
LA RESPONSABILIDAD SOCIAL Y

LA INVESTIGACIÓN COMO PILAR

EN LA COMPETITIVIDAD

C O O R D I N A D O R E S :

P A O L A I R E N E M A Y O R G A - S A L A M A N C A

J O S É S Á N C H E Z - G U T I É R R E Z

J O R G E P E L A Y O - M A C I E L

E L S A G E O R G I N A G O N Z Á L E Z - U R I B E

PH
OT

O
BY

GR
EE

N
CH

A
M

EL
EO

N
ON

UN
SP

LA
SH

PH
OT

O
BY

DI
EG

O
PH

ON
UN

SP
LA

SH

PH
OT

O
BY

BE
N

W
HI

TE
ON

UN
SP

LA
SH

LA RESPONSABILIDAD

SOCIAL Y LA

INVESTIGACIÓN COMO

PILAR EN LA

COMPETITIVIDAD

Coordinadores:

PAOLA IRENE MAYORGA-SALAMANCA

JOSÉ SÁNCHEZ-GUTIÉRREZ

JORGE PELAYO-MACIEL

ELSA GEORGINA GONZÁLEZ-URIBE

La Responsabilidad Social y la Investigación como pilar en la Competitividad

Paola Irene Mayorga-Salamanca; José Sánchez-Gutiérrez; Jorge Pelayo-Maciel; Elsa Georgina

González-Uribe (Coordinadores)

Esta obra es producto de los miembros de la Red Internacional de Investigadores en Competitividad

(RIICO) con contribuciones externas. Los resultados, interpretaciones y conclusiones expresados en

este libro no necesariamente reflejan el puno de vista de la Universidad de Guadalajara y de RIICO.

Todas las fotos incluidas en este libro corresponden a Unsplash y Pexels. Son plataformas con fotos de

acceso libre y con alta definición. Unsplash, Inc es una corporación canadiense que opera el sitio web

unplash.com (el “sitio”) y todo lo relacionado con el mismo. Pexels opera en el sitio web pexels.com

(el “sitio”) y todo lo relacionado con el mismo.

Primer edición, 2021

D.R © 2021, Red Internacional de Investigadores en Competitividad

D.R © 2021, Universidad de Guadalajara

Centro Universitario de Ciencias Económico Administrativas

Av. Periférico Norte 799, Núcleo Los Belenes

45100, Zapopan, Jalisco, México

© D.R 2021 Fondo Editorial Universitario

Carrer La Murta 9-18

07820 San Antonio de Portmany

Ibiza, España

ISBN: 978-84-18791-04-8

Índice

La identidad organizacional como parte de la Responsabilidad Social Corporativa (RSC) en las

pymes manufactureras de la ZMG ...

Paola Irene Mayorga-Salamanca, José Sánchez-Gutiérrez y Tania Elena González-Alvarado

4

Responsabilidad Social Universitaria una perspectiva de los sectores involucrados

Araceli Flores-Esparza, Carlos Francisco Ortiz-Paniagua y Joel Bonales-Valencia

26

La relación con proveedores como una ventaja competitiva de la MiPyme de Chilapa de Álvarez

Migdalia Annel García-Villanueva, Octavio Hernández-Castorena y Mónica Colín-Salgado

42

Los efectos del cuidado al medio ambiente en la ventaja competitiva de las organizaciones

Jaime Apolinar Martínez-Arroyo, Marco Alberto Valenzo-Jiménez y Angélica Guadalupe

Zamudio-de la Cruz

56

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado

de la piel de origen verde..

Jorge Pelayo-Maciel, Paola Irene Mayorga-Salamanca y Elsa Georgina González-Uribe

72

Retos y significados de la calidad en el trabajo para mejorar la competitividad organizacional:

Estudio de caso ICM ..

Irene Juana Guillén-Mondragón, Araceli Rendón-Trejo y Andrés Morales-Alquicira

90

Tendencias en la producción científica sobre competitividad de ciudades inteligentes

Carlos Estrada-Zamora, Antonio de Jesús Vizcaíno y Cinthya Karina Camacho-Sotelo

116

La investigación en competitividad de la industria textil en México. Análisis bibliométrico (1996-

2018) ..

Patricia Zavala-Villagómez, Dora Aguilasocho-Montoya

132

La cultura emprendedora en los estudiantes de la Universidad de Guadalajara: Campus CUCEA

Elsa Georgina González-Uribe, José Sánchez-Gutiérrez y Saray María Corzo-Sánchez

150

Regulaciones y certificaciones internacionales de la agricultura orgánica en el contexto mundial

Priscila Ortega-Gómez, Zoe T. Infante-Jiménez, Carlos Francisco Ortiz-Paniagua

172

Estrategias de gestión de procesos y de conocimiento para la competitividad de empresas de

manufactura (industria automotriz) ...

Guillermo Vázquez-Ávila

196

 1

Prólogo

Hoy en día la responsabilidad social y la investigación científica adquieren mayor importancia en

todas las organizaciones, coadyuvando en el análisis de la competitividad, por lo que este libro integra

estos elementos, y es resultado de la convocatoria para la realización de un proyecto con la

participación de investigadores nacionales, incorporándose los resultados de sus trabajos en el

presente texto.

Inicialmente, se analizan las prácticas sostenibles, con modelos de negocios fundamentados en

cambios organizacionales para verificar el rendimiento empresarial dentro las pymes manufactureras

de la zona metropolitana de Guadalajara, explicando cómo las empresas trascienden del paradigma

tradicional de hacer negocios, rumbo a uno nuevo con mayores compromisos hacia la responsabilidad

social, lo cual ha ido más allá de los indicadores financieros para abarcar aspectos ambientales,

sociales y barómetros de gobernanza.

Así mismo, se incluye un estudio de la Responsabilidad Social Universitaria (RSU) en la Universidad

Michoacana San Nicolás de Hidalgo, que profundiza la importancia de la influencia social, los valores

cívicos y el respeto por el medio ambiente, donde se involucra a directivos, profesores, estudiantes y

administrativos en el proceso, destacándose que la valoración global de la institución estudiada, se

encuentra en un nivel intermedio en su desarrollo, y con poca conciencia de del sector estudiantil y

administrativo en relación con la RSU.

El tercer capítulo, presenta el estudio de la relación que existe con proveedores como impacto para

lograr una ventaja competitiva de mipymes en Chilapa de Álvarez, analizando el estado de las cadenas

de suministro y en forma particular la variable gestión de proveedores, demostrando que deberá de

existir una mejor relación y coordinación entre empresa-proveedor, así como, dentro de los procesos

para la elaboración de productos con la calidad y oportunidad requerida.

Los impactos que se tienen en el cuidado del medio ambiente en la ventaja competitiva, son

presentados en otro apartado, con un estudio acerca de las fuentes de gestión ambiental, como

estrategia para generar una imagen de empresa, que se muestra a los clientes para que conozcan las

estrategias que siguen las empresas en el cuidado ambiental y de esta forma, se logre un mejor

posicionamiento con ellos.

Del mismo modo, se presenta el trabajo en el que se analizan las diferencias entre el valor percibido

para lograr lealtad de los consumidores en los productos para el cuidado de la piel, llamados de origen

verde, donde se detecta que en los clientes convencionales es mayor la percepción de valor hacia la

calidad, en tanto para los consumidores denominados verdes, resulta el valor percibido emocional el

de mayor impacto.

La investigación acerca de los retos y significados que presenta la calidad en el trabajo como elemento

de impacto en la competitividad en la industria de autopartes, son abordados en el sexto capítulo,

donde se desagregan los avances tecnológicos, la productividad, los sistemas y certificaciones de

calidad, para saber cómo la racionalidad económica puede impactar en los colaboradores, buscando

2

conocer el nivel de interpretación de la calidad en voz de los trabajadores, siendo los hallazgos que

éstos interiorizan las nociones de calidad total y las trasladan en ideas y acciones tanto al trabajo como

a su vida cotidiana.

En cuanto a la siguiente investigación, en ésta se incluyen las tendencias de la producción científica

en la competitividad dentro de las ciudades inteligentes, con un estudio bibliométrico en Scopus, que

analiza con metadatos los temas de “Smart Cities”, en relación con la competitividad, encontrando

que en China es el país donde ha habido el mayor desarrollo y generador de tendencias sobre el tema,

siguiendo los estudios realizados en Francia y Portugal.

Análogamente, se realizó la indagación por medio de bibliometría de la competitividad en la industria

textil durante el periodo 1996 a 2018, habiéndose estudiado los principales temas de interés, el género

y la procedencia, siendo un clúster importante sobre el tema, integrado por Estados Unidos, Canadá,

China y Francia, primordialmente, y en otro clúster formado por Inglaterra, Alemania, Italia, India y

Brasil.

Posteriormente, se incluye un estudio sobre la cultura emprendedora en los estudiantes del CUCEA

de la Universidad de Guadalajara, en el cual se analiza el grado de competencias emprendedoras que

presentan los universitarios, y a su vez la participación que tiene el rol docente con el fin de conocer

la intención de emprendimiento de los alumnos, realizando una propuesta de estrategias de marketing

para la incubación de empresas dentro de la institución.

El siguiente capítulo comprende una investigación que busca identificar y analizar la forma en que

los acuerdos internacionales pueden facilitar, motivar y favorecer la producción y comercialización

de productos agrícolas orgánicos y cómo a su vez pueden contribuir a la sustentabilidad, encontrando

que a medida que se han establecido mayores acuerdos y mecanismos para facilitar el comercio de

productos orgánicos, el sector agrícola orgánico ha experimentado un notable crecimiento a nivel

global, y que esta actividad está experimentando una tendencia creciente y una potencial demanda,

con un fuerte compromiso para favorecer a la sustentabilidad.

Finalmente, se presenta el estudio de gestión de procesos y conocimiento y su impacto en la

competitividad en la industria automotriz, pretendiendo mostrar un modelo que permita establecer

procesos de innovación basados en la gestión de procesos y del conocimiento, por medio de tres

etapas, el diseño general, la conformación y el seguimiento.

Esperamos que el contenido que se presenta en este libro, pueda coadyuvar en el desarrollo de futuras

investigaciones a nivel nacional e internacional, con el compartimiento de experiencias de diversos

autores, con visión amplia, estudios transversales y con la participación de personas y entidades de

diversas áreas del conocimiento con el objetivo de lograr investigaciones multitemáticas, además de

ser de utilidad en los diversos sectores tanto económicos como sociales que se abordan.

Dr. José Sánchez Gutiérrez

Photo by Joshua Rawson-Harris on Unsplash

La afectación del valor percibido

en la lealtad en los consumidores

de productos para el cuidado de la

piel de origen verde

https://unsplash.com/@joshrh19?utm_source=unsplash&utm_medium=referral&utm_content=creditCopyText
https://unsplash.com/s/photos/consumer?utm_source=unsplash&utm_medium=referral&utm_content=creditCopyText

72

La afectación del valor percibido

en la lealtad en los consumidores

de productos para el cuidado de la

piel de origen verde

Jorge Pelayo-Maciel
Paola Irene Mayorga-Salamanca

Elsa Georgina González-Uribe
Universidad de Guadalajara, México

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

73

Introducción

a industria cosmética posee una gran relevancia en México ya que en 2016
representó un valor de $1,223 millones de pesos mexicanos y esto significo ser el
segundo mercado más grande de América Latina solo después de Brasil

(CANIPEC, 2018). Dentro de este mercado existe un nicho en particular conocido como
de consumidores verdes los cuales buscan que dicho productos cosméticos eviten el uso
de ingredientes asociados con enfermedades y trastornos hormonales, por lo que dichos
productos deben de elaborarse con ingredientes ecológicos, naturales u orgánicos
descalificar procedimientos convencionales de la manufactura, investigación y desarrollo
de productos, eliminar las pruebas de laboratorio en animales y utilizar empaques e
insumos amigables con el medio ambiente (Ottman, 1993; citado por Trujillo y Vera,
2011; Lambin, 2002).

En México, el consumo de productos verdes aún se encuentra en una etapa inicial,
y a decir de Trujillo y Vera (2011) existe incluso un desconocimiento por parte de los
consumidores respecto al significado de los términos comúnmente relacionados al
consumo verde o consciente, tales como sostenible que coloquialmente es mal llamado
sustentable, o el problema que existe para diferenciar entre productos orgánicos, naturales
y convencionales.

Si las empresas de productos verdes buscan ampliar su mercado es necesario
conocer lo que sus consumidores y los consumidores de productos convencionales
valoran. De esta manera, serán capaces de generar una ventaja competitiva, pues el
conocimiento por parte de las compañías acerca del valor percibido de un producto,
servicio o marca es fundamental en la creación de estrategias orientadas en la satisfacción
y cumplimiento de expectativas del cliente; así, los esfuerzos de marketing de una marca
pueden asegurarse de ser relevantes para el consumidor, al alinear su oferta y
promociones con aquello a lo cual el consumidor otorga valor (Wiedmann, Behrens,
Klarmann y Hennigs, 2013; Woodruff, 1997).

En México aún no se han elaborado investigaciones enfocadas a analizar qué
dimensión de valor percibido es aquella que resulta valiosa para los consumidores de
productos cosméticos, así como su asociación con la lealtad. Sin embargo, como el
entendimiento de la relación entre el valor percibido y la lealtad de los consumidores es
de vital importancia en la generación de estrategias efectivas de marketing, el conocer las
diferencias en esta relación de acuerdo con la naturaleza del producto puede permitir una
mejor diferenciación de las compañías o captación de nuevos consumidores al lograr
atraer consumidores de productos cosméticos convencionales a la oferta verde. Por lo
anterior la presente investigación busca analizar las diferencias que existen en la relación
entre el valor percibido y la lealtad de los consumidores de cosméticos para el cuidado de
la piel respecto a su origen (verde vs. convencional).

L

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

74

La Industria Cosmética

En esta sección se abordarán el contexto actual e histórico de los cosméticos y la industria
tanto a nivel nacional como internacional, el auge de la tendencia de los productos verdes
y su influencia en el ramo cosmético; se hablará también de los antecedentes de
investigación acerca de la relación entre el valor percibido y la lealtad en la industria
cosmética, para de esta manera poder entender el enfoque y resultados del estudio de
nuestras variables de interés obtenidos por investigadores previos que servirán de apoyo
para esta investigación.

Respecto a la industria del cuidado de la piel a nivel mundial, Jones y Düerbeck
(2004) mencionan un crecimiento estimado anual de entre 8 y 25% para el mercado de
productos naturales de higiene personal, mientras que el mercado de los productos
sintéticos convencionales refiere un decremento anual que oscila entre un 10 y 30%.

De acuerdo con cifras emitidas por el Centro de Promoción de las Importaciones
de los Países en Desarrollo (Jones y Dürbeck, 2008), el mercado europeo ha registrado
crecimientos anuales de hasta el 20% en ventas de productos cosméticos naturales,
estimando un valor de la industria para 2007 en casi 1 billón de euros, representando el
2% de participación de mercado de la industria cosmética en general, siendo Alemania el
mayor mercado europeo para este tipo de productos.

En México la institución encargada de regular a las empresas cosméticas es la
COFEPRIS1, mientras que la organización donde se conjuntan la gran mayoría de
empresas cosméticas en el país responde al nombre de CANIPEC o Cámara Nacional de
la Industria de Productos Cosméticos. La CANIPEC (2018) divide al mercado de
productos para el cuidado personal o cosméticos en:

• Cuidado de la piel
• Cuidado del cabello
• Fragancias
• Maquillaje
• Cuidado oral
• Desodorantes
• Baño y ducha
• Cuidado del bebé
• Afeitado masculino
• Protección solar
• Depilatorios

Así pues, debido al amplio espectro de productos que lo conforman, el mercado del
cuidado personal en México se convierte en un foco importante, donde empresas
establecidas y emprendedoras pueden encontrar un nicho en el cual desarrollarse y crecer;
de acuerdo con cifras de la CANIPEC (2018) durante 2016 México fue considerado el
segundo mercado más importante de toda América Latina, solo superado por Brasil.

1 Comisión Federal para la Protección contra Riesgos Sanitarios.

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

75

Para 2016 el sector del cuidado personal tuvo su más grande crecimiento en el país
con un 6.7%, obteniendo un incremento cercano a los $10,000 millones de pesos
mexicanos respecto al 2015, lo que significó un valor de mercado total de $157,400.5
MDP (CANIPEC, 2018).

Valor Percibido

Toda empresa debe de preocuparte para generar valor en su producto o servicio ya que
este es lo que va a genera una ventaja competitiva a largo plazo (Parasurama, 1997;
Woodruff, 1997), dicho recurso se logra al momento de conocer las necesidades de los
consumudoes y a su vez saber como satisfacerlas. Por todo ello, la generación del valor
ha sido indicada como el propósito fundamental de las organizaciones (Slater, 1997), una
herramienta clave en el posicionamiento diferenciado de las empresas (Smith y Colgate,
2007) y como un precursor clave de la satisfacción y la lealtad de los consumidores
(Woodall, 2003). El valor percibido ha sido estudiado como una de las medidas
principales por parte de las empresas para obtener ventaja competitiva (Parasuraman,
1997), ya que ha sido asociada muy fuertemente con la intención de recompra
(Parasuraman y Grewal, 2000). Entre los investigadores que han establecido criterios y
modelos de medición del valor percibido destacan Richins y Dawson (1992), Sweeney y
Soutar (2001) y Richins (1994); estos investigadores desarrollaron las escalas de Material

Values Scale (MVS), PERVAL (Perception Value) y Possession Rating Scale (PRS)
respectivamente.

Richins y Dawson (1992) basa su definición en el papel fundamental que juegan
la adquisición y posesión de bienes en los consumidores materialistas; así pues, el modelo
MVS utiliza las dimensiones de centralidad, éxito y felicidad. El modelo PRS de Richins
(1994) fungió como un extenso de la escala MVS, con el añadido de que la escala PRS
se enfocaba al significado personal que cada consumidor le daba al producto adquirido;
de esta forma, la escala PRS cuenta con cuatro dimensiones de valor, que son: utilitario,
disfrute, representación de lazos interpersonales e identidad y por último la
autoexpresión.

Mas recientemente, Aziz y Ngah (2019), define el valor percibido por el cliente
como la calidad del valor después de comparar los beneficios y sacrificios del cliente.
Dicho valor es evaluado de forma subjetiva por el cliente, ya que varia de uno a otro,
algunos sobreponen el valor económico mientras que otros prefieren la conveniencia
(Choi y Lee, 2019). Así mismo, se ha mencionado que la emoción es parte del valor y
que a su vez está compuesto por elementos de conveniencia, apariencia, aplicación y la
entrega de mensajes por parte del consumidor (Adbullah et al. 2010),

Nguyen et al. (2019), mencionan que es cuando los clientes evalúan los beneficios
recibidos y el valor de pago de un producto. Por lo que hay que reconocer que existe una
relación positiva entre el valor percibido con la satisfacción del cliente y, por lo tanto, la
lealtad (Choi y Lee, 2019). En este sentido para El-Adly (2019), definen que el valor
percibidos son todos los factores, cualitativos y cuantitativos, subjetivos y objetivos, que
componen la experiencia de consumo completa, lo asocia con la satisfacción y a su vez

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

76

argumenta que está compuesta por diferentes factores como la propia gratificación, el
precio, prestigio, transacciones y calidad.

Finalmente se tiene lo que mencionan autores como Ahmad y Omar (2018),
quienes afirman que el valor percibido tiene diferentes dimensiones, como son el valor
funcional, el cual se obtiene por la seguridad, singularidad, usabilidad, confiabilidad y
durabilidad del producto; el valor emocional, el cual se relaciona con la aprobación social,
la notoriedad y el prestigio; y finalmente el valor vivencial, donde se encuentran los
sentimientos del consumidor, experimentados al consumir un bien o servicio. Por otro
lado, Sweeney y Soutar (2001), mencionan que existen cuatro dimensiones: valor
percibido precio, valor percibido calidad, valor percibido emocional, valor percibido
social;

Con base a las anteriores las definiciones y, para efectos de esta investigación se
puede definir que el valor percibido es la evaluación global de un consumidor acerca de

las características de un producto o servicio que a su percepción individual le generan

beneficios, de entre los cuales destacan elementos emocionales, sociales, así como de

calidad y de precio.

Lealtad del Consumidor

El concepto de lealtad del consumidor ha sido estudiado a través de tres elementos, los
cuales incluyen el comportamiento, la actitud y una mezcla comportamental-actitudinal
(Bowen y Chen, 2001; Oh, 1999, Kim, Park y Jeong, 2004). A su vez dicho término ha
sido fundamental para las organizaciones al ser considerado como uno de los activos
duraderos de mayor importancia (Kandampully, Zhang y Bilgihan, 2015).

Como se mencionó la lealtad del consumidor tiene diferentes conceptos que
abarcan comportamientos y conductas positivas hacia la marca y producto de su
preferencia, donde en primera instancia se pude definir como una actitud favorable de los
consumidores quienes están dispuestos a pagar precios más elevados, así también asumen
el compromiso de generar intenciones de boca en boca, lo que genera un vínculo
emocional y psicológico con la marca del producto (Choi y Lee, 2019). A su vez, la lealtad
del consumidor es un compromiso para volver a comprar su producto favorito en el fututo
(Aziz y Ngah, 2019; Dick y Basu, 1994; Flavián y Guinalíu, 2006) y, a su vez esto marca
un alto nivel de satisfacción del producto por lo que los consumidores deciden tener una
relación con la marca (Fornell y Larcker 1981). Sama y Trivedi (2019), mencionan que
existen diferentes dimensiones, como son la compra repetidda y además en la intención
de los consumidores en permanecer fieles al producto (Anderson y Fornell, 2000). Por lo
tanto, para Yang et al. (2019), la lealtad está compuesta por la conciencia que tiene el
cliente sobre el producto y la marca, ya que se centra en el comportamiento que este sigue;
sonde se sugiere cuatro tipos de lealtad, las cuales son: las compras repetidas, compra de
otros productos de la empresa, recomendación a otros y la indiferencia a la competencia.

Conforme con las definiciones propuestas anteriormente, se puede declarar que la
lealtad del consumidor es el sentimiento y compromiso autoimpuesto por el consumidor

de elegir una marca respecto a otras alternativas existentes y generar compras

repetitivas, manteniendo una tolerancia a los incrementos de precio y un alto grado de

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

77

interés por recomendar y promover el tipo de producto o marca en sus círculos sociales

cercanos.

La relación entre el valor percibido y la lealtad en la industria cosmética

En el presente apartado se mencionarán y discutirán investigaciones y resultados hallados
por investigadores previos que han analizado la relación existente entre las variables de
interés de nuestro estudio, declarando el valor percibido como la variable independiente
y la lealtad del consumidor la variable dependiente.

Durante el proceso de revisión de la literatura no se encontró estudios realizados
en México o con población mexicana que relacionaran ambas variables en la industria
cosmética, por lo que se analizaron investigaciones llevadas a cabo en otras ciudades del
mundo, las cuales se presentan a continuación.

Kitrungpaiboon y Kim (2017) analizaron los factores que afectaban a la lealtad de
marca en productos cosméticos, realizando su investigación en consumidores tailandeses
de la ciudad de Bangkok. Dentro de los factores influenciadores de la lealtad que
Kitrungpaiboon y Kim (2017) determinaron fueron el valor percibido, el cuál únicamente
lo consideraron como utilidad percibida (que no es otra cosa que la relación calidad-
precio), el boca a boca o word of mouth, la conveniencia o disponibilidad del producto y
la satisfacción, siendo estas las variables independientes. Los resultados arrojaron un
efecto positivo significativo entre las variables independientes y la lealtad.

Dentro de su investigación Kitrungpaiboon y Kim (2017) citan a Omanga (2010)
para fundamentar el uso de la utilidad percibida como variable suficiente para medir el
valor percibido en los productos cosméticos, mencionan que para el mercado cosmético
el valor percibido se mide únicamente por el valor de adquisición y un precio razonable,
dando pie a la relación calidad-precio. Esta visión primaria del valor percibido deja de
lado dimensiones mencionadas en la teoría del valor de consumo (Sheth et al, 1991) tales
como el valor social y emocional, asumiendo que el valor percibido por parte de los
consumidores de este mercado no puede ser afectado por normas sociales o emociones
internas del individuo.

Taghipour y Loh (2017) realizaron un estudio para determinar influenciadores de
lealtad en consumidoras tailandesas y dictó tanto al valor percibido calidad y precio como
al empaque como variables independientes, mientras que la satisfacción y valor de marca
trabajaron como variables intermediarias y la lealtad como variable dependiente. Así
mismo, como se mencionó anteriormente, también se buscó descubrir la relación que
tenía el país de origen respecto al valor percibido calidad.

Taghipour y Loh (2017) encontraron que existe una relación positiva y
significativa entre el país de origen de los productos cosméticos y el valor percibido
calidad, que a su vez tenía una relación positiva con el valor de marca. En esta
investigación, al igual que la de Kitrungpaiboon y Kim (2017) el valor percibido fue
asumido como calidad y precio, nuevamente bajo una visión primaria de utilidad
percibida. Los resultados obtenidos por Taghipour y Loh (2017) arrojaron una relación
positiva y significativa entre el valor percibido calidad y el país de origen, lo cual a su
vez afecta al valor de marca. Así también, tanto el valor percibido calidad como el precio

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

78

mostraron un efecto positivo y significativo respecto a la satisfacción; sin embargo, cabe
destacar que de acuerdo con los hallazgos de Taghipour y Loh (2017) la lealtad de los
consumidores presentó una relación indiferente respecto a la satisfacción y valor de
marca, las cuales se utilizaron como variables mediadoras entre el valor percibido y la
lealtad.

Por otro lado, Chinomona y Maziriri (2017) estudiaron la relación que existe entre
el conocimiento de la marca, la asociación de marca y el valor percibido enfocado a la
calidad respecto la lealtad de marca. Esta investigación se realizó en hombres
sudafricanos consumidores de productos cosméticos. Los resultados indicaron una
relación fuerte y positiva entre el valor percibido calidad y conocimiento de la marca
respecto a la lealtad, siendo la relación entre el valor percibido y la lealtad el más fuerte.
La asociación de marca, por el contrario, mostró una relación positiva, aunque
insignificante respecto a la lealtad (Chinomona y Maziriri, 2017).

Para Chinomona y Maziriri (2017) medir el valor percibido bajo la concepción
única de la calidad se fundamenta en que esta dimensión incluye todas las características
poseídas por un producto que son capaces de satisfacer las necesidades del consumidor.
Por lo tanto, se puede notar que para Chinomona y Maziriri (2017) el valor percibido es
meramente utilitario, donde la importancia radica en satisfacer una necesidad mediante
características de los productos, dejando de lado los anclajes emocionales o las normas
subjetivas dadas por los círculos sociales cercanos.

Dentro de la división de productos orgánicos en la industria cosmética resalta el
estudio realizado por Ghazali, Soom, Mutum y Nguyen (2017), quienes investigaron las
dimensiones de valor percibido enfocadas específicamente para productos cosméticos
orgánicos para el cuidado de la piel. Dentro de estas dimensiones del valor percibido se
encuentran el valor percibido salud, seguridad, social, hedónico o emocional y ambiental;
esta investigación se realizó en consumidores de Malasia.

El objetivo de la investigación de Ghazali et al (2017) era determinar de qué
manera estas dimensiones de valor percibido se podían relacionar con la actitud de
recompra de los consumidores (aspecto fundamental de la lealtad). Las dimensiones
propuestas por Ghazali et al (2017) medían la capacidad de este tipo de productos de no
contener productos tóxicos y ser libres de crueldad animal (valor salud, que de una manera
estricta y bajo el contexto del producto podría considerarse equivalente a valor calidad),
no asociarse a enfermedades o alteraciones hormonales (valor seguridad), a generar
aceptación de los círculos sociales externos cercanos (valor social), generar emociones
y/o lazos afectivos entre la marca/producto y el consumidor (valor hedónico o emocional)
y no generar impacto ambiental negativo (valor ambiental). Los resultados obtenidos por
Ghazali et al (2017) indicaron que el valor social no presenta influencia en la intención
de recompra por parte de los consumidores, esto, de acuerdo con Ghazal et al (2016)
puede deberse a las características intrínsecas de este tipo de productos, que desencadena
en cualidades estéticas y emocionales que se potencian con la experiencia de consumo.

Por otro lado, Yin y Mansori (2016) estudiaron los factores que influencian la
lealtad en consumidores de productos cosméticos, teniendo como sujetos de estudio a los
consumidores Malayos. Esta investigación declaraba factores de estudio la imagen de
marca, la calidad del producto (valor percibido calidad), precio (valor percibido precio)

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

79

y promoción. Sus resultados que arrojaron fue que existe una relación significativa entre
cada variable independiente (factores influenciadores) y la lealtad (variable dependiente).

En la investigación realizada por Chung, Yu, Kim y Shin (2015) se buscó
encontrar los efectos que tiene el valor percibido en la lealtad de los consumidores de
productos cosméticos de bajo precio. Para lograr los objetivos de la investigación,
utilizaron la imagen de marca y la satisfacción como variable mediadora entre el valor
percibido y la lealtad. Como objetivo secundario buscaron determinar si el género del
consumidor impactaba en el valor percibido para quienes compran este tipo de productos.

Para 2013, Candan, Unal y Ercis analizaron la relación que existe entre los valores
de consumo (valor percibido) y la lealtad de marca en consumidores jóvenes de la
universidad de Kocaeli en Turquía. Las dimensiones utilizadas por Candan et al (2013)
fueron las propuestas por Sheth et al (1991) en la teoría del valor de consumo, a saber:
valor emocional, valor social, valor calidad y valor precio. Para determinar la lealtad se
utilizaron dimensiones de comportamiento y actitud, dando a la lealtad un carácter más
amplio respecto a los investigadores mencionados anteriormente que determinaron la
lealtad únicamente como el comportamiento de recompra.

Los resultados de la investigación de Candan et al (2013) arrojaron que todas las
dimensiones de valor percibido tienen una relación positiva con la lealtad, sin embargo
son el valor emocional y social los que mayor impacto tienen; de acuerdo a estos
hallazgos, Candan et al (2013) consideran que los consumidores jóvenes otorgan mayor
importancia a todo lo que pueden sentir y experimentar, así como aquello que es capaz
de generarles prestigio al enfatizar el valor simbólico de las marcas que consumen.

En esta sección se ha analizado los hallazgos realizados por investigadores
alrededor del mundo entre las variables de interés de estudio: valor percibido y lealtad.
Cabe destacar que una gran cantidad de investigadores dejan de lado muchas dimensiones
teóricas del valor percibido, asumiendo que el valor calidad y precio son suficientes para
determinar las preferencias de los consumidores a este tipo de productos (Kitrungpaiboon
y Kim, 2017; Taghipour y Loh, 2017; Chinomona y Maziriri, 2017; Yin y Mansori, 2016).
A destacar se encuentra la investigación realizada por Ghazali et al (2017). Por lo anterior,
se propone el siguiente constructo de investigación.

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

80

Figura 1. Constructo teórico

Fuente: Elaboración propia.

Metodología

Para la presente investigación se decide utilizar el método cuantitativo con un alcance
correlacional y explicativo. Para medir el efecto del valor percibido en la lealtad de los
consumidores de productos cosméticos para el cuidado de la piel se diseñó un instrumento
de medición de 13 ítems, soportado por las investigaciones de Chen, Huang y Davison
(2016), Kim, Wong, Chang y Park (2016), Bilgihan (2016), Stathopoulou y Balabanis
(2016), Yoo y Park (2016), Pereira, Salgueiro y Rita (2016), Gai, Pei, Cai y Su (2016),
Asgari y Hosseini (2015) y Sweeney y Soutar (2001).

Tabla 1. Operacionalización del instrumento
Dimensión Indicador Item Autores

V
al

or
 P

er
ci

bi
do

 Valor
Funcional

Utilidad percibida de
un producto o servicio
que dicta su capacidad
de desempeño a nivel
funcional, utilitario y

físico

Utilizo cosméticos para el cuidado de mi piel
porque considero que su calidad siempre es la

misma

Sweeney y Soutar
(2001); Ahmad y

Omar (2018),

Utilizo cosméticos para el cuidado de mi piel
porque considero que están elaborados de

manera adecuada
Utilizo cosméticos para el cuidado de mi piel
porque considero que tienen un estándar de

calidad aceptable
Utilizo cosméticos para el cuidado de mi piel
porque considero que funcionan de manera

adecuada

Valor
Emocional

Capacidad que tienen
los productos o

servicios de despertar
sentimientos o estados

afectivos

Disfruto utilizar cosméticos para el cuidado de
la piel

Suelo tener muchas ganas de comprar
cosméticos para el cuidado de la piel

Cuando utilizo cosméticos para el cuidado de
mi piel me siento bien

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

81

Valor Precio

Utilidad percibida de
un producto o servicio
respecto a su precio o
costo de adquisición

Utilizo cosméticos para el cuidado de mi piel
porque considero que son económicos

Valor Social

utilidad percibida de
un producto o servicio

que se asocia de
manera específica a
uno o varios grupos

sociales

Utilizo cosméticos para el cuidado de mi piel
porque hacerlo me hace sentir aceptada por los

demás

Le
al

ta
d

Comportamie
nto
(recompra)

La acción repetida de
realizar una compra
ya sea del mismo
producto, marca,
tienda o vendedor a lo
largo del tiempo.

Prefiero seguir comprando cosméticos para el
cuidado de la piel si me encuentro realmente

satisfecha con ellos

Chen et al (2016);
Sama y Trivedi
(2019);
Stathopoulou y
Balabanis (2016);
Kim et al (2016);
Yoo y Park (2016);
Asgari y Hosseini
(2015); Yang et al.
(2019).

Comportamie
nto (precio)

La acción de seguir
eligiendo un producto,
marca o servicio sin

importar aumentos en
el precio

Continuaré comprando cosméticos para el
cuidado de la piel aún si es más caros que los
cosméticos para el cuidado de la piel

Kim et al (2016);
Sama y Trivedi
(2019); Gai et al

(2016); Anderson y
Fornell (2000)

Actitud
(recomendaci

ón)

La disponibilidad para
recomendar o dar

comentarios positivos
a terceros respecto a

una marca, producto o
servicio en particular

Recomendaría los cosméticos para el cuidado
de la piel a mis familiares y amigos

Stathopoulou y
Balabanis

(2016); Sama y
Trivedi (2019);

Chen et al (2016);
Kim et al (2016);

Yoo y Park (2016);
Pereira et al

(2016); Asgari y
Hosseini (2015)

Actitud
(Preferencia)

La decisión de elegir
un producto o servicio

respecto a otras
opciones disponibles

Prefiero utilizar cosméticos de verdes en lugar
de los cosméticos convecionales

Bilgihan (2016);
Stathopoulou y

Balabanis (2016);
Pereira et al

(2016); Asgari y
Hosseini (2015)

Fuente: Elaboración propia

En cuanto respecta a la unidad de análisis se definió de la siguiente manera: mujeres
consumidoras de productos cosméticos para el cuidado de la piel que viven en la Zona
Metropolitana de Guadalajara, con una edad de entre 18 y 45 años y a su vez, con una
muestra de 380.

Validez del instrumento

Para asegurar la validez y confiabilidad del instrumento se realizó una prueba piloto de
30 participantes. Los resultados de las pruebas de validez del instrumento y de la prueba
piloto del cuestionario se muestran a continuación. Como se puede apreciar en las tablas
2, la prueba de esfericidad de Barleth se rechaza la hipótesis nula, lo que demuestra que
la matriz de correlaciones no es una matriz de identidad (Sig. <.05), así como la prueba
de adecuación muestral medida por el KMO también se encuentra por arriba del límite de
aceptación (>0.5); finalmente, los valores generados para las alfas de Cronbach de cada

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

82

variable latente se encuentran dentro de los parámetros de aceptación (>0.7), por lo que
se demuestra la fiabilidad y validez del instrumento para su aplicación en la prueba final.

TABLA 2. Resultados de análisis factorial y fiabilidad del instrumento
Dimensión KMO Sig. Var. Explicada A. de Cronbach

Valor percibido Calidad .653 .000 62.270 .747
Valor percibido Emocional .587 .000 75.554 .823
Lealtad .783 .000 72.651 .867

Fuente: Datos generados por SPSS.

Análisis de los Datos y Discusión

Estadística Inferencial por Correlación de Pearson

De acuerdo con Hernández, Fernández y Baptista (2010) el coeficiente de correlación de
Pearson es “una prueba estadística para analizar la relación entre dos variables medidas
en un nivel por intérvalos” (p.311), por lo que no busca demostrar una causalidad, sino
establecer un comportamiento entre dos variables.

TABLA 3. Resultados de las correlaciones de Pearson entre valor percibido y

lealtad para consumidores
VP Calidad VP Emocional VP Precio VP Social Lealtad

VP Calidad 1 0.518** 0.112* 0.085 .511**

VP Emocional 1 0.060 0.007 .669**

VP Precio 1 0.391** .082
VP Social 1 .070
Lealtad 1

**La correlación es significativa en el nivel 0.01 (bilateral)
*La correlación es significativa en el nivel 0.05 (bilateral)
VP= Valor percibido
Fuente: Datos generados por SPSS a partir de la investigación de campo

Con los resultados obtenidos y mostrados en la tabla 3 a un nivel de significancia
de 0.01 (esto es, a un 99% de confianza y 1% de error) podemos observar que para los
consumidores de productos cosméticos para el cuidado de la piel de origen verde
únicamente el valor percibido calidad y emocional posee una relación positiva
significativa respecto a la lealtad de este tipo de consumidores, se demuestra que sí existe
una relación positiva media entre ambas variables.

Estadística Inferencial por Regresión Lineal (RLM)

La regresión lineal es un modelo estadístico que calcula el efecto que tiene una variable
sobre otra y se encuentra asociado al coeficiente r de Pearson. Con la RLM se puede
predecir el comportamiento de una variable respecto a otra, es decir, permite determinar
qué ocurre con una variable dependiente si una variable independiente aumenta o
disminuye (Hernández et al, 2010).

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

83

Los resultados generados por el perfil de consumidores de productos cosméticos
para el cuidado de la piel de origen verde y se obtiene a su vez un resumen del modelo
(tabla 4), en el cuál se indica que el coeficiente de correlación “r” entre el valor percibido
y la lealtad para estos consumidores es de 0.695, por lo que de manera global la variable
independiente Valor Percibido (calidad, emocional, precio y social) es capaz de predecir
en un 44.8% a la variable dependiente lealtad. Los resultados de la RLM de los datos de
los 380 encuestados de perfil de consumidores verdes se encuentran disponibles en la
tabla 05.

TABLA 4. Resumen del modelo para consumidores de productos cosméticos para

el cuidado de la piel de origen verde
Modelo r r2 R cuadrado ajustado Error estándar de la

estimación

Consumidores verdes .478 .23574 .695 .484

Fuente: Datos generados por SPSS a partir de la investigación de campo.

En los resultados generados por la RLM se puede observar que en el caso de los
consumidores de productos cosméticos para el cuidado de la piel de origen verde
únicamente el valor percibido calidad y emocional son significativos (Sig. < 0.01) lo cual
se refuerza mediante la prueba de correlación de Pearson mencionada anteriormente. Así
también se encuentra que los valores de beta resultan de 0.215 para valor percibido
calidad y beta de 0.520 para el valor percibido emocional para este perfil de consumidor.

TABLA 5. Resultados de la regresión lineal múltiple para consumidores de

productos cosméticos para el cuidado de la piel de origen verde
Coeficientes no estandarizados Coeficientes estandarizados

B Des. Error Beta t Sig.
Constante 0.092 0.026 3.487 0.001
VP Calidad 0.215 0.044 0.216 4.909 0.000
VP Emocional 0.520 0.041 0.555 12.695 0.000
VP Precio -0.001 0.044 -0.001 -0.018 0.985
VP Social 0.088 0.071 0.051 1.242 0.215

VP= Valor percibido
Fuente: Datos generados por SPSS a partir de la investigación de campo

Conclusiones

El presente trabajo de investigación tuvo como objetivo general el determinar las
diferencias que existen en la relación entre el valor percibido y la lealtad de los
consumidores de producto cosméticos para el cuidado de la piel de origen verde.

Los hallazgos encontrados en esta investigación demuestran que el origen de un
producto es capaz de modificar la magnitud en que el valor percibido afecta a la lealtad
de los consumidores, algo que de acuerdo con Chung et al (2015) no ocurre cuando la
variable mediadora es el género del consumidor.

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

84

Cabe destacar que tanto para los consumidores de productos cosméticos para el
cuidado de la piel de origen verde el valor percibido calidad y emocional demuestran una
relación significativa respecto a la lealtad. Esto puede deberse a una asociación directa
entre la calidad y la satisfacción, ya que un producto que es apreciado por poseer un nivel
calidad óptimo es capaz de cumplir las expectativas funcionales que los consumidores
tienen de este tipo de producto, en el que buscan tener resultados observables y reales en
su piel, y es este cumplimiento de las expectativas funcionales de los consumidores lo
que puede desencadenar aspectos positivos de recompra, tolerancia al precio,
recomendación del producto a familiares o amigos y finalmente la preferencia sobre otras
alternativas. La relación positiva y significativa entre el valor percibido calidad y la
lealtad concuerda con los hallazgos realizados por Chung et al (2015), Kitrungpaiboon y
Kim (2017), Taghipour y Loh (2017) y Yin y Mansori (2016); con este último se difiere
respecto al precio, ya que Yin y Mansori (2016) encuentran que el precio tiene una
relación significativa respecto a la lealtad, diferencia de hallazgos que puede deberse a
factores demo- socio culturales de la población de estudio.

Respecto al valor percibido emocional también se encuentra que posee una
relación significativa respecto a la lealtad, esto puede deberse a los factores emocionales
que este tipo de productos son capaces de desencadenar en las consumidoras una vez los
parámetros de funcionalidad cumplen su objetivo. Aquí se puede observar una relación
total entre el valor percibido calidad y el valor percibido emocional, puesto que las
consumidoras adquieren estos productos para generar resultados positivos en su piel
(valor percibido funcional) que a su vez origina la liberación de emociones positivas para
con el uso del producto (valor percibido emocional).

Sin embargo, las dimensiones de valor percibido social y precio resultaron no
tener una relación significativa respecto a la lealtad. Esto se puede deber a que los
consumidores de productos cosméticos para el cuidado de la piel buscan experimentar
sensaciones emocionales propias y no la aceptación de sus grupos sociales por el mero
hecho de utilizar estos productos; por lo tanto, se puede sugerir que este tipo de
consumidores aprecian estos productos por la capacidad que tienen de generar disfrute
personal y no buscan la satisfacción directa de terceros.

Analizando a detalle los resultados y hallazgos se encuentran que se puede
concluir que este tipo de productos deben basar sus estrategias y esfuerzos de marketing
en enfatizar la calidad y emociones que los beneficios son capaces de generar en los
consumidores, teniendo los oferentes de productos cosméticos para el cuidado de la piel
de origen verde una ventaja competitiva respecto a sus pares de productos
convencionales, puesto que los consumidores convencionales se encuentran susceptibles
a realizar cambios en sus hábitos de consumo, ya que a pesar de utilizar y comprar
productos convencionales no demuestran una preferencia fuerte sobre los productos
verdes, por lo que una captación de nuevo mercado es sumamente factible para las
empresas de cosméticos verdes para el cuidado de la piel.

Dentro de las limitantes encontradas durante la presente investigación se cuenta
con que el objeto de estudio se centro en los de origen verde, sin embargo, se dejó fuera
el valor de marca, por lo que resultaría interesante como una línea futura de investigación
el evaluar el valor de marca tanto en los productos cosméticos.

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

85

Así también, para líneas de investigación futuras, se recomienda determinar cuáles
son aquellas dimensiones de valor exclusivas que los consumidores de productos
cosméticos para el cuidado de la piel de origen verde perciben en este tipo de productos,
para así poder generar un modelo o escala de medición preciso que permita conocer
detalladamente las dimensiones de valor que los consumidores de productos verdes
aprecian de los productos que consumen, determinando así un perfil de consumidor más
detallado.

Referencias

Abdullah, S., Cheng, W., Mohamad, G., Asma, A. (2010). The mainstream cosmetics
industry in Malaysia and the emergence, growth and prospects of halal cosmetics.

In the 3rd International Conference on International Studies (ICIS 2010) 1st-2nd
December 2010, Hotel Istana Kuala Lumpur. Retrieved on 22 December, 2013
from; http://repo.uum.edu.
my/2466/1/Abdullah_Swidi_The_Maintsream_Cosmetics_Industry_ pdf.

Ahmad, S. N. B. & Omar, A. (2018). Influence of Perceived Value and Personal Values
on Consumers Repurchase Intention of Natural Beauty Product. International

Journal of Supply Chain Management, 7(2), 116 – 125.
Anderson, E. W., & Fornell, C., (2000). Foundations of the American Customer

Satisfaction Index. Total Quality Management. 11, 869-882.
Aziz, N A. & Ngah, H. (2019). The effect of self expressive value and perceived value

on malaysian cosmetic brand loyalty: the mediating role of brand identification &
word of mouth. Asia-Pacific Management Accounting Journal, 14(1), 151 – 178.

Barnes, J. & Howlett, D. (1998): Predictors of equity in relationships between financial
service providers and retail customers, International Journal of Bank Marketing,

16(1), 15-23.
Bocca, B., Pino, A., Alimonti, A. & Forte, G. (2014). Toxic metals contained in

cosmetics: A status report. Regulatory toxicology and pharmacology. 68, 447-
467.

Bowen, T.J. & Chen, S. (2001). The relationship between customer loyalty and customer
satisfaction. International Journal of Contemporary Hospitality Management.

13(5), 213-217.
Candan, B., Unal, S. & Ercis, A. (2013). Analysing the relationship between consumption

values and Brand loyalty of young people: A study on personal care products.
European Journal of Research on Education. 29-46.

Charles, A.K. & Darbre, P.D. (2013). Combinations of parabens at concentrations
measured in human breast tissue can increase proliferation of MCF-7 human
breast cancer cells. Journal of Applied Toxicology. 33, 390-398.

Chinomona, R. y Maziriri, E.F. (2017). The influence of Brand awareness, Brand
association and product quality on brand loyalty and repurchase intention: a case
of male consumers for cosmetic brands in South Africa. Journal of Business and

Retail Management Research. 12(1), 143-154.

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

86

Choi, E., & Lee, K. C. (2019). Effect of Trust in Domain-Specific Information of Safety,
Brand Loyalty, and Perceived Value for Cosmetics on Purchase Intentions in
Mobile E-Commerce Context. Sustainability, 11(22).

Chung, K., Yu, J., Kim, W. y Shin, J. (2015). The effect of perceived value on customer
loyalty in a low-priced cosmetic Brand of south Korea: The moderating effect of
gender. Advance Science and Technology Letters. 114, 40-44.

Concin, N., Hofstetter, G., Plattner, B., Tomovski, C., Fiselier, K., Gerritzen, K.,
Semsroth, S., Zeimet, A., G., Marth, C., Siegl, H., Rieger, K., Ulmer, H., Concin,
H. y Grob, K. (2011). Evidence for cosmetics as a source of mineral oil
contamination in women. Journal of Womens Health. 20(11), 1713-1719.

Dick, A.S. y Basu, K. (1994). Customer Loyalty: Toward an integrated conceptual
framework. Journal of the Academy of Marketing Science. 22(2), 99-113.

El-Adly, M. I. (2019). Modelling the relationship between hotel perceived value,
customer satisfaction, and customer loyalty. Journal of Retailing and Consumer

Services, 50, 322 – 332.
Flavián, C. y Guinalíu, M. (2006). Consumer trust, perceived security and privacy policy:

Three basic elements of loyalty to a web syte. Industrial Management & Data

Systems. 106(5), 601-620.
Fornell, C. G., & Larcker, D. F. (1981). Evaluating structural equation models with

unobservable variables and measurement error. Journal of Marketing Research,
18(1), 39–50.

Gai, Y., Pei, F., Cai, H., y Su, Y. (2016). Toothpaste Industry Customer Satisfaction
Survey Based on the CCSI Model. Proceedings of the 22nd International

Conference on Industrial Engineering and Engineering Management, 941–947.
Ghazali, E., Soon, P.Ch., Mutum, D.S. y Nguyen, B. (2017). Health and cosmetics:

investigating consumers´ values for buying organic personal care products.
Journal of Retailing and Consumer Services. 39, 154-163.

Hernández, R.H., Fernández, C.C. y Baptista, P.L. (2010). Metodología de la

investigación: McGraw Hill.
Hiatt, R.A. y Brody, J.G. (2018). Environmental determinants of breast cancer. Annual

Review of Public Health. 39, 113-139.
Honda, M., Morgan, R. y Kannan, K. (2018). Parabens in human urine from several asian

countries, Greece, and the United States. Chemosphere. 201(13).
Huang, Ch. y Tai, A. (2003). A cross-cultural comparison of customer value percepctions

for products: A consumer aspects in east Asia. Cross Cultural Management. 10(4),
43-60.

Jones, A. y Düerbeck, K. (2004). Natural ingredients for cosmetics. CBI Market

Information Database.

Jones, A. y Dürbeck, K. (2008). The market for natural ingredients for cosmetics in the
EU. CBI Market Information Database. 1-57.

Kandampully, J., Zhang, T. y Bilgihan, A. (2015). Customer loyalty: a review and future
directions with a special focus on the hospitality industry. International Journal

of Contemporary Hospitality Management. 27(3), 379–414.

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

87

Kim, M.K., Park, M.C. y Jeong, D.H. (2004). The effects of customer satisfaction and
switching barrier on customer loyalty. Korean mobile telecommunication

services. Telecommunications policy. 28(2), 145-159.
Kitrungpaiboon, K. y Kim, S. (2017). Factoes affecting brand loyalty to cosmetic product:

a case of study of Thai consumers in Bangkok. AU-GSB e-Journal. 9(2), 53-61.
Lambin, J. J. (2002). Marketing estratégico: McGraw Hill.
McKercher, B. Denizci-Guillet, B. & Ng. E. (2011). Rethinking loyalty. Annals of

Tourism Research, 39(2), 708-734.
Nguyen, P. N. D., Nguyen, V. T., Nguyen, V. T., & VO, N. N. T. (2019). Key

Determinants of Repurchase Intention toward Organic Cosmetics. Journal of

Asian Finance, Economics and Business, 6(3), 205 – 214.
Nowak, K., Ratajczak-Wrona, W., Górska, M. y Jablonska, E. (2018). Parabens and their

effects on the endocrine system. Molecular and Celular Endocrinology. 474, 238-
251.

Oh, H. (1999). Service quality, customer satisfaction, and customer value: A holistic
perspective. International Journal of Hospitality Management. 18(1), 67–82.

Özgener, Ş. y İraz, R. (2006). Customer relationship management in small–médium
enterprises: the case of Turkish tourism industry. Journal of Tourism

Management. 27(6), 1356–1363.
Pan, S., Yuan, C., Tagmount, A., Rudel, R.A., Ackerman, J.M., Yaswen, P., Vulpe, C.D.

y Leitman, D.C. (2016). Parabens and human epidermal growth factor receptor
ligand cross-talk in breast cancer cells. Environmental Health Perspective.

124(5), 563-569.
Parasuraman, A. (1997). Reflections on Gaining Competitive Advantage Through

Customer Value. Journal of the Academy of Marketing Science. 25(2), 154-161.
Parasuraman, A. y Grewal, D. (2000). The impact of technology on the quality-value-

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

28(1), 168-174.
Pereira, H.G., Salguerio, M.F., y Rita, P. (2016). Online purchase determinants of loyalty:

The mediating effect of satisfaction in tourism. Journal of Retailing and

Consumer Services. 30, 279-291.
Rawlings, A.V. y Lombard, K.J. (2012). A review on the extensive skin benefits of

mineral oil. International Journal of Cosmetic Science. 34, 511-518.
Richins, M.L. (1994). Valuing things: The public and private meanings of possessions.

Journal of Consumer Research. 21, 504-521.
Richins, M.L. y Dawson, S. (1992). A consumer values orientation for materialism and

its measurement: Scale development and validation. Journal of Consumer

Research. 19(3), 303-16.
Sama, N., & Trivedi, J. (2019). Factors Affecting Consumers’ Loyalty Towards Halal

Cosmetics: An Emerging Market Perspective. Internartional of Business and

Emerging Markets, 11(3),
Sheth, J.N., Newman, B. I. y Gross, B.L. (1991). Why we buy what we buy: A theory of

consumption values. Journal of Business Research. 22, 159-170.

La responsabilidad social y la investigación como pilar en la competitividad

Mayorga-Salamanca, P., Sánchez-Gutiérrez, J., Pelayo-Maciel, J., González-Uribe, E.

88

Smith, J.B. y Colgate, M. (2007). Customer value creation: A practical framework.
Journal of Marketing Theory and Practice. 15(1), 7-23.

Sweeney, J.C., Soutar, G.N. (2001). Consumer perceived value: The development of a
multiple item scale. Journal of Retailing, 77, 203-220.

Taghipour, A. y Loh, A. (2017). Influences on brand loyalty among Thai female cosmetic
consumers. International Journal of Social Sciences. 3(2), 1947-1969.

Too, L. H., Souchon, A. L. y Thirkell, P. C. (2001). Relationship marketing and customer
loyalty in a retail setting: a dyadic exploration. Journal of Marketing

Management. 17, 287–319.
Trujillo, L.A. y Vera, M.J. (2011). El consumo verde en México: Conocimiento, actitud

y comportamiento. Congreso Internacional de Contaduría, Administración e

Informática. Universidad Autónoma de México.
Wiedmann, K., Behrens, S., Klarmann, C. & Hennigs, N. (2013). Customer value

perception: cross-generational preferences for wine. British Food Jorunal, 116(7),
1128-1142.

Woodall, T. (2003). Conceptualization “Value for the consumer”: An attributional,
structural and dispositional analysis. Academy of Marketing Science Review.

2003(12).
Woodruff, R.B. y Gardial, S. (1996), Know Your Customer: New Approaches to

Understanding Customer Value and Satisfaction, Blackwell.
Yang, K. F., Yan, H. W., Chen, Y. Y., & Fan, C. C. (2019). Research on the Service

Quality, Customer Satisfaction, Customer Loyalty in the Cosmetics Industry:
Taking LANEIGE as an Example, 32–37, DOI:
https://doi.org/10.1145/3355966.3355990

Yin, Ch.Y. y Mansori, Sh. (2016). Factor that influences consumer´s brand loyalty
towards cosmetic products. Journal of Marketing Management and Consumer

Behavior. 1(1), 12-29.

La afectación del valor percibido en la lealtad en los consumidores de productos para el cuidado de la piel de origen verde

Pelayo-Maciel, J., Mayorga-Salamanca, P., González-Uribe, E.

	2.pdf
	ISBN:

	Cap_unidos.pdf
	Introducción
	La Industria Cosmética
	Lealtad del Consumidor

	La relación entre el valor percibido y la lealtad en la industria cosmética
	Metodología
	Validez del instrumento

	Análisis de los Datos y Discusión
	Estadística Inferencial por Correlación de Pearson
	Estadística Inferencial por Regresión Lineal (RLM)

	Conclusiones

