crecimiento	personal 0.539
ELEMENTOS	EXTRÍNSECOS 0.408
ELEMENTOS	INTRÍNSECOS 0.386
INTENCIÓN	DE	COMPRA 0.575
Reconocimiento	social 0.476
Relacionamiento 0.520
Sentimiento	de	comunidad 0.688
Señalamiento	del	logro 0.500
Señalización	de	la	identidad 0.414

Tabla 4: Varianza extraída media de los constructos

Fuente: Elaboración propia.

	
	

29	

7. ANÁLISIS DEL MODELO ESTRUCTURAL

	

Una vez evaluada la fiabilidad del modelo de medida, se procedió a analizar e interpretar los

resultados del modelo propuesto (Ver Ilustración 6).

7.1. Coeficientes path
	
	
En este punto primero es necesario evaluar el nivel de significación de estos coeficientes. Para

esto, se debe tener en cuanta el valor p, el cual permitirá rechazar o confirmar las hipótesis

planteadas anteriormente.

Como se observa en la Tabla 5, con un nivel de significancia de 0,05; todos los coeficientes

path resultan ser estadísticamente significativos, exceptuando tres de ellos. El primero es el

que muestra la relación entre los elementos intrínsecos de la aspiración a consumir marcas de

lujo y el Brand Attachment pues cuenta con un valor p igual a 0,862; siendo este mayor al nivel

de significancia establecido. Esto permite rechazar la cuarta hipótesis la cual establece que los

elementos intrínsecos de la aspiración a consumir marcas de lujo tienen una relación negativa

con el Brand Attachment, pues al no ser estadísticamente significativo el coeficiente path, no

se puede decir que estos constructos cuenten con alguna relación. El segundo coeficiente que

tampoco resultó significativo fue aquél que representa la relación entre los elementos

intrínsecos de la aspiración a consumir marcas de lujo y el Brand Equity, pues el valor p es

igual a 0,488; siendo este superior al nivel de significancia establecido. En este sentido, se

puede rechazar la segunda hipótesis en la cual se propone que los elementos intrínsecos

cuentan con una relación negativa con el Brand Equity, pues al no resultar estadísticamente

significativo este coeficiente, no se puede decir que estos dos constructos cuenten con una

	
	

30	

relación. Por último, está el caso de la relación entre el Brand Attachment y la intención de

compra, donde el coeficiente path tampoco resultó estadísticamente significativo al contar con

un valor p igual a 0,093; siendo ligeramente mayor al nivel de significancia escogido de 0,05.

Esto permite rechazar la sexta hipótesis la cual propone que existe una relación positiva entre

el Brand Attachment y la intención de copra, pues al no resultar significativo el coeficiente path,

no se puede afirmar que exista una relación entre estos constructos al nivel de significancia

establecido.

En cuanto a las demás relaciones entre los constructos del modelo, se puede observar queque

los coeficientes path resultaron ser estadísticamente significativos y positivos.

 Ahora bien, resulta necesario saber qué tan fuertes son estas relaciones estadísticamente

significativas. Para esto, se debe tener en cuenta que los coeficientes path “deben ser al

menos de 0,20 e idealmente superiores a 0,30 para que se consideren significativas” (Chin,

1998, p. 13). En este sentido, se puede decir existe una fuerte relación entre los elementos

extrínsecos de la aspiración a consumir marcas de lujo y los constructos del Brand Equity y el

Brand Attachment, al contar con un coeficiente path de 0,593 y 0,696 para estas relaciones

respectivamente. Así mismo, se puede decir que existe una relación fuerte entre el Brand

Equity y la intención de compra, pues presenta un coeficiente de 0,647. Como se mencionó

anteriormente, las relaciones de los elementos intrínsecos con el Brand Equity y el Brand

Attachment no fueron estadísticamente significativas por lo que no se tienen en cuenta para

este punto. Sin embargo, el hecho de que las otras relaciones de los constructos sí resulten

estadísticamente significativas y fuertes, además de contar con coeficientes path positivos,

permite confirmar la primera, tercera y quinta hipótesis.

	
	

31	

Ilustración 6: Modelo estructural

Tabla 5: Coeficientes path

Fuente: Elaboración propia.

Fuente: Elaboración propia.

	
	

32	

7.2. Varianza explicada (𝑹𝟐)

En la Ilustración 6 también se puede observar el 	𝑅%, el cual viene dado por los números dentro

de los constructos. En este sentido, se pueden realizar las siguientes observaciones:

• El 36% de la varianza del constructo Brand Equity es explicada en promedio por los

constructos elementos extrínsecos y elementos intrínsecos de la aspiración a consumir

marcas de lujo.

• El 48,6% de la varianza del constructo Brand Attachment es explicada en promedio por

los constructos elementos extrínsecos y elementos intrínsecos de la aspiración a

consumir marcas de lujo.

• El 71,3% de la varianza del constructo intención de compra es explicada en promedio

por los constructos Brand Equity y Brand Attachment.

	
	

8. CONCLUSIONES Y RECOMENDACIONES
	

8.1. Conclusiones

Del presente trabajo de investigación se pueden extraer las siguientes conclusiones:

- Los estudiantes de pregrado de la Universidad Icesi pertenecientes a la Facultad de

Ciencias Administrativas y Económicas relacionan las marcas de lujo principalmente con

un precio elevado, exclusividad y alta calidad.

- Los elementos intrínsecos de la aspiración a consumir marcas de lujo (Crecimiento

personal, Relacionamiento y Sentimiento de comunidad) no presentan una relación

estadísticamente significativa ni con el Brand Attachment ni con el Brand Equity,

mientras que los elementos extrínsecos de la aspiración a consumir marcas de lujo

	
	

33	

(Señalización de la identidad, Autoestima, Reconocimiento social y Señalamiento del

logro) presenta una relación con estos dos constructos que además de ser

estadísticamente significativa, es fuerte.

- El constructo de aspiración a consumir marcas de lujo explica mejor el Brand

Attachment que el Brand Equity. Sin embargo, a la hora de tener en cuenta la intención

de compra de la marca (a futuro), es el Brand Equity quien presenta una relación más

fuerte que el Brand Attachment, siendo esta no significativa.

8.2. Recomendaciones

Para posteriores trabajos de investigación acerca de este tema, se sugieren las siguientes

recomendaciones:

- A la hora de realizar una encuesta que incluya constructos, se recomienda buscar la

utilización de escalas que estén validadas previamente pues esto permite la fiabilidad de

los constructos utilizados. En caso de no utilizar constructos validados, se recomienda

analizar previamente el modelo de medida como se realizó en esta investigación,

teniendo en cuenta la fiabilidad tanto de los ítems individuales como de los constructos

empleados en el modelo, pues esto resulta de vital importancia antes de analizar el

modelo estructural en sí.

- Se sugiere realizar la investigación con una muestra que resulte ser más representativa

y la utilización de un software estadístico más robusto como los es AMOS para el

desarrollo de este tipo de modelos estructurales.

	
	

	
	

34	

9. BIBLIOGRAFÍA
	

Carmines, E.G. y Zeller, R.A. (1979). Reliability and Validity Assesment, 17, Thousand Oaks,

California: Sage publications.

Chin, W.W. (1998). “Commentary: Issues and Opinion on Structural Equation Modeling”, MIS

Quarterly, Vol. 22 No. 1, pp. 7-16.

Fornell, C. y Larcker, D.F. (1981). “Evaluating Structural Equation Models with Unobservable

Variables and Measurement Error”, Journal of Marketing Research, Vol. 18, pp. 39-50.

Hennings, N., Wiedmann, K.P., Klarmann, C. y Behrens, S. (2015). “The complexity of value in

the luxury industry, From consumers’ individual value percpetion to luxury consumption”,

International Journal of Retail & Distribution Management, Vol. 43 No. 10/11, pp. 922-939.

Hulland J. (1999). “Use of Partial Least Squares (PLS) in Strategic Management Research: A

Review of Four Recent Studies”, Strategic Management Journal, Vol. 20 No. 2, pp. 195-204.

Kam Fung So, K. y King, C. (2010). “When experience matters: building and measuring hotel

Brand Equity”, International Journal of Contemporary Hospitality Management, Vol. 22 No. 5,

pp. 589-608.

	
	

35	

Kasser, T. (2002). “Sketches for a self-determination theory of values”, en Deci, E.L. y Ryan,

R.M. (Eds), Handbook of Self-determination Research, University of Rochester Press,

Rochester, NY, pp. 123-140.

Lassar, W., Mittal, B. y Sharma, A. (1995). “Measuring custumer-based Brand Equity”, Journal

of Consumer Marketing, Vol. 12 No. 4, pp. 11-19.

Nueno, J.L. y Quelch, J.A. (1998). “The mass marketing of luxury”, Business Horizons pp. 61-

68.

Nunnally, J. (1978). Psychometric methods, 2' Ed, New York: McGraw-Hill.

Pardo, A y Ruiz, M.A. (2002). SPSS 11: Guía para el Análisis de Datos. Madrid: McGraw-Hill.

Park, C.W., MacInnis, D.J., Priester, J., Eisingerich, A.B. y Iacobucci, D. (2010). “Brand

attachment and brand attitude strength: conceptual and empirical differentiation of two critical

brand equity drivers”, Journal of Marketing, Vol. 74 No. 6, pp. 1-17.

Roper, S., Caruana, R., Medway, D. y Murphy P. (2013). “Constructing luxury brands: exploring

the role of consumer discourse”, European Journal of Marketing, Vol. 47 No. 3/4 pp. 375-400.

Sreejesh S., Sarkar A. y Roy, S. (2016). "Validating a scale to measure consumer’s luxury

brand aspiration", Journal of Product & Brand Management, Vol. 25 No. 5 pp. 465 – 478.

	
	

36	

Tiruwa, A., Yadav, R. y Suri, P.K. (2016). “An exploration of online Brand community (OBC)

engagement and customer’s intention to purchase”, Journal of Indian Business Research, Vol.

8 No. 4, pp. 295-314.

Truong, Y., McColl, R. y Kitchen, P.J. (2010). "Uncovering the relationships between

aspirations and luxury brand preference", Journal of Product & Brand Management, Vol. 19 No.

5, pp. 346-355.

Wu, S. y Lo, C. (2009). “The influence of core-brand attitude and consumer perception on

purchase intention towards extended product”, Asia Pacific Journal of Marketing and Logistics,

Vol. 21 No. 1, pp. 174-194

	
	

37	

10. ANEXOS
Anexo 1: ENCUESTA A CONSUMIDORES SOBRE MARCAS DE AUTOS DE LUJO

1. Sexo F ____ M____ 2. Edad _______ 3. Estrato socioeconómico ____________

4. ¿Qué es para usted una marca de lujo?

__

__

5. Mencione una marca de autos de lujo que aspira a consumir en un futuro ____________________

A continuación encontrará una serie de afirmaciones acerca de su marca elegida, por favor responda

en una escala de 1 a 5 en dónde 1 significa “Totalmente en desacuerdo” y 5 “Totalmente de acuerdo”.

Debe marcar una calificación que refleje lo que piensa o siente respecto a la marca.

1.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

La marca X hace que las personas, incluyéndome,

sobresalgamos ante los demás
1 2 3 4 5

La marca X refleja apropiadamente mi identidad como persona 1 2 3 4 5

La marca X muestra mi estatus social 1 2 3 4 5

La marca X refleja apropiadamente mi personalidad 1 2 3 4 5

La marca X me permite alcanzar un estatus alto 1 2 3 4 5

2.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

La marca X comunica el reconocimiento que otras

personas hacen de mí
1 2 3 4 5

La marca X representa lo que soy ante los demás 1 2 3 4 5

La marca X hace que las personas me aprecien 1 2 3 4 5

La marca X consigue que sea notado entre un grupo

selecto de personas
1 2 3 4 5

	
	

38	

3.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

La marca X me permite tener un alto respeto de mí mismo 1 2 3 4 5

La marca X me hace sentir orgulloso de mí mismo 1 2 3 4 5

La marca X conlleva al cumplimiento de mis metas 1 2 3 4 5

4.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

La marca X es una fiel representación de mi rol en la

sociedad
1 2 3 4 5

La marca X representa mis logros alcanzados 1 2 3 4 5

6.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

Tiene sentido comprar este carro de la marca X en lugar

de otro
1 2 3 4 5

Prefiero comprar este carro de la marca X incluso si tiene

características similares a otros
1 2 3 4 5

Prefiero comprar este carro de la marca X así otro sea

igual de bueno
1 2 3 4 5

Parece una decisión inteligente comprar este carro de la

marca X si no hay otro que sea diferente
1 2 3 4 5

5.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

Le tengo mucho afecto a la marca X 1 2 3 4 5

Me siento atraído por la marca X 1 2 3 4 5

Pensar en la marca X me da mucha alegría y placer 1 2 3 4 5

A continuación encontrará una serie de afirmaciones, por favor responda en una

escala de 1 a 5 en dónde 1 significa “Para nada importante” y 5 “Demasiado

importante” (sin tener en cuenta la marca elegida).

7.
“Totalmente en

desacuerdo”

“Totalmente
de acuerdo”

Compraría la marca X al precio actual 1 2 3 4 5

Recomendaría a amigos comprar la marca X 1 2 3 4 5

Compraría la marca X incluso a precios más altos 1 2 3 4 5

Recomendaría a amigos comprar la marca X incluso a

precios más altos
1 2 3 4 5

8.
“Para nada
importante”

“Demasiado
importante”

Mi crecimiento personal y aprender cosas nuevas 1 2 3 4 5

Mirar hacia atrás en mi vida y ver que fue significativa y

completa
1 2 3 4 5

Elegir lo que hago, en lugar de ser arrastrado por la vida 1 2 3 4 5

Conocer y aceptar lo que soy realmente 1 2 3 4 5

Entender por qué hago las cosas que hago 1 2 3 4 5

9.
“Para nada
importante”

“Demasiado
importante”

Tener buenos amigos con los que pueda contar 1 2 3 4 5

Compartir mi vida con alguien a quién amo 1 2 3 4 5

Tener relaciones afectivas serias 1 2 3 4 5

Sentir que las personas a quienes quiero me quieren

realmente
1 2 3 4 5

Tener relaciones profundas y duraderas 1 2 3 4 5

	 40	

10.
“Para nada
importante”

“Demasiado
importante”

Trabajar por el mejoramiento de la sociedad 1 2 3 4 5

Ayudar a las personas que lo necesitan sin pedir nada a

cambio
1 2 3 4 5

Trabajar para hacer del mundo un lugar mejor 1 2 3 4 5

Ayudar a los demás a mejorar sus vidas 1 2 3 4 5

Ayudar a las personas necesitadas 1 2 3 4 5

