

LA INFLUENCIA DE LA COMUNICACIÓN DE MARCA EN LA ACTITUD Y EN EL COMPORTAMIENTO DE LOS CONSUMIDORES A TRAVÉS DE LOS MEDIOS SOCIALES

**THE INFLUENCE OF BRAND COMMUNICATION IN
THE ATTITUDE AND IN THE BEHAVIOR OF
CONSUMERS THROUGH THE SOCIAL MEDIA**

José Ramón Sarmiento Guede

Profesor-Investigador en las áreas de Marketing de Relaciones, Marketing Digital, Marketing Turístico y Comunicación a través de los medios sociales. Facultad de Ciencias Sociales, Jurídicas y Humanidades. Universidad Internacional de la Rioja. ESERP Business School. Madrid (España). E-mail: Joseramon.sarmiento@unir.net

RESUMEN

La mayoría de los investigadores, académicos y profesionales presenta una comprensión limitada de los efectos que la comunicación a través de los medios sociales puede tener sobre cómo perciben las marcas los consumidores. Existen numerosos trabajos de investigación que indican que el modo de percibir los consumidores la marca a través de los medios sociales puede tener un efecto directo sobre sus actitudes y comportamientos. Ante este contexto, el presente trabajo trata de analizar dichas relaciones mediante técnicas cuantitativas; en concreto, mediante la utilización de la encuesta *online*. Para probar el modelo, se aplicó a 876 usuarios de medios sociales de las principales cadenas hoteleras de España mediante ecuaciones estructuradas. Y, para los resultados, se utilizó el análisis factorial en la fase exploratoria; y las ecuaciones estructurales, para la confirmatoria. Como conclusión, podemos afirmar que existe una relación positiva entre la comunicación de marca y la actitud de los consumidores hacia ella, pero no encontramos una influencia positiva hacia el comportamiento de los consumidores.

ABSTRACT

Most researchers, academics and practitioners present a limited understanding of the effects social media communication can have on how consumers perceive the brand. There is a great deal of research that indicates that how consumers perceive brands through social media can have a direct effect on their attitudes and behaviors. In this context, the present work tries to analyze these relations through quantitative techniques; In particular, through the use of the online survey. To test the model, it was applied to 876 social media users of the main hotel chains in Spain using structured equations. And, for the results, we used the factorial analysis in the exploratory phase and the structural equations, for the confirmatory. In conclusion, we can affirm that there is a positive relationship between brand communication and consumer attitude towards it, however we do not find a positive influence on consumer behavior.

PALABRAS CLAVE

Comunicación de marca; Actitud de marca; Comportamiento de marca; Medios Sociales; Calidad de la relación.

KEY WORDS

Brand communication; Brand attitude; Brand behavior; Social media; Relationship quality.

REFERENCIAS BIBLIOGRÁFICAS

- Aaker, D. A. (2009). *Managing brand equity*. Simon and Schuster. New York, New York, USA: The Free Press.
- Aaker, D. A., y Keller, K. L. (1990). Consumer evaluations of brand extensions. *The Journal of Marketing*, 27-41.
- Ajzen, I., y Fishbein, M. (1975). *Belief, attitude, intention and behavior: An introduction to theory and research*. MA: Addison-Wesley.
- Ajzen, I., y Fishbein, M. (1980). *Understanding attitudes and predicting social behaviour*. Englewood Cliffs, NJ: Prentice Hall.
- Bambauer-Sachse, S., y Mangold, S. (2011). Brand equity dilution through negative online word-of-mouth communication. *Journal of Retailing and Consumer Services*, 18(1), 38-45.
- Brodie, R. J., Ilic, A., Juric, B., y Hollebeek, L. (2013). Consumer engagement in a virtual brand community: An exploratory analysis. *Journal of Business Research*, 66(1), 105-114.
- Broyles, S.A., Leingpibul, T., Ross, R. H., y Foster, B. M. (2010). Brand equity's antecedent/consequence relationships in cross-cultural settings. *Journal of Product & Brand Management*, 19(3), 159-169.
- Bruhn, M., Schoenmueller, V., y Schäfer, D. B. (2012). Are social media replacing traditional media in terms of brand equity creation?. *Management Research Review*, 35(9), 770-790.
- Burmann, C., and U. Arnhold (2008). *User generated branding: state of the art of research* (Vol. 8). LIT Verlag Münster.
- Chauhan, K., y Pillai, A. (2013). Role of content strategy in social media brand communities: a case of higher education institutes in India. *Journal of Product & Brand Management*, 22(1), 40-51.
- Cobb-Walgren, C. J., Ruble, C. A., y Donthu, N. (1995). Brand equity, brand preference, and purchase intent. *Journal of advertising*, 24(3), 25-40.

- Dellarocas, C., Zhang, X. M., y Awad, N. F. (2007). Exploring the value of online product reviews in forecasting sales: The case of motion pictures. *Journal of Interactive marketing*, 21(4), 23-45.
- Duan, W., Gu, B., y Whinston, A. B. (2008). Do online reviews matter?—An empirical investigation of panel data. *Decision support systems*, 45(4), 1007-1016.
- Faircloth, J. B., Capella, L. M., y Alford, B. L. (2001). The effect of brand attitude and brand image on brand equity. *Journal of Marketing Theory and Practice*, 9(3), 61-75.
- Garvin, D. A. (1984). Product quality: An important strategic weapon. *Business horizons*, 27(3), 40-43.
- Godes, D., y Mayzlin, D. (2009). Firm-created word-of-mouth communication: Evidence from a field test. *Marketing Science*, 28(4), 721-739.
- Hair, J. F., Anderson, R. E., Babin, B. J., y Black, W. C. (2010). *Multivariate data analysis: A global perspective* (Vol. 7). Upper Saddle River, NJ: Pearson.
- Kaplan, A. M., y Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business horizons*, 53(1), 59-68.
- Keller, K. L., y Lehmann, D. R. (2003). How do brands create value?. *Marketing Management*, 12(3), 26-31.
- Keller. (2013). *Strategic Brand Management: Building, Measuring, and Managing Brand Equity*. 4th Ed. Harlow UK: Pearson Education Limited.
- Kim, A. J., & Ko, E. (2012). Do social media marketing activities enhance customer equity? An empirical study of luxury fashion brand. *Journal of Business Research*, 65(10), 1480-1486.
- Lane, V., & Jacobson, R. (1995). Stock market reactions to brand extension announcements: The effects of brand attitude and familiarity. *The Journal of Marketing*, 63-77.
- Li, C., and J. Bernoff. (2011). *Groundswell: Winning in a World Transformed by Social Technologies*. Boston M.A.: Harvard Business Review Press.

- Low, G. S., y Lamb Jr, C. W. (2000). The measurement and dimensionality of brand associations. *Journal of Product & Brand Management*, 9(6), 350-370.
- Mangold, W. G., y Faulds, D. J. (2009). Social media: The new hybrid element of the promotion mix. *Business horizons*, 52(4), 357-365.
- Miniard, P. W., Obermiller, C., y Page Jr, T. J. (1983). A further assessment of measurement influences on the intention-behavior relationship. *Journal of Marketing Research*, 206-212.
- Morgan, R. M., y Hunt, S. D. (1994). The commitment-trust theory of relationship marketing. *The journal of marketing*, 20-38.
- Murphy, S. T., y Zajonc, R. B. (1993). Affect, cognition, and awareness: affective priming with optimal and suboptimal stimulus exposures. *Journal of personality and social psychology*, 64(5), 723.
- Nielsen, A. C. (2012). The State of the media: The social media report 2012. *Featured Insights, Global, Media+ Entertainment*.
- Pintado, T., & Sánchez, J. (2012). Nuevas tendencias en comunicación. *Madrid: ESIC Editorial*.
- Pornpitakpan, C. (2004). The persuasiveness of source credibility: A critical review of five decades' evidence. *Journal of Applied Social Psychology*, 34(2), 243-281.
- Sarmiento Guede, J. R. (2015). *Marketing de relaciones. Aproximación a las relaciones virtuales*. Dykinson.
- Schivinski, B., & Dabrowski, D. (2016). The effect of social media communication on consumer perceptions of brands. *Journal of Marketing Communications*, 22(2), 189-214.
- Solomon, M., Russell-Bennett, R., & Previte, J. (2012). *Consumer behaviour*. Pearson Higher Education AU.
- Srinivasan, V. (1979). Network models for estimating brand-specific effects in multi-attribute marketing models. *Management Science*, 25(1), 11-21.

Wang, X., Yu, C., y Wei, Y. (2012). Social media peer communication and impacts on purchase intentions: A consumer socialization framework. *Journal of Interactive Marketing*, 26(4), 198-208

Yoo, B., Donthu, N., y Lee, S. (2000). An examination of selected marketing mix elements and brand equity. *Journal of the academy of marketing science*, 28(2), 195-211.

Yoo, B., y Donthu, N. (2001). Developing and validating a multidimensional consumer-based brand equity scale. *Journal of business research*, 52(1), 1-14.