
1

MARKETING SENSORIAL: LA AMBIENTACIÓN MUSICAL COMO

POTENCIALIZADOR DEL CONSUMO.

PRESENTADO POR:

SANDRA MARCELA CASTRO MURCIA

PRESENTADO A:

JACKSON PEREIRA SILVA

UNIVERSAD MILITAR NUEVA GRANADA

ESPECIALIZACIÓN MERCADEO DE SERVICIOS

FACULTAD DE CIENCIAS ECONÓMICAS

BOGOTA MAYO DE 2014

2

TABLA DE CONTENIDO

DELIMITACION DEL PROBLEMA .. 5

Pregunta de Investigación... 6

ANTECEDENTES ... 6

JUSTIFICACIÓN .. 8

OBJETIVO GENERAL... 9

Objetivos específicos .. 9

MARCO TEÓRICO .. 10

REFERENCIAS ... 14

3

LISTA DE TABLAS

Tabla 1: Dimensiones del Marketing Sensorial según Kotler .. 10

Tabla 2: Dimensiones del Marketing Sensorial según Belk... 10

 Tabla 3: Dimensiones del Marketing Sensorial según Baker ... 10

 Tabla 4: Dimensiones del Marketing Sensorial según Bitner ... 11

 Tabla 5: Dimensiones del Marketing Sensorial según Turley & William .. 11

Tabla 6: Definición de términos musicales .. 12

4

DELIMITACION DEL PROBLEMA

La experiencia de compra, está enmarcada por una serie de factores explícitos e implícitos que

dan lugar a la decisión final del cliente. Las empresas trabajan por fortalecer un proceso

completo de dos fases que inicia desde las acciones tomadas internamente, previo a que el cliente

decida acercase a visitar el punto de venta; y que continúa con las gestiones que tienen por

objetivo persuadir a los clientes para que sientan atracción por la marca, los productos y/o el

precio dentro del establecimiento. Algunas de las gestiones más comunes para lograr ésta

segunda fase se hacen a través de la publicidad, la interacción directa con el cliente, la

exhibición y muestra de los productos; en la actualidad, a fin de lograr una conexión más cercana

y personal con los clientes, las empresas tienen en cuenta aspectos más minuciosos como la

ambientación musical, la temperatura del lugar, la acústica interna, la iluminación y detalles

particulares para mejorar la atención al cliente que generen valor agregado para la compañía.

Desde ya hace algún tiempo, los gestores de establecimiento se han dado cuenta de que la práctica

del marketing va más allá de la mera manipulación de variables tales como el precio o la

publicidad, y que las experiencias de compra que viven los consumidores y el entorno en el que

las viven, pueden afectar, y de hecho afectan, a su comportamiento de compra. (Gómez & García,

2012, p.30)

El marketing experiencial “se dirige a ofrecer al consumidor una experiencia de consumo única,

estableciendo una vinculación con la marca o empresa, basada en las emociones, sentimientos o

pensamientos, entre otros aspectos, que despierta el producto en el consumidor” (Moral &

Fernández, 2012, p.237). Es la disciplina que se encarga de combinar de forma perfecta el

conjunto de todos los elementos que podrá tener en cuenta un cliente durante el proceso de

compra.

5

Pregunta de Investigación

¿Es la ambientación musical una herramienta adecuada del marketing sensorial, para incrementar

la compra de los consumidores?

ANTECEDENTES

El Marketing sensorial se encuentra en una fase inicial (Hosany & Witman, 2010; Tsiotsou &

Ratten, 2010). Los primeros estudios se realizaron por los señores Burleson y Linsen en 1979,

quienes gestionaron la creencia de que sus clientes más como consecuencia de tener música de

fondo, encontrando como resultado que dos tercios de sus clientes decían que probablemente

compraban más en establecimientos con música de fondo.

Analizando los resultados en mención, Milliman (1982) consideró que sería más apropiado

estudiar los efectos de dicha creencia en diferentes situaciones musicales como escuchar música

suave, estruendosa, rápida o lenta. Para realizar el estudio más profundamente, se realizaron

prácticas con tres tratamientos musicales: sin música, ritmo lento y ritmo rápido. Los resultados

indicaron que el ritmo de compra de los compradores, era significativamente más lento con la

música lenta que con la música rápida, siendo la relación de volúmenes de venta asociadas a un

38% más con la música lenta.

Fue en el inicio de la década de los ochenta, que el tema de Marketing Sensorial empieza a

tomar auge, con relación a una serie de investigaciones particulares que algunos autores

empiezan a desarrollar de forma independiente.

Según Schmitt (1999 y 2006) “los factores que han permitido la evolución del Marketing

Tradicional al Marketing Experiencial son: La omnipresencia de la Tecnología de la

Información, (…) La supremacía de la marca, (…) y el predominio de las comunicaciones y el

esparcimiento”.

6

Lenderman y Sánchez (2008) afirman:

El mundo del marketing está cambiando y con él el modo en que se desarrollarán los negocios en

las próximas décadas, debido a la existencia de un consumidor cada vez mejor informado,

quien, consciente de su poder, exige el disfrute de experiencias adaptadas a cada

persona, fácilmente recordables, sensoriales, emocionales y que estén cargadas de significado,

dando como resultado al denominado Marketing Experiencial opuesto al Marketing centrado en

el producto. (p.241)

El uso de estrategias de mercadeo sensorial por parte de las empresas, no ha de entenderse como

una forma de manipulación del cliente, sino como, un proceso de mejora de las actividades de

marketing dirigido a generar valor para el cliente (Wright, 2006).

Schmitt (1999 y 2003), afirma:

La importancia de fijar la atención no sólo en la satisfacción y retención del cliente sino, además

en la necesidad de implicar al consumidor por medio de la vinculación emocional que se produce

en el disfrute de la experiencia que le genera al individuo la adquisición de un determinado

producto o servicio. (p. 244)

7

JUSTIFICACIÓN

Esta investigación se realiza para identificar si ¿Es la ambientación musical una herramienta

adecuada del marketing sensorial, para incrementar la compra de los consumidores?, en el marco

de las estrategias de mercadeo que realizan las compañías en la actualidad que tienen como

finalidad aumentar el uso y el consumo de sus clientes en el punto de venta.

Para Pine y Gilmore (1998) “Las experiencias son sucesos que involucran a los individuos de

forma personal” (p. 241), y como tal la gestión de compra, comprendida como una experiencia

personal en el que se involucran sentimientos y pensamientos de forma individual, será el objeto

de estudio de éste proyecto académico.

El enfoque del Marketing tradicional, está basado en las características funcionales del producto,

así como en el enfoque que se realiza a través de la publicidad, la promoción y el precio. En

cambio, el Marketing sensorial, considera que las experiencias del cliente, son el resultado de los

estímulos generados por los sentidos o por la mente del comprador, en determinadas situaciones

que permiten conectar la marca, generando valor emocional (Moran, 2012).

En los años 80, se empieza a tomar conciencia del valor de las emociones y las sensaciones,

como elemento determinante en el proceso de compra. Suponiendo entonces, una orientación

postmoderna del marketing.

Actualmente, el enfoque tradicional del marketing que se centra en las funcionalidades y calidad

del producto es insuficiente. Dado que el consumidor busca experiencias estimulantes e

inolvidables tanto con la marca, como con el producto que están adquiriendo.

8

El Marketing tradicional, está basado en las características funcionales del producto, en la

funcionalidad y la utilidad de sus atributos. El marketing experiencial, considera que las

experiencias con el cliente son el resultado de los estímulos provocados por los sentidos o por la

mente del cliente en diferentes situaciones que permiten conectar la marca y la vida emocional

del cliente en algún momento de su vida, formando con él un vínculo que aporta valores

emocionales, sensoriales, cognitivos y fidelizando un proceso de compra de manera continua y

permanente.

9

OBJETIVO GENERAL

Analizar el efecto que tiene en el consumidor la ambientación musical como eje principal del

marketing sensorial.

Objetivos específicos

1. Identificar qué tipos de efectos genera la ambientación musical como potencializador de

consumo.

2. Determinar los resultados de consumo finales en el marketing sensorial, a través de la

ambientación musical.

3. Especificar las tendencias del mercado en torno a la ambientación musical de los

establecimientos de compra y/o consumo.

10

MARCO TEÓRICO

Marketing Sensorial

El marketing sensorial, es la nueva tendencia del marketing moderno, que tiene por objetivo, el vínculo

sensorial y emocional con los clientes y la marca, ya sea a través de elementos externos o directamente

con la relación con el producto o servicio.

La utilización de estímulos sensoriales en la generación de atmósferas que apelan a los sentidos

del consumidor, no ha de entenderse como una forma de manipulación del cliente, sino como

todo lo contrario, un proceso de mejora de las actividades del marketing dirigido a generar mayor

valor para el cliente dotándole del tipo de entorno que demanda. (Wright, 2006, p.31)

La competencia entre las empresas, y los cambios en las conductas de compra de los

consumidores, han hecho necesario la adopción de nuevos conceptos del marketing enfocados a

la realidad actual del mercado y de los consumidores (Palmer, 2010).

Basados en este enfoque, surge el “Marketing Experiencial”, uno de los más recientes desarrollos

del marketing, que se dirige a exponer al consumidor a una experiencia única de consumo, que

deje por resultado el vínculo con la marca o la empresa en relación a sus emociones y

sentimientos.

El marketing sensorial participa directamente en la experiencia de compra del consumidor, tanto

en su comportamiento en tienda como en la imagen percibida de la enseña. Por medio de los

sentidos se refuerzan los beneficios funcionales y emocionales, los valores y la personalidad de la

enseña para hacerla más relevante y diferencial en mercados cada vez más competitivos. Si bien

tanto el marketing de marca como de enseña han tratado siempre de actuar sobre los sentidos, esta

actuación se ha producido en el pasado de forma limitada, fragmentada y parcial. El progresivo

desarrollo del marketing sensorial como actividad de marketing se produce como resultado de tres

11

factores principales: - El primero sería el desarrollo de la neurociencia, y su creciente conexión

con la función de marketing. - En segundo lugar, la propia evolución de los mercados, cada vez

más competitivos y globales, y en los que la distribución detallista asume un papel cada vez más

determinante. - Por último, la creciente importancia otorgada al factor emocional como elemento

que explica el comportamiento de compra. (Manzano, Gavilán, Avello, Abril, Serra, 2010)

A continuación, presento algunas de las clasificaciones de las variables ambientales del

marketing sensorial y sus características en un establecimiento de venta, según diferentes

autores:

Tabla 1: Dimensiones del Marketing Sensorial según Kotler

 Dimensiones

Autor Visual Auditiva Olfativa Táctil

Kotler

1973

Color Volumen Aroma Blandura

Brillo Tono Frescura Suavidad

Tamaño

Forma

Fuente: Elaboración propia a en base a Kotler (1973)

Tabla 2: Dimensiones del Marketing Sensorial según Belk

 Dimensiones

Autor Entorno Físico Entorno Social
Aspectos

Temporales
Antecedentes

Belk

1975

Color
Presencia de otras

personas
Tiempo Humos

Ruido Aromas Estados transitorios

Iluminación Iluminación

Clima Temperatura

Disposición

espacial

Fuente: Elaboración propia a en base a Manzano et al. (2010)

Tabla 3: Dimensiones del Marketing Sensorial según Baker

12

 Dimensiones

Autor Ambiental Diseño Social

Baker

1986

Calidad del aire Arquitectura
Número y variedad de

consumidores

Temperatura Decoración
Comportamiento del

personal

Humedad Materiales

Música Colores

Megafonía Espacio
Fuente: Elaboración propia a en base a Manzano et al. (2010)

Tabla 4: Dimensiones del Marketing Sensorial según Bitner

 Dimensiones

Autor
Condiciones

Ambientales
Espacio y Función

Signos, Símbolos y

artefactos

Bitner

1992

Iluminación Maquinaria Naturaleza Indirecta

Aroma Equipamento Naturaleza Directa

Música

Fuente: Elaboración propia a en base a Díez y Navarro (2003)

Tabla 5: Dimensiones del Marketing Sensorial según Turley & William

 Dimensiones

Autor Diseño Interior
Condiciones

Ambientales

Diseño Interior

Funcional
Dimensión Social

Turley &

William

2000

Rótulos Música Trazado Interior Clientes

Escarapelas Aroma Mobiliario Empleados

Entrada Iluminación Equipamento

Fachada Temperatura Accesibilidad

Arquitectura

Exterior
Limpieza

Fuente: Elaboración propia a en base a Morier (2005).

13

Ambientación Musical

El control experimental de factores ambientales, como la ambientación musical, proporciona una

mayor y más controlada prueba de factores atmosféricos para el consumidor; y el papel de

moderación de estados emocionales subsecuentes en el comportamiento de compra en

establecimiento de la marca (Eroglu y Harrell, 1986).

El tiempo es un factor importante en las compras, especialmente porque los estudios demuestran

una correlación simple entre el tiempo gastado en hacer compras y la cantidad comprada

(Milliman, 1982).

Se discute que el tiempo sea un factor decisivo en el consumo, tal como lo es el dinero y que la

necesidad por comprar más, se puede acrecentar con el mayor tiempo disponible en el

establecimiento de compra. (Berry, 1979).

 Tabla 6: Definición de términos musicales

Ritmo
Patrón de acentos dado a las notas en una canción. Mide el sonido en lo que a la

duración se refiere.

Tiempo Velocidad a la que el ritmo progresa.

Fraseo
La duración de tiempo que suena una nota en relación con el periodo que ocupa.

Melodía
Sucesión de notas de una canción en el tiempo. Los sonidos se emiten uno

después de otro (aspecto horizontal)

14

Modo
Diversa disposición de los intervalos de la escala. Series de notas que proveen de

contenido tonal una canción. Los más conocidos son el tono mayor y el tono

menor.

Armonía

Combinación de notas que se emiten simultáneamente (aspecto vertical). Pueden

ser combinaciones de acordes

disonantes (producen sensación de tensión) o consonantes (producen sensación de

calma)

Fuente: Elaboración propia a en base a Bruner (1990).

15

La negociación PICO en el Mercadeo

A lo largo de la historia, la humanidad, ha afrontado diversas situaciones problemáticas; unos

problemas que se resolvieron más rápido que otros, algunos que están sin solución aún, por

supuesto unos más complejos que otros. Una de las posibles tendencias humanas es buscar la

solución a los problemas, y por supuesto encontrar respuesta a sus necesidades en medio del

conflicto.

Una negociación es una actividad en la que dos partes, cuyos intereses son en parte

complementarios y en parte opuestos, tratan de alcanzar un acuerdo que satisfaga al máximo los

intereses de uno y otro (Puchol, 2009).

Cualquier método de negociación que apliquemos como individuos o como grupos, se debe

juzgar a la luz de tres criterios: Debe generarse un acuerdo sensato entre las partes, debe mejorar

o por lo menos no perjudicar las relaciones y perdura en el tiempo con los intereses de las partes

que contemplaron dicha negociación (Fisher, 1996).

El mercadeo ha sido utilizado en sí desde los años 1960 y varios expertos lo han definido de

diferentes maneras, sin embargo, los profesores Philip Kolter y Gary Armstrong tienen una de las

definiciones que es mayormente aceptada, ellos en su libro “¿What is the Marketing?” (2002)

plantean que el mercadeo es una serie de procesos administrativos y sociales llevados a cabo en

la parte interna de la compañía, que ejercen fuera de la misma, al que se espera que

determinados grupos o individuos obtengan lo que necesitan o desean a través del intercambio de

productos o servicios (Kotler, 2002).

Una negociación de mercadeo, debe enfocarse en cuatro ejes principales:

 Promoción: La actividad interna que realiza una compañía con el fin de dar a conocer un

producto o una empresa.

 Intereses: Centrarse en los intereses de los clientes, así como en lo que le podría interesar

a futuro.

 Cliente: El cliente, es el protagonista en la historia del proceso de compra, y como tal,

toda actividad, interna o externa debe estar enfocada a su satisfacción y al cumplimiento

de las expectativas.

16

 Opiniones: Las promociones que se realizan a favor de generar mayor interés en el cliente

siempre deben estar en constante control y verificación; una compañía trabaja en favor de

la opinión de un cliente.

Experiencia positiva durante el proceso de compra

El Mercadeo experiencial busca re crear una experiencia positiva durante el proceso de compra

con el cliente, para así fidelizarlo. El objetivo es llegar a la mente y al corazón de los

consumidores con experiencias emocionales positivas y negativas (Migueles, 2010).

El marketing experiencial se sustenta detrás de las realidades psicológicas de las personas. La

profesora de Psicología Bárbara Fredrickson entre los años 1998 y 2001, desarrolló en una

investigación a través de una serie de experimentos, realizados en diferentes locaciones, con

diferentes muestras y con diferentes productos y servicios; Constaba de una parte A y una parte

B. La parte A consistía en la elección aleatoria de una cantidad determinada de personas, luego

se establecían las preferencias y gustos de las personas seleccionadas y con base en esto se creó

un espacio de venta al que pudieran ir a comprar los productos y servicios que se les pedía en

cada ejercicio y que a la vez respondiera de manera uniforme a las preferencias y gustos de las

personas seleccionadas; naturalmente, las personas entraron compraron lo que cada ejercicio les

pedía. La parte B radicaba en que se continuaba con la misma muestra y el mismo producto o

servicio, pero esta vez las personas tenían la opción de la parte A, un espacio diseñado para sus

preferencias y gustos, y además todas las opciones que les ofrecía el mercado, los resultados

fueron contundentes, casi el 80% de la población volvió al lugar creado especialmente en la parte

A, poco más que el 19% iba a diferentes lugares por dos opciones: los precios eran más bajos o

conocían otra marca que conocían de antes y no querían cambiarla, el restante 1% no especificó

porque no eligió el lugar establecido en la Parte A.

La profesora Fredrickson, con los resultados de los experimentos anteriormente explicados

escribió su libro “The role of the positive emotions in the positive psychology” sugiriendo que

los lugares diseñados especialmente, como lo son los que el Marketing experiencial busca, tienen

17

efectos sobre sus clientes como reducir el estrés, formalizar vínculos, promover actitudes

creativas y generar una identidad personal con los lugares diseñados.

Tendencias del mercado: La suma de muchas identidades particulares

El profesor Juan Carlos Revilla Castro de la Universidad Complutense de Madrid, explica en el

tema en su trabajo doctoral “La identidad personal en la pluralidad de sus relatos”, él hace una

reflexión histórica en la cual extrae apartes de las obras de filósofos como Sigmund Freud,

Friedrich Nietzsche e Inmanuel Kant. Revilla, promueve que la identidad personal es la forma

como actúa una persona, afirma también que está constituida por tres elementos el “Ello”, el

“Yo” y el “Súper Yo”. Respecto al “Ello” afirma que es todo lo inhato, todo aquello que todos

los hombres del mundo tienen, como la necesidad de respiración, la necesidad de alimentarse, los

deseos y las demás necesidades básicas humanas. En cuanto al “Yo” es el análisis y la relación

entre el “ello” y sus necesidades con la realidad del mundo; por ejemplo, el “ello” exige respirar,

pero el “Yo” me comprueba que debajo del agua el humano no puede respirar. El “Súper Yo”,

sería el análisis social profundo que se le hace al “Yo”, entonces un ejemplo de la identidad de

una persona sería: el “Ello” obliga a alimentarme, pero el “Yo” afirma que debe comprar el

alimento, así que el “Súper Yo” exige trabajar para conseguir el dinero con que comprar el

alimento para saciar la necesidad alimenticia.

Revilla también afirma que por obligatoriedad, la identidad personal debe ser expresada, y que es

expresa en absolutamente todos los actos y pensamientos del mismo individuo. De tal manera,

que así se sustentan algunas pseudociencias como la grafología, que es la que descifra la

personalidad desde la forma en que escriben y como hacen las firmas los seres humanos, y

también las diferentes pruebas psicotécnicas diseñadas para medir habilidades.

El profesor Bertram Forer en 1948, hizo un estudio entre sus estudiantes sometiéndolos a un

mismo exámen en el cual debían elegir de 1 a 4 las preferencias de ciertas actividades comunes,

aunque los resultados fueron diferentes la conclusión del profesor Forer fue:

Tienes la necesidad de agradarle a otras personas y de que te admiren pero aun así tiendes a

autocriticarte. Aunque tienes algunas debilidades de personalidad generalmente eres capaz de

compensarlas. Tienes una considerable capacidad que no has usado en tu beneficio. Disciplinado

18

y autocontrolado desde el punto de vista externo tiendes a ser aprensivo e inseguro interiormente.

A veces tienes serias dudas acerca de si hiciste lo correcto o tomaste la decisión acertada.

Prefieres cierta cantidad de cambios y variedad pero llegas a decepcionarte cuando estás cercado

por restricciones y limitaciones. Te precias de ser un pensador independiente y no aceptas las

afirmaciones de los demás sin pruebas satisfactorias pero has encontrado desaconsejable ser

demasiado franco en darte a conocer a otros. A veces eres extrovertido, afable y sociable,

mientras que otras veces eres introvertido, cauto y reservado. Algunas de tus aspiraciones tienden

a ser más bien irreales. (Forer, 1948, p. 134)

Con base a lo dicho por Forer, se entiende que la identidad de las personas es diferente, pero

actúa bajo la misma premisa. Es estable pero puede descompensarse, busca siempre más pero

puede frustrarse y sin importar medios debe ser expresada desde formas de pensar hasta las

pequeñas elecciones como el color de tinta de preferencia para un esfero.

El profesor Revilla Castro, afirma que la identidad está afectada por las emociones y

sensaciones, es decir, que aunque las partes de la identidad personal son netamente acciones,

estas acciones son hechas basadas desde diferentes preferencias debido a que dependen de la

satisfacción o desagrado que generen hacerlas.

Las tendencias en el mercadeo experiencial

Lo que busca el Marketing experiencial, de manera concreta es explotar los gustos y preferencias

que la identidad personal ofrece, todo esto hecho excitando las emociones positivas para que

generen un efecto positivo en la identidad, de tal manera que siempre se prefiera estar en el lugar

que mejor adapte la representación de la identidad personal.

Sin embargo, esto solo representa grandes retos para el mercadeo y para la persona que se

encarga a hacer el mercadeo, puesto que deben saber estudiar muy bien el mercado, debe

encontrar el valor agregado y encontrar el mejor plus que pueda ofrecerse en el mercado.

19

En cuanto al estudio del mercado, la persona que estudia el mercado tiene el reto de estudiar a

fondo la característica de todos los clientes potenciales que tienen el producto o servicio que

quiere vender tiene que vender, es estudio debe ser comprobado y debe ser viable para llevarse a

cabo. Además de que debe tener en cuenta las demás características que tengan los mismos

clientes, no puede haber contradicciones en la construcción del lugar de venta del producto o

servicio.

Una compañía que desee realizar Marketing experiencial, como parte de su valor agregado, y

teniendo en cuenta el factor de viabilidad expresado anteriormente, debe tener en cuenta que

debe hacerse competitivo, cabe resaltar que tal como ya se dijo, los resultados de la investigación

de la profesora Fredrickson arrojaba un porcentaje que prefería otras marcas por cuestión de

precios, si bien es cierto que el marketing experiencial busca sobrepasar el límite del precio, sin

embargo, también hay que tener en cuenta lo dicho por el profesor Revilla y las partes de la

identidad personal sobre la aceptación de la realidad personal y se habla entonces de que no

puede exceder la realidad de los posibles clientes.

El último reto para el área de mercadeo es encontrar el “plus” para su producto. Si bien es cierto

que el marketing experiencial busca que el lugar de compra y venta sea especial, también debe

preocuparse por su producto o servicio, es después de todo el producto o servicio lo que

realmente importa en el acto de intercambio por el proceso de búsqueda de satisfacción de la

necesidad, también debe estar muy atento a la situación del costo, pero por sobre todo para

entender esta cualidad, debe tener claro que también debe estudiar a la competencia, en especial

su producto o servicio, para que no solo el comprador se sienta satisfecho desde la parte del lugar

donde vaya a comprar sino también se sienta muy bien con lo que adquirió.

Enfoque en el cliente

Aunque parezca mucho el esfuerzo que hace la persona de mercadeo, debe entender que también

las retribuciones serán muy grandes, el primer punto que hay que tratar sobre los beneficios que

20

lograría tener es el beneficio social, la estructura de mercado tendría por primera vez en muchos

años de existencia un revolcón, por primera vez el producto se adaptaría a las necesidades y

gustos del consumidor y no al revés, buscando así la satisfacción total del cliente que es lo que

más debe importarle al productor.

También hay que entender el efecto psicológico que lograría tener las experiencias positivas en

las personas clientes, como lo dijo la profesora Bárbara Fredrickson no solo se garantiza la

fidelización del cliente sino que también se garantiza que las personas tengan unas buenas

repercusiones secundarias, teniendo como resultado así que el cliente no solo se verá beneficiado

el producto o servicio adquirido sino que también tendrá repercusiones físicas y psicológicas

secundarias con efectos positivos que hará mejor su vida.

El Marketing experiencial es uno de los más grandes retos que las empresas tienen hoy en día,

deben adaptarse a él y empezar a utilizarlo, deben encontrar la verdadera forma de llamar la

atención del posible cliente, deben también estudiar a fondo el mercado y saber su conciencia,

saber sus gustos y disgustos, conocer sus preferencias, deberán encontrar un punto medio dentro

de todos los gustos y disgustos de todos sus posibles clientes, además no pueden olvidarse de la

importancia de su producto, todo esto debe también ser avalado por los clientes y ser también

posible de realizar, también debe tener el conocimiento necesario para llevar a cabo las

necesarias implementaciones el lugar y conocer su entorno, todo esto para logar hacer cumplir:

uno el propósito central del mercadeo, crear, atraer y fidelizar clientes, segundo satisfacer al

cliente y tercero cumplir la cadena de clientes.

El efecto de la ambientación musical

En 1993, Rauscher, hizo la sorprendente afirmación, después de realizar un ejercicio práctico por

10 minutos, los sujetos, mostraron un resultado significativamente mayor en el razonamiento

después de escuchar música suave.

21

Una situación de consumo, está conformada por todos aquellos factores explícitos e intrínsecos

específicos de un tiempo y de un lugar. El cliente, en ese proceso, se encuentra expuesto a

estímulos comerciales (alternativas de elección) y que tienen un efecto demostrable y sistemático

en la conducta del consumidor (Belk, 1975). En otros términos, una situación de consumo está

formada por aquellos factores que:

1. Hacen referencia al tiempo y el lugar en que se desarrolla una actividad de consumo.

2. Explican por qué se produce la acción

3. Influyen en la conducta del consumidor.

Los efectos de ambientación musical y condición física de una tienda o espacio comercial

representan las reacciones o impresiones fisiológicas y psicológicas que un consumidor

experimenta, o se forma sobre la base de los elementos físicos asociados a ella.

Un estudio publicado en el año de 1979, realizado con clientes de supermercados, se encontró

como resultado que, tres cuartas partes de los consumidores preferían realizar la compra con

música de fondo (Linsen, 1979).

Uno de los primeros estudios realizados, reveló que la intensidad de la música tenía efectos sobre

la conducta de compra (Smithy Curnow, 1966). En el experimento se varió sobre la intensidad

musical en ocho situaciones experimentales, en unos casos la intensidad era alta y en otras más

baja. Se encontró que cuando la música era fuerte, la permanencia de los clientes en el

establecimiento era significativamente menor que cuando era suave.

Teniendo en cuenta estos resultados y las opiniones de otros autores, Milliman (1982) consideró

que parecía más apropiado estudiar los efectos de diferentes dimensiones de la música en

situaciones específicas (suave – estruendosa – rápida - lenta). De acuerdo con esta consideración,

investigó el impacto de la música en algunos procesos de compra; para ello manipuló el ritmo de

la música de fondo de un establecimiento de compra con el propósito concreto de ver cómo

podría afectar a los clientes. A lo largo de nueve semanas, se desarrolló el experimento con tres

experiencias musicales:

1. Sin música

2. Ritmo lento

22

3. Ritmo rápido

Los resultados indicaban que el ritmo del flujo de los clientes dentro del establecimiento de

consumo era significativamente más lento con la música lenta, que con la música rápida.

También encontró diferencias significativas en el volumen de venta diario. Los mayores

volúmenes de venta estaban consistentemente asociados con las cadencias musicales lentas

(aproximadamente un 38% más), mientras que las ventas más bajas, estaban asociadas a las

cadencias rápidas.

Según estos resultados, se estima que a medida que el consumidor se mueve más lentamente por

el establecimiento tiende a comprar más y, por el contrario, a medida que se mueve más rápido

tiende a comprar menos. Cabe señalar además que la mayoría de los clientes no fueron

conscientes de la música de fondo y no se encontraron diferencias entre los tres ejercicios.

23

REFERENCIAS

Annett (1996) Offactory memory: A case study in cognitive psychology , 54, 4, 94 -104.

Diez de Castro (2003) Disposición del punto de venta, 13, 68, 5-26.

Gómez, M. y García, C. (2010) Nuevas tendencias en el punto de venta: El marketing Sensorial.

230 – 245.

Grohol, J. (2005) Percepción, según http://psychentral.com/Perception

Gulas, C.S. y Bloch, P.H. (1995) “Rigth under our noses: ambient scet and consumer responses”,

Journal of Bussines and Psychology, 10, 1, 87-89

Harrell, G.D., Hutt, M.D. y Anderson J.C. (1980). “Path analysis of buyer behavor under

conditions crowding”, Journal of Marketing Research, 17, 45-51

Kotler, P. (1973) Atmospherics as a marketing tool. 40, 48-67.

Lenderman, M, y Sánchez, R. (2008). “Marketing Experiencial: La Revolución de las Marcas”.

ESIC.

Mehrabian, A. y Russell, J.A. (1974). An approach to environmetal psychologu, Cambrigde,

MA; MIT Press

Sierra, D.B., Alier, E, y Falces, C. (2000). “Los efectos de las variables ambientales sobre la

conducta del consumidor”, distribución y consumo, 54, octubre-noviembre 2000.

Turley, L.W. y Milliman, R.E. (2000) Atmospheric Effects on Shopping Behavior: A Review of

the experimental Evidence”, Journal of Business Research, 49, 2, 193-211.

http://psychentral.com/Perception

24

Wang(2010). “A study of the effect of TV drama on relationships among tourists experiential

marketing, experiential value and satisfaction”. International Journal of Organizational

Innovation.

Yang (2009). “The study of repurchase intentions in experiential marketing: an empirical study fr

anchise restaurant”. International Journal of Organizational Innovation.

Yuan,(2008). “Relationships among experiential marketing, experiential value and custo

mer satisfaction”. Journal of Hospitality and Tourism Research.

Wright, L.T., Newman, A. y Dennis, C. (2006). “Enhancing cnsumer empowerment”, European

Journal of Marketing, 40, 9/10, 925-935.

.

