

Universidad Católica Andrés Bello

Facultad de Ciencias Económicas y Sociales

Escuela de Economía

LA EDUCACIÓN Y EL ESTRATO SOCIOECONÓMICO COMO
DETERMINANTES DEL COMPORTAMIENTO DEL
CONSUMIDOR PARA EL MERCADO DE PRODUCTOS DE
CONSUMO MASIVO EN VENEZUELA PARA JUNIO DEL 2005

Tutor: Jorge Sánchez

Benarroch, Daniel

Devivo, Alberto

Caracas, Octubre del 2005

Agradecimientos y Dedicatorias:

A mi madre por su cariño y soporte durante toda mi carrera

A mi hermano por su insuperable compañerismo

A Mari por su entendimiento

A mi familia por su apoyo incondicional

Alberto

A mi padre por ser ejemplo de trabajo.

A mi madre por su amor inmensurado.

A mis hermanos y hermana, por su apoyo e infinitos consejos.

A mis abuelas y el resto de mi familia porque hacen de este mundo, un lugar para querer estar.

Daniel

Nuestro profundo agradecimiento a:

A nuestro tutor Jorge Sánchez, por las decenas de horas que dedico a que este par de próximos-economistas entendieran cosas que jamás habían visto en su carrera.

A nuestro profesor y guía Luís Vicente León, porque no solo nos permitió a acceder a una de las encuestas más importantes del país, si no que nos apoyo paso a paso en este estudio.

A Toni Vainrub por sus consejos y tiempo.

A Luisa Rossi de Devivo y Sandra Rossi por sus pacientes correcciones indispensables.

Al equipo de Datanalisis por todo el apoyo que nos brindo

A nuestras familias por darnos un espacio en que pudimos trabajar aislados del mundo.

A Alberto Benarroch, por aparecer en el momento más importante.

Y por ultimo, no menos importante, al Help de SPSS.

Introducción

Un componente importante de la economía es el estudio del comportamiento de los consumidores: cómo gastan sus ingresos, cómo evalúan alternativas y cómo toman decisiones que maximizan su utilidad. Muchas de las teorías iniciales que buscaron explicar el comportamiento del consumidor estuvieron basadas en la teoría económica, por ejemplo, la teoría del hombre económico: esta teoría propone que los individuos actúan racionalmente para maximizar sus utilidades. En contraste, nuevas teorías más aceptadas en la actualidad indican que los individuos ocasionalmente actúan de una forma aparentemente irracional para satisfacer sus necesidades.

Estas necesidades están determinadas por ciertas variables: psicográficas o de estilo de vida, geográficas, demográficas y socioculturales entre otras. A su vez, dichas variables determinan el comportamiento del consumidor; es por eso que se busca utilizar estas variables como una herramienta poderosa de segmentación.

El problema inicial es determinar qué variable(s) utilizar para segmentar el mercado de forma eficiente y útil. Además, este proceso de segmentación se torna difícil cuando las variables van más allá de las tradicionales variables de segmentación geográfica o demográfica. Kotler y Armstrong (1987) fomenta la inclusión de variables psicológicas o conductuales y es considerado por muchos mercadólogos como el mejor punto de partida para segmentar el mercado.

No obstante, aunque se entiende la importancia y utilidad de la segmentación de mercado por medio de variables psicológicas, es nuestra intuición que en

Venezuela dichas variables se encuentran muy relacionadas con el nivel de educación formal y estrato socioeconómico al que el individuo pertenece.

Por esta razón, se segmentará la población nacional de consumidores de productos de consumo masivo en base a un grupo de variables que describen el comportamiento del consumidor y analizaremos si estos segmentos están determinados o pueden ser explicados por estas dos variables (El nivel de educación y el Estrato Socioeconómico). De esta forma se intentará demostrar que la Educación Formal y el Estrato Socioeconómico son determinantes del comportamiento del consumidor. Adicionalmente se explorará que otras variables sociodemográficas también explican el comportamiento del consumidor en el mercado de productos de consumo masivo venezolano.

Índice

Agradecimientos y Dedicatorias:.....	1
Introducción	3
CAPÍTULO 1: MARCO TEÓRICO.....	8
1. Comportamiento del consumidor	8
Definición de productos de consumo masivo.....	11
2. Segmentación de mercado.....	11
Tipos de segmentación de mercado.....	11
3. Correlaciones	15
4. Análisis Factorial.....	16
Razones para el uso del Análisis Factorial	17
Modelo de análisis factorial	17
Algunas estadísticas asociadas al análisis factorial	18
5. Análisis de Conglomerados.....	20
Análisis Discriminador.....	26
Usos del análisis de conglomerados:.....	27
Algunas estadísticas asociadas al análisis de conglomerados:	28
6. Tabulación Cruzada.....	28
Algunas estadísticas asociadas a las tablas de tabulación cruzadas.....	29
7. Modelos de consumo	30
El modelo Nicosia/Sheth-Newman modelo de valores de consumo	32
Modelo Nicosia:.....	32
Parte 1	33
Parte 2	34
Parte 3	34
Modelo Sheth-Newman	34
Parte 4	37
Variables utilizadas en el estudio:.....	37
Variables sociodemográficas:	37
Variables psicográficas:	38
Variables de Consumo:	38
8. Objetivos	40

Generales	40
Específicos	40
CAPÍTULO 2: METODOLOGIA PARA LA INVESTIGACION	41
1. Definición del objetivo:.....	42
2. Recolección y Evaluación de la data secundaria:.....	42
3. Diseño del estudio de mercado:.....	42
Diseño de la muestra:	42
Población	43
Muestra	43
Instrumento de recolección de data:	49
Método de recolección de data.....	50
Modelo Nicosia.....	53
Modelo Sheth-Newman:	57
4. Recolectar data primaria:.....	62
5. Análisis de resultados:.....	66
Análisis Descriptivo.....	67
Análisis de Correlaciones.....	68
Análisis Factorial	68
Análisis de Conglomerados.....	70
Tabulaciones Cruzadas.....	73
CAPÍTULO 3: ANÁLISIS DE RESULTADOS	75
1. Resultados del análisis descriptivo: análisis de frecuencias.....	75
2. Resultados de las correlaciones	80
3. Análisis de Factores.....	83
4. Análisis de conglomerados.....	89
Escogiendo el número de conglomerados a utilizar:	89
Tamaño de los conglomerados y análisis de mapa de funciones discriminadoras para cuatro conglomerados	91
Impacto de las variables en la segmentación.....	92
Análisis de tabulaciones cruzadas por conglomerados.....	95
Cruces entre estrato y educación, con los conglomerados.....	100
Estrato	100
Educación.....	101

Buscando relaciones entre estrato socioeconómico, nivel educativo y las variables sociodemográficas más representativas para determinar a los conglomerados.	106
Contextualizando psicográficamente y un análisis general de los conglomerados.....	107
Análisis General de los conglomerados	109
Capítulo 4: Conclusiones y recomendaciones	115
1. Conclusiones	115
2. Recomendaciones	116
Bibliografía	118

CAPÍTULO 1: MARCO TEÓRICO

1. *Comportamiento del consumidor*

El comportamiento del consumidor individual se forma como un campo de estudio relativamente nuevo a mediados de 1960. Sin historia, esta nueva disciplina, tomó prestado conceptos desarrollados en otras disciplinas científicas como: Psicología, Sociología, Psicología Social, Antropología Cultural y Economía. (Shiffman y Kanuk, 1991):

Psicología: Es el estudio del individuo. Incluye el estudio de la motivación, percepción, actitudes, personalidad y patrones de aprendizajes del mismo. Todos estos factores son integrales en el entendimiento del comportamiento del consumidor. Ellos nos permiten entender las necesidades de consumo de los individuos, sus acciones y reacciones en respuesta a los diferentes productos, los mensajes que estos producen y la manera en que su personalidad y sus experiencias anteriores afectan la escogencia del producto.

Sociología: Es el estudio de grupos, es decir comportamiento de grupos o las acciones de los individuos en grupos, que frecuentemente difiere de las acciones de individuos operando a solas. Las influencias de los grupos a los que pertenecen, la estructura familiar y la clase social, en el comportamiento del consumidor, son factores relevantes en el estudio de los segmentos de consumidores en el mercado.

Psicología Social: Una amalgama entre la sociología y la psicología. Es el estudio de cómo un individuo opera en un grupo. El estudio del comportamiento del consumidor no se limita a estudiar como los grupos operan en términos de comportamiento en el mercado; también es el estudio de cómo los individuos son influenciados en sus decisiones de consumo personal por aquellos cuyas opiniones ellos respetan: sus familias, líderes de opinión, colegas, etc.

Antropología Cultural: Es el estudio de los seres humanos en la sociedad. Traza el desarrollo de las creencias, valores y costumbres básicas que son transmitidas a los individuos de sus padres y/o abuelos e influyen su comportamiento de consumo. También incluye el estudio de sub-culturas (sub-grupos dentro de una sociedad) y se presta para la comparación de consumidores de diferentes nacionalidades, diferentes culturas y costumbres.

Economía: La economía considera al individuo como un ser racional, aunque en diversos comportamientos se puede observar como este principio no se cumple. Los consumidores actúan muchas veces de forma irracional para satisfacer sus necesidades. Es de suma importancia para la economía entender dichas necesidades para poder desarrollar modelos más avanzados y que expliquen mejor el entorno.

Es la naturaleza interdisciplinaria del comportamiento del consumidor su mayor fortaleza: sirve para integrar los conocimientos existentes de otras ramas en un comprensible cuerpo de información sobre individuos en sus roles como consumidores. Aunque a pesar del hecho de que el estudio del comportamiento del consumidor es relativamente nuevo, sus bases están sustentadas en evidencias científicas que han surgido a través de los años, en investigaciones realizadas por científicos que se especializan en el estudio del comportamiento humano.

El término “comportamiento del consumidor” puede ser definido como la conducta que los consumidores muestran cuando buscan, compran, usan, evalúan y desechan los productos y servicios que esperan que satisfagan sus necesidades. El estudio del comportamiento del consumidor, permite conocer cómo los individuos toman decisiones para gastar sus recursos (dinero, tiempo y esfuerzo) en artículos de consumo. Este estudio incluye: qué, por qué, cómo, cuándo, dónde y con qué frecuencia compran los consumidores.

Shiffman y Kanuk (1991) definen dos tipos de consumidores. El consumidor individual compra bienes y servicios para su propio uso, para su casa, para algún miembro de su casa o como regalo a algún amigo. En todo este contexto los bienes son comprados para pleno uso de los individuos, los cuales son referidos como “usuarios finales”.

El consumidor organizacional, son todas las organizaciones, tengan o no, fines de lucro. Por ejemplo: Agencias Gubernamentales, escuelas, iglesias, prisiones, compañías manufactureras, etc.

A pesar de la importancia que pueda tener el consumidor organizacional para la economía, esta investigación sólo va a considerar al consumidor individual.

Definición de productos de consumo masivo

Productos de Consumo Masivo: Son los productos manufacturados para consumo en grandes cantidades principalmente vendidos en supermercados, mercados, farmacias, bodegas y quioscos.

2. Segmentación de mercado

La segmentación de mercado puede ser definida como el proceso de dividir un mercado potencial en distintos grupos de consumidores con necesidades o características comunes.

Los estudios de segmentación están diseñados para describir las necesidades de grupos específicos de consumidores, de manera tal que productos y servicios especializados, puedan ser desarrollados y promocionados para satisfacer sus necesidades.

Tipos de segmentación de mercado

Existen 7 categorías de mayor importancia para segmentar el mercado las cuales se explican brevemente a continuación (Shiffman y Kanuk, 1991):

Segmentación Geográfica: El mercado se divide por ubicación. La teoría detrás de esta estrategia es que las personas que viven en la misma área tienen necesidades similares, las cuales difieren de las de otras personas que viven en distintas áreas.

Segmentación Demográfica: Esta incluye variables como edad, sexo, ingreso, educación y ocupación como las más usadas. En pocas palabras la demografía se refiere a las más vitales y mensurables variables de una población. Esta segmentación ayuda a *localizar* el mercado meta¹, mientras que las características psicológicas y socioculturales ayudan a *describir* quienes son los miembros de dicho mercado, es decir cómo piensan y cómo sienten. La información demográfica es la forma más accesible y menos costosa para identificar un mercado objetivo. Adicionalmente son más fáciles de medir que otras variables de segmentación y son incluidas en estudios psicográficos y socioculturales porque le añaden significado a los resultados.

Dentro de este conjunto de variables, se estudiará el impacto en las segmentación de la variable Nivel de Educación Formal² como el número de años de escolaridad y la variable Estrato Socioeconómico, como el ranking social sobre la base del método de Graffar – Méndez Castellano (El ranking socioeconómico en base a este método de medición esta determinado por las siguientes variables: Fuente

¹ Es la parte del mercado disponible calificado que la empresa decide servir.

² Para el resto del trabajo de grado no habrá diferencia entre el nivel de educación formal y años de escolaridad

de ingreso, instrucción de la madre, características de la vivienda y profesión del jefe de familia).

Segmentación Geodemográfica: Este tipo de segmentación está basada en la noción de que las personas que viven cerca poseen gustos, preferencias, estilos de vida y hábitos de consumo similares. La segmentación consiste en dividir el mercado en diversos conglomerados y luego catalogarlos de acuerdo a las variables mencionadas anteriormente.

Segmentación Psicológica: Se refiere a las cualidades intrínsecas del consumidor individual. Dichas cualidades posteriormente son usadas como variables de segmentación. La expresión más evolucionada de este tipo de segmentación es la llamada segmentación psicográfica, también conocida como “análisis de estilo de vida”. El análisis consiste de un grupo de preguntas diseñadas para capturar distintas dimensiones de los sentimientos y predisposiciones de los consumidores que los llevan a comportarse de una manera específica. Es decir, se les pregunta a los consumidores en que grado están de acuerdo con distintas actividades, intereses y opiniones que se le presentan, durante el estudio de mercado. Dichos estudios son posteriormente usados para revelar si existen oportunidades para introducir productos nuevos o para encontrar nuevas formas de vender los ya existentes.

Segmentación Sociocultural: La segmentación se realiza a través de tres variables principalmente. La cultura: Partiendo de la premisa que los miembros de

una sociedad comparten los mismos valores, creencias y costumbres, con la esperanza de que el consumidor se identifique con el producto. El estrato socioeconómico: Partiendo de la premisa de que las clases sociales implican una jerarquía por la cual los individuos de una misma clase comparten el mismo grado de estatus en la sociedad mientras que las otras clases tendrán un estatus más o menos alto. Por último, El Ciclo de Vida: Partiendo de la premisa que la mayoría de las familias pasan por fases similares en su formación, crecimiento y disolución final. En cada fase la familia necesita de distintos productos y servicios. Por ejemplo, los jóvenes recién mudados comprarán muebles básicos para su vivienda, a diferencia de sus padres que comprarían muebles mucho más elaborados como las antigüedades. Esta variable está compuesta explícitamente por variables como el estado civil y familiar, e implícitamente por variables como el ingreso, la edad, etc. Las fases tradicionalmente usadas son: La Soltería, Los Recién Casados, La Paternidad, La Postpaternidad y la Disolución Final.

Segmentación por Uso: Este tipo de segmentación se hace al reconocer que ciertas ocasiones determinan el uso de ciertos productos. Ejemplos de esto pueden ser los productos que se compran en el Día de los Enamorados o el tipo de bebidas que se ingieren en el desayuno (café, jugos, etc.). Es decir, cada ocasión puede necesitar de un tipo de producto en específico.

Segmentación por Beneficios: El mercado es segmentado de acuerdo a los beneficios que cada quien espera del producto. Por ejemplo, comidas que quiten poco tiempo al cocinarlas o líneas aéreas puntuales.

En la presente investigación se realizará una segmentación demográfica, en la cual se incluirán variables como edad, sexo, ingreso, educación y ocupación como las más utilizadas; geográfica (subdivisión de mercados con base en su ubicación); y psicográfica mediante la cual se evaluarán atributos de ciertos sentimientos utilizando dimensiones de personalidad, características del estilo de vida y valores que puedan identificar el comportamiento del consumidor venezolano.

3. Correlaciones

Es un índice usado para determinar si existe una relación lineal entre dos variables. Indica el grado en que la variación de una variable, esta relacionado con la variación de otra. El valor absoluto del coeficiente de correlación indica la fuerza de dicha relación, en donde valores absolutos de mayor tamaño indican relaciones más fuertes entre variables. Este tipo de correlación es llamada correlación bivariante, o coeficiente de correlación de Pearson.

La correlación utilizada en la presente investigación es la de Spearman, un coeficiente de correlación de orden de rango que mide la asociación a un nivel ordinal. Esta es una versión no paramétrica del coeficiente de correlación de Pearson basado en el rango de los datos en vez de los valores actuales.

Matemáticamente hablando:

$$\frac{\text{COV}_{xy}}{S_x S_y} = r$$

Donde:

S_x = Desviación estándar de la variable X

S_y = Desviación estándar de la variable Y

COV_{xy} = Covarianza entre X y Y

r = Coeficiente de Correlación

La correlación puede ir desde -1 hasta 1. Donde |1| viene siendo el máximo nivel de correlación y 0 representa la no existencia de correlación.

El índice es un valor que no viene expresado en ningún tipo de unidades.

4. Análisis Factorial

Este tipo de análisis se utiliza básicamente para reducir la data. En estudios de investigación de mercado muchas veces se presentan casos en los cuales existen muchas variables y ellas pueden estar correlacionadas. En estos casos las variables

pueden ser reducidas a un número más manejable. Las relaciones entre un grupo de variables que están interrelacionadas son examinadas y representadas en términos de factores. Cabe destacar que en el análisis factorial se utiliza una técnica de interdependencia, en donde no existen variables dependientes y otras independientes como es en el caso de regresiones múltiples. En este tipo de análisis se estudia la interdependencia de un grupo completo de variables.

Razones para el uso del Análisis Factorial

- Para identificar dimensiones subyacentes o factores que expliquen correlaciones dentro de un grupo de variables.
- Para identificar un grupo más pequeño de variables no correlacionadas que puedan reemplazar a un grupo de mayor número de variables y así utilizar el nuevo grupo en próximos análisis multivariantes.

Modelo de análisis factorial

Matemáticamente, el análisis factorial es similar al análisis de regresión múltiple, debido a que cada variable es expresada como una combinación lineal de una serie de factores subyacentes. Dichos factores no se pueden observar a simple vista.

Si las variables están estandarizadas, como es el caso de este modelo, este análisis puede ser representado de la siguiente forma:

$$X_i = A_{i1}F_1 + A_{i2}F_2 + A_{i3}F_3 + \dots + A_{im}F_m + V_iU_i$$

Donde

X_i = i ésima variable estandarizada.

A_{ij} = Coeficiente de regresión múltiple estandarizado de la variable i en el factor común j .

F = Factor común

V_i = Coeficiente de regresión estandarizado de la variable i en el único factor i

m = Número de factores comunes

Los factores únicos no están correlacionados con ellos mismos ni con los factores comunes. Los factores comunes pueden ser expresados como combinaciones lineales de las variables observables:

$$F_i = W_{i1}X_1 + W_{i2}X_2 + W_{i3}X_3 + \dots + W_{ik}X_k$$

F_i = estimado del i ésimo factor.

W_i = Peso del coeficiente del factor

k = número de variables

Algunas estadísticas asociadas al análisis factorial

Matriz de correlaciones: Una matriz inferior triangular que muestra las relaciones simples entre todo par de variables incluidas en el análisis.

Eigenvalue: Representa la varianza total explicada por cada factor.

Matriz de factores: Contiene la carga factorial de cada variable para todos los factores extraídos.

Kaiser-Meyer-Olkin (KMO) medida de la muestra adecuada: Índice usado para examinar que tan apropiado es el Análisis Factorial. Valores altos (entre 0,5 y 1) indican que el análisis es apropiado. Valores bajos (entre 0,5 y 0) indican que no es apropiado.

Varimax: Es el método de rotación más usado. Es un método de rotación ortogonal que minimiza el número de variables con mucha carga en un factor y de esta forma facilita la interpretación del mismo.

Prueba de Bartlett de Esfericidad: Es un valor que se encarga de medir si la matriz de correlaciones es una matriz de identidad, lo cual indicaría que las variables no están relacionadas. El nivel de significancia da el resultado de la prueba, en donde valores menores a 0,05 indican que existe una buena probabilidad de ver relaciones significativas entre las variables.

Análisis de Componentes Principales: Es un método de extracción de factores usado para formar combinaciones lineales no correlacionadas entre las variables

escogidas. El primer componente tiene la máxima varianza. Los componentes sucesivos van explicando progresivamente pequeñas porciones de la varianza y no están correlacionados entre sí. El análisis de componentes principales es usado para obtener la solución inicial de factores.

5. *Análisis de Conglomerados*

El término análisis de conglomerados, o análisis cluster, define una diversidad de técnicas cuyo fin es lograr una clasificación o agrupamiento de los individuos en grupos, según el comportamiento de éstos en una serie de variables. Es decir, tomando como criterio las características de los individuos descritas en un conjunto de variables, esta técnica trata de reducir el conjunto de individuos “n” en una serie de grupos “g” de modo que $n > g$. Al igual que otras técnicas, el análisis cluster no trata de explicar estadísticamente ningún fenómeno sino de describir la situación de los individuos de una población en relación con determinados fenómenos, mediante su agrupación en grupos homogéneos. Así los elementos que forman parte de estos grupos deben ser muy similares (alta homogeneidad interna) y, a su vez, muy diferentes con relación al resto de agrupamientos (alta heterogeneidad entre grupos). En definitiva, se trata de clasificar una población, definida por unas características determinadas, en el menor número posible de grupos (conglomerados) mutuamente excluyentes y exhaustivos.

Atendiendo a la técnica de agrupamiento utilizada para establecer los conglomerados es posible diferenciar dos tipos de métodos, jerárquicos y no

jerárquicos. Los primeros, a su vez, pueden dividirse en aglomerativos o ascendentes y disociativos o descendentes. Los métodos jerárquicos aglomerativos parten de los casos³ individuales y siguiendo un determinado criterio los clasifican en grupos cada vez más grandes hasta conseguir un único conglomerado, de modo que cuando comienza el análisis tenemos tantos conglomerados como sujetos y al final un solo agrupamiento. Los métodos jerárquicos disociativos parten del conjunto general y van desagregando los individuos hasta la unidad.

El elemento común a los métodos jerárquicos es que tras efectuar la agrupación el investigador debe decidir el número de grupos que desea. Distinta forma de actuar tienen los métodos no jerárquicos, también llamados de partición, que parten de un número de grupos determinado y van agrupando a los sujetos en cada fase según una determinada medida de similaridad o distancia. A diferencia de los anteriores, en los métodos no jerárquicos el número de grupos es elegido a priori por el investigador, mientras que en los jerárquicos los grupos son elegidos al final del proceso. En relación con el número de grupos a elegir, debe considerarse que fijar un número muy reducido puede llevar a conclusiones muy pobres al considerar grupos bastante heterogéneos, mientras que un elevado número de grupos complica la interpretación.

Se distinguen cuatro métodos de no jerárquicos:

Los métodos de reasignación (u optimización), que realizan una reasignación de los casos a los distintos conglomerados de modo que un caso asignado a un

³ casos son los sujetos o individuos de la encuesta.

conglomerado en una determinada iteración puede ser asignado a otro en una iteración posterior. El proceso termina cuando no existen más casos cuya reasignación mejore el criterio de clasificación.

Dentro de éstos se puede establecer una segunda división según se especifiquen o no los centros iniciales de los conglomerados. Los métodos de los centroides permiten especificar los centros iniciales de los conglomerados, mientras que las nubes dinámicas los calculan mediante un proceso iterativo. Al primer grupo pertenecen el Quick cluster y el algoritmo de Forgy; mientras que en el segundo destaca el método K-means, y el Hill-climbing (Miquel et al.,1997). El método K-means que utiliza el SPSS permite especificar los centros iniciales de los clusters.

Tabla: Descripción resumida de los métodos de conglomerados

Jerárquicos	NO Jerárquicos
No exigen una definición previa del número de conglomerados	Exigen definir previamente el número de conglomerados. Poseen algunos índices que indican el número óptimo de conglomerados
Llevan a cabo un proceso iterativo, de abajo hacia arriba con $n - 1$ pasos, partiendo de n grupos para terminar en 1 (aglomerativos)	Proporcionan los valores de los centroides de los grupos, lo que facilita la interpretación.
Permite obtener distintos tipos de resultados gráficos y numéricos que facilitan la interpretación de los resultados.	Ofrecen resultados adicionales que permiten seleccionar las variables para la interpretación de los conglomerados.
Precisan una gran cantidad de cálculos, que en ocasiones limita su posibilidad de aplicación con muestras muy grandes	Dan soluciones de tipo óptimo
Pueden aplicarse sobre los casos y sobre las variables.	Sólo pueden aplicarse sobre casos

Los métodos no jerárquicos son los que mejor se adaptan a los estudios que emplean grandes conjuntos de datos, ya que el fin de éstos es realizar una agrupación formando grupos uniformes bajo la premisa de maximizar la varianza inter-grupos y minimizar la varianza dentro del grupo (intragrupos). Este aspecto implica que el investigador debe decidir cuántos agrupamientos desea obtener antes de comenzar con todo el proceso de cálculo, y ello conlleva que los agrupamientos resultantes no estén enlazados con otros sino que sean independientes. La solución proporcionada por estos métodos está menos influenciada por la presencia de casos atípicos, por la medida de distancia utilizada, y por la inclusión de variables irrelevantes o inapropiadas.

De los métodos no jerárquicos expuestos anteriormente utilizaremos el k-medias sin especificar los centros de los conglomerados. Con centros desconocidos, el método k-medias comienza con una división del conjunto de los datos en X grupos configurados al azar y posteriormente busca mejorar esta primera clasificación reasignando los elementos al centroide más cercano, tratando de reducir la distancia media entre cada elemento de un grupo y su centroide. El proceso de funcionamiento de este método es el siguiente:

Se comienza una partición inicial de los datos en un número específico de agrupamientos, para calcular posteriormente el centroide de cada uno. Esta partición inicial comienza con los casos más alejados entre sí.

Se trata de reasignar cada caso al agrupamiento más cercano, aquel cuya distancia al centro de gravedad del conglomerado sea menor. No debemos olvidar que en el método k-medias, al formar parte de los métodos de reasignación, un caso

asignado a un conglomerado en una determinada iteración puede ser reasignado a otro en una iteración posterior.

Se calculan los nuevos centroides de los conglomerados cada vez que se incorpora un nuevo caso.

Se repiten alternativamente el segundo y tercer paso hasta que ninguna reasignación de un caso a un nuevo cluster permita reducir más la distancia entre los individuos dentro de cada agrupamiento, ni aumentar la distancia entre los distintos clusters.

A continuación presentamos un pequeño ejemplo práctico de cómo se agrupan los valores en un conglomerado y porque, con variables distintas a las presentadas en este estudio.

Supongamos que 5 variables actitudinales fueron identificadas. Se les pregunto a los consumidores que expresasen que tan de acuerdo estaban con las siguientes frases en base una escala de 7 puntos (1= Desacuerdo, 7= Completo acuerdo). Las variables son las siguientes:

V1: Comprar es divertido

V2: Comprar es malo para tu presupuesto

V3: Combino comprar con comer fuera de casa

V4: Trato de conseguir las mejores ofertas cuando compro

V5: No me interesa comprar

V6: Puedo ahorrar dinero comparando precios

Los resultados fueron:

# de casos	V1	V2	V3	V4	V5	V6
1	6	4	7	3	2	3
2	2	3	1	4	5	4
3	7	2	6	4	1	3
4	4	6	4	5	3	6
5	1	3	2	2	6	4
6	6	4	6	3	3	4
7	5	3	6	3	3	4
8	7	3	7	4	1	3
9	2	4	3	3	6	6
10	3	5	3	6	4	3
11	1	3	2	3	5	4
12	5	4	5	4	2	4
13	2	2	1	5	4	7
14	4	6	4	6	4	4
15	6	5	4	2	1	7
16	3	5	4	6	4	5
17	4	4	7	2	2	3
18	3	7	2	6	4	7
19	4	6	3	7	2	2
20	2	3	2	4	7	2

Si se quisiera agrupar los casos en dos conglomerados. El conglomerado uno tendría valores relativamente altos en las variables V1 (comprar es divertido) y V3 (combinó comprar con comer fuera de casa) y a su vez tendría valores pequeños en

V5 (no me interesa comprar). Podríamos llamar a este conglomerado “amantes de la compra”. A este conglomerado pertenecen los casos 1, 3, 6, 7, 8, 12, 15 y 17. El conglomerado dos sería justamente lo opuesto, con valores pequeños en V1 y V3, y valores altos en V5. A este conglomerado se podría llamar “compradores apáticos”. Los miembros de este conglomerado serían los casos 2, 5, 9, 11, 13 y 20. Así sucesivamente se irán interpretando conglomerados para luego etiquetarlos.

Análisis Discriminador

La idea básica del análisis discriminador es encontrar una combinación lineal de las variables independientes que diferencie al máximo los puntajes de las medias a través de categorías de la variable dependiente en esta combinación lineal. Esta combinación lineal recibe el nombre de función discriminador.

$$FD = v_1X_1 + v_2X_2 + \dots + v_mX_m$$

donde X_m es la m-ésima variable independiente.

El objetivo es encontrar los valores para las v , los cuales dan la FD requerida. El criterio que se utiliza para decidir cuándo las medias de grupo son diferentes al máximo, es la prueba F ANOVA, para las diferencias entre medias. Por tanto las v se derivan de tal forma que $F = SC_{\text{entre}} / SC_{\text{dentro}}$ se maximiza.

Para el presente estudio se le prestará especial atención a los mapas de las funciones discriminadoras, para darnos una idea de cómo están agrupados los

individuos dentro de cada uno de los conglomerados y cómo dichos conglomerados están separados entre sí.

Usos del análisis de conglomerados:

Segmentación de mercado: se escoge que tipo de segmentación se usará y los consumidores serán agrupados de acuerdo a la homogeneidad relativa que tienen con este tipo de segmentación. Ejemplo: si segmentamos por *beneficios*, cada conglomerado consistirá en consumidores que son relativamente homogéneos en función de los *beneficios* que persiguen.

Entendimiento del comportamiento del consumidor: Permite agrupar bajo un set de variables distintos individuos que comparten visiones similares con respecto a ciertos productos y servicios.

Identificar el mercado de nuevos productos: Si las variables de un análisis de conglomerados son marcas y productos, se puede analizar la competencia de un producto. Las marcas en un mismo conglomerado compiten con más fuerzas entre ellas que con las marcas en otros conglomerados. Entonces una empresa podría observar en cuales conglomerados no dispone de sus productos e introducirlos si así lo desea.

Seleccionar mercados de prueba: Al agrupar ciudades en conglomerados homogéneos, es posible seleccionar ciudades comparables para probar distintas estrategias de mercadeo.

Reducir data: El análisis de conglomerados puede ser usado como una herramienta general de reducción de data, en la medida que desarrolla conglomerados o subgrupos de data que son más manejables que las observaciones individuales.

Algunas estadísticas asociadas al análisis de conglomerados:

Análisis de varianza (ANOVA): Es usado como una prueba de medias para dos o más poblaciones.

Cluster: Mean square y df: En esta parte del recuadro se puede ver la varianza de esa variable atribuible a los clusters. Siendo df los grados de libertad

Error: Mean square y df: Es el error de la varianza o la varianza no atribuible a los clusters. Siendo df los grados de libertad.

F-ratio: Es el radio de varianza de conglomerado a varianza de error.

6. Tabulación Cruzada

Así como la distribución de frecuencias describe una variable a la vez, una tabla de tabulación cruzada describe dos o más variables simultáneamente. Una tabla

de tabulación cruzada es la fusión de una distribución de frecuencias de dos o más variables en una misma tabla.

Las tablas de tabulación cruzada terminan siendo tablas que reflejan la distribución conjunta de dos o más variables con un número limitado de categorías o valores definidos. Las categorías de una variable son cruzadas y clasificadas con las categorías de otra variable. Por consiguiente, la distribución de frecuencias de una variable es subdividida acorde a los valores o categorías de las otras variables.

Algunas estadísticas asociadas a las tablas de tabulación cruzadas

Estadístico chi-cuadrado: Es usado para medir la significancia estadística de la asociación observada en los cruces tabulados. Ayuda en determinar si existe alguna asociación sistemática entre dos variables. La hipótesis nula, es que “no existe una asociación entre variables”. La prueba se lleva a cabo analizando las frecuencias que hubiesen sido esperadas en caso de que no existiese relación alguna entre las variables, dados los totales de las filas y columnas existentes. Estas frecuencias esperadas, denotadas f_e , son luego comparadas a las frecuencias reales u observadas denotadas con f_o , para calcular el estadístico chi-cuadrado. La hipótesis nula será rechazada sólo cuando el valor calculado del estadístico sea mayor que el valor crítico de la distribución chi-cuadrado con los grados de libertad apropiados.

Un valor de significación bajo (normalmente por debajo de 0,05) indica que puede haber alguna relación entre las variables.

$$f_e = (n_f \times n_c) / n \quad ; \quad X^2 = \sum (f_o - f_e)^2 / f_e \quad ; \quad df = (r - 1) \times (c - 1)$$

donde:

n_f = número total en la fila

n_c = número total en la columna

n = total de la muestra

X^2 = Estadístico chi-cuadrado

df = grados de libertad

7. Modelos de consumo

Antes de hablar del modelo que usamos para nuestro estudio, se mencionarán brevemente algunos de los modelos de hombre que muestran la toma de decisiones a la hora de consumir:

El Hombre Económico: Este modelo se basa en el mundo de la teoría económica, el cual expone competencia perfecta, en donde el individuo toma *decisiones racionales*. Esto significa que el consumidor debe tener información perfecta para poder tomar la decisión correcta. Sin embargo, sabemos que es imposible para el consumidor informarse de todos los posibles productos, precios, lugares de compra, marcas, etc. y por lo tanto dicho modelo es rechazado por los investigadores de consumo.

El Hombre Pasivo: Es la antítesis del Hombre Económico. En este modelo el consumidor es completamente sumiso a los intereses y esfuerzos de los vendedores. El consumidor es visto como impulsivo e irracional.

La limitante principal de dicho modelo es que falla en proporcionar la debida importancia al consumidor, el cual juega un papel igual y hasta más dominante en el acto del consumo. El modelo del Hombre Pasivo no concibe que el consumidor, en muchos casos, busque información sobre posibles alternativas para poder escoger el producto que más le proporciona satisfacción.

El Hombre Emocional: Este modelo se basa en los impulsos o emociones que llevan al consumidor a tomar decisiones más allá de la razón. Muchos de los productos que compramos los relacionamos a emociones o sentimientos. Es por eso que algunas de las variables de nuestro estudio se relacionan con este modelo.

El Hombre Cognitivo: Este modelo está ubicado en el medio de los dos primeros modelos. Se basa en un consumidor que busca información para poder tomar una decisión efectiva y satisfactoria, pero que está consciente que es imposible obtener información completa, y por ello la decisión no puede ser perfecta. Aquí el consumidor es visto como un sistema de procesar información en el cual, primero la busca, después forma preferencias y por último toma su decisión de compra. Es decir, resuelve problemas, intentando interpretar de la mejor forma posible el riesgo en cada decisión de compra para así tomar la mejor decisión de acuerdo a sus posibilidades.

En este modelo se basan la mayoría de los modelos de comportamiento del consumidor, incluyendo el de la presente investigación que se explica a continuación.

El modelo Nicosia/Sheth-Newman modelo de valores de consumo

El modelo que se utilizó es una combinación de dos modelos: El modelo “Nicosia” y el “Sheth-Newman modelo de valores de consumo”. El primero describe el proceso de compra en general, mientras que el segundo explica específicamente una parte del primero. Esta parte es la del acto de compra, que tiene que ver con todo el proceso de decisión del consumidor antes de comprar (la parte 3 del modelo Nicosia).

Modelo Nicosia:

Este modelo se enfoca en la relación que existe entre los consumidores y las compañías que venden los productos. Las compañías influyen a los consumidores a través de sus mensajes publicitarios y los consumidores dan respuestas a través del proceso de compra. (Figura 1). El modelo Nicosia está dividido en 4 partes: 1) El comportamiento del consumidor a partir de los mensajes de la empresa, 2) Búsqueda y Evaluación del producto por el consumidor, 3) Acto de Compra, 4) Información proveniente de la experiencia del consumidor con el producto, que va a la empresa y al consumidor también.

Figura 1. MODELO NICOSIA

Parte 1

Esta dividida en dos sub-partes. La primera incluye los esfuerzos en mercadeo y publicidad de la empresa o firma que afectan el comportamiento del consumidor. La segunda, especifica las distintas características (personalidad, estrato socioeconómico, etc.) del consumidor que influyen en la recepción del mensaje por parte de la empresa. El resultado de la parte 1 es una actitud o comportamiento general hacia el producto basado en la interpretación del mensaje por parte del consumidor.

Parte 2

Se refiere a la búsqueda de información relevante y a la evaluación entre marcas de distintas empresas. El resultado de esta etapa es la *motivación* a comprar o rechazar una marca o producto.

Parte 3

Aquí la motivación que tiene el consumidor lo lleva a tomar una decisión que lo lleva al acto de compra o no. Dentro de este proceso de decisión de compra nos detendremos para introducir otro modelo llamado Sheth-Newman.

Modelo Sheth-Newman

Este modelo de valores de consumo fue desarrollado para explicar porque los consumidores toman las decisiones que toman.

El modelo se concentra en exponer valores relevantes para el consumo que explican porqué los consumidores escogen comprar o no, un producto específico; porqué los consumidores escogen entre un tipo de producto u otro; y por último porqué los consumidores escogen una marca en vez de otra. El modelo puede ser aplicado a las decisiones de los consumidores respecto a una gran variedad de productos (productos perecederos y no perecederos, bienes industriales y servicios)

El modelo Sheth-Newman-Gross esta basado en tres proposiciones o supuestos centrales: 1) la decisión del consumidor es una función de un número pequeño de valores de consumo; 2) valores de consumo específicos hacen contribuciones diferenciables en cualquier momento de decisión.; y 3) valores de consumo diferentes son independientes. Los cinco valores de consumo centrales del

modelo son: valor funcional, valor social, valor emocional, valor epistémico y valor condicional, los cuales se describen brevemente. Posteriormente se muestran los atributos relevantes de cada valor.

Valor Funcional: El valor funcional de la decisión de un consumidor es la utilidad funcional o de desempeño recibida por los atributos del producto escogido. El valor funcional esta asociado particularmente con la teoría económica de la utilidad, expresado popularmente en términos del “hombre económico racional”. Los atributos relevantes al consumidor más importantes dentro del valor funcional son la confiabilidad, precio, ahorro y calidad.

Valor Social: El valor social de una decisión es la utilidad percibida a causa de la asociación entre uno o más grupos sociales específicos y la decisión del consumidor. La decisión de un consumidor gana valor social al ser asociada con grupos estereotipados demográficamente, socioeconómicamente y culturalmente de forma positiva o negativa. Son decisiones que involucran productos altamente visibles y bienes o servicios para ser compartidos socialmente los que generalmente son impulsados por el valor social.

Valor Emocional: El valor emocional de una decisión es la utilidad percibida al estimular las emociones o sentimientos del consumidor. Una decisión adquiere valor emocional cuando es asociada con sentimientos específicos o cuando estimula

o sostiene esos sentimientos. Los productos y servicios son frecuentemente asociados con respuestas emocionales.

Valor Epistémico: Es el valor de una decisión visto como la utilidad percibida de una decisión que alimente la curiosidad y provea novedad. Nuevas compras especialmente ofrecen valor epistémico, sin embargo cualquier cambio pequeño en el consumo (hasta el cambio de un sabor de helado a otro) también provee al consumidor de valor epistémico.

Valor Condicional: Finalmente, el valor condicional de una decisión es la utilidad percibida como resultado de una situación particular a la que se haya enfrentado el consumidor. Por ejemplo, existen algunos productos que son asociados con un tiempo y evento particular, otros productos tienen ciertos beneficios climáticos y regionales (bronceador), otros son asociados como eventos “de una vez en la vida” (como la compra de tu primer carro) y algunos son usados en situaciones de emergencia (dentista).

Cabe destacar que el modelo propone que el comportamiento del consumidor puede ser influenciado por todos o ninguno de los valores antes mencionados. Esto a su vez, de ninguna forma implica la inutilidad del mismo. El verdadero valor de dicho modelo es servir de guía a los investigadores para que posteriormente decidan que valores incorporar a la investigación y cuales no. Para esta investigación los

investigadores, tomando en cuenta las limitaciones en la cantidad de preguntas admisibles en la encuesta y la naturaleza del mercado del estudio, consideran que el valor condicional puede ser obviado y que mucha de la información de dicho valor es recogida en otros valores, como el valor emocional por ejemplo.

(Regresando al modelo Nicosia)

Parte 4

Esta última parte consiste de dos tipos de respuestas importantes que surgen de la experiencia de compra: uno va directamente a la empresa en la forma de data de ventas, y la otra va al consumidor en la forma de experiencia (satisfacción o no) con el producto. La experiencia del consumidor con el producto afecta las actitudes y predisposiciones individuales hacia futuros mensajes publicitarios de la empresa.

Variables utilizadas en el estudio:

Variables sociodemográficas:

- Sexo
- Edad
- Tipo de Urbanismo (características de la zona)
- Acceso a la vivienda
- Región donde habita
- Profesión del entrevistado y jefe de familia
- Fuente de ingreso familiar
- Características de la vivienda:
 - Zona de ubicación
 - Tipo de vivienda
 - Cantidad de dormitorios
 - Cantidad de personas que habitan en la vivienda
- Nivel educación académica del entrevistado, madre, padre y jefe de familia

- Estrato Socioeconómico
- Nivel de ingreso individual y familiar
- Situación laboral actual del entrevistado y jefe de familia

Variables psicográficas:

- Actividades que realiza en los ratos de ocio.
- Actividades que realiza en los fines de semana.
- Programas de televisión que ve.
- Limitantes del progreso.
- Razones por las que ocurren las cosas en la vida.
- Disposición a marcharse del país.
- Disposición a salir del hogar en el tiempo libre.
- Disposición a probar cosas nuevas.
- Liderazgo.
- Importancia de llamar la atención.
- Deseos que pediría.
- Claves del éxito.
- Características de un amigo.

Variables de Consumo:

- Nivel de confianza del consumidor en la publicidad
- Nivel de confianza del consumidor en las recomendaciones de productos por amistades
- Trade-off entre tiempo invertido en comprar y precio
- Disgusto por comprar
- Cantidad de tiempo que invierte en informarse
- Cantidad de tiempo que invierte en informarse de las características de los productos con familia y amigos
- Grado de conocimiento de las características del producto del consumidor
- Grado de fidelidad hacia las marcas que el consumidor usualmente compra
- Gusto por productos de marca
- Gusto por ofertas
- Inclinación por los precios/Buscador de precios
- Elasticidad precio/marca
- Confiabilidad por los productos que tienen tiempo en el mercado
- Importancia de los productos tradicionales para el consumidor
- Grado de inclinación al ahorro
- Grado de capacidad de ahorro
- Grado de planificación o de ahorro a largo plazo

- Grado de importancia que le da el consumidor a la calidad en los productos que consume
- Preferencia por la vistosidad de la marca
- Tendencia a comprar productos de imitación
- Influencia de las amistades en el consumidor en la decisión de compra
- Grado de planificación o de ahorro a corto plazo
- Grado de impulsividad de los consumidores al tomar la decisión de compra
- Grado de apego emocional
- Influencia de la gente famosa sobre el comportamiento del consumidor
- Agrado por marcas y productos de novedad
- Liderazgo en compras
- Gusto por la moda
- Grado de tolerancia hacia una experiencia negativa con el producto

8. Objetivos

Generales

- Segmentar la población venezolana mediante variables demográficas, psicográficas, y de consumo.
- Determinar el rol de la educación formal y el estrato socioeconómico en los conglomerados resultantes
- .

Específicos

- Determinar tendencias generales de la población hacia las variables de consumo.
- Elaborar un cuadro de correlaciones bivariantes entre las variables de consumo
- Realizar un Análisis Factorial con las variables de consumo
- Segmentar la población en conglomerados
- Cruzar por el método de tablas de tabulación cruzada las variables demográficas, psicográficas y de consumo con los conglomerados resultantes

CAPÍTULO 2: METODOLOGIA PARA LA INVESTIGACION

Para Malhorta (1999), existen 6 pasos de cómo llevar a cabo un estudio de mercado. Estos pasos están mencionados a continuación y es basado en ellos que realizó la presente investigación.

4

⁴ El reporte de resultados se hará para este estudio cuando se realice el Análisis de Resultados. Por esto no se dedicó tiempo a explicar como es un Reporte de Resultado.

1. Definición del objetivo:

Los objetivos de esta investigación se encuentran en el Marco Teórico de este documento

2. Recolección y Evaluación de la data secundaria:

Dicha data es recolectada con un propósito diferente al estudio en sí. Debido a que las necesidades de la presente investigación requieren de información del presente y adaptadas al modelo de consumo Nicosia/Sheth-Newman, no se utilizó ningún tipo de data secundaria, más bien se optó por la generación de data para éste estudio.

3. Diseño del estudio de mercado:

La elección del diseño del estudio primario esta basado en la finalidad del estudio en sí: Si lo que se busca es información descriptiva, como en nuestro caso, entonces se realiza un estudio cuantitativo. Este tipo de estudio requiere un diseño de muestra, un instrumento específico que recolecte la data y un método de recolección de data

Diseño de la muestra:

Población

Para los fines del presente estudio se consideró a toda la población venezolana mayor de 18 años perteneciente a los estratos económicos A/B, C, D y E residenciados en las Regiones Capital, Central, Centro Occidental, Oriental, Los Llanos, Los Andes, Guayana y Zuliana.

Muestra

Una de las áreas de investigación en que se especializa DATANALISIS es los Estudios de Opinión Pública en los cuales se investigan aspectos económicos, políticos y sociales de la población. En este tipo de estudios la Encuesta es la principal fuente de investigación primaria y se realiza entrevistando a una muestra de la población definida como población objetivo. La distribución de la muestra se realiza por peso poblacional considerando la distribución poblacional en las 8 regiones principales y redistribuyendo dicha muestra en las ciudades principales (dentro de cada ciudad también se realiza una distribución entre los municipios que la conforman para asegurar una cobertura adecuada), tal como se muestra en la tabla 2.2:

Tabla 2.2: Distribución del Omnibus® por Región y asignación de la muestra entre las ciudades más importantes de la región

Región	Ciudad Muestral	% de entrevistas
CAPITAL	Distrito Capital, Libertador. Edo. Miranda: Chacao, Sucre, Baruta, El Hatillo, Zamora(Guatire), Plaza (Guarenas), Los Salías (San Antonio),	21%

Región	Ciudad Muestral	% de entrevistas
	Guaicaipuro (San Diego/ San Pedro/ Los Teques), Carrizal, Caucagua, Santa Teresa, Charallave Edo. Vargas	
CENTRAL	Edo. Aragua: Girardot, Libertador, Mario Briceño Iragorry, La Victoria Edo. Carabobo: Valencia, San Diego, Naguanagua, Los Guamos, San Carlos, Pto. Cabello.	16%
CENTRO-OCCIDENTAL	Edo. Lara: Iribaren (Barquisimeto), Palavecino (Cabudare), Carora, San Felipe.	9%
ORIENTAL	Edo. Anzoátegui: Bolívar (Barcelona), Sotillo (Pto. La Cruz), Lic. Diego B. Urbaneja (Lecherías), Anaco. Edo. Sucre: Carúpano, Cumaná.	13%
LOS LLANOS	Edo. Barinas: Barinas, Edo. Guárico: San Juan de los Morros. Edo. Portuguesa: Guanare.	10%
LOS ANDES	Edo. Mérida: Libertador, Edo. Trujillo: Valera. Edo. Táchira: San Cristóbal	10%
GUAYANA	Edo. Bolívar: Caroní, Pto. Ordaz, San Félix, Upata.	6%
ZULIANA	Edo. Zulia: Maracaibo, San Francisco, Ciudad Ojeda, Machiques.	15%

Fuente: Datanalisis

El presente muestreo se realiza bajo los siguientes parámetros:

- Población objetivo: Ciudadanos venezolanos mayores de 18 años
- Determinación del Tamaño de la muestra en función del porcentaje de un error muestral y un nivel de confianza previamente definidos
- Distribución de la muestra nacional entre las ciudades muestrales representativas de cada Región
- En cada ciudad: Muestreo estratificado con asignación proporcional por estrato social, edad y sexo.
- Muestreo Polietápico por conglomerados, consta de tres etapas:

Etapas del proceso de muestreo:

Etapa 1: Selección Aleatoria (Simple) de Urbanizaciones por Estrato Socioeconómico

La asignación de Puntos Muestrales consiste en seleccionar aleatoriamente las urbanizaciones, sectores o barrios donde se realizarán las entrevistas.

Para ello se toma en cuenta la distribución de muestra por Municipio, tal como se indica en el siguiente ejemplo:

Tabla 2.3: Distribución de muestra por municipio

MUNICIPIO	CODIGO DEL SECTOR	NOMBRE DEL SECTOR	ESTRATO SE
Baruta	184	Colinas de Valle Arriba	A
Baruta	105	El Mirador	A
Baruta	185	Valle Arriba	A
Baruta	92	Charallavito	B
Baruta	202	Los Guayabitos	B
Baruta	193	Prados del Este	B
Baruta	187	Santa Fé norte	C
Baruta	359	Santa Fé Sur - San Juan	C
Baruta	103	Santa Marta	C
Baruta	191	Santa Mónica	C
Chacao	81	Country Club	A
Chacao	84	Campo Alegre	B
Chacao	78	La Castellana Norte	B
Chacao	26	La Castellana Sur	C
Chacao	15	Los Palos Grandes sur	C
El Hatillo	89	Lomas de La Lagunita	B
El Hatillo	140	Los Geranios	B
Libertador	177	El Pedregal del Country Club	B
Libertador	365	Bello Monte	C
Libertador	42	La Paz II	C
Libertador	65	Las Acacias	C
Libertador	175	Las Delicias	C
Libertador	172	Las Palmas	C

Fuente: Datanalisis

Luego se prosigue a la ubicación de los puntos muestrales por medio de la identificación de Sectores Seleccionados en los Mapas y la asignación de cuotas de entrevistas por sector con un máximo de 10 entrevistas, ejemplo:

Figura 2.1: Ubicación de puntos muestrales

Fuente: Datanalisis

Etapa 2: Selección de Hogares por el método de Ruta Aleatoria o Salto Sistemático

Para la Selección Aleatoria del hogar donde se realizará la entrevista, se utiliza un Salto Sistemático. Se establece un punto de inicio, luego se comienza a recorrer las manzanas en el sentido de las agujas del reloj y se va pasando a las manzanas aledañas hasta completar la cuota de entrevistas requerida. El ejemplo se puede observar en la figura 2.2

Figura 2.2: Selección aleatoria del hogar

El Salto Sistemático es un método de muestreo aleatorio sistemático. Consiste en aplicar un Salto que determina los hogares donde el encuestador va a TOCAR (intentar hacer una entrevista). El Salto es la cantidad de hogares en las que no se va a tocar entre una entrevista y otra. Para el estrato A/B es Cero, para el estrato C es 2 y para los estratos D y E es 3, como lo muestra la siguiente ilustración:

Figura 2.3: Selección aleatoria del hogar

Fuente: Datanalisis

Los resultados del Barrido o de los Toques se van registrando en un formato a fin de verificar el cumplimiento de la metodología, como se puede observar en el ejemplo de la Figura 2.4

Figura 2.4: Hoja de ruta

HOJA DE RUTA ESTUDIOS EN HOGARES

Ciudad Barquisimeto
 Nombre encuestador E. Lopez
 Nombre supervisor F. Arraiz

Seguir la siguiente codificación para reportar los RESULTADOS:

(MA) Morador ausente, (R) Rechazo, (S) Salto, (E) Efectiva

Nº	Calles	Inmueble	Resul
1	Calle 6	Casa N° 145	E
2	Calle 6	Casa N° 146	S
3	Calle 6	Casa N° 147	S
4	Carrera 2A	Casa N° 498	S
5	Carrera 2A	Casa N° 499	MA
6	Carrera 2A	Casa N° 500	S
7	Carrera 2A	Casa N° 501	S
8	Carrera 2A	Casa N° 502	S
9	Calle 7	Casa N° 6A	R

Fuente: Datanalisis

Etapa 3. Selección del Individuo a Entrevistar por cuotas de edad y Sexo

Se ubican dentro de cada hogar personas que cumplan con las condiciones de edad y sexo que establezcan las cuotas de la muestra

Tabla 2.4: Ficha técnica del estudio

Universo en estudio	Personas naturales, de ambos sexos, mayores de 18 años y de estratos socioeconómicos A/B, C, D y E.
Regiones muestradas ⁵	<ul style="list-style-type: none"> •CAPITAL •CENTRAL •CENTRO-OCCIDENTAL •ORIENTAL •LOS LLANOS •LOS ANDES •GUAYANA •ZULIANA
Tamaño de la muestra	1300
Error muestral	3.84%
Tipo de muestreo	Aleatorio, Estratificado (por sexo, edad y estrato socioeconómico).
Recolección de la información	En hogares
Fecha de campo	Lunes 13 de Junio al 20 de Junio 2005

Fuente: Datanalisis

Instrumento de recolección de data:

Para la presente investigación, utilizaremos la encuesta de la empresa Datanalisis llamada Ómnibus. Dicha encuesta viene realizándose desde 1992, y ha satisfecho a múltiples empresas en la realización de mediciones puntuales y, en muchos casos continuas. La misma se basa en una investigación por muestreo en 1300 hogares localizados en las principales ciudades del país, los cuales son seleccionados probabilísticamente mediante un proceso polietápico. La conformación de dichos hogares en términos de los estratos socioeconómicos y

⁵ La especificación de cada ciudad con los municipios están en la tabla 2.2

regiones del país es el reflejo de la estructura de la población en Venezuela, permitiendo de esta forma inferir en los resultados de la encuesta con un nivel de confianza del 95% y un error máximo admisible de 3,09%. La periodicidad de esta encuesta es bimestral.⁶

Método de recolección de data

Existen tres formas de recolectar data primaria en estudios cuantitativos: a) Observando comportamientos; b) Realizando experimentos o c) Por encuestas. Para esta investigación utilizaremos el método de encuestas. Dicho método se basa en preguntarle a los consumidores cualquier tipo de preguntas que el investigador considere pertinente para obtener la mayor cantidad de información para cumplir su objetivo. Las encuestas se pueden realizar por medio del correo, Internet, teléfono o de forma personal (puerta a puerta). Para este estudio las encuestas se realizarán de forma personal mediante cuestionarios.

El método que se utiliza para la presente investigación son los cuestionarios. Dichos cuestionarios están diseñados de manera que incentiven a los encuestados a responder de manera verdadera y completa. Están diseñados también para ser interesantes, objetivos, no ambiguos, fáciles de responder y que no representen una carga para el entrevistado.

⁶ Por limitaciones de la empresa Datanalysis, nuestro agregado al Omnibus constará de un máximo de 30 preguntas.

El estilo del cuestionario varía de acuerdo al tipo de información que se requiera para el estudio. La información relacionada al modelo de consumo presentado anteriormente fue recolectada por medio de frases, en donde el encuestado responde sobre una escala que va del 1 al 5 (Tabla 2.1), su grado de acuerdo o desacuerdo con dicha frase (Escala Monádica). El resto de la información psicográfica y sociodemográfica de los encuestados fue recolectada por medio de preguntas directas con respuestas de opción múltiple y en algunos casos respuestas de opción múltiple mezcladas con respuestas abiertas. (Ver anexo Cuestionario)

Tabla 2.1

	Totalmente en desacuerdo
	En desacuerdo
	Ni en acuerdo ni en desacuerdo
	De acuerdo
	Totalmente de acuerdo

Específicamente dentro las variables sociodemográficas estarán: la educación que será medida como el número de años de educación académica. Se evaluará bajo las categorías de: analfabeta, primaria incompleta, primaria completa, secundaria incompleta, secundaria, técnico medio incompleto, técnico medio, técnico superior incompleto, técnico superior, universidad incompleta, universidad completa sin especialización, universitaria completa con especialización de un año(tesis) , estudio de post-grado (maestría sin diploma), estudio de post-grado (maestría con diploma), estudio de post-grado (doctorado sin diploma), estudio de post-grado(doctorado sin

diplomas)⁷. Para facilitar el estudio y el análisis, la educación también se evaluará de forma más compacta agrupándola de la siguiente forma: Analfabeta seguirá siendo Analfabeta, Primaria incompleta y Primario completa pasarán a ser Primaria. Al igual que Secundaria incompleta y Secundaria completa pasarán a ser Secundaria. Técnico medio incompleto, Técnico medio completa, Técnico superior incompleto y Técnico superior completo, pasarán a ser Técnico. Universitaria incompleta, universitaria completa sin especialización y universitaria completa con especialización de un año, pasarán a ser Universitaria. Estudio de post-grado(maestría sin diploma), Estudio de post-grado(maestría con diploma), Estudio de post-grado(doctorado sin diploma), Estudio de post-grado(doctorado con diploma), pasarán a ser Maestría.

El estrato socioeconómico se medirá como un ranking social sobre la base del método de Graffar – Méndez Castellano. Este método de medición está determinado por las siguientes variables: Fuente de ingreso, instrucción de la madre, características de la vivienda y profesión del jefe de familia. La escala que utiliza este método es: A, B, C, D y E. Debido al pequeño número que representan los estratos A y B, la escala será: A/B, C, D y E.

⁷ Dichas categorías son con las que trabaja la empresa Datanalysis en sus estudios de mercado.

A continuación se muestran cada una de las frases utilizadas en el modelo de consumo Nicosia/Sheth-Newman; qué parte del modelo explican; y qué variable se desea evaluar con cada frase.^{8/ 9}

A la vez, cabe destacar que el enfoque principal del cupo de frases disponibles para la investigación, fue hacia el modelo Sheth-Newman de valores de consumo, por ser la etapa del acto de compra del consumidor la de mayor importancia para este estudio.

También cabe destacar, que de aquí en adelante, y para un mejor entendimiento del lector, las frases, aparte de estar divididas en base a las partes del modelo, también estarán agrupadas en base a las siguientes categorías: Precio, Marca, Confiabilidad, Tiempo, Emociones, Calidad, Novedad, Social, Ahorro, Experiencia Final y Publicidad.¹⁰

Modelo Nicosia

Parte 1 - De la fuente del mensaje hasta la actitud del consumidor: Esta parte del modelo Nicosia esta dividida en dos sub-partes. Una incluye los esfuerzos en mercadeo y publicidad de la empresa o firma que afectan el comportamiento del

⁸ Los autores consideran que las frases utilizadas evalúan de forma clara y suficiente cada una de las variables que explican el modelo. Sin embargo, es importante aclarar que cada una de estas variables pueden ser evaluadas de diferentes formas, utilizando diferentes frases que no fueron utilizadas.

⁹ Cuando se haga referencia a frases o variables en el resto del estudio, se estará hablando de lo mismo.

¹⁰ En estas categorías no se toman en cuenta las variables psicográficas y sociodemográficas ya que más que considerar a estas variables parte del modelo, de cierta forma son las cualidades y características del consumidor con las que se percibirán el modelo de consumo como se explica en la parte 1 del modelo.

consumidor. La otra, especifica las distintas características (personalidad, estrato socioeconómico, etc.) del consumidor que influyen en la recepción del mensaje que emite la empresa.

Características del consumidor que influyen en la recepción del mensaje:

Variables Psicográficas:

- Actividades que realiza en los ratos de ocio.
- Actividades que realiza en los fines de semana.
- Programas de televisión que ve.
- Limitantes del progreso.
- Razones por las que ocurren las cosas en la vida.
- Disposición a marcharse del país.
- Disposición a salir del hogar en el tiempo libre.
- Disposición a probar cosas nuevas.
- Liderazgo.
- Importancia de llamar la atención.
- Deseos que pediría.
- Claves del éxito.
- Características de un amigo.

Variables sociodemográficas:

- Sexo
- Edad
- Tipo de urbanismo (características de la urbanización)
- Acceso a la vivienda
- Región donde habita
- Profesión del entrevistado y jefe de familia
- Fuente de ingreso familiar
- Características de la vivienda:
 - o Zona de ubicación
 - o Tipo de vivienda
 - o Cantidad de dormitorios
 - o Cantidad de personas que habitan en la vivienda
- Nivel educación académica del entrevistado, madre, padre y jefe de familia

- Estrato Socioeconómico
- Nivel de ingreso individual y familiar
- Situación laboral actual del entrevistado y jefe de familia

Emisión del mensaje por parte de la empresa: Publicidad

- Frase: “Si la publicidad dice que el producto es bueno, lo compro”

Variable: Nivel de confianza del consumidor en la publicidad

Parte 2: Búsqueda y evaluación: La segunda parte del modelo Nicosia trata de la búsqueda de información relevante y de la evaluación entre marcas de distintas empresas. El resultado de esta etapa es la *motivación* a comprar una marca/producto o rechazarla.

Tiempo:

- Frase: “Pago más para no perder el tiempo”.

Variable: Trade-off entre tiempo invertido en comprar y precio

- Frase: “No me gusta utilizar mi tiempo en comprar”.

Variable: Disgusto por comprar.

- Frase: “Utilizo parte de mi tiempo para informarme de las características del producto que quiero comprar”.

Variable: Cantidad de tiempo que invierte en informarse

- Frase: “Me gusta informarme con mis amigos o familia sobre productos antes de ir de compras”.

Variable: Cantidad de tiempo que invierte en informarse de las características de los productos con familia y amigos

- Frase: “Yo se todo lo que hay que saber del producto que compro”.

Variable: Grado de conocimiento de las características del producto del consumidor

Marca:

- Frase: “Soy fiel a mis marcas de siempre”

Variable: Grado de fidelidad hacia las marcas que el consumidor usualmente compra

- Frase: “Siempre compro productos de marca”

Variable: Gusto por productos de marca

- Frase: “Cuando compro algo de marca me gusta que se vea la marca”

Variable: Preferencia por la vistosidad de la marca

- Frase: “Compro imitaciones que se parezcan a las marcas”

Variable: Tendencia a comprar productos de imitación.

Parte 3: Acto de compra: Aquí la motivación que tiene el consumidor, lo lleva a tomar una decisión que lo lleva al acto de compra o no. Para explicar este proceso de decisión de compra se introduce el modelo Sheth-Newman como ya se mencionó en el marco metodológico. Dicho modelo se divide en una serie de valores que determinan las razones que llevan al acto de compra. Cada uno de estos valores está compuesto por distintas variables que se mencionarán a continuación, al igual que las frases usadas para evaluarlas.

Modelo Sheth-Newman:

Valor Funcional: Es la utilidad funcional o de desempeño recibida por los atributos del producto escogido. El valor funcional esta asociado particularmente con la teoría económica de la utilidad, expresado popularmente en términos del “hombre económico racional”. Los atributos relevantes al consumidor más importantes dentro del valor funcional son la confiabilidad, precio, ahorro y calidad.

Precios:

- Frase: “Sólo compro los productos en oferta”

Variable: Gusto por ofertas

- Frase: “Recorro varios lugares en busca de precios económicos”

Variable: Inclinación por los precios/Buscador de precios

- Frase: “Si la marca que usualmente compro aumenta de precio, me cambio a una marca más barata”
Variable: Elasticidad precio/marca

Confiabilidad:

- Frase: “Si puedo escoger entre un producto nuevo y uno que tiene tiempo en el mercado, escojo el que tiene más tiempo”.
Variable: Confiabilidad por los productos que tienen tiempo en el mercado.

- Frase: “Le daría a mis hijos los mismos productos que me dieron a mí”.

Frase: “Siempre compro los productos y marcas tradicionales”.

Variable: Importancia de los productos tradicionales para el consumidor

- Frase: “Si mis amigos dicen que el producto es bueno, lo compro”.
Variable: Nivel de confianza del consumidor en las recomendaciones de productos por amistades

Ahorro:

- Frase: “Consumo menos para poder ahorrar”.

Variable: Grado de inclinación al ahorro

- Frase: “Cuando llega el fin de mes no me alcanza el dinero”.

Variable: Grado de capacidad de ahorro

- Frase: “Cuando sea viejo espero que mis hijos me mantengan”.

Variable: Grado de planificación o de ahorro a largo plazo

Calidad:

- Frase: “Estoy dispuesto a pagar más por un producto de mejor calidad”.

Variable: Grado de importancia que le da el consumidor a la calidad en los productos que consume

Valor Social: Es la utilidad percibida a causa de la asociación entre uno o más grupos sociales específicos y la decisión del consumidor. La decisión de un consumidor gana valor social al ser asociada con grupos estereotipados sociodemográficamente, socioeconómicamente y culturalmente de forma positiva o negativa. Son decisiones que involucran productos altamente visibles y bienes o servicios para ser socialmente compartidos, que generalmente son impulsados por el valor social.

Social:

- Frase: “Siento que comparto los mismos gustos que mis amigos en los productos que compro”.

Variable: Influencia de las amistades en el consumidor en la decisión de compra

Valor Emocional: Es la utilidad percibida al estimular las emociones o sentimientos del consumidor. Una decisión adquiere valor emocional cuando es asociada con sentimientos específicos o cuando estimula o sostiene esos sentimientos. Los productos y servicios son frecuentemente asociados con respuestas emocionales.

Emociones:

- Frase: “Siempre compro algo más de lo que tenía planificado”.

Variable: Grado de impulsividad de los consumidores al tomar la decisión de compra

- Frase: “Compro con el corazón y no con la mente”.

Variable: Grado de apego emocional (no involucra tener que comprarlo en el mismo momento que se observe el producto)

- Frase: “Cuando me provoca algo lo tengo que comprar”.
Variable: Grado de impulsividad de los consumidores al tomar la decisión de compra
- Frase: “Los productos que tiene la gente famosa son los que me gustaría tener”.
Variable: Influencia de la gente famosa sobre el comportamiento del consumidor

Valor Epistémico: Es el valor de una decisión, visto como la utilidad percibida de una decisión que alimente la curiosidad y provea novedad. Nuevas compras especialmente ofrecen valor epistémico, sin embargo cualquier cambio pequeño en el consumo (hasta el cambio de un sabor de helado a otro) también provee al consumidor de valor epistémico.

Novedad:

- Frase: “Me gusta ser el primero en tener el producto”.
Variable: Liderazgo en compra
- Frase: “Me encanta probar productos y marcas nuevas”.
Variable: Agrado por los productos y marcas de novedad

- Frase: Me gusta comprar productos que están a la moda.

Variable: Gusto por la moda

Parte 4: Feedback: Esta última parte consiste de dos tipos de respuestas importantes que surgen de la experiencia de compra: uno va directamente a la empresa en la forma de data de ventas (la cual no forma parte de este estudio), y la otra va al consumidor en la forma de experiencia (satisfacción o no) con el producto que aparece evaluada a continuación.

Experiencia Final:

- Frase: “No tolero que un producto me falle”.

Variable: Grado de tolerancia hacia una experiencia negativa con el producto

4. Recolectar data primaria:

El trabajo de campo y procesamiento se realizó por medio de personal de Datanalisis, que es una empresa de investigación de mercados especializada en las áreas de economía, estrategias, análisis de mercados y de políticas públicas. Se divide en 2 fases:

Fase 1: Campo: el cual se encarga de coordinar la ejecución del proceso de recaudación de información (entrevistas).

La estructura del campo consta de un Gerente de campo, encargado de supervisar los diferentes procesos y funciones que deben cumplir los: coordinadores, supervisores de campo y encuestadores:

Funciones de los coordinadores:

- Revisión y Adecuación de Logística en función de recursos disponibles
- Montaje de Viáticos en función de Presupuestos y Logística
- Asignación de Supervisores y equipo de trabajo. Entrenamiento
- Distribución de Muestras por cuotas
- Solicitud de Puntos Muestrales
- Montaje de Instructivos
- Coordinación de Reproducción y Compaginación de Entrevistas
- Envío de material al Interior
- Monitoreo de Ejecución. Contacto con Supervisores
- Vaciado y Cuadre de muestra digital
- Monitoreo de Calidad / Revisión
- Pases a Procesamiento
- Rescate de Información
- Montaje de Pagos de Equipo de Campo

Funciones de los supervisores de campo:

- Distribución de entrevistas entre los encuestadores

- Supervisión directa, Indirecta y Revisión de entrevistas
- Control de Muestra asignada (cuadre)

Funciones de los encuestadores:

Realización de las entrevistas de acuerdo a las instrucciones y metodología indicadas por el Entrenamiento

Fase 2: Procesamiento: se encarga de procesar los datos recaudados por la encuesta para que estos puedan ser analizados por los consultores. Datanalisis procesa sus estudios utilizando básicamente el programa SAP (Survey Analysis Program),

La estructura del procesamiento consta de un Jefe de procesamiento, encargado de supervisar los diferentes procesos y funciones que deben cumplir los programadores.

Funciones de los programadores:

- Montaje de Cuestionarios en SAP
- Elaboración de Programas de Limpieza y Tablas
- Recodificaciones
- Validación. Limpieza de Data
- Ponderaciones

- Generación de Tablas
- Transformación de Data a otros formatos (Excel en este caso)

El procesamiento de los datos se resume en la siguiente tabla:

Tablas 2.5: Procesamiento de datos

	Captura de datos	Codificación	Tabulación
Descripción	Se refiere a la forma como la información recolectada es introducida en una base de datos	Es el proceso mediante el cual las preguntas abiertas son clasificadas y transformadas en códigos a efectos de su procesamiento	Se refiere al proceso mediante el cual la base de datos es transformada en tablas estadísticas
Modalidades	Trascripción manual Lectora óptica Scanner Directa: CATI, CAPI, Internet	Manual Computarizado No se requiere (las preguntas son cerradas)	Frecuencia, Tablas de tabulación cruzada
Aspecto crítico	Errores humanos Tiempo de respuesta	Interpretación de las respuestas y su clasificación adecuada	Formato sencillo y de fácil interpretación Indicadores estadísticos básicos (significancia)

Fuente: Datanalisis

Una vez procesada la información de las encuestas, previamente codificadas, por lectora óptica, y diseñado el programa de lectura del cuestionario en lenguaje SAP para realizar la corrida de los datos y verificación de los errores, se procederá a analizar la información reflejada en dicho material por medio del programa de sistema y análisis estadístico y de gestión de datos SPSS (Statiscal Program for the Social Science). Una herramienta computacional que permite la manipulación de

gran cantidad de datos y la utilización de procedimientos estadísticos para el análisis de los resultados.

5. Análisis de resultados:

El análisis de la data constará de cuatro partes:

1. *Análisis Descriptivo.*
2. *Análisis de Correlaciones.*
3. *Análisis Factorial.*
4. *Análisis de Conglomerados.*
5. *Tablas de Tabulación cruzada.*

Se comenzará con un breve análisis descriptivo con tablas de frecuencia, en el cual se observará a grandes rasgos los criterios de consumo del venezolano, en base a las variables principales del presente estudio: la educación y el nivel de estrato socioeconómico.

Una vez que se tenga el análisis descriptivo se buscarán correlaciones entre las variables para reducir a una variable, los pares de variables que estén muy correlacionados. Después se buscará agrupar variables en factores, los cuales serán utilizados para realizar el análisis de conglomerados en caso de que sean significativos.

El análisis de conglomerados se realizará con los factores que estarán formados únicamente por variables de consumo, o en su defecto por las variables de consumo en sí. Por último, se cruzarán, con las tabulaciones cruzadas, las variables sociodemográficas y psicográficas antes mencionadas (entre las cuales se encuentran la educación y el estrato socioeconómico), con los conglomerados resultantes para entender finalmente, cuales son los principales determinantes de dicha segmentación

Análisis Descriptivo

Una vez que la data esta lista para analizarse, es necesario realizar algunos análisis básicos que ayuden y conduzcan a los análisis más complejos.

El primero de estos, es un estudio descriptivo basado en un análisis de frecuencias. En este estudio aparecerán las tendencias (hacia el acuerdo o desacuerdo) de la población hacia las variables de consumo, separadas primero por estrato socioeconómico y luego por nivel de educación. Es decir, se colocará qué porcentaje de la población estuvo significativamente en acuerdo o desacuerdo con las frases de consumo usadas en el modelo Nicosia, y estos porcentajes serán expresados en base a las categorías de las variables: nivel de educación y estrato socioeconómico.

Cabe destacar que para este análisis una tendencia será significativa si presenta valores iguales a por lo menos el doble de su opuesto. Es decir, si se dice que el consumidor está “de acuerdo” con “ser fiel a las marcas” es porque

contestaron “de acuerdo” el doble o más del doble de los entrevistados que contestaron “en desacuerdo”.¹¹

Análisis de Correlaciones

Para saber si existen y qué tan fuerte son las relaciones entre las variables de consumo del modelo, se realizarán correlaciones bivariantes, también conocidas como correlaciones simples. Para esto se utilizará el método de Spearman.

Estas se ordenarán de mayor a menor para compararlas entre sí y observar cuales son los pares de variables que más se correlacionan. De esta forma, si se observa un coeficiente alto se podrá analizar la posibilidad de sustituir el par de variables por una sola, para los análisis posteriores.

Análisis Factorial

Se realizará para ver si existe la posibilidad de formar factores para así poder realizar el análisis de conglomerados de forma más precisa y sencilla:

Se realiza el análisis factorial con las treinta variables de consumo

Se realizarán las pruebas Kaiser-Meyer-Olkin (KMO) y la Bartlett's de Esfericidad. En la primera (KMO) se observa si el análisis factorial resulta apropiado, ya que es un índice donde valores menores a 0,5 indican que no es apropiado el análisis factorial y valores entre 0,5 y 1, indican que sí lo es. La segunda

¹¹ Esto se realizará para no estipular descripciones que pudiesen no estar correctas.

prueba (Bartlett's) es una prueba de significancia, si esta da valores menores a 0,05 la prueba es superada y el análisis factorial es significativo.

Después de estas dos pruebas es necesario establecer un parámetro razonable con el Eigenvalue, el cual representa la varianza total explicada por cada uno de los factores. En dicho parámetro no deben tomarse en cuenta variables cuyas varianzas explicadas sean muy bajas ya que se estaría agregando demasiadas variables y se perdería el sentido de hacer factores.

Paralelamente cuando se establece que valor tomará la variable que explique menos varianza (no debe de ser mucho menor a uno) se debe observar el porcentaje de data explicada con la cantidad de factores que se estableció con el Eigenvalue. Esto se observa a través del porcentaje acumulado y no debe de ser menor a 60% ya que no se quisiera perder más del 40% de la información recogida con las encuestas.

Por último en la matriz factorial, donde aparece cada factor y el peso que tiene cada variable en explicarlo, se buscará poner el nombre de cada uno con las variables que lo representan de mayor forma. Se realizará una rotación ortogonal de dicha matriz llamada Varimax que minimiza el número de variables con grandes cargas en los factores para así facilitar la interpretación de los mismos.

No antes de poder nombrar los factores de forma que estén respaldados con la teoría y el sentido común, se podrá decir si el análisis factorial fue exitoso y será utilizado para próximos análisis.

Análisis de Conglomerados

El primer paso es formular el problema, definiendo las variables en las cuales se basará el análisis de conglomerados, que para este estudio serán los factores resultantes del análisis factorial o por defecto las treinta variables de consumo. Después debe ser seleccionada una medida de distancia apropiada que determina que tan similares son los objetos del estudio. Luego se debe seleccionar un método apropiado de conglomerado. Posteriormente se debe decidir la cantidad de conglomerados que se requieren para el estudio, para que luego los conglomerados derivados sean interpretados en función de las variables seleccionadas y catalogados en función de algunas variables sobresalientes. Finalmente se debe determinar la validez del proceso de conglomerado (Malhorta, 1999).

Formulando el problema: el paso más importante de esta etapa es el de seleccionar las variables por las cuales se realizará el análisis de conglomerados. Se escogieron las treinta variables de consumo que explican el modelo representadas a través de las frases descritas en el diseño del estudio de mercado de esta misma metodología. Estas serán introducidas agrupadas en factores, si el análisis factorial resulta exitoso, de lo contrario se introducirán las treinta variables de consumo. La

inclusión de hasta una o dos variables irrelevantes puede distorsionar una solución beneficiosa.

Medida de distancia o medida de similitud: como el objetivo del análisis de conglomerados es agrupar objetos, es necesaria algún tipo de medida para ver que tan similares o no son los objetos. El método más común es medir la similitud en términos de la distancia entre pares de objetos. Objetos con distancias más pequeñas entre ellos se asemejan y los de distancias mayores lo hacen cada vez menos. Existen varias formas de analizar la distancia entre dos objetos. La que usaremos es el cuadrado de la distancia euclidiana, la cual es la raíz cuadrada de la suma de las diferencias al cuadrado de los valores para cada variable.

Selección del método de conglomerado: El método que se utilizará es el No Jerárquico, ya que no se desea conocer la estructura jerárquica de los individuos, sino conocer el número de grupos construidos y las características de cada uno. Dentro de los métodos no jerárquicos el que se utilizará es el K-Medias sin especificar los centros de los conglomerados

- a) Número de Conglomerados: Para escoger el número de conglomerados no existe una regla sólida, pero a continuación mencionaremos algunos principios que vamos a seguir:

- i) Consideraciones teóricas, conceptuales y prácticas pueden sugerir un número de conglomerados.
 - ii) El tamaño relativo de los conglomerados puede ser significativo a la hora de escoger el número de conglomerados. Si se tiene dos conglomerados en cual uno tiene el 80% de la muestra, esta pudiese ser dividida en otros conglomerados.
 - iii) Se verificará en el análisis discriminador para observar que los mapas combinados de los conglomerados estén suficientemente separados. Si estos conglomerados se solapan de forma notoria, se puede reducir el número de conglomerados.
- b) Interpretar Conglomerados: Para interpretar los conglomerados, se examinará el centro de los mismos. Dicho centro representa el promedio de los valores de cada objeto. También para interpretar los conglomerados se realizarán tabulaciones cruzadas (las cuales se explicaran más adelante) con las variables psicográficas, las sociodemográficas y las mismas de consumo, todas con los conglomerados arrojados en el análisis. Este proceso ayudará a etiquetar los grupos y nombrarlos. El objetivo de ponerles un nombre a los conglomerados es el de asociar el grupo con una o dos palabras que signifiquen muchas cosas a la vez.
- c) Confiabilidad y Validez: Ninguna solución de conglomerados debe ser aceptada sin comprobar su confiabilidad y validez. Los procedimientos

formales para esto son complejos y no muy óptimos. Por esto decidimos verificar la validez observando el nivel de significancia de las variables en la tabla ANOVA. En esta se observa el F-Ratio, el cual no debe tener ningún valor cercano a 1 y a su vez el nivel de significancia de dicha prueba debe de ser menor a 0,05 para que la variable sirva para explicar los conglomerados. Si esto se cumple para todas las variables introducidas en los conglomerados, no se tendrá que extraer ninguna variable y se podrá confiar en los resultados de los grupos.

Tabulaciones Cruzadas

Para entender que papel juegan el nivel de educación, el estrato, el resto de las variables sociodemográficas, las variables psicográficas y las variables de consumo en la segmentación de los conglomerados, se realizarán tabulaciones cruzadas. Los pasos a seguir en el SPSS serán los siguientes:

- a) Lo primero que se crea son las tabulaciones cruzadas colocando los conglomerados en columnas y en filas se colocan las variables que se desean cruzar con los conglomerados.
- b) Después se observa el Chi-Cuadrado para verificar el nivel de significancia del cruce. Si este es menor a 0,05 el cruce es significativo y existe independencia entre la variable cruzada y los grupos.
- c) Seguidamente al haber independencia entre las variables y los conglomerados, se procedió a revisar los valores de los residuos estandarizados de la distribución normal con una media igual a “0” y una

desviación estándar igual a “1”, el valor residual (X), con un intervalo de confianza del 90%, para la aceptación de la variable en cada grupo, debió ser:

$$(-1,65 \leq X \leq 1,65)$$

Este es un contraste de hipótesis el cual permite ver si en algún conglomerado, una categoría en particular de alguna variable resulta ser representativa para un grupo o conglomerado, ya que indica que en ese grupo existe un porcentaje significativamente mayor que en promedio en el resto de la muestra.

Los resultados arrojados por los procedimientos antes mencionados se explican a continuación.

CAPÍTULO 3: ANÁLISIS DE RESULTADOS

1. Resultados del análisis descriptivo: análisis de frecuencias

Con la finalidad de observar las características principales del estrato y nivel de educación de la muestra con respecto a las variables de consumo, se realizó un análisis de frecuencias.

Primero se identificaron tendencias claras en las respuestas específicas para cada pregunta. Por ejemplo se descubrió que el nivel educativo “universitario” respondió predominantemente “de acuerdo” a la frase “Siempre compro mas de lo que tenía planificado”

Para este ejercicio se considero significativos los casos en donde el porcentaje de individuos que respondieron “de acuerdo” era por lo menos el doble del porcentaje de individuos que respondieron “desacuerdo” o viceversa.

En las tablas 3.1 y 3.2, se muestran las frases que obtuvieron porcentajes significativos hacia el acuerdo y desacuerdo para todas las categorías dentro del estrato y educación. El resto de las frases con sus porcentajes respectivos se muestra en el Anexo 3.1

Tabla:3.1 Cuadro Comparativo de las frecuencias de mayor %: Educación¹²

VARIABLES DE CONSUMO CON EDUCACIÓN	Analfabeta	Primaria	Secundaria	Tecnico	Universitaria	Maestria
Estoy dispuesto a pagar más por un producto de mejor calidad	-	52.60%	61.80%	64.30%	72.30%	100.00%
Siempre compro algo más de lo que tenía planificado	53.90%	56.80%	71.40%	76.60%	75.90%	71.50%
Si puedo escoger un producto nuevo y uno que tiene tiempo en el mercado escojo el que tiene tiempo	-	63.10%	65.70%	70.80%	61.20%	71.40%
Me encanta probar productos y marcas nuevas	-	55.30%	59.80%	65.60%	59.20%	71.40%
Siempre compro los productos y marcas tradicionales	61.50%	63.00%	63.00%	64.90%	59.70%	57.10%
Le daría a mis hijos los mismos productos que me dieron a mí	61.50%	56.80%	53.20%	54.60%	59.70%	71.40%
Soy fiel a mis marcas	-	51.40%	52.70%	55.90%	59.20%	71.40%
Recorro varios lugares en busca de precios económicos	-	55.20%	56.50%	-	-	-
No tolero que un producto me falle	(53.90%)	57.20%	55.60%	63.00%	61.80%	71.50%
Me gusta comprar productos que están a la moda	(69.20%)	-	-	53.20%	54.50%	100.00%
Cuando me provoca algo lo tengo comprar	(46.20%)	-	-	52.60%	-	71.40%
Utilizo parte de mi tiempo para informarme de las características	(53.90%)	-	-	-	-	71.40%
Compro con el corazón y no con la mente	46.20%	(46.30%)	(52.70%)	(57.80%)	-	-
No me gusta utilizar mi tiempo en comprar	(46.20%)	(51.70%)	(54.50%)	(55.20%)	(51.80%)	71.40%
Yo se todo lo que hay que saber de los productos que compro	(46.20%)	-	-	-	-	-
Los productos que tiene la gente famosa son los que me gustaría tener	(53.90%)	(54.10%)	-	-	-	-
Cuando llega el fin de mes no me alcanza el dinero	-	(53.00%)	(54.70%)	-	-	(57.10%)
Me gusta ser el primero en tener el producto	(61.60%)	(57.20%)	(55.00%)	-	-	-
Sólo compro los productos en oferta	(53.80%)	-	-	(54.50%)	(56.00%)	(71.40%)
Consumo menos para poder ahorrar	-	-	-	(53.90%)	(52.40%)	(71.40%)
Siempre compro productos de marca	(61.50%)	-	-	-	-	-
Si mis amigos dicen que el producto es bueno lo compro	(61.50%)	-	-	-	-	-
Compro imitaciones que se parezcan a las marcas	-	-	-	(50.30%)	(52.40%)	(85.70%)
Cuando sea viejo espero que mis hijos me mantengan	(84.60%)	-	-	-	(50.00%)	(57.10%)
Siento que comparto los mismos gustos que mis amigos en los productos que compro	-	-	-	-	-	(71.40%)
Cuando compro algo de marca me gusta que se vea la marca	-	-	-	-	-	-
Me gusta informarme con mis amigos o familia sobre los productos antes de ir de compras	-	-	-	-	-	-
Pago más para no perder tiempo	-	-	-	-	-	-
Si la publicidad dice que el producto es bueno, lo compro	-	-	-	-	-	-
Si la marca que usualmente compro aumenta de precio, me cambio a una marca más barata	-	-	-	-	-	-

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005. Nota: (números en paréntesis representan desacuerdo)

Análisis descriptivo: Nivel de Educación

Para la mayoría de las variables el comportamiento del consumidor es similar independientemente del nivel de educación.

¹² Las muestras de las categorías de educación Analfabetas y Maestría resultaron muy pequeñas y por tanto no representativas.

Existe una tendencia general de todos los niveles educativos hacia la compra constante de marcas tradicionales. Sin embargo, los individuos se atreven a probar productos y marcas nuevas. Adicionalmente, dicen ser fieles a estas marcas, estar dispuestos a pagar más por ellas si les dan la calidad esperada y son muy exigentes con el rendimiento de las mismas. Finalmente, resalta que todos los niveles educativos son impulsivos y salen a comprar sin planificar bien su compra.

Entre las características específicas para ciertos grupos resaltan los individuos con educación hasta primaria y secundaria. Estos son sensibles a los precios puesto que recorren varios lugares en busca de precios económicos y dicen que no les alcanza el dinero a final de mes. Son seguidores ya que no están interesados en ser los primeros en tener un producto.

Para los niveles de educación superiores (de Técnicos en adelante), la población se caracteriza por gustar de productos que están a la moda que no sean imitaciones donde precios altos no afectan la posibilidad de ser comprados. Es un consumidor que no consume menos para poder ahorrar y es impulsivo a la hora de realizar sus compras.

Adicionalmente existen variables que no ayudan a describir a los niveles educativos que se muestran al final de la tabla 3.1. igual que el resto de los valores que sí ayudaron.

Tabla 3.2: Cuadro comparativo de las frecuencias de mayor %: Estrato

VARIABLES DE CONSUMO CON ESTRATO SOCIOECONOMICO	A/B	C	D	E
Siempre compro algo más de lo que tenía planificado	71.10%	79.00%	70.60%	65.00%
Si puedo escoger un producto nuevo y uno que tiene tiempo en el mercado escojo el que tiene tiempo	76.30%	63.20%	67.20%	60.80%
Estoy dispuesto a pagar más por un producto de mejor calidad	71.10%	74.60%	63.50%	55.00%
Siempre compro los productos y marcas tradicionales	68.50%	65.50%	63.70%	60.40%
No tolero que un producto me falle	65.80%	65.60%	58.60%	53.10%
Me encanta probar productos y marcas nuevas	65.80%	58.40%	59.10%	59.30%
Soy fiel a mis marcas	79.00%	57.40%	55.50%	49.30%
Cuando me provoca algo lo tengo comprar	68.40%	62.20%		
Me gusta comprar productos que están a la moda	63.10%	57.00%	-	-
Le daría a mis hijos los mismos productos que me dieron a mí	65.80%	55.00%	58.40%	-
Yo se todo lo que hay que saber de los productos que compro	63.20%	54.50%	-	-
Siempre compro productos de marca	68.40%	-	-	-
Recorro varios lugares en busca de precios económicos	-	-	53.20%	58.60%
Cuando llega el fin de mes no me alcanza el dinero	-	49.80%	50.70%	56.80%
Pago más para no perder tiempo	63.20%	-	-	(52.10%)
Utilizo parte de mi tiempo para informarme de las características	(50.00%)	-	-	-
Compro con el corazón y no con la mente		(53.60%)	(55.00%)	(48.40%)
Cuando sea viejo espero que mis hijos me mantengan	(52.60%)	-	-	-
No me gusta utilizar mi tiempo en comprar	-	-	(55.90%)	(52.50%)
Me gusta ser el primero en tener el producto	-	-	(54.20%)	(54.80%)
Sólo compro los productos en oferta	(55.20%)	(54.10%)	-	-
Compro imitaciones que se parezcan a las marcas	(81.60%)	(54.00%)	-	-
Si mis amigos dicen que el producto es bueno lo compro	-	-	-	-
Siento que comparto los mismos gustos que mis amigos en los productos que compro	-	-	-	-
Consumo menos para poder ahorrar	-	-	-	-
Cuando compro algo de marca me gusta que se vea la marca	-	-	-	-
Los productos que tiene la gente famosa son los que me gustaría tener	-	-	-	-
Me gusta informarme con mis amigos o familia sobre los productos antes de ir de compras	-	-	-	-
Si la publicidad dice que el producto es bueno, lo compro	-	-	-	-
Si la marca que usualmente compro aumenta de precio, me cambio a una marca más barata	-	-	-	-

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Análisis Estrato Socioeconómico

Para la mayoría de las variables el comportamiento del consumidor es similar independientemente del estrato económico.

Existe una tendencia general de todos los estratos sociales hacia la compra constante de marcas tradicionales. Sin embargo, se atreven a probar productos y marcas nuevas. Adicionalmente, todos los estratos sociales dicen ser fieles a estas marcas, estar dispuestos a pagar más por ellas si les dan la calidad esperada y son muy exigentes con el rendimiento de las mismas. Finalmente, resalta que las clases sociales son impulsivas y salen a comprar sin planificar bien su compra.

Existen también algunas características específicas para cada estrato o grupos de estratos que son de importancia. Los estratos A/B y C compran productos que están a la moda que no sean imitaciones y no necesariamente tienen que estar en oferta para que llamen su atención. Son consumidores que se caracterizan como informados ya que dicen saber todo respecto al producto que consumen.

Para los estratos D y E se puede resaltar, que son consumidores que les gusta el acto de compra. Sin embargo, son conservadores en este acto. Recorren varios lugares en busca de precios económicos porque sienten que a final de mes no les alcanza el sueldo y no están dispuestos a pagar más para no perder el tiempo porque les gusta comprar y porque no lo pueden costear. Prefieren no ser los primeros en tener el producto.

Cabe destacar, que inversamente existen variables que no ayudan a describir a los estratos que se muestran al final de la tabla 3.2. igual que el resto de los valores que sí ayudaron.

2. Resultados de las correlaciones¹³

Después de realizar todas las correlaciones entre las treinta variables del modelo (ver anexo 3.2) se pudo observar que no existen relaciones extremadamente altas entre las variables.

Se ordenaron las correlaciones de mayor a menor como se puede observar en la en los anexos 3.2 y en tabla 3.3 más abajo, donde aparecen las 31 correlaciones más altas. Las variables están representadas por números, los cuales aparecen en el índice incluido a continuación el cual se encuentra también en el anexo 3.2.

Como se puede observar en la tabla la mayor correlación fue de 0,519 que es la relación que existe entre las variables 22 y 23; “me encanta probar productos y marcas nuevas” y “me gusta estar a la moda” respectivamente. Esta correlación muestra una relación teórica¹⁴ relativamente sencilla de explicar: muchas veces los productos a la moda, son productos y marcas nuevas. La gente asocia los productos novedosos con los que están a la moda.

La segunda mayor correlación es de 0,417 y se da entre las variables 5 y 8, “Siempre compro los productos y marcas tradicionales” y “Soy fiel a mis marcas de

¹³ Para este análisis solo se tomo en cuenta las relaciones en valor, absoluto ya que el propósito del mismo es entender que tan correlacionadas están las variables y no si se relacionan de forma directa o inversa.

¹⁴ Es importante recalcar que todas las explicaciones teóricas que se dan hasta este momento sobre las correlaciones entre las variables son simples suposiciones basadas en paradigmas de los autores. Todas estas serán demostradas en el Análisis Factorial y el de Conglomerados.

siempre”, otra correlación teóricamente¹² coherente: la fidelidad a las marcas generalmente es hacia las marcas y productos tradicionales.

La tercera mayor correlación fue de 0,413 y es entre las variables 20 y 25, que respectivamente son “Los productos que tiene la gente famosa son los que me gustaría tener” y “Me gusta ser el primero en tener un producto”. Esta correlación también responde a una posible relación teórica¹²: generalmente la gente famosa son los primeros en tener los productos, alguien que quiera imitarlos, le gustaría ser el primero en tenerlos también.

Estos son tres ejemplos de las correlaciones que resultaron más relevantes del análisis bivariante; no es relevante explicar todas las correlaciones pero vale la pena destacar que solo 31 de 435 correlaciones, mostraron índices de correlación superior a 0,3.

Este bajo índice en las correlaciones nos permite concluir que cada frase representa de manera única una variable por lo cual no es posible reducir el número de variables; lo cual hubiese sido posible si dos variables se hubiesen correlacionado con un índice alto.

Índice de variables/ frases

A continuación las variables y el número con el cual aparecen en la tabla de correlaciones:

- 1- Siempre compro productos de marca. (Marca)
- 2- Si mis amigos dicen que el producto es bueno lo compro. (Confiabilidad)

- 3- Si puedo escoger entre un producto nuevo y uno que tiene tiempo en el mercado escojo es que tiene más tiempo. (Confiabilidad)
- 4- Siempre compro algo más de lo que tenía planificado. (Emociones)
- 5- Siempre compro los productos y marcas tradicionales. (Confiabilidad)
- 6- Siento que comparto los mismos gustos que mis amigos en los productos que compro. (Social)
- 7- Solo compro los productos en oferta. (Precio)
- 8- Soy fiel a mis marcas de siempre. (Marca)
- 9- Utilizo parte de mi tiempo en informarme de las características del producto que quiero comprar. (Tiempo)
- 10- Yo se todo lo que hay que saber del producto que compro. (Tiempo)
- 11- Compro con el corazón y no con la mente. (Emociones)
- 12- Compro imitaciones que se parezcan a las marcas. (Marca)
- 13- Consumo menos para poder ahorrar. (Ahorro)
- 14- Cuando compro algo de marca, me gusta que se vea la marca. (Marca)
- 15- Cuando llega el fin de mes, no me alcanza el dinero. (Ahorro)
- 16- Cuando me provoca algo, lo tengo que comprar. (Emociones)
- 17- Cuando sea viejo, espero que mis hijos me mantengan. (Ahorro)
- 18- Estoy dispuesto a pagar más por un producto de mejor calidad. (Calidad)
- 19- Les daría a mis hijos los mismos productos que me dieron a mí. (Confiabilidad)
- 20- Los productos que tiene la gente famosa son los que me gustaría tener. (Emociones) ¹⁵
- 22- Me encanta probar productos y marcas nuevas. (Novedad)
- 23- Me gusta comprar productos que están a la moda. (Novedad)
- 24- Me gusta informarme con mis amigos o familia sobre productos antes de ir de compras. (Tiempo)
- 25- Me gusta ser el primero en tener el producto. (Novedad)
- 26- No me gusta utilizar mi tiempo en comprar. (Tiempo)
- 27- No tolero que un producto me falle. (Experiencia final)
- 28- Pago más para no perder el tiempo. (Tiempo)
- 29- Recorro varios lugares en busca de precios económicos. (Precio)
- 30- Si la publicidad dice que el producto es bueno, lo compro. (Publicidad)
- 31- Si la marca que usualmente compro aumenta de precio, me cambio a una marca más barata. (Precio)

¹⁵ La variable 21 no fue utilizada en ningún momento en la investigación

Tabla 3.3 (correlaciones por arriba de 0.3)

Variabes	Correlacion
22 con 23	0,519
5 con 08	0,417
20 con 25	0,413
14 con 23	0,398
20 con 23	0,395
2 con 30	0,389
1 con 14	0,385
8 con 10	0,374
23 con 25	0,373
14 con 25	0,365
16 con 23	0,362
23 con 24	0,350
7 con 13	0,344
3 con 08	0,339
11 con 26	0,334
9 con 10	0,334

Variabes	Correlacion
24 con 25	0,330
14 con 20	0,330
9 con 24	0,321
7 con 29	0,321
23 con 30	0,319
18 con 23	0,318
29 con 31	0,316
20 con 30	0,316
9 con 25	0,316
4 con 05	0,312
2 con 06	0,311
25 con 26	0,310
16 con 30	0,308
13 con 31	0,306
14 con 17	0,303

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

3. Análisis de Factores

Con la intención de reducir la cantidad de variables del modelo se decidió realizar un análisis factorial.

El primer paso consistió en realizar el análisis factorial con todas las variables de consumo del modelo. Se obtuvo un KMO de 0,85, una prueba Bartlett significativa, lo cual indica que el análisis factorial es factible. Este primer análisis estuvo representado por 8 factores como se puede observar en la tabla 3.4

Tabla 3.4: Análisis factorial

# Factores	Eigenvalue	KMO	Prueba Bartlett's	% Varianza explicada
8	1	0.85	0	52,94%
12	0.85	0.85	0	64,56%

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Sin embargo con un Eigenvalue de valor 1, solo se explicaba un 52,94% de la varianza. Posteriormente se corrió otro análisis factorial donde se reducían las exigencias del Eigenvalue hasta 0,850, observándose un KMO de 0,85 y una prueba Bartlett también significativa. Este nuevo análisis sugirió 12 factores, en donde la varianza explicada llegaba a ser de 64,56% (ver en la tabla 3.4).

Con este segundo análisis factorial de 12 factores, se decidió pasar al siguiente paso: Nombrar los factores y buscar coherencia teórica en los mismos. Este paso se realizó utilizando la matriz de componentes (ver Anexo 3.3).

A continuación se presentan los factores, junto con su nombre y las variables que los conforman.

Primer factor: No nombrado

- Marca:
 - Vistosidad de la marca
 - Lealtad a la marca
 - Siempre compra marca
- Confiabilidad:
 - Creen en las recomendaciones de la publicidad y amigos para comprar productos.
- Tiempo:
 - Información: Sabe todo del producto que compra, y le gusta informarse con amigos y familia sobre dichos productos
- Emociones:

- Compra cuando le provoca, les gustaría tener los productos de la gente famosa
- Novedad:
 - Todas: Primero en tener el productos, compra a la moda, prueba marcas nuevas
- Social:
 - Comparte los mismos gustos que sus amigos.

Este factor agrupa tal cantidad de variables, con niveles de significancia similares y altos para todas las variables, que pierde la verdadera intención del análisis factorial que es agrupar una pequeña cantidad de variables en donde quede claro qué es lo que ese factor está evaluando, para que los análisis posteriores sean operativamente sencillos y más explicativos.

Segundo Factor: Comprar lo barato

- Ahorro:
 - Consumo menos para poder ahorrar
- Precio:
 - Sólo compra productos en oferta
- Imitaciones:
 - Compra imitaciones

Este factor explica como se agrupan las variables que indican la propensión al ahorro, a los precios, y a las imitaciones. Aquí sí es posible una agrupación más sencilla con un significado único. Esta nueva variable va a medir la preferencia del consumidor por los productos baratos y de baja calidad.

Tercer Factor: Búsqueda de precios

- No paga más para no perder el tiempo
- Recorre varios lugares buscando precios económicos
- Compra con la mente y no el corazón

Este factor agrupa variables que indican una búsqueda de precios ya que no le importa gastar su tiempo buscando lo que más le conviene.

Cuarto Factor: Marquismo clásico

- Siempre compra productos y marcas tradicionales
- Es fiel a sus marcas de siempre
- No le gusta comprar productos a la moda

Este factor agrupa variables de lealtad y fortaleza de las marcas tradicionales mezclado con una baja inclinación a la moda. Por esta razón se llamó a este factor marquismo clásico.

Quinto Factor: Planificación

- Utiliza su tiempo en informarse de las características del producto
- Se informa con familia y amigos
- No espera que sus hijos lo mantengan

Este factor agrupa variables de planificación. Es decir, es una persona que se informa antes de ir a comprar lo que le permite planificar qué va a comprar y porqué y adicionalmente agrupa una variable de planificación del ahorro a largo plazo. Por consiguiente este factor es el de planificación

Sexto Factor: Despilfarro

- Paga más para no perder tiempo

- Paga más por un producto de mejor calidad

Este factor agrupa variables de despilfarro de los recursos, por consiguiente se denomina factor de despilfarro.

Séptimo Factor: No nombrado

- No espera que sus hijos lo mantengan
- No le daría productos a sus hijos que le dieron a él
- Compra más de lo que tenía planificado

El grupo de variables que este factor no se le puede atribuir un sólo significado como los anteriores. Mantiene conceptos difíciles de catalogar como una misma idea.

Octavo Factor: No nombrado

- No piensa que si la publicidad lo dice es bueno
- Tolera que un producto le falle

Al igual que el séptimo factor, el grupo de variables que este factor agrupa no pueden atribuidos a un sólo significado como los anteriores. Mantiene conceptos difíciles de catalogar como una misma idea.

Noveno Factor: Tradicionalidad

- No le encanta probar productos y marcas nuevas
- Le daría a sus hijos los mismos productos que le dieron a él

Este factor agrupa una serie de variables que indican tradicionalidad en la compra.

Décimo Factor: No nombrado

- No tolera que el producto le falle
- No cambia de marca si aumenta de precio

El grupo de variables que este factor agrupa no se le puede dar un sólo significado. Mantiene conceptos difíciles de catalogar como una misma idea.

Décimo Primer Factor: No nombrado

- Cuando llega a fin de mes le alcanza el dinero
- Escoge el producto que tiene más tiempo en el mercado

Al igual que el noveno factor, este grupo de variables no puede ser agrupado con un sólo significado. Mantiene conceptos difíciles de catalogar como una misma idea.

Decimosegundo Factor: No nombrado

- Si mis amigos dicen que el producto es bueno, lo compro
- No compra cuando le provoca

Este las variables de este factor tampoco puede ser agrupado con un sólo significado teórico. Mantiene conceptos difíciles de catalogar como una misma idea.

El análisis factorial es una herramienta poderosa a la hora de reducir las variables, sin embargo requiere que todos los factores obtenidos sean utilizados. En vista de que algunos de los factores obtenidos no agrupaban variables que representan un único significado lógico se decidió no utilizarlos para los siguientes pasos de la investigación.

4. Análisis de conglomerados

Escogiendo el número de conglomerados a utilizar:

Después de realizar el Análisis Factorial y viendo que no era posible crear factores se decidió utilizar todas las variables de consumo para crear los conglomerados.

Se realizaron varios análisis, como se puede observar en la Tabla 3.5. Se realizó este análisis para 4, 5, 6, 7, 8, y 9 conglomerados.

Tabla 3.5: Conglomerados

Número de conglomerados	Conglomerado más pequeño	Conglomerado más grande	Mapas de funciones canónicas
9	28	277	Conglomerados solapados
8	27	231	Conglomerados solapados
7	32	304	Conglomerados solapados
6	169	328	Conglomerados solapados
5	187	415	Conglomerados solapados
4	216	394	Conglomerados Bien distribuidos

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Los análisis de 7, 8, 9 conglomerados presentaron grupos muy diferentes en tamaños. Como se puede ver en la tabla 3.5 el conglomerado más grande es casi diez veces el tamaño del más pequeño. Resultando esta diferencia difícil de explicar. Además los grupos muy pequeños no resultan representativos estadísticamente.

En los análisis de cinco y seis conglomerados, todos los grupos eran representativos y a pesar de que las distancias entre los centroides, mostraban valores altos, al realizar el análisis discriminador se podía observar que muchos de los casos se solapaban entre conglomerados (ver anexo 3.4) lo que indica que la varianza máxima entre los casos de un grupo a otro no era lo suficientemente alta como para diferenciar los conglomerados.

Por estas razones se decidió trabajar con cuatro conglomerados, en donde las distancias euclidianas entre los centroides resultaron suficientemente elevadas, los

conglomerados resultaron con un número de casos representativo y al correr el análisis discriminador se observó que la mayoría de los casos no tocaba el área del conglomerado vecino, lo que indicaba que la varianza máxima entre los casos de los conglomerados si era suficientemente alta como para diferenciar los conglomerados de forma significativa.

Número de conglomerados usado en la investigación: Cuatro

Tamaño de los conglomerados y análisis de mapa de funciones discriminadoras para cuatro conglomerados

Los números de casos de los cuatro conglomerados que resultaron fueron:

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Se puede observar que en cantidad de casos, los conglomerados resultaron bastante equitativos y ninguno muy pequeño.

De igual forma, para asegurar que el número de conglomerados es el correcto se observó en los mapas de las funciones canónicas del análisis discriminador el grado de agrupación entre los casos que pertenecen al mismo conglomerado y el grado de separación entre los casos que pertenecen a diferentes conglomerados. Como se puede observar en el gráfico 3.2, los cuatro conglomerados tienen un territorio bien definido a pesar de que algunos pocos casos se solapan. Gráfico 3.2:

Representación Visual de mapas de funciones canónicas del análisis discriminador

Impacto de las variables en la segmentación

El siguiente paso es revisar en la tabla ANOVA, a través del F-Ratio cuales variables resultaron las más significativas en la creación de los conglomerados (las que presentan valores altos) y cuales variables no contribuyeron a separar los conglomerados (las que rondan en valores cercanos a 1). (Ver anexo 3.5): Estas variables serían candidatas a ser retiradas.

Tabla 3.7: Variables de mayor influencia en la creación de los conglomerados

Variables de mayor contribución en la formación de conglomerados	F-Ratio
Me gusta comprar productos que estén a la moda	235.9
Cuando compro algo de marca me gusta que se vea la marca	172.6
Me gusta ser el primero en tener un producto	169.0
Me encanta probar productos y marcas nuevas	151.2
Soy fiel a mis marcas	147.4
Los productos que tiene la gente famosa son los que me gustaría tener	141.5
Cuando me provoca algo lo tengo que comprar	125.5
Siempre compro productos de marca	124.4
Yo se todo lo que hay que saber de los productos que compro	122.3

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Tabla 3.8: Variables de menor influencia en la creación de los conglomerados

Variables de menor contribución en la formación de conglomerados	F-Ratio
Pago más para no perder tiempo	54.7
Si la marca que usualmente compro de precio, me cambio a una marca más barata.	44.6
Les daría a mis hijos los mismos productos que me dieron a mi	40.8
Cuando llega a fin de mes no me alcanza el dinero	35.2
Recorro varios lugares en busca de precios económicos	33.7
Si puedo escoger entre un producto nuevo y uno que tiene tiempo en el mercado, escojo el que tiene tiempo en el mercado	23.0

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Como se puede observar en la tabla 3.8 aún las variables de menor contribución a la creación de conglomerados tienen una contribución significativa y no pueden eliminarse (ninguna variable se acerca a uno). Esto indica que todas las variables ayudan a diferenciar los conglomerados, siendo las que más ayudan las que tienen los valores más altos.

Además, si se observa la significancia de cada una de estas variables en la misma tabla ANOVA (ver anexo 3.5), se puede ver que ninguna es mayor a 0,05. Lo que nos reafirma que todas las variables son significativas para los conglomerados.

Con dichas pruebas se certifica la validez de estos cuatro conglomerados para la presente investigación.

- √ **Distribución homogénea de casos dentro de los conglomerados**
- √ **Cada conglomerado tiene su espacio bien definido (cerca entre si y distante con otros)**
- √ **Todas las variables de alta significancia: F-ratios altos, incluso para las variables de menor contribución**

Análisis de tabulaciones cruzadas por conglomerados

Lo primero que se realizó fue cruzar, una por una, a través del método de tablas cruzadas, las variables de consumo con los cuatro conglomerados. De esta forma se pudo observar como éstas variables de consumo determinan cada conglomerado; este ejercicio permitió identificar y nombrar cada conglomerado.

Posteriormente se verificó el análisis de independencia entre cada variable y los conglomerados a través de los Chi-cuadrados. Estos resultados fueron para todas las variables significativos (por debajo de 0,05)

Para identificar que conglomerado era representado por alguna categoría de alguna variable particular, se observó que el valor de los residuos estandarizados fuese mayor a 1,65 y de esta forma tener una confianza de 90%. para esa categoría en ese conglomerado.

Los nombres de los conglomerados estuvieron basados en nuestra interpretación de los resultados de los cruces de tabulación mencionados.

Para el conglomerado uno (ver tabla 3.9), “el acuerdo” para las categorías de Marca, Novedad y Emociones son las que permitieron dar el nombre de “**Los escandalosos**” a este conglomerado.

En el conglomerado dos, “el acuerdo” para todas las variables de marca, menos imitaciones de marca y “el desacuerdo” con usar los mismos productos de gente famosa, son las categorías que ayudaron a ponerle el nombre de “*Los originales*”.

Como se puede observar en la tabla 3.9, en el conglomerado tres, la mayoría de las variables resultaron en ni acuerdo ni en desacuerdo, por lo que se le nombró “*Los indiferentes*”.

Por último el conglomerado cuatro, que presenta en la mayoría de la categorías niveles de desacuerdo, fue nombrado “*Los reservados*” por su “desacuerdo” en las categorías de Moda, Novedad y Emociones.¹⁶

¹⁶ Los conglomerados fueron nombrados para que exista una referencia más sencilla para cada uno de ellos, por esto el proceso de razonamiento que involucro no fue expuesto en este trabajo ya que se escapa de los objetivos del mismo

Tabla 3.9¹⁷: Resultados de los cruces de tabulaciones entre las variables de consumo y los conglomerados obtenidos

Donde:

TDA	Totalmente de Acuerdo
DA	De Acuerdo
NINI	Ni en Acuerdo ni es Desacuerdo
ED	En Desacuerdo
TED	Totalmente en Desacuerdo
**	No es significativa

Nombre de los conglomerados	1) Los escandalosos	2) Los Originales	3) Los indiferentes	4) Los reservados
Número de casos por conglomerados	359	394	331	216
PRECIO				
Compra solo productos en oferta	TDA	ED	NINI	DA **
Recorre varios lugares en busca de precios económicos	TDA	ED	NINI	TDA**
Si la marca que usualmente compro aumenta de precio me cambio a otra marca	TDA	ED	NINI	TED
MARCA				
Siempre compra productos de marca	TDA	DA	ED	TED
Soy fiel a mis marcas de siempre	TDA	DA	ED	ED
Compro imitaciones que se parezcan	TDA	ED	NINI	TED

¹⁷ Para ver los resultados detallados de como estas variables segmentan a los conglomerados, ver anexos 3.6

Nombre de los conglomerados	1) Los escandalosos	2) Los Originales	3) Los indiferentes	4) Los reservados
a las marcas				
Cuando compro algo de marca me gusta que se vea la marca	TDA	DA	ED	TED
CONFIABILIDAD				
Si puede escoger entre un producto nuevo y uno con tiempo en el mercado, escojo el de tiempo	TDA	DA	ED/NINI	TED
Siempre compro los productos y marcas tradicionales	TDA	DA	ED/NINI	TED
Le daría a mis hijos los mismos productos que me dieron a mi	TDA	DA	NINI/ED	TED
Si mis amigos dicen que el producto es bueno lo compro	TDA	DA	NINI/ED	ED
TIEMPO				
Pago mas para no perder el tiempo	TDA	ED**	NINI	TED
No me gusta utilizar mi tiempo en comprar	TDA	ED	NINI	TED
Me gusta informarme con mis amigos y familia sobre los productos antes de ir de compras	TDA	DA	NINI/ ED	TED
Utilizo parte de mi tiempo para informarme de las características del producto que voy a comprar	TDA	DA	ED	ED
Yo se todo lo que hay que saber sobre los productos que compro	TDA	DA	ED	ED
EMOCIONES				
Siempre compro algo mas de lo que tenia planificado	TDA/NINI	DA	ED	ED
Compro con el corazón y no con la mente	TDA	TED	ED	ED
Cuando me provoca algo lo tengo que comprar	TDA	DA	NINI/ED	ED
Los productos que tiene la gente famosa son los que me gustaría tener	DA	ED	ED	TED
CALIDAD				
Estoy dispuesto a pagar mas por un producto de mejor calidad	TDA	DA	NINI	TED

Nombre de los conglomerados	1) Los escandalosos	2) Los Originales	3) Los indiferentes	4) Los reservados
NOVEDAD				
Me encanta probar productos y marcas nuevas	TDA	DA	NINI	ED
Me gusta ser el primero en tener el producto	TDA	ED**	ED	TED
Me gusta comprar productos que están a la moda	DA	DA	NINI	TED
SOCIAL				
Siento que comparto los mismos gustos que mis amigos en los productos que compro	DA	DA	ED	TED
AHORRO				
Consumo menos para poder ahorrar	TDA	ED	DA	TED
Cuando llego a fin de mes no me alcanza el dinero	TDA	ED	NINI**	ED
Cuando sea viejo espero que mis hijos me mantengan	TDA	TED	NINI/ ED	TED
EXPERIENCIA FINAL				
NO tolero que un producto me falle	TDA	DA	NINI	ED
PUBLICIDAD				
Si la publicidad dice que el producto es bueno lo compro	TDA	DA	NINI	TED

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalysis Junio 2005

Una vez que se tienen los conglomerados nombrados y estructurados en base a las variables de consumo, se procederá a cruzar dichos conglomerados con el nivel de educación y el estrato socioeconómico.

Cruces entre estrato y educación, con los conglomerados

Para observar que tan determinantes son el nivel educativo y el estrato socioeconómico para el comportamiento del consumo masivo, se observará, mediante los cruces de tabulaciones cruzadas, si las categorías de estas variables caracterizan a los conglomerados.

En ambos cruces el Chi-cuadrado resultó significativo (ver tablas 3.10 y 3.11) lo que quiere decir que el nivel educativo y estrato, son independientes de los conglomerados.

Tabla 3.10 y 3.11: Evaluación de la significancia de Educación y Estrato vs. Conglomerados.

Estrato

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	28,307 ^a	9	,001
Likelihood Ratio	28,977	9	,001
Linear-by-Linear Association	10,653	1	,001
N of Valid Cases	1300		

a. 0 cells (,0%) have expected count less than 5. The minimum expected count is 6,31.

El estrato y los conglomerados son independientes

Educación

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	34,172 ^a	15	,003
Likelihood Ratio	32,869	15	,005
Linear-by-Linear Association	6,120	1	,013
N of Valid Cases	1293		

a. 8 cells (33,3%) have expected count less than 5. The minimum expected count is 1,17.

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

La educación y los conglomerados son independientes

Una vez realizada la prueba del Chi-cuadrado, se procedió a revisar qué categorías dentro de la educación explicaban a los conglomerados obtenidos. Hay que recordar que para que esto se cumpla los residuos estandarizados deben ser superiores a 1,65 para cualquier categoría.

Como se puede ver en la tabla 3.12, solo dos categorías del estrato socioeconómico resultan significativas para dos conglomerados. Es decir el estrato C es significativo para el conglomerado “*Los originales*” y el estrato E es significativo para el conglomerado “*Los reservados*”

Tabla 3.12: Tabulación cruzada del estrato con los conglomerados

Crosstab

			Cluster Number of Case				Total
			1	2	3	4	
Estrato socioeconómico	a/b	Count	13	16	5	4	38
		Expected Count	10,5	11,5	9,7	6,3	38,0
		% within Estrato socioeconómico	34,2%	42,1%	13,2%	10,5%	100,0%
		% within Cluster Number of Case	3,6%	4,1%	1,5%	1,9%	2,9%
		% of Total	1,0%	1,2%	,4%	,3%	2,9%
		Std. Residual	,8	1,3	-1,5	-,9	
	c	Count	61	82	41	25	209
		Expected Count	57,7	63,3	53,2	34,7	209,0
		% within Estrato socioeconómico	29,2%	39,2%	19,6%	12,0%	100,0%
		% within Cluster Number of Case	17,0%	20,8%	12,4%	11,6%	16,1%
		% of Total	4,7%	6,3%	3,2%	1,9%	16,1%
		Std. Residual	,4	2,3	-1,7	-1,7	
	d	Count	127	158	131	77	493
		Expected Count	136,1	149,4	125,5	81,9	493,0
		% within Estrato socioeconómico	25,8%	32,0%	26,6%	15,6%	100,0%
		% within Cluster Number of Case	35,4%	40,1%	39,6%	35,6%	37,9%
		% of Total	9,8%	12,2%	10,1%	5,9%	37,9%
		Std. Residual	-,8	,7	,5	-,5	
e	Count	158	138	154	110	560	
	Expected Count	154,6	169,7	142,6	93,0	560,0	
	% within Estrato socioeconómico	28,2%	24,6%	27,5%	19,6%	100,0%	
	% within Cluster Number of Case	44,0%	35,0%	46,5%	50,9%	43,1%	
	% of Total	12,2%	10,6%	11,8%	8,5%	43,1%	
	Std. Residual	,3	-2,4	1,0	1,8		
Total	Count	359	394	331	216	1300	
	Expected Count	359,0	394,0	331,0	216,0	1300,0	
	% within Estrato socioeconómico	27,6%	30,3%	25,5%	16,6%	100,0%	
	% within Cluster Number of Case	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	27,6%	30,3%	25,5%	16,6%	100,0%	

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Tabla 3.13: Tabulación cruzada de la educación con los conglomerados

Crosstab

			Cluster Number of Case				Total
			1	2	3	4	
Educacion Entrevistado	Analfabeta	Count	2	1	3	7	13
		Expected Count	3,6	3,9	3,3	2,2	13,0
		% within Educacion Entrevistado	15,4%	7,7%	23,1%	53,8%	100,0%
		% within Cluster Number of Case	,6%	,3%	,9%	3,2%	1,0%
		% of Total	,2%	,1%	,2%	5%	1,0%
		Std. Residual	-,8	-1,5	-,2	3,3	
		Primaria	Count	80	61	60	56
Expected Count	71,2	77,7	65,2	42,9	257,0		
% within Educacion Entrevistado	31,1%	23,7%	23,3%	21,8%	100,0%		
% within Cluster Number of Case	22,3%	15,6%	18,3%	25,9%	19,9%		
% of Total	6,2%	4,7%	4,6%	4,3%	19,9%		
Std. Residual	1,0	-1,9	-,6	2,0			
Secundaria	Count	181	205	171	114	671	
	Expected Count	185,8	202,9	170,2	112,1	671,0	
	% within Educacion Entrevistado	27,0%	30,6%	25,5%	17,0%	100,0%	
	% within Cluster Number of Case	50,6%	52,4%	52,1%	52,8%	51,9%	
	% of Total	14,0%	15,9%	13,2%	8,8%	51,9%	
	Std. Residual	-,4	,1	,1	,2		
Tecnico	Count	40	55	41	18	154	
	Expected Count	42,6	46,6	39,1	25,7	154,0	
	% within Educacion Entrevistado	26,0%	35,7%	26,6%	11,7%	100,0%	
	% within Cluster Number of Case	11,2%	14,1%	12,5%	8,3%	11,9%	
	% of Total	3,1%	4,3%	3,2%	1,4%	11,9%	
	Std. Residual	-,4	1,2	,3	-1,5		
Universitaria	Count	52	67	51	21	191	
	Expected Count	52,9	57,8	48,5	31,9	191,0	
	% within Educacion Entrevistado	27,2%	35,1%	26,7%	11,0%	100,0%	
	% within Cluster Number of Case	14,5%	17,1%	15,5%	9,7%	14,8%	
	% of Total	4,0%	5,2%	3,9%	1,6%	14,8%	
	Std. Residual	-,1	1,2	,4	-1,9		
Maestria	Count	3	2	2	0	7	
	Expected Count	1,9	2,1	1,8	1,2	7,0	
	% within Educacion Entrevistado	42,9%	28,6%	28,6%	,0%	100,0%	
	% within Cluster Number of Case	,8%	,5%	,6%	,0%	,5%	
	% of Total	,2%	,2%	,2%	,0%	,5%	
	Std. Residual	,8	-,1	,2	-1,1		
Total	Count	358	391	328	216	1293	
	Expected Count	358,0	391,0	328,0	216,0	1293,0	
	% within Educacion Entrevistado	27,7%	30,2%	25,4%	16,7%	100,0%	
	% within Cluster Number of Case	100,0%	100,0%	100,0%	100,0%	100,0%	
	% of Total	27,7%	30,2%	25,4%	16,7%	100,0%	

Así mismo, se puede observar en la tabla 3.13, que sólo dos categorías de la educación resultan significativas para un conglomerado. Estas fueron el nivel educativo Analfabeta y Primaria para el conglomerado “*Los reservados*”.

Ni la Educación ni el Estrato parecieran servir para predecir el comportamiento del consumidor representados por el modelo

Una vez obtenidos los resultados para las variables sociodemográficas principales (Nivel educativo y estrato socioeconómico), se procedió a cruzar los conglomerados con el resto de las variables sociodemográficas.

A continuación se presenta una tabla que resume como segmentan las categorías de un grupo de variables sociodemográficas a los conglomerados:

Tabla 3.14 ¹⁸ : Tablas de tabulaciones cruzadas con las todas variables sociodemográficas

Congl. Variable	Los escandalosos	Los originales	Los indiferentes	Los reservados	Chi-cuadrado
Educación	---	---	---	Primaria y Analfabeta	0.003
Estrato	---	C	---	E	0.001
Sexo	---	---	---	---	0.175
Edad	---	18-24	---	Más de 50	0.029

 Tipo Urbanismo	Barrio reciente no consolidado	Residencial media alta	Residencial de interés social	Invasiones-Barrio Consolidado	0.000
Educación madre	Secundaria	Técnico y Universitaria	---	Primaria	0.001
Educación padre	---	Universitaria	---	---	0.002
Educación jefe de familia	---	---	---	---	0.082

¹⁸ Para ver los resultados detallados de como estas variables explican el comportamiento del consumidor de los conglomerados, ver anexos 3.7

Congl. / Variable	Los escandalosos	Los originales	Los indiferentes	Los reservados	Chi-cuadrado
Ingreso Familiar	600.000 a 700.000 Bs.	900.000 a 2.000.000 Bs.	400.000 a 500.000 Bs.	200.000 a 300.000 Bs.	0.000
Ingreso Individual	---	---	---	---	0.083
Fuente de Ingreso	---	Salario Quincenal	Salario Mensual	Ingreso semanal / Jubilaciones	0.001
Profesión	Estudiante	---	Obrero no especializado	Ama de casa	0.002
Profesión del jefe de familia	Obrero no especializado	Profesión universitaria, Gerencia media	---	---	0.002
Personas que habitan en el hogar	---	---	---	---	0.486
Situación laboral actual del jefe de familia	---	Es jubilado/trabaja como profesional independiente	Desempleado	Es ama de casa/ invalido / jubilado	0.008
Acceso a la vivienda	Por pica o sendero o escalinata	Directamente a la calle o Avenida pavimentada	---	A través de otras casa o pasillos	0.000
Tipo de vivienda	---	Apartamentos, Apartamentos de lujo o quintas	Rancho/Casa de barro/Casa sencilla/Anexo a quinta	Rancho/Casa de barro	0.000
# de dormitorios	2	4	1	1	0.016

Al contrario que en el caso de Educación y Estrato, en muchas de estas variables hay una predominancia clara de una de las categorías para cada conglomerado combinado con Chi-cuadrados sumamente significativos.

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

En la tabla 3.14 se puede observar que muchas variables parecieran explicar parte del comportamiento del consumo. Pero solo tres variables caracterizan a todos los conglomerados con Chi-cuadrados sumamente significativos, estas son: **el tipo de Urbanismo, el Ingreso Familiar y el Número de Dormitorios de la Vivienda.**

También se puede observar en la tabla 3.14, que existen algunas variables que no pasan la prueba de independencia del Chi-cuadrado y por lo tanto no son significativas y no sirven para predecir/explicar el comportamiento del consumidor

dado este modelo de consumo. Estas variables vienen siendo: el Sexo, la Educación del Jefe de Familia, El Ingreso Individual y la cantidad de personas que habitan en el hogar.

Buscando relaciones entre estrato socioeconómico, nivel educativo y las variables sociodemográficas más representativas para determinar a los conglomerados.

Después de saber cuales variables sociodemográficas fueron más determinantes para caracterizar a los conglomerados, es importante entender qué relaciones¹⁹ existen entre estas variables, el nivel educativo y el estrato.

Las relaciones que se buscaron fueron entre: **Tipo de Urbanismo, Número de Habitaciones e Ingreso familiar**, cada una Vs. nivel educativo y estrato socioeconómico. Cabe destacar que estas relaciones se buscaron dentro de cada conglomerado por separado.

En los resultados (Ver Anexo 3.8) se puede observar que en casi todos los casos los Chi-cuadrados fueron significativos para todos los conglomerados.

En los casos donde se relacionó **nivel educativo** con **Tipo de Urbanismo**, con el **número de habitaciones** en la vivienda e **ingreso familiar**, se pudo observar que a medida que aumentaba el nivel educativo mejoraba el tipo de urbanización, aumentaba el ingreso familiar y el número de habitaciones.

¹⁹ La medición de estas correlaciones se realizaron con el método de tabulaciones cruzadas.

De igual forma en las relaciones del **Estrato** con **Ingreso Familiar**, **Número de Habitaciones** y **Tipo de Urbanismo**, a medida que aumenta el estrato socioeconómico, aumentaba el número de habitaciones y el ingreso, mientras que el urbanismo mejoraba en calidad.

Como se pudo ver, existen relaciones muy estrechas entre el nivel educativo y el estrato socioeconómico con el urbanismo, el número de habitaciones y el ingreso familiar; este resultado era ampliamente esperado.

A pesar de que el nivel de educación y el estrato no parecen predecir el comportamiento de consumo según el modelo utilizado, ambas variables están altamente relacionadas con las que sí lo predicen.

Contextualizando psicográficamente y un análisis general de los conglomerados

Tabla 15: ²⁰ **Características psicográficas de los conglomerados.**

Congl. / Variable	Los escandalosos	Los originales	Los indiferentes	Los reservados
Programas de TV que observa	Novelas	Películas	Programas de opinión y no ve TV.	Programas de opinión y noticieros
Razones por las que pasan las cosas en la vida	El destino	Suerte o coincidencia	---	Una combinación de destino y esfuerzo
Actividades que realiza en los ratos de ocio	Va a parques y al Gimnasio	Se reúne con amigos y familia. Va a cafés y restaurantes.	Lee revistas y libros	Le gusta quedarse en casa

²⁰ Para ver los resultados detallados de como estas variables segmentan a los conglomerados, ver anexos

Congl. / Variable	Los escandalosos	Los originales	Los indiferentes	Los reservados
Actividades que realiza los fines de semana	Ir al gimnasio y a la Playa **	Viajes cortos. Visita centro comerciales de día	Va al cine	Se queda en casa
Los ricos como limitantes del progreso	Siente que la gente con plata no lo deja progresar	No siente que la gente con plata es problema para su progreso	(no hubo una tendencia definida)	No siente que la gente con plata es problema para su progreso
Propensión a irse del país	Se iría del país si pudiese	Se iría del país si pudiese	(no hubo una tendencia definida)	No iría del país si pudiese
Propensión a probar cosas nuevas	Prefiere equivocarse antes de dejar de probar algo mejor	Prefiere equivocarse antes de dejar de probar algo mejor**	(no hubo una tendencia definida)	Prefiere no equivocarse antes de dejar de probar algo mejor
Liderazgo	Le gusta dirigir al equipo	Piensa que los lideres no existen	Si cree que los lideres existen pero no piensa que es uno	Si cree que los lideres existen pero no piensa que es uno
Propensión a llamar la atención	Le gusta ser el centro de atención	(no hubo una tendencia definida)	No le gusta ser el centro de atención	No le gusta ser el centro de
Deseos	Familia más unida sin problemas	Que mejorará la situación del país	Ganar la lotería**	Gozar de una buena salud
Razones a la que se debe el éxito	Casualidad y poder político	Preparación, Formación, instrucción, esfuerzo personal	Motivación al logro,/tener metas en la vida, ayuda que se tenga y al destino	Esfuerzo personal
Características que busca en los amigos	Amistad, Compañerismo, Belleza, Creatividad, Liderazgo	Sinceridad y Honestidad	(no hubo una tendencia definida)	Sinceridad y honestidad

El hecho de que en muchas de estas variables hay una predominancia clara de una de las categorías para cada conglomerado indica que estos conglomerados fueron exitosos en capturar y describir efectivamente a grupos de consumidores muy homogéneos entre ellos y bien distantes de los demás. Esto confirma la validez de estos conglomerados.

Fuente: Análisis de los autores basados en datos de encuesta Omnibus de Datanalisis Junio 2005

Todas las variables psicográficas que están en la tabla 3.15, dieron Chi-Cuadrados por debajo de 0,05 al cruzarlas con los conglomerados. Lo que nos indica que cada una es independiente a los conglomerados.

Ahora que se tiene la segmentación en base a todas las variables de consumo, psicográficas y sociodemográficas, y se conoce cuales son las más determinantes en la segmentación, se procedió a crear un breve análisis, resumiendo todas las categorías de todas las variables que representan a todos los conglomerados.

Análisis General de los conglomerados

Conglomerado “Los escandalosos”:

Vive en un barrio reciente no consolidado, desarrollado informalmente. El acceso a su vivienda es por pica, sendero o escalinata. Su casa posee dos habitaciones y generalmente está ubicada en la Región Capitalina y la Zuliana. Su ingreso familiar va desde 600.000 hasta 700.000 Bolívares. Intenta ahorrar pero no puede y por esto tiene una gran inclinación hacia los precios y las ofertas. A pesar de esto paga más por calidad y la exige en los productos que compra y busca marcas así sean imitaciones. Su madre tiene educación secundaria y su padre es un obrero no especializado. Sus mayores deseos son tener una familia más unida y ser un líder admirado. Su vocación hacia su familia le quita tiempo y quizás por esto le gusta realizar sus compras rápido. Su deseo de ser admirado se observa en que cuando compra algo de marca le gusta que los demás puedan verla y se reafirma viendo que le gusta ser el centro de atención.

Le gusta ver novelas y quizás por esto le gustaría tener los mismos productos que tiene la gente famosa. Cree en la publicidad.

Las características que busca en sus amigos son: Amistad, Compañerismo, Belleza, Creatividad y Liderazgo. Estas características también se ven reflejadas en su consumo. Por ejemplo, la amistad y el compañerismo se ven reflejados en la confianza que tiene en sus amigos a la hora de comprar y que es influenciado por los que lo rodean cuando consume, la belleza se puede ver reflejada en que busca productos de moda y el liderazgo se ve en que busca ser el primero en tener un producto.

Prefiere equivocarse antes de dejar de conocer algo mejor y es por esto que le gusta probar marcas y productos nuevos. Sin embargo, prefiere los productos tradicionales y los que tienen tiempo en el mercado.

Dice conocer los productos que compra y esto se debe a que se informa con sus amigos y familiares antes de comprar. Es impulsivo cuando compra y a veces puede llegar a comprar más con el corazón que con la mente.

En sus ratos de ocio le gusta ir a parques y al gimnasio. En los fines de semana le gusta ir a la playa.

Piensa que las cosas en la vida ocurren por el destino pero a su vez piensa que el éxito se debe al conocimiento, la casualidad y el poder político. Siente que la gente con plata no lo deja progresar y se iría del país si pudiese.

Conglomerado "Los originales":

Se iría del país si pudiera, piensa que los líderes no existen y su mayor deseo es que la situación del país mejorase. Vive en apartamentos, apartamentos de lujo y quintas de cuatro habitaciones. Su ingreso familiar va desde 900.000 a 2.000.000 Bs. y su salario es quincenal. La zona donde vive es residencial media alta de baja densidad poblacional. Es de estrato "C". El acceso a su vivienda es directamente por la calle o por una avenida pavimentada. Su mamá tiene educación universitaria o técnica y su papá Universitaria. El jefe de familia no trabaja porque es jubilado o trabaja como profesional independiente.

Piensa que el éxito se debe a la preparación, formación, instrucción y el esfuerzo personal, aunque también le atribuye a la suerte o coincidencia las cosas que pasan en la vida. Busca en un amigo: Sinceridad y honestidad.

En general, no busca precios y ofertas a la hora de comprar. Es marquista y no le gustan las imitaciones de marca. A pesar de que prefiere productos tradicionales prefiere equivocarse antes de dejar de conocer algo mejor y por esto le gusta probar productos y marcas nuevas. Le gusta estar a la moda. Le gusta ver películas, salir a cafés y a restaurantes y le gusta reunirse con amigos y familia por los cuales se ve influenciado y confía en ellos a la hora de comprar. Dice ser conocedor de los productos que compra ya que se informa con sus familiares y amigos antes de ir a comprar.

No le interesa tener los mismos productos que la gente famosa pero sí cree en la publicidad.

Le gusta comprar y no se limita en ello ya que tiene suficiente plata ahorrada hasta para su futuro. Esta holgura financiera le permite darse el lujo de cuando algo le provoca lo compra, pero este producto debe de ser de calidad ya que paga más por ella y no toleraría que el producto le fallase.

En los fines de semana hace viajes cortos y visita centros comerciales de día.

Conglomerado "Los indiferentes":

Su mayor deseo es ganar la lotería, cree que el éxito se debe a la motivación al logro, a tener metas u objetivos en la vida, a alguna ayuda que se tenga o al destino. Le gusta ir al cine, leer revistas y libros. Cree que los líderes existen a pesar de que él no es uno, y esto lo demuestra en el consumo ya que no le gusta ser el primero en tener un producto. Vive en un rancho o casa de barro de una sola habitación, en un anexo a quinta o en una casa sencilla. La zona donde vive es residencial de interés social, de desarrollo formal obrero o en invasiones. El acceso a su vivienda es a través de otras casas o pasillos. Es una zona básicamente no urbanizada. Su salario es por día y en algunos casos mensual. Su ingreso familiar es de 400.000 a 500.000 Bolívares, lo cual nos indica su baja capacidad de ahorro, aunque cabe destacar que sí intenta ahorrar. A pesar de su bajo poder adquisitivo no piensa que la gente con plata le limita su progreso. Es un obrero no especializado que trabaja en el sector público y el jefe de su familia esta desempleado.

No le gusta ser el centro de atención y quizás por esto no es marquista y no le gusta tener los productos que tiene la gente famosa. No pierde tiempo informándose

de los productos que compra y por eso cuando compra algún producto, no lo conoce plenamente. No es impulsivo cuando consume y no se deja influenciar por los que lo rodean cuando compra.

No le gusta ver televisión pero cuando lo hace, ve programas de opinión.

Conglomerado "Los reservados":

Vive en un rancho, en una casa de barro o en casas de interés social, las cuales poseen solo una habitación. Dichas viviendas están en una zona no urbanizada, en un barrio no consolidado, de desarrollo informal con acceso sólo a través de otras casas y pasillos. Tiene un ingreso familiar de 200.000 a 300.000 Bolívares y su ingreso es semanal o por pagos de jubilaciones. Es de clase E. Su nivel educativo es analfabeta y como máximo primaria, al igual que su madre que también tiene un nivel educativo de primaria. Su profesión es Ama de casa y en algunos casos no trabaja porque es inválido o jubilado. Tiene más de 50 años y quizás por esto en sus ratos libres y en los fines de semana le gusta quedarse en la casa.

Cree que los líderes existen a pesar de que él no es uno y esto lo demuestra en que no le gusta ser el primero en tener un producto. No es arriesgado a la hora de comprar y prefiere no probar cosas nuevas para así no equivocarse. No está a la moda y no le gusta tener los mismos productos que la gente famosa. No es ni marquista ni impulsivo al comprar. Pero cuando su marca aumenta de precio no se cambia a una marca más barata. Se presume que esto se debe a que no hay otras

marcas más baratas y quizás muchos de los productos que compra pudiesen ser bienes giffen. No se informa antes de ir a comprar y por eso no conoce a la perfección los productos que compra. No paga más por calidad y pudiese tolerar que un producto le falle. A pesar de sus bajos recursos, le gusta comprar y le gusta dedicarle tiempo a la compra. Este apego a comprar tampoco lo ayuda a ahorrar. No se deja influenciar por la publicidad ni por sus círculos sociales cuando compra.

Piensa que el éxito en la vida se debe al esfuerzo personal y que las cosas en la vida pasan por una combinación de esfuerzo, destino y suerte. Le gusta ver en televisión programas de opinión y noticieros.

No le gusta ser el centro de atención y las características que busca en sus amigos son sinceridad y honestidad. Desea gozar de una buena salud. A pesar de vivir en una condición de pobreza no piensa que la gente con plata le obstruye en su progreso y sí le darían el chance de irse del país, no lo haría.

Capítulo 4: Conclusiones y recomendaciones

1. Conclusiones

- En el análisis descriptivo observamos que en la mayoría de las variables el comportamiento del consumidor no cambia de forma importante entre una categoría de Educación/Estrato y otra.
- Ni la **Educación** ni el **Estrato** parecieran servir por sí solas para predecir el comportamiento del consumidor representados por el modelo Nicosia/Sheth Newman.
- Existen otras variables Sociodemográficas que parecieran ser más determinantes/mejores predictoras del comportamiento del consumidor. Las variables que se encontraron más determinantes son: **Tipo de Urbanismo**, **Ingreso Familiar** y **Número de Habitaciones** por vivienda.; sin embargo estas variables están relacionadas a su vez de forma significativa con la Educación y el Estrato Social.
- Podemos concluir que la Educación y el Estrato Socioeconómico sí influyen el comportamiento del consumidor, en la medida que se relacionan con las otras variables más determinantes de dicho comportamiento.
- Dado que las variables de Estrato Social y Educación son variables complejas que agrupan intrínsecamente un conjunto grande de variables mas específicas pareciera ser más provechoso utilizar directamente algunas de estas variables

relacionadas como Tipo de Urbanismo, Ingreso Familiar y Número de Habitaciones por vivienda para predecir el comportamiento del consumidor.

2. Recomendaciones

- La metodología utilizada resultó sólida y específicamente los conglomerados obtenidos parecen ser de excelente calidad en capturar el “espíritu” del comportamiento del consumidor. Se recomienda explotar la capacidad de estos conglomerados para segmentar el comportamiento del consumidor; para próximos estudios y aplicaciones comerciales.
- Este estudio propone tres variables como determinantes principales. Debido a que este resultado está basado en un modelo de consumo de productos masivos en particular y a una metodología utilizada, consideramos muy interesante probar estas mismas variables (junto con las otras que quedaron cercanas) con otros modelos y otras metodologías para poder extraer conclusiones más generales.
- Repetir este estudio y tomar muestras separadas en el tiempo para entender cómo evoluciona el comportamiento del consumidor vis a vis las variables estudiadas.
- Igualmente sería sumamente interesante rehacer este estudio en otro país para comparar las variables determinantes y enriquecer el análisis.
- Dados los enormes cambios sociales y económicos que está experimentando el país se considera interesante evaluar la posibilidad de utilizar variables

alternativas al Estrato Socioeconómico (complejo de medir) tales como Tipo de Urbanismo para ciertas aplicaciones.

Bibliografía

Anderson, Rolph E; Black C, William; Hair, Joseph Jr; Tatham, Ronald L; Análisis multivariante, Quinta edición; Prentice may.

Fernández R., Cristóbal y Aqueveque T., Claudio; Segmentación de mercados: buscando la correlación entre variables psicológicas y demográficas; Trabajo de la Universidad Técnica Federico Santa María; Capítulo- 1; 2001 Chile.

Kotler, Phillip; Fundamentos de mercadotecnia, Primera edición, Prentice Hall; Capítulo: 7; 1987 México.

Kinnear, Thomas C. y Taylor, James R.; Investigación de Mercados; Quinta Edición;; McGraw Hill.- Capítulos: 5, 10, 11, 12, 15, 17, 18, 19, 20 y 21; 1998 Bogota.

Malhorta, Naresh K; Marketing Research: An Applied Orientation; Tercera Edición,; Prentice Hall.- Capítulos: 3, 6, 8, 10, 11, 12, 14, 15, 16, 17, 18, 19, 20; 1999 New Jersey.

Schiffman, Leon G. y Kanuk, Leslie L.; Consumer Behavior; Cuarta Edición Prentice Hall Internacional; Cap: 1, 2, 3, 5, 29 y 20; 1991New Jersey.

Wannacott Paul y Ronald Wonnacott; Economía; Cuarta edición,.,McGraw Hill; Capítulos – Glosario. 1992 Madrid.

