
The Effect of the Information Disclosure in the Propensity of Credit Buying

Frederike Monika Budiner Mette1

Celso Augusto de Matos

2

ABSTRACT:

The present study aimed to verify the effect of disclosure of credit terms in buying with in the propensity of

individuals to consume this credit moderated by the debt literacy and the possibility of cash payment of the respondents.

It was conducted an experiment with 3 scenarios for the disclosure of the condition in buying on credit. From the results

presented through the tests it was shown that the greater the amount of information the greater propensity of

consumption on credit. It was proved that the higher the level of debt literacy the lower the propensity to consume on

credit.

Key words: Propensity on Credit Buying; Disclosure Information; Debt Literacy

1 PhD Candidate at Unisinos, Masters Degree at UFRGS, Finance Teacher at Espm Sul –
frederikemette@yahoo.com.br

2 PhD ate UFRGS, Marketing Researcher and Teacher at Unisinos – celsomatos@yahoo.com.br

mailto:frederikemette@yahoo.com.br�
mailto:celsomatos@yahoo.com.br�

1. Introduction

Brazil experienced during the last decade a high growth in the level of indebtedness of the population as a

result of a combination of several factors, among which we could highlight the increase of credit supply, high real

interest rates and easy credit access to the emerging class consumers that should not have a proper basic financial

literacy. Moreover, since the 2008 crisis, the slowdown in economic growth has accelerated the inflation making

the real incomes fallen. So it has contributed to the worsening of debt indicators and delinquency. Just to illustrate,

according to the Brazilian Central Bank (Central Bank, 2013), the amount of credit reached 50.1 % of the Brazilian

GDP, which represents an increase of 9.6 % only in 2012. Other information is that the default of the individual

reference credit, which considers more than ninety days late in the debt payment, that reaches 8 % in May 2013,

after an increasing by 0.2 percentage points in the month, while the corporations remained stable at 4 1% .

The credit is in an intertemporal exchange where an individual buys something now and the payment is

only made in the future (FERREIRA, 2008). For this exchange it is a defined an interest rate cost. As shown by

Bolton, Cohen and Bloom (2011), some marketing campaigns are questionable because encourage consumers to

rely on what would be deceptive lending practices by encouraging the consumption of the same, by offering credit

counseling. In parallel , it is possible to note that it is required by individuals a better understanding for some

personal finance concepts because it would be a great benefit in better understanding of how the marketing of credit

sales of financial products (marketing debt) can end up harming consumers, resulting in higher levels of debt and

default .

In order to identify the effect of advertising in the decision making process of individuals Tonetto (2009)

found that the degree of persuasion of individuals exposed to texts that highlight the benefits of using a credit card

tends to be greater than the degree of persuasion of a material that celebrates the drawbacks of using cash and

checks in relation to credit cards. The author stated that although the contents of the two materials are equivalent,

the message generates different levels of persuasion on people because they are configured differently.

As alternatives to a more conscious consumption Bolton, Cohen and Bloom (2011) argue that an

intervention at the level of financial literacy, which are given information about loans and financial, can help

consumers understand and respond in a better way to consolidate media consolidation credit. So it could reduce the

moral hazard in the negotiations where the financials “sell” the idea to postpone the debts would be the remedy for

the individual financial health.

In that way, Souza (2013) stated that although there is a clear effort to financially educate the population,

little emphasis has been given to predictive and consistent use of credit in cognitive, attitudinal and motivational

consumption factors. Then, a consolidation of financial education is sought as a debt solution; however, we must

also consider the other factors affecting the intention to purchase on credit.

Therefore, in order to fill some of the gaps in research on predictors of indebtedness of the population, this

article aims to investigate what effect is caused by disclosure of the conditions of credit purchase for a particular

product, through different levels, in the propensity of individuals consuming this credit. We also seek to analyze the

influence that the debt literacy and purchasing power of individuals have in the propensity of the individual

consuming it.

To Tonetto et. al. (2010) argued that the scientific community still lacks theories that serve as the basis for

understanding the effects of setting goals (where the configuration of loss seems the most effective, since it tends to

generate superior results in studies of persuasive communication) and attributes (which are more favorable

compared to positive reviews than negative settings of the attributes under study). So what is the effect of

disclosure of credit terms for buying a certain product in the propensity of individuals to consume this

credit?

The next chapter presents the theoretical framework regarding the process of consumer decision making

and the effect of the messages, the support and presentation of the hypotheses proposed in this study. Then we

present the method used in the research and the results are reported and, finally, the final considerations of this

research.

2. The process of consumer decision making and the effect of the messages

In 1979, Kahneman and Tversky found that individuals have some recurring phenomena such as the

effects of certainty, reflection and configuration, when they are in a process of decision making under risk. Those

effects violate the understanding that the utility is determined only associated with a possible outcome probability,

through a rational decision making. The effect of certainty indicates that people tend to prefer safe results to take

risks. The reflection effect shows that in a situation involving gain people tend to take no chances, however, in a

situation involving loss, people prefer to risk. The effect of configuration, according to Tversky and Kahneman

(1981), refers to the views of people facing decisional tasks as the acts, outcomes and contingencies associated with

their choices. The decision, in this view, would be partially controlled by the formulation of the problem. The term

configuration is used, according Kühberger (1995), to describe the various ways in decision making, to present

situations to decision makers.

Contributing to the studies of consumer decision Kahneman (2002) the two systems by the mental

functioning was based , System 1 (intuitive or automatic) and System 2 (deliberate) Such concepts for many

psychoanalysts corresponds to the convergence between the psychoanalytical models an d economic psychology as

a contribution to theories of individual decision making. For Kahneman (2011), System 1 generates complex

patterns of ideas but only the System 2 is able in constructing thoughts in ordered sequences. So, who acts and

performs the actions is the first and the second analyzes and plans judgments. Then most of what we think and do

has its origin in System 1, and System 2 over when difficulties arise and usually has the last word.

Frisch (1993) proposed that the effect of configuration refers to the fact that individuals respond

differently to different descriptions of the same problem. Therefore, by setting different alternatives of the same

value is equivalent to the semantic manipulation of surveys for the same situation (Kühberger, 1998), i.e., we

highlight those aspects you want to emphasize. To the same effect, Tversky and Fox (1995) pointed out that the

effect of setting seems to be conditioned by the magnitude of the probabilities associated with options to select.

According to these authors, in cases of high probabilities, individual tend to react aversively to risk if the dilemma

is set in terms of gains and the risk. Already in cases that low probability are involved in dilemmas people seek risk

in cases of gains and are averse to it in case of losses.

In this sense , from the influence of the setting of advertising messages on a possible consumer credit of

individuals , Bolton , Cohen and Bloom (2011) argued that consolidation of the marketing debt (debt Marketing)

aims to offer " remedies " to financial consumers through a lot of debt and credit problems who able to drown out

the monthly payment of the same . For Perry and Motley (2009), in most cases, loans and lines of credit, as well as

ads for mortgages, are usually supported to consolidate debts and generating high levels of debt.

Ganzach Weber & Well Or (1997), for instance, investigated the effect of configuration messages in the

field of purchasing behavior. The authors shaped the same message concerning the use of a credit card, in terms of

losses and gains. The message set in terms of gains emphasized aspects such as the advantages in the use,

protection against loss and benefits in relation to the use of checks. The message set in terms of losses brought the

same content but configured differently, instead of emphasizing the advantages in the use, emphasis attributed to

the disadvantages of using checks. In natural setting, the setting of loss was more effective as a persuasive

communication.

For Mowen and Minor (2003) before the individual stimuli for consumption (goods, services or credit)

will turn to a single goal: to consume. Whereas stimuli in advertisements for buying products and credit offer you

can check the individual constantly evolvement for purchasing by checking the persuasion that the message may

have the propensity of consumers to use the credit offered.

Kamleitner, Hoelzl and Kirchler (2012) identified the main perspectives of the phenomenon of credit use

by consumers as being the reflection of the situation, the reflection of the person’s cognitive process and social

process. On the top of these it is presented the use of credit as a process consisting of the acquisition phase before,

during and after. The authors’ claim that the largest gaps in research in the area meets the prospect of credit use by

consumers as a reflection of the person or of a social process. As an item of social process includes up reference

groups through education of the use of the credit to the population , so financial literacy and its relation to the time

before the acquisition of credit, which influence the process of decision making debt .

It is appeared as factors influencing the credit consumption: different government systems and their

legislation (Kamleitner , Hoelzl and Kirchler , 2012), education (Williams , Fitzsimons and Block , 2004) ,

cultural factors and treatments or marketing configurations (Gaurav , Cole and Tobacman , 2011) .

Bolton , Cohen and Bloom (2006) confirmed in their study that the exposure of individuals to an

encouraging advertise debt consolidation reduces the perceived financial risk of such an operation , thereby

increasing the intentions of the behavior of financial risk , i.e. , consumer products in installments or credit.

H1: The higher the level of information about the conditions of buying on credit, the lower the propensity

of individuals to consume this credit.

Bloom, Bolton and Cohen (2010) found few advertisements and advertising loans that mentioned their

high and long interest rates interest and the majority emphasized that the monthly payments would be low.

Williams, Fitzsimons and Block (2004) argue that when consumers are educated, they could realize that a

purposeful questioning may be an attempt at persuasion so their behavior is well attenuated.

Through a field experiment conducted in India by Gaurav, Cole and Tobacman (2011), the authors

concluded that, despite the recent financial liberalization in emerging economies, the lack of experience with

financial products aggregated to low levels of education and low financial literacy could generate a delay in the

adoption of these new products. It was offered rain insurance protection for 600 small farmers in the survey where

there was the effect of financial literacy and three treatments or settings of marketing, using a randomized, and

consumption of it. It was concluded that financial literacy has a positive effect on the adoption of the insurance,

increasing the share from 8 % to 16 %, with only one marketing intervention. This warranty offered would be

comparable to a price reduction of approximately 40 %, increasing the demand for seven points.

H2: The relationship between the credit purchase conditions and the propensity for using this credit is

moderated by the debt literacy, so that the greater debt literacy, the lower the propensity for consumption on credit.

To Savoia , Saito and Santana (2007) individual need to master a broad set of formal properties that

provide a logical and flawless forces influencing the environment and their relationships with others understanding.

The domain of these properties is acquired through financial literacy understood as a process of knowledge

transmission, which allows the development of skills in individuals. So they can make informed and safe decisions,

like in better managing their personal finances. When such capabilities improve individual become more integrated

into society and most active in the financial field, increasing their well-being.

H3: The higher the level of debt literacy, the lower the propensity to consume on credit.

To analyze the relationship between the settings of marketing and consumer propensity of using credit ,

with the influence of financial knowledge , Diagne and Villa (2012) conducted a study to measure the level of

financial education and debt education among people living below the poverty line , where the respondents were

asked about their financial literacy and debt levels . Relations between a basic financial education and their

education with loans and also the relationship between perceived and actual knowledge and the relationship

between financial knowledge and perception of indebtedness were measured. It was concluded that both financial

literacy as education about the debts are very low and on those who have a basic financial knowledge does not have

a better performance on your debts than others. Predictions that people think they know more than they actually do,

i.e., education is not the only variable that influence this relationship were confirmed.

H4: The relationship between the credit purchase conditions and the propensity in the credit consumption

is moderated by the possibility of cash payment, so that the higher this possibility, the lower the propensity for

credit consumption.

Herzenstein, Sonenshein and Dholakia (2011) examined how identity built in narratives or announcements

by borrower’s image can influence the decisions of the creditor on personal loans. The authors concluded that the

message content plays an important role where those focused on presenting an image of confidence and successful

role are associated with increased funding of the loan but, ironically, are less predictive of performance (payment

by the debtor) loan compared to other identities, such as moral and economic nature. Thus, some identity claims,

which align the advertisements of product sales, are intended to deceive creditors, while others provide true

representations of lenders.

 Figure 1: Experiment Theoretical Model

3. Methodology

The hypotheses presented in the previous section were investigated through an experiment which

aims to analyze the effect of disclosure of credit terms for buying a certain product in the propensity of

individuals to consume this credit.

Design and Participants: This experiment was structured as a single- factor design, between- subjects.

The individual answered the the survey presented in Annex II, configures with randomized scenarios. The final

group has 57 individuals to the treatment group - Group 1, 37 to the control group - group 2 and 48 for the

control group - Group 3, totaling 142 people in the sample that has been already validated.

PROPENSITY IN THE
CREDIT
CONSUMPTION

DEBT
LITERACY

POSSIBILITY
OF CASH
PAYMENT

H1

H3

H4

H2

DISCLOSURE OF THE
CONDITIONS OF
CREDIT PURCHASE

Procedure and Stimulus: People were invited to answer the questionnaire through the internet, where

there were allocated randomly scenarios through Qualtrics ® software. It was created three levels of

manipulation of the independent variable - see Annex I - (manipulating the information about the conditions

of credit purchase in three configurations, as described in Table 1 : - where the treatment group received the

"full information" and the control groups the "minimum requirements"; the first one with the legal minimum

required in Brazil as defined by Law 5.903/2006, and the second one appeared with the layout of a real

propaganda, keeping the external validity of the scenario. The Group 3 also changes for other in the

information of the number of installments to be paid by increasing your power, highlighting such information.

For Group 1 it was reported all the details concerning the operation of the term, as financial institution

information, interest rates and penalties for delays and all the contract clauses. Besides the manipulation of

scenarios as independent variables, there is the dependent variable (the propensity in the credit consumption)

and two moderators (debt literacy and possibility of cash payment).

Table 1: Independent Variable Manipulation

Credit Purchase Conditions

Full

Information –

TREATMENT

GROUP (1)

Minimum

Information –

CONTROL

GROUPS (2 E 3)

Payment Amount

Payment Value

Interest Rate

Penalties for Delays

Financial Institution Information

Contract Clauses

Contract Clauses for Delays

Present Value when Discount is Applied

Measurements: Survey participants should indicate their willingness to purchase the credit of the

product across a range of purchase intent, with items with scales from 3 to 7, created by Burton, Garretson and

Velliquette (1999). The measure the manipulation check of scenarios about the level of disclosure (“In your

opinion, what level of information about installment buying , which appeared the previous ad? ") it was used a

scale from 1 (little information) to 7 points (lot of information). For the moderators measurement it was used:

a) a construct that measures the possibility of cash payment "I have money available to make the payment in

cash if you really wanted to buy one of the TVs that appear in ad" with a scale from 1 (disagree) to 7 (agree) b)

a construct to measure the debt literacy, using an indicator created by Lusardi and Tufano (2009), validated in

Brazil by Pepper (2013) and adapted for the present study, that indicates the correctly ability from the

consumer to answer questions about interest rates, debt paymen credit card, the card minimum payments and

the value of money over time. To measure the level of financial knowledge it is possible to have a maximum

number of 3 (high knowledge), 2 (intermediate knowledge), 1 (low knowledge) and 0 (no knowledge).

4. Analysis of Results

Manipulation checks: The respondents who answered the questions for either scenario, group 1, 2 or

3, had a mean perception of the manipulantion check and it has very similar handling without significance.

Probably this result was obtained because the question appeared on the next screen and the person had no

option to go back, this error was not noticed in the pre - tests. Thus, the author decided to exclude cases that

did not fully understand the stimulus. After doing this, the questionnaire was validated with a new sample of

36 people in Group 1 (who realized the manipulation above 4 points) and 24 persons in Group 2 and Group 3

with 30 people (with scores below 4 points in the item). Thus, for Group 1 participants the average perception

of the full information was significantly higher (AGroup 1 = 4.47) than when participants were subject to the

minimum requirements, as commonly advertised on websites, (AGroup 2= 2.83 , AGroup 3= 2.87 , F (2,87)

= 28.11 p < 0.000) . Therefore, for the results of the respondents who demonstrate the manipulation of

scenarios from Group 2 and 3 do not show significant variations in perceptions or the information, and only in

used source were used.

Propensity to consume on credit: The analysis of variance (ANOVA) was performed to measure the

effect of the relationship between the amount of information content to the televisions credit purchase and the

propensity in the credit consumption (H1) being significant (F (2, 87) = 3.00 , p = 0.05) as shown in Figure 2.

With respect to Group 1 (full disclosure of information) when respondents were exposed to all conditions of

credit purchase they had a higher propensity to buy on credit (AGroup 1 = 4.12) at the time the group

subjected to the requirements legal minimum had a lowest propensity to credit purchase (AGrupo 2 = 2.89 ,

AGrupo 3 = 3.86, F (2,87) = 3.00 p < 0.05).

Figure 2: Relationship between the Groups and Propensity in the Credit Consumption

When we analyzed the relationship between the construct debt literacy and the propensity in the credit

consumption (H3) we could notice a significant relationship (F (3, 86) = 1.78 , p = 0.01) and it has an inverse

relationship between the level 1-2. For individuals with debt literacy (bd) ranging between 0 and 3, there is the

average in the propensity of credit consumption (bd= 0 avg = 4.01; bd = 1 avg= 4.14; bd = 2 avg= 3.06, bd= 3

avg= 3.39).

The relationship between the possibility of cash payment and the propensity in the credit consumption

was significant with (F (1 , 88) = 25.49 , p = 0.00) where the constant ratio is equal to 5.40 and the

coefficient of the independent variable (possibility of cash payment) is equal to -0.371 appearing a negative

relationship. It is possible to assume that a possibility of cash payment in a smallest scale (1 point) has a higher

average for propensity in the credit consumption of 5.03, and on a larger scale (7 points) this average is 2.86.

The relationship between the disclosure of the conditions of credit purchase and the propensity in the

credit consumption is moderated by debt literacy, so that the greater financial knowledge, the lower the

propensity to consumer credit (H2) in a significant model (FGrupo 1 (3 , 32) = 0.228 , p = 0.876) , (FGrupo

2 (3, 20) = 1.544 , p = 0.234), and (FGrupo 3 (3, 26) = 1.741 , p = 0.183) .

Table 2: Propensity in the credit consumption X debt literacy

 Propensity in the credit consumption

Group 1 Group 2 Group 3

Debt Literacy 0 3,74 3,76 4,39

1 4,29 3,58 4,12

2 4,10 2,40 2,62

3 5,0 1,55 5,33

However, the relationship between the disclosure of the conditions of credit purchase and the

propensity in the credit consumption is moderated by the possibility of cash payment, so that the higher this

possibility the lower the propensity to credit consumption (H4) by significance (FGrupo 1 (6, 29) = 0.768, p =

0.601), (FGrupo 2 (5, 18) = 5.644, p = 0.003) and (FGrupo 3 (5, 24) = 2.603, p = 0.05).

Table 3: Propensity in the credit consumption X possibility of cash payment

 Propensity in the credit consumption

Group 1 Group 2 Group 3

Possibility of

Cash Payment

1 4,72 5,33 5,29

2 3,44 - 6,16

3 4,55 5,33 -

4 3,83 5,00 1,00

5 5,11 3,00 4,00

6 2,00 2,00 2,91

7 3,60 1,89 3,16

5. Discussion

This study aimed to verify the effect of the disclosure of the conditions of credit purchase and the

propensity in the credit consumption, moderated by debt literacy and the possibility of cash payment. Thus, the

hypotheses predicted sought that: the higher the level of information about the conditions of credit buying, the

lower the propensity of individuals to consume this credit, such a relationship would be moderated by debt

literacy, so that the higher the education the lower the propensity to credit consumption, and the possibility of

cash payment, so that the higher this possibility , the lower the propensity to consumer credit, in addition to

intuit that the higher the level of debt literacy the lower the propensity to credit consumption.

We conducted an experiment handling 3 scenarios for the disclosure of the conditions of credit

purchase, which was presented randomly in Group 1 (with full credit information), Group 2 (control with the

minimum requirements through a real propaganda) or group 3 (with manipulation of the size of the form of

installments, showing the quantity and value of benefits). The sample was randomly selected and, after

validated by the manipulation check, resulted in 36 individual in Group 1, 24 individual in Group 2 and Group

3 in 30 individual, totaling 90 people.

From the results presented above for the hypothesis H1 tests were significant, but it was proved that

the higher the amount of information greater tendency to credit the consumer. Probably one of the reasons by

which we obtained such a result is confidence with the financial institution when full disclosure. That is, in a

real scenario (Group 2) the consumer may be less confident in acquiring the credit product.

For H2 the results were not significant in any of the scenarios. Hypothesis H3 is significant so the

higher the level of debt literacy, the lower the propensity to credit consumption. The study demonstrated that it

has an inverse relationship more noticeable way from level 1 to 2 of the construct.

Finally, to H4, there are significant findings in Group 2 and Group 3 that did not present the amount

of manipulation information. Thus, it can be stated that the higher the possibility of a cash payment, the lower

the propensity to consumer credit.

These results contribute to the literature of social psychology and marketing, especially related to the

need for further studies aimed at understanding the behavior of consumer credit of individuals, their

indebtedness and over indebtedness. That is, is it possible to estimate what are the variables that affect the

decision making process of credit consumption?

As seen, it is difficult to build a pattern of behavior based only on rational variables, such as the

possibility of a cash payment, debt literacy and the disclosure of the conditions of credit purchase. That is, it is

assumed that there are other variables that influence such behavior that were not measured in these study, such

as behavioral and attitudinal.

From a managerial perspective, this study contributes towards the emerging concern about the

population indebtedness. As it is noticed that there are several fronts for businesses and governments acting to

prevent population indebtedness as, for example, do not just educate individuals only if their attitudes are not

based solely on their knowledge.

However, it is possible to present some limitations to the study above, like the creation and

implementation of the check manipulation, which proved to be not totally efficient, using a measure of

financial literacy of the population, rather than debt literacy and manipulating these scenarios with different

products, applies it to each individual. However this study proves the importance for further studies that

attempt to predict the consumer behavior in credit consumption and debt planning.

References

BANCO CENTRAL DO BRASIL. Disponível em: http://www.bcb.gov.br/?COPOMJUROS. Acessado em: 22

de maio de 2013.

DONADIO, R., CAMPANARIO, M. D. A., & RANGEL, A. D. S. R. (2012). O Papel da

Alfabetização Financeira e do Cartão de Crédito no Endividamento dos Consumidores Brasileiros. Revista

Brasileira de Marketing, 11(1), 75-93.

BOLTON, Lisa E.; BLOOM, Paul N.; COHEN, Joel B. (2010) “Helping Consumers Respond

Responsibly to the Advertising and Availability of Debt Consolidation Loans,” Interim Reports to the National

Endowment for Financial Education.

BOLTON, Lisa E.; BLOOM, Paul N.; COHEN, Joel B. Using Loan Plus Lender Literacy Information

to Combat One-Sided Marketing of Debt Consolidation Loans. Journal of Marketing Research, v. 48, (Special

Issue 2011) p. S51-S59, 2011.

Bolton, L. E., Cohen, J. B., & Bloom, P. N. (2006). Does marketing products as remedies create “get

out of jail free cards”? The Journal of Consumer Research, 33(1), 71–81.

Burton, Scot, Judith A. Garretson, and Anne M. Velliquette (1999), “Implications of Accurate Usage

of Nutrition Facts Panel Information for Food Product Evaluations and Purchase Intentions,” Journal of the

Academy of Marketing Science, 27 (Fall), 470–80.

DECRETO Nº 5.903, DE 20 DE SETEMBRO DE 2006.

http://www.planalto.gov.br/ccivil_03/_ato2004-2006/2006/Decreto/D5903.htm

DIAGNE, Cherif E VILLA, Christophe, 2012 Financial Literacy and Debt Literacy Amid The Poor.

April, 2012. https://editorialexpress.com/cgi-

bin/conference/download.cgi?db_name=MMF2012&paper_id=103

FERREIRA, Vera Rita de Mello. Psicologia econômica: estudo do comportamento econômico e da

tomada de decisão. Rio de Janeiro: Campus-Elsevier, 2008.

http://www.bcb.gov.br/?COPOMJUROS�
http://legislacao.planalto.gov.br/legisla/legislacao.nsf/Viw_Identificacao/DEC%205.902-2006?OpenDocument�
http://www.planalto.gov.br/ccivil_03/_ato2004-2006/2006/Decreto/D5903.htm�
https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=MMF2012&paper_id=103�
https://editorialexpress.com/cgi-bin/conference/download.cgi?db_name=MMF2012&paper_id=103�

FRISCH, D. (1993). Reasons for framing effect. Organizational Behavior and Human Decision

Processes, 54, 399-429.

Sarthak Gaurav, Shawn Cole, Jeremy Tobacman (2011). Marketing Complex Financial Products in

Emerging Markets: Evidence from Rainfall Insurance in India. Journal of Marketing Research: Vol. 48,

Special Issue, pp. S150-S162.

Herzenstein, Michal, Sonenshein, Scott and Dholakia, Utpal M., Tell Me a Good Story and I May

Lend You My Money: The Role of Narratives in Peer-to-Peer Lending Decisions (May 13, 2011). Available at

SSRN: http://ssrn.com/abstract=1840668 or http://dx.doi.org/10.2139/ssrn.1840668

KAHNEMAN, D., TVERSKY, A. Prospect Theory: an Analysis of Decision under Risk.

Econometrica, v. 47, p. 263-291, 1979.

Kahneman, D. (2002). Maps of Bouded Rationality: A Perspective on Intuitive Judgment and Choice.

Kahneman, D. (2003). A perspective on judgment and choice: mapping bounded rationality. The

American Psychologist, 58(9), 697–720. doi:10.1037/0003-066X.58.9.697

Bernadette Kamleitner , Erik Hoelzl & Erich Kirchler (2012): Credit use: Psychological perspectives

on a multifaceted phenomenon, International Journal of Psychology, 47:1, 1-27.

Kühberger, A. (1998). The influence of framing on risky decisions: A meta-analysis. Organizational

Behavior and Human Decision Processes, 75(1), 23–55.

LIBERMAN, Nira, TROPE, Yacov. The role of feasibility and desirability considerations in near and

distant future decisions: a test of temporal construal theory. Journal of Personality and Social Psychology,

v.75, n.1, p.5-18, 1998.

LUSARDI, Annamaria e TUFANO, Peter (2009a), “Debt Literacy, Financial Experiences, and

Overindebtedness,” NBER Working Paper n. 14808.

PESQUISA NACIONAL DE ENDIVIDAMENTO E INADIMPLÊNCIA DO CONSUMIDOR

(PEIC) Disponível em: www.cnc.org.br . Acessado em: 17 de junho de 2013.

Perry V e Motley C. Where's the Fine Print? ADVERTISING AND THE MORTGAGE MARKET

CRISIS. California Management Review [serial online]. Fall2009 2009;52(1):29-44. Available from: Business

Source Complete, Ipswich, MA. Accessed June 10, 2013.

MOWEN, J. C.; MINOR, M. S. Comportamento do consumidor. São Paulo: Prentice

Hall, 2003.

SAVOIA José Roberto Ferreira, SAITO Andre Taue e SANTANA Flavia de Angelis. Paradigmas da

educação financeira no Brasil. Revista de Administração Pública, vol.41 no.6 Rio de Janeiro Nov./Dec. 2007.

SOUZA, Marcos Aguerri Pimenta de. O Uso do Crédito pelo Consumidor: Percepções Multifacetadas

de um Fenômeno Intertemporal. Dissertação de Mestrado, Universidade de Brasília, 2013.

http://dx.doi.org/10.2139/ssrn.1840668�
http://www.cnc.org.br/�

TONETTO, L. M. (2009). Racionalidade limitada e consumo: a configuração de objetivos na tomada

de decisão do consumidor. Tese de Doutorado, Faculdade de Psicologia, Pontifícia Universidade Católica do

Rio Grande do Sul, Porto Alegre, RS.

TONETTO, L. M., BRUST, P. G. & STEIN, L. M. Quando a forma importa: O efeito de

configuração de mensagens na tomada de decisão. Psicologia: Ciência e Profissão, 30, 766-779, 2010.

TROPE, Y., LIBERMAN, N. Temporal construal and time-dependent changes in preference. Journal

of Personality and Social Psychology, v.79, p. 876-889, 2000.

Tversky, A., & Kahneman, D. (1979). Judgment under uncertainty: Heuristics and biases. In D.

Kahneman, P. Slovic & A. Tversky (Eds.), Judgment under uncertainty: Heuristics and biases (pp. 3-22). New

York: Cambridge University.

Tversky, A., & Kahneman, D. (1981). The framing of decisions and the psychology of choice.

Science, 211, 453-458.

Tversky, A., & Fox, C. R. (1995). Weighing risk and uncertainty. Psychological Review, 102, 269-

283.

Williams P, Fitzsimons G, Block L. When Consumers Do Not Recognize "Benign" Intention

Questions as Persuasion Attempts. Journal Of Consumer Research [serial online]. December 2004;31(3):540-

550. Available from: Business Source Complete, Ipswich, MA. Accessed June 10, 2013.

ANNEX I:

Treatment group: Group 1

Control Group: Group 2

Control group: Group 3

ANNEX II :

QUESTIONNAIRE

Hello ! I would like to invite you (a) to participate in a survey on some aspects of consumer behavior .

No need to be identified at any time . We only ask you to respond with care and sincerity.

SHOW SCREEN WITH THE NOTICE OF GROUP TREATMENT OR CONTROL GROUP

1. Which of the above models would you buy ?

a. (1);

b . (Second);

c . (3);

d. (4);

e. None.

2 . Why would you buy this model ?

() Because it is the mark of my preference

() Because it has the attributes I want

() Because it has lower value of the supply

() Because it has lower spot price

() Other

In your opinion , what level of information about installment buying , which appeared in the previous ad?

1 2 3 4 5 6 7

 Little information Lots of information

Mark the alternatives according to their behavior to each statement from the ad read, according to the seven-point scale .

a) I have cash available to make the payment in cash, even if you wanted to buy one of the TVs that appear in the ad :

1 2 3 4 5 6 7

 Strongly Disagree Strongly Agree

b) How willing would you be to purchase the TV in installments ?

1 2 3 4 5 6 7

 Unwilling Very provisions

c) Given the announced information , what is the probability that you buy the TV time?

1 2 3 4 5 6 7

 low probability high probability

d) When choosing one of the TVs , what are the chances of you buying this piecemeal , given the information

presented ?

1 2 3 4 5 6 7

 Little chance High chance

Now we ask you to answer some general questions about financial transactions .

Suppose you spent R $ 1,000.00 on your credit card and your interest rate is 20 % pa If you paid nothing , with this

interest rate , how long would it take to double your debt ?

a) 2 years;

b) Less than 5 years ;

c) between 5 and 10 years ;

d) More than 10 years ;

e) Do not know ;

You spent $ 3,000.00 on his credit card . The minimum payment amount is $ 30.00 per month. With an interest rate of 2

% per month how long it would take for you to settle your debt without any additional expense and paying only the

minimum monthly payment ?

a) Less than 5 years ;

b) Between 5 and 10 years ;

c) Between 10 and 15 years ;

d) Never , you will continue in debt ;

e) Do not know ;

You have acquired a device in the amount of $ 1,000.00 . To pay for it , you got the following options : a) pay 12

monthly installments of $ 100.00 each b) get R $ 1,000.00 loan at a bank at a interest rate of 20 % per year to pay Store

to view and pay R $ 1,200.00 to the bank in a year . Which option is more advantageous ?

a) the Option ;

b) Option b ;

c) are equal;

d) Do not know ;

Genre :

() Female

() Female

Put an X in which gap corresponds to their age :

() Less than 20 years

() 20-29 years .

() 30-39 years.

() 40 - 49 years

() 50-59 years.

() Over 60 years

Schooling :

() Primary Education

() High School

() Technical Education

() Higher Education

() Graduate

In which band fits your monthly household income?

() Up to R $ 1,355.99 ;

() From R $ 1,356.00 to R $ 2,711.99 ;

() From R $ 2,712.00 to R $ 6,779.99 ;

() From R $ 6,780.00 to R $ 13,559.99 ;

() Over R $ 13,560.00

Thank you for your cooperation!

