

UNIVERSIDAD DEL AZUAY
DEPARTAMENTO DE POSTGRADOS
MAESTRÍA EN COMUNICACIÓN Y MARKETING

INCIDENCIA DEL MARKETING SENSORIAL EN EL PROCESO DE COMPRA EN
LAS CONSUMIDORAS DE TIENDAS DE ROPA DE MUJER PARA LA CIUDAD DE
CUENCA. CASO NAF-NAF

AUTORA:

María Elisa Duque Moscoso

DIRECTORA:

Ing. María Elena Castro, M.B.A.

CUENCA – ECUADOR

2017

DEDICATORIA

El presente trabajo de tesis, lo dedico de manera muy especial a mis padres, hermanos y a toda mi familia, que me han apoyado a culminar con éxito este postgrado.

A mis compañeros y amigos, que han sido parte importante en todo este proceso de aprendizaje

María Elisa Duque Moscoso

AGRADECIMIENTO

Quiero dejar constancia mi sincero agradecimiento a todas las personas que han contribuido de una o de otra manera, en la tarea de revisar y desarrollar este trabajo de titulación.

Agradezco a Dios, a mi Directora de Tesis Ing. María Elena Castro, M. B. A., quien me apoyo en el desarrollo del presente trabajo.

De igual manera, agradezco a mis padres, por ayudarme a cumplir con esta importante meta profesional

María Elisa Duque Moscoso

ÍNDICE DE CONTENIDOS

DEDICATORIA.....	ii
AGRADECIMIENTO	iii
ÍNDICE DE CONTENIDOS.....	iv
ÍNDICE DE FIGURAS.....	vi
ÍNDICE DE CUADROS.....	vi
ÍNDICE DE TABLAS	vi
ÍNDICE DE GRÁFICOS	vi
ÍNDICE DE ANEXOS	vii
RESUMEN	viii
ABSTRACT	ix
INTRODUCCIÓN	- 1 -
CAPÍTULO I	- 2 -
1. Fundamentación Teórica	- 2 -
1.1 Concepto Marketing	- 2 -
1.1.1 Varias definiciones.....	- 3 -
1.1.2 Las cuatro P del marketing.....	- 5 -
1.1.3 Las 7 P de marketing de servicios	- 8 -
1.2 Marketing de servicios.....	- 9 -
1.2.1 Importancia del marketing de servicios.....	- 10 -
1.2.2 Características del marketing de servicios.....	- 10 -
1.3 Conceptos generales sobre el comportamiento del consumidor	- 11 -
1.3.1 Definiciones principales	- 11 -
1.3.2 Importancia para el marketing	- 12 -
1.3.3 Elementos que influyen en la compra	- 13 -
1.4 Marketing Sensorial.....	- 13 -
1.4.1 Concepto.....	- 13 -
1.5 Marketing Emocional.....	- 14 -
1.5.1 Experiencias	- 17 -
1.5.2 El producto, el servicio y la experiencia sensorial	- 21 -
1.5.3 Estética, emociones y experiencias	- 22 -
1.6 Comunicación perceptiva.....	- 23 -
1.6.1 La percepción	- 24 -
1.6.2 Características de la percepción	- 25 -
1.6.3 Componentes de la percepción.....	- 25 -

1.6.4	Los sentidos y los efectos	- 26 -
1.7	Análisis y evolución del marketing sensorial	- 29 -
1.8	Marca	- 31 -
1.9	Merchandising	- 33 -
1.9.1	Tipos de merchandising	- 33 -
CAPÍTULO II		- 36 -
2.	Análisis y diagnóstico de las tiendas de ropa de la ciudad de Cuenca y la aplicación del marketing sensorial	- 36 -
2.1	Diagnóstico del entorno.....	- 36 -
2.1.1	Análisis del ambiente externo.....	- 37 -
2.1.2	Análisis interno.....	- 41 -
CAPÍTULO III		- 43 -
3.	Caso de estudio	- 43 -
3.1	Investigación cualitativa	- 43 -
3.1.1	Grupo focal	- 43 -
3.1.2	Registro de Información	- 46 -
3.1.3	Categorización de datos.....	- 51 -
3.2	Antecedentes de la tienda de ropa para mujeres Naf - Naf.....	- 54 -
3.3	Investigación cuantitativa	- 56 -
3.3.1	Análisis de datos.....	- 56 -
3.3.2	Encuesta piloto a consumidores	- 56 -
3.3.2.1	Encuesta a consumidores.....	- 59 -
3.4	Identificación FODA	- 79 -
3.5	Desarrollo de la propuesta estratégica	- 80 -
3.5.1	Proyección de ventas aplicando los estímulos sensoriales en la tienda Naf - Naf.	- 83 -
CONCLUSIONES		- 85 -
RECOMENDACIONES		- 86 -
BIBLIOGRAFÍA		- 87 -
ANEXOS		- 90 -
ENTREVISTA A PROFESIONAL EN MARKETING		- 95 -

ÍNDICE DE FIGURAS

Figura 1: Marketing, posición competitiva	- 2 -
Figura 2: Evolución definición de marketing.....	- 3 -
Figura 3: Evolución Marketing, 2013	- 3 -
Figura 4: Las cuatro P del marketing.....	- 5 -
Figura 5: Marketing Mix	- 6 -
Figura 6: Atributos internos y externos del Producto	- 7 -
Figura 7: 7 P's de Marketing	- 9 -
Figura 8: Características del marketing de servicios	- 11 -
Figura 9: Razones aplicación marketing emocional.....	- 14 -
Figura 10: Estrategias para implementar el marketing emocional.....	- 15 -
Figura 11: Value Star (Estrella de Valor).....	- 16 -
Figura 12: Proceso multidimensional de la Emoción	- 17 -
Figura 13: Componentes de la "atmósfera"- Emociones	- 18 -
Figura 14: Proceso de sensaciones-percepción	- 25 -
Figura 15: Inputs Componente de la Percepción.....	- 26 -
Figura 16: Elementos relacionados con las sensaciones.....	- 27 -
Figura 17: Anuncio finlandés enfatiza las razones sensoriales de visitar la ciudad de Helsinki.....	- 27 -
Figura 18: Umbrales de las sensaciones.	- 28 -
Figura 19: Deportivo Cuenca-EMELEC.....	- 28 -
Figura 20: Razones aplicación marketing emocional.....	- 31 -
Figura 21: Principales decisiones de estrategia de marca	- 33 -
Figura 22: Cinco Fuerzas de Porter	- 39 -

ÍNDICE DE CUADROS

Cuadro 1: Colores y sus impactos.....	- 19 -
---------------------------------------	--------

ÍNDICE DE TABLAS

Tabla 1: Integrantes Grupo focal	- 44 -
Tabla 2: Preferencia de locales comerciales.....	- 44 -
Tabla 8: Matriz FODA	- 79 -
Tabla 9: FODA Cruzado	- 80 -
Tabla 10: Propuesta Estratégica	- 81 -

ÍNDICE DE GRÁFICOS

Gráfico 1: Edad consumidores tienda Naf - Naf.....	- 65 -
Gráfico 2: Sexo consumidores tienda Naf - Naf.....	- 65 -

Gráfico 3: Estado civil consumidores tienda Naf - Naf.....	- 65 -
Gráfico 4: Compra usted la marca Naf - Naf	- 66 -
Gráfico 5: Frecuencia de compra ropa de la marca Naf - Naf.	- 67 -
Gráfico 6: Frecuencia de visita tienda de ropa de la marca Naf - Naf.....	- 67 -
Gráfico 7: ¿Qué le llama la atención de la tienda Naf - Naf?.....	- 68 -
Gráfico 8: Visita tienda Naf - Naf	- 68 -
Gráfico 9: ¿Qué le llama la atención cuando ingresa a la tienda Naf Naf? Señale más de una opción.....	- 69 -
Gráfico 10: ¿Busca Asesoría por parte de un vendedor en la tienda Naf - Naf?..	- 69 -
Gráfico 11: ¿Con quién visita la tienda de ropa Naf - Naf?	- 70 -
Gráfico 12: ¿Se mide la ropa en la tienda Naf - Naf?	- 70 -
Gráfico 13: ¿Cuántas prendas se mide?.....	- 71 -
Gráfico 14: ¿Tiempo de permanencia en la tienda de ropa Naf - Naf?.....	- 71 -
Gráfico 15: ¿Cuánto estaría dispuesto a gastar en la tienda de ropa Naf - Naf? -	- 72 -
Gráfico 16: ¿Qué prendas compra en la tienda de ropa Naf - Naf? Puede señalar más de una opción.....	- 72 -
Gráfico 17: ¿Qué accesorios compra en la tienda de ropa Naf - Naf? Puede señalar más de una opción.....	- 73 -
Gráfico 18: Información tendencias tienda de ropa Naf - Naf.....	- 73 -
Gráfico 19: ¿Posee tarjeta Premium o descuento de la tienda de ropa Naf- Naf? -	- 74 -
Gráfico 20: ¿Recuerda algún aroma que caracterice a la tienda de ropa Naf -Naf? ..	- 74 -
Gráfico 21: ¿Recuerda algún sonido que caracterice a la tienda de ropa Naf - Naf?..	- 75 -
Gráfico 22: ¿Recuerda algún color que caracterice a la tienda de ropa Naf-Naf?..	- 75 -
Gráfico 23: Relación con la marca Naf - Naf.....	- 76 -
Gráfico 24: ¿Qué es lo que se le viene a la mente cuando le hablan acerca de la tienda de ropa Naf - Naf?.....	- 76 -
Gráfico 25: ¿Usted cree que se puede identificar con la marca Naf- Naf?	- 77 -
Gráfico 26: ¿Cuál es su sentir al vestir una prenda de la marca Naf - Naf?	- 77 -
Gráfico 27: Experiencias negativas con el uso de las prendas de vestir Naf-Naf? -	- 78 -

ÍNDICE DE ANEXOS

Anexo 1: Encuesta a consumidores	- 90 -
Anexo 2: Entrevista a profesionales en Marketing.....	- 95 -

RESUMEN

El marketing estratégico ha evolucionado notablemente a través de la historia, en particular en las tiendas de ropa de mujer, convirtiéndose en una herramienta en la actualidad para mejorar la imagen corporativa y la percepción de los clientes frente a los productos que se ofrecen.

Esta investigación determina los factores claves que inciden en el proceso de compra en tiendas de ropa de mujer que aplican marketing sensorial, tomando como caso de análisis la tienda de ropa de mujer Naf-Naf en Cuenca.

Las estrategias sensoriales estudiadas visión, olfato y oído, aplicadas a los consumidores de la tienda de ropa evidencian que el 63 % recuerda aroma de flores, dulce y perfume de ropa nueva; el 35 % afirma que la música ambiental caracteriza a la tienda; y el 75 % asocia la imagen corporativa con su logo. Estos datos permitieron establecer una propuesta estratégica que oriente a la tienda a mejorar sus ventas e imagen corporativa aplicando marketing sensorial.

ABSTRACT

Strategic marketing has evolved extraordinarily throughout history, particularly in women's clothing stores. This becomes a tool that contributes to improve corporate image and customers' perception regarding the products offered. The study determined the key factors that influence the purchase process in women's clothing stores that apply Sensory Marketing, as is the Naf-Naf women's clothing store in Cuenca case-study. The sensory strategies studied: sight, sense of smell and hearing, applied to the clothing store consumers demonstrated that 63% remember scent of flowers, sweet and perfume of new clothes; 35% say that ambient music characterizes the store; and 75% associate corporate image with its logo. These data enabled to establish a strategic proposal so as to guide the store to improve its sales and corporate image through sensory marketing.

Translated by
Lic. Lourdes Crespo

INTRODUCCIÓN

Las empresas utilizan tácticas sensoriales; es decir, el uso de los cinco sentidos: vista, olfato, oído, tacto y gusto para motivar a los consumidores a recordar una marca en particular; evidenciar los efectos que los sentidos tienen en los clientes al momento de la compra impulsó a desarrollar el presente trabajo de tesis intitulado: “Incidencia del marketing sensorial en el proceso de compra en las consumidoras de tiendas de ropa de mujer para la ciudad de Cuenca. Caso Naf-Naf”.

Se conoce al marketing como una disciplina de la Ciencia Económica cuyo propósito es potenciar las capacidades de las empresas y/o individuos oferentes de bienes o de servicios que, insatisfechos con una situación competitiva dada, aspiran a pasar a otra más ventajosa. En la actualidad, las tiendas de ropa utilizan las estrategias de marketing sensorial como alternativa para mejorar sus ingresos; sin embargo, no siempre se obtiene el resultado esperado, razón por la cual esta investigación busca hacer un acercamiento teórico y práctico respecto a la incidencia de la percepción del consumidor al momento de la compra.

El análisis se orientó a realizar un diagnóstico de la incidencia en las consumidoras de tiendas de ropa de mujer de la ciudad de Cuenca y la aplicación del marketing sensorial. Para ello en el capítulo I se aborda la fundamentación teórica respecto al marketing sensorial; el capítulo II se orienta al diagnóstico de las tiendas de ropa de mujer. En el capítulo III se analiza la tienda de ropa de mujer Naf-Naf ubicada en la ciudad de Cuenca y se realiza la propuesta de un plan de marketing sensorial para la misma. Finalmente se presentan las conclusiones y recomendaciones.

CAPÍTULO I

1. Fundamentación Teórica

1.1 Concepto Marketing

Con frecuencia escuchamos hablar de “marketing” en una empresa, de “gerentes de marketing”, de “estrategias de marketing”, sin dejar claro el contexto de qué hablamos en realidad cuando se aborda este tema.

En este capítulo se tomará como punto de partida las conceptualizaciones generales del marketing. Es así que para Dvoskin (2004) el marketing es una disciplina que tiene como propósito fortalecer las capacidades de las organizaciones o personas que ofrecen bienes o servicios que, descontentos con una situación competitiva dada, anhelan pasar a otra más favorable (pág. 21).

Figura 1: Marketing, posición competitiva

Fuente: (Dvoskin, 2004, p. 21)

Para Tirado (2013) el marketing se identifica con una serie de ideas proyectadas que no se ajustan a la realidad del concepto y se lo relaciona con la publicidad, la comunicación o las ventas. Sin embargo, según el autor se debe entender como una filosofía de negocio que se enfoca en el cliente, orientando su teoría en suministrar valía y bienestar a los mismos. Para ello, es fundamental que las empresas identifiquen los requerimientos de los consumidores, estructurar ofertas precisas, además de tener la habilidad de participarlas efectivamente. Con ello esta filosofía constituye un conglomerado de técnicas de investigación incorporadas al estudio estratégico de los consumidores. Según la *American Marketing Association* citado por Sánchez (2007) señala que el marketing es un conjunto de actividades que se aprovechan para establecer, informar, conceder e intercambiar ofertas que tienen valor para los consumidores, accionistas y la colectividad.

En la Figura 2 y 3 se muestra una línea de tiempo que evidencia la evolución de las definiciones sobre la disciplina del marketing.

Figura 2: Evolución definición de marketing

Fuente: *American Marketing Association*

Figura 3: Evolución Marketing, 2013

Fuente: (Águeda y Mndéjar, 2013, pág. 20)

1.1.1 Varias definiciones

Para abordar las definiciones que a lo largo de la historia se han formulado respecto al marketing, es pertinente remontarse a un período previo a la existencia de este concepto. Dvoskin (2004) señala que esta etapa puede ser llamada de la producción, puesto que hasta los años 40 del siglo pasado, la teoría de los negocios se focalizó en la eficiencia productiva. Detrás de esta condición se encontraba la convicción de los oferentes de que los bienes producidos por ellos se vendían por si solos.

En los años de 1940-1960 se buscó vender gran cantidad de mercancías originada en la eficacia productiva, inquietud que dio origen al marketing tradicional. Esta época se orientó en el desarrollo vertiginoso de la publicidad, tomando como base las comunicaciones masivas que demostraba la creencia subyacente de que existían mercados homogéneos (Dvoskin, 2004.p.23); en este período nació la conceptualización de “las cuatro P”.

Jerome McCarthy (1964) citado por Esguerra, Santa (2008) resumió las conceptualizaciones de Borden-1964 refiriéndose a los elementos que debían ser parte del marketing como tal. Al mismo tiempo se empieza a dar origen al marketing gerencial como semejante de la toma de decisiones con base en los productos, canales, precios y promociones.

Después de este período, a partir de 1960 hasta 1990, los errores evidenciados en el período anterior motivaron a desarrollar estudios, centrando su atención en identificar las necesidades de los clientes y como poder satisfacerlas.

Después de los años 90, la teoría de los negocios adoptó una perspectiva diferente y enfocó sus esfuerzos al cliente por individual, pretendiendo conocerlo de forma personalizada con el propósito de identificar los cambios que se producen a lo largo del tiempo, de tal manera que el oferente pueda ir cambiando junto con las necesidades de dicho cliente (Dvoskin, 2004.p. 24).

Para Kotler & Armstrong (1998) la mercadotecnia se fundamentaba en que las empresas triunfantes, tienen un enfoque en común, que es el cliente; y que están relacionadas con el marketing. Estas empresas orientan sus objetivos en satisfacer las necesidades del cliente en mercados meta; asimismo, motivan a todas las personas dentro de la estructura del negocio para que aporten a establecer relaciones sólidas, buscando mayores valores y satisfacción con el interesado.

Según Stanton, Etzel, y Walker (2007) afirman que el marketing se produce en cualquier momento, en el que una persona-organización se afana por intercambiar algo entre ellos. Es decir, el marketing consiste en actividades creadas para facilitar intercambios, con el propósito de satisfacer necesidades de las personas o de una organización.

Fischer (2003) considera que el punto inicial de la mercadotecnia es identificar las insuficiencias y deseos humanos. Las personas tenemos necesidades primarias, como el agua, aire, etc.; y, necesidades secundarias como juega, seguridad, educación, entre otras, que el hombre busca satisfacer. Y por otro lado, la mercadotecnia se orienta en ofrecer productos y servicios pretendiendo cubrir

dichas necesidades; surgiendo lo valiosa que resulta que el mercadeo identifique los requerimientos de los consumidores.

Kotler y Armstrong (2013) sostienen que muchas personas piensan que el marketing se trata sólo de cómo vender y anunciar [...]. Al hacer un análisis a fondo de éstas percepciones se puede entender que las ventas y la publicidad representan tan solo la punta del iceberg del marketing, que para llegar a concretarlo se requiere de otras actividades previas.

Al respecto definido ampliamente el marketing para estos autores, éste es un proceso social y directivo mediante el cual los individuos y las organizaciones consiguen lo que necesitan mediante la creación e intercambio de valor con los demás. Es así que esta conceptualización en un ámbito más ajustado, implica la generación de intercambios rentables y cargados de valor con los clientes. Definiendo al marketing como un proceso a través del cual las organizaciones generan valor para los consumidores y crean fuertes vínculos con ellos, en correspondencia, obtener su fidelización (Kotler & Armstrong, 2013.p.5).

1.1.2 Las cuatro P del marketing

Dvoskin (2004) desde su punto de vista, las cuatro P o la definición basada en el producto, el marketing se ha estructurado tradicionalmente con cuatro instrumentos básicos que contienen cuatro herramientas fundamentales. Conforme lo planteado en el año de 1950, se conoce como “las cuatro P” al: Producto, Precio, Promoción y Plaza (McCarthy & Perreault, 2000.p.45).

Analizar una P es imposible sin tener en cuenta las otras, así lo afirma (Dvoskin, 2004.p.29) porque en la práctica funcionan como una sola unidad; su combinación da origen a lo que se conoce como marketing mix o la mezcla de marketing de la empresa.

Figura 4: Las cuatro P del marketing

Fuente: McCarthy & Perreault

El marketing mix es el resultado de un cúmulo de elecciones, acciones y decisiones de la empresa, considerando cada particularidad de las cuatro P. Dolan (1995) considera que “el término mezcla es muy acertado”, enfocando al marketing establece una combinación particular de los factores que forman parte de las operaciones del marketing en una empresa. Los expertos en esta temática emplean distintos enfoques, enfatizando que la característica del mercadeo radica en combinar todos los factores en una planeación apropiada y para una situación específica.

Figura 5: Marketing Mix

Fuente: Philip Kotler, (2013)

Producto:

El producto es admitido por el marketing desde dos ópticas: la primera con una visión restrictiva y la otra más abarcadora.

- 1 La primera se relaciona con la definición del producto o servicio, considerando sólo aquellos aspectos que lo constituyen, sus características tecnológicas, la marca, las variedades (color, sabor) y el tamaño.
- 2 La segunda perspectiva, concibe al producto con una conceptualización global, que reflexiona algunos atributos internos, propios de cada producto como: la variedad, diseño, la marca, tamaño y empaque; y otros que son externos, pero que deben incluirse como parte del producto final como: la distribución, el precio, la comunicación o promoción (Dvoskin, 2004).

Figura 6: Atributos internos y externos del Producto

Fuente: Dvoskin, R. (2004). Fundamentos de marketing: teoría y experiencia., pág. 152

Promoción:

La promoción o comunicación hace referencia al esfuerzo que la empresa utiliza para informar a sus clientes, y convencerlos de que su producto tiene valores agregados respecto a la competencia. También, contiene prácticas distintas como la publicidad gráfica en los medios y en la vía pública, la publicidad en televisión, acciones específicas en puntos de venta, el merchandising, etc., (Dvoskin, 2004).

Precio:

Para Dvoskin (2004) el precio es la única variable, entre las cuatro P, que genera ingresos para la empresa; la cual abarca tres conceptos, a pesar de que éstos muchas veces se prestan para confusión, tienen significados distintos. En primer lugar se identifica el costo: que se determina a partir de los recursos que las empresas tienen que contribuir para que el producto o servicio sea ofrecido en el mercado.

El valor se relaciona con lo que el demandante de un producto o servicio está dispuesto a conceder, con el propósito de satisfacer su necesidad. Luego se tiene

la conceptualización de precio, que se refiere al monto por el cual la transacción se realiza. Por lo regular el precio se encuentra en medio, entre el costo y el valor.

En este punto, es primordial considerar que no sólo la demanda pone un límite al precio que una empresa acomete establecer para vender sus productos en el mercado. Tomando en cuenta que el costo define el límite inferior de los precios; por lo que, si el valor asignado por el cliente es inferior a éste, la transacción no se realiza. Finalmente es pertinente considerar que la competencia establece rangos de referencia para el mercado (Dvoskin, 2004).

1.1.3 Las 7 P de marketing de servicios

Para Grande (2005) desde el punto de vista de los servicios, las cuatro P del mercado asciende a siete. Las tres nuevas P's son:

- Personas (People)
- Procesos (Process)
- Atención al consumidor (Customer service)

Personas (People)

La quinta P (personas) señala que los servicios no pueden quitar de los individuos que los suministran, tomando en cuenta que estos constituyen un elemento clave de diferenciación y posicionamiento. Por ejemplo, el cuidado de un menor, la asistencia legal, las compensaciones de los bienes o la enseñanza sólo pueden ofrecer las personas. Es así que la calidad de un servicio depende de la persona que lo preste; en tanto que, la calidad específica de un bien no se basa en la empresa donde se compra, ni tampoco de quien lo venda.

Procedimientos (Process)

La sexta P (procedimientos) se deriva de los procedimientos, mecanismos o rutinas que se deben realizar en la prestación de un servicio, y que afecten a su calidad. Como por ejemplo algunas compañías aéreas exigen a sus pasajeros que se presenten en ventanilla para expedir el billete o la tarjeta de embarque. Mientras que otras permiten hacer una reserva por teléfono y elegir el asiento, otro ejemplo es el de los bancos a través de atención personalizada a domicilio. Los procedimientos de prestación de servicios son distintos.

Servicio al consumidor (Customer service)

La séptima P hace referencia al servicio al consumidor como consecuencia de la adopción del principio de empresa orientada al consumidor, ya que el servicio al cliente busca conseguir una relación duradera con el mercado.

Figura 7: 7 P's de Marketing

1.2 Marketing de servicios

Para Chica (2005) el marketing de servicios fue algo que durante las postrimerías del siglo anterior orientaba a la excelencia como estrategia fundamental del mercadeo, pero a inicios del siglo XXI se da inicios a lo que se conoce como marketing relacional, ante lo cual muchas empresas han migrado a este, sin embargo algunas empresas, conjuntamente con sus productos permanecen en el marketing del siglo XX.

Cuando se ofrece un servicio, se debe procurar la sintonía con el cliente y enfocar las actuaciones en satisfacer sus necesidades. Kotler (2005) afirma que la hablar de una cultura de servicios el enfoque debe estar orientado a satisfacer en atender las necesidades del cliente, consintiendo que esta especialidad del marketing se ocupa de los procesos que buscan satisfacer las necesidades de los consumidores.

1.2.1 Importancia del marketing de servicios

El marketing de servicios busca la manera de satisfacer las necesidades de los consumidores, a través del intercambio de un satisfactor intangible por otro valor, por lo general tangible. Según Aguirre (2006) citado por Déleg y Pintado (2014) se refiere a la aplicación del marketing en la concepción y comercialización de un producto intangible como núcleo de intercambio.

Con base a estos acercamientos teóricos se puede colegir que el marketing de servicios constituye un proceso por el cual se ejecutan actividades de mercadeo aplicado a bienes intangibles, los mismos que están orientados a satisfacer las necesidades de los clientes.

En la actualidad, el marketing de servicios es muy importante sea en cualquier tipo de empresas, considerando que este proceso se fundamenta en el servicio que se brinda al cliente, siendo éste la principal fuente de ingresos para la organización, lo que provoca que se generen estrategias de fidelización del consumidor, asociando calidad, seguridad, transparencia, etc.

1.2.2 Características del marketing de servicios

Al momento de hablar de marketing de servicios, se debe considerar según Alonso (2008) las siguientes características:

Intangibilidad.- No se lo puede tocar, oler, sentirlo, escucharlo, almacenarlo, ni probar cómo nos queda.

Inseparabilidad.- No se puede separar al servicio de su prestador. El proveedor es parte intrínseca del servicio que brinda, independientemente de su forma.

Variabilidad.- Los ejecutores son los encargados de caracterizar el servicio, por ende su calidad, así como las condiciones del contexto en el cual se presta.

Caducidad.- Los servicios no se almacenan ni se guardan para después, se extinguen con su prestación.

Figura 8: Características del marketing de servicios

Fuente: (Alonso, 2008, pág. 48)

1.3 Conceptos generales sobre el comportamiento del consumidor

Conociendo la noción de consumo se podría definir el concepto de consumidor como la persona que identifica una necesidad, deseo o aspiración, y que por lo mismo realiza una compra; es quien consume el producto para obtener su beneficio central o utilidad (Rivera Camino et.al., 2013).

1.3.1 Definiciones principales

El Diccionario de la Real Academia (2009) define el verbo consumir como “Utilizar comestibles u otros bienes para satisfacer necesidades o deseos, y al consumidor como persona que adquiere productos de consumo”.

Molla et.al., (2006) señalan que, en una transacción un cliente o consumidor puede realizar tres papeles o roles diferentes:

- **Comprando los bienes y servicios.-** Aquel que compra los bienes y servicios para su consumo, definiéndolo como comprador ya que participa en la obtención del producto en el mercado.
- **Pagándolos.-** Denominado como pagador aquel consumidor que adquiere un bien, pero no es para su uso, es decir aquel que financia la compra.
- **Utilizándolos o consumiéndolos.-** Designado como el usuario, es aquel que consume el bien o recibe beneficios del servicio.

Según estilos de vida escala VALS (Values And Life Styles) Vértice (2008) los tipos de consumidores son:

- 1 **Los consumidores integrados.** – Se diferencian por exigir básicamente seguridad y estabilidad, puesto que son individuos que poseen un perfil típico y tradicional, por esas características consumen servicios a los que están acostumbrados.
- 2 **Los consumidores émulos.** – Aprecian sobre todo la independencia y libertad, se trata de personas que no tienen una idea clara en lo referente a su personalidad, y por consiguiente son muy inseguros.
- 3 **Los consumidores émulos realizados.** – Son individuos que han logrado un determinado nivel de superación y anhelan que se les reconozca desde la visión externa, es por eso que estas personas o tipo de consumidores tienden a requerir en gran volumen de productos que representan posición social o poder.
- 4 **Los consumidores realizados socio consientes.** – Son del tipo de consumidores que ven su manera de comprar de forma real y consiente, se impulsan más por motivos sociales y se inclinan a limitarse en el consumo.
- 5 **Los consumidores dirigidos por la necesidad.** – Este grupo de consumidores son los que no cuentan con poder adquisitivo requerido para comprar productos que van más allá de los productos básicos, habitualmente este segmento queda excluido de cualquier tipo de estrategia mercadológica.

1.3.2 Importancia para el marketing

Para Molla et al. (2006) el comportamiento del consumidor es el conjunto de actividades que realizan las personas cuando seleccionan, compran, evalúan y utilizan bienes y servicios, con el objeto de satisfacer las necesidades.

El comportamiento del consumidor es el proceso de decisión, y la actividad física que los individuos realizan cuando buscan, evalúan, adquieren y usan o consumen bienes, servicios o ideas para satisfacer las necesidades (Rivera et al., 2013).

De acuerdo con los informes “Cambio en los hábitos de consumo en periodos de crisis” publicado por la consultora GFK en 2012 y “Gestión de marcas en tiempos difíciles” realizado por TNS en 2010 en España, se acentúa el carácter reflexivo y crítico del consumidor que se fija con más detenimiento en los precios y compara diversas alternativas de compra (Castello Martínez, 2012).

El consumidor ejecuta compras más inteligentes, dando más tiempo a informarse sobre un producto antes de comprarlo e incrementando el uso de Internet

(Castellano Martínez, 2012). Por tal razón se debe tomar en cuenta para el estudio, el comportamiento del consumidor.

1.3.3 Elementos que influyen en la compra

El artículo: Los consumidores clientes y usuarios (2011) menciona que la decisión de una compra es determinada por diversos factores que se detallan a continuación:

Factores relativos al Consumidor:

- a) Necesidad y problemas del individuo
- b) Experiencias anteriores en cuanto a productos y servicios
- c) Información de amigos y familia
- d) Localización

Factores relativos a productos y servicios

- Precio
- Calidad
- Publicidad

Factores relativos a personal/ vendedor

- Profesionalidad
- Credibilidad
- Conocimiento y manejo de técnica de comunicación y venta

1.4 Marketing Sensorial

1.4.1 Concepto

El marketing sensorial se orienta a la unificación de los cinco sentidos en la transferencia de experiencia multi-sensorial; es decir, se enfoca en estimular a profundidad mayoritariamente los sentidos con el propósito de influir en los consumidores, percibiendo y recordando una marca en particular (Tebé, 2005.p.2).

Según lo detallan Gaviria y Palacios (2013) el marketing sensorial se relaciona con las acciones que toman las personas o las empresas para generar experiencias en el consumidor, partiendo de los beneficios y condiciones de un servicio o producto, estimulando los cinco sentidos.

Al respecto Musumeci (2010) considera que, si esta información sensorial es transmitida en conjunto, se formarán puntos de sensaciones y experiencias en el

cerebro de los clientes, que le permitan recordar ciertos aromas, colores u otras características con alto contenido sensorial, que lo motivan a preferir la marca, en el proceso de compra.

Tebé (2005) afirma que la percepción de ciertas características de un producto o servicio, son una pieza importante, al momento de hacer marketing, considerando el gran impacto que éstas tienen al momento de la elección del producto.

1.5 Marketing Emocional

El marketing emocional es esencial para dar fidelidad al consumidor, lo cual es necesario para los beneficios, el crecimiento y los éxitos empresariales a largo plazo (Gómez, 2004).

Para Olamendi (2010) las directrices actualmente del marketing comienzan atraer al consumidor desde el campo de las emociones, superando a las tendencias tradicionales. Las nuevas expectativas basadas en los sentimientos, con el fortalecimiento de una adecuada comercialización, venden más que los productos o servicios.

Rodríguez (2004) señala que, para aplicar el concepto de marketing emocional en la práctica, no existen condiciones particulares, ni recetas mágicas; pero si establece las siguientes razones básicas:

Figura 9: Razones aplicación marketing emocional

Fuente: Rodríguez, (2004, pág. 45)

Rodríguez (2004) asegura que para que se lleve a cabo las recomendaciones antes citadas, hay que tener en cuenta el tipo de consumidor, así como las estrategias que se deberán implementar para cada caso:

Figura 10: Estrategias para implementar el marketing emocional

Fuente: Rodríguez, (2004, pág. 45)

Para Robinette et.al., (2001) la teoría que rige al marketing emocional ha sido estudiada desde algunos ámbitos por autores como: Philip Kotler, McCarthy y Perrault y Michael Porter, etc.; éstos personajes han abordado esta temática tanto desde la perspectiva del marketing estratégico como desde el enfoque operativo, asociándolo con la planificación y la ejecución. Algunos estudiosos, como Horovtz y Karl Albrecht, han orientado su atención en la calidad del servicio al cliente; otros como Hiebing y Cooper analizan el posicionamiento de productos, marcas o empresas, en la mente de los clientes.

Es así que, en la actualidad, se evidencian distintos métodos que pretenden impactar en los consumidores de manera puntual, para que éste se transforme en un potencial comprador. Para lograr su objetivo es pertinente proporcionar un entorno confiable en el cual el consumidor es el protagonista, considerando que el mismo brinda estabilidad a la empresa en el nivel de aceptación de un producto (Robinette, Brand y Lenz, 2001).

Según estos autores, existe un modelo denominado *Valué Star*, que abarca cinco conceptos que pretenden lograr un rendimiento adecuado para la empresa, incorporando valor a cada recurso y tiempo, mantener clientes satisfechos, promoviendo un ambiente de confianza y lealtad.

Estrella de Valor (Value Star) enseña cómo hacer para que los productos o servicios se vean más valiosos para el cliente, en un entorno competitivo. Para ello Robinette, Brand y Lenz distinguen componentes racionales y emocionales en su

modelo. Para explicar de mejor manera, el modelo *Value Star* se muestra en la Figura 9.

Figura 11: Value Star (Estrella de Valor)

Fuente: (Robinette, Brand & Lenz, 2001)

Confianza: Se relaciona con la familiaridad que una empresa o negocio brinda al cliente, cumpliendo con lo prometido en el mercado. Si esto llega a suceder en poco tiempo se ganará la confianza del consumidor, es decir con la simplicidad de ver su logotipo o escuchar su nombre, concientizarán que es pertinente invertir en ese producto o servicio.

Experiencia (relaciones): Se condiciona al intercambio que se establece entre la empresa y el consumidor, según lo consiente el marketing emocional, un negocio que exprese a sus consumidores la importancia que son para ellos, serán recompensadas con su fidelidad.

Conveniencia (Energía): Se relaciona al tiempo que la empresa puede ofrecer a sus clientes, otorgándoles la posibilidad de comprar lo que deseen, tomando el tiempo que necesiten, en el lugar que quieran y cuando quieran.

El marketing emocional, centra como su todo al consumidor, por ello es importante rescatar el énfasis en la motivación que tienen las personas al elegir un producto o servicio, identificar el motivo de su elección y captar su atención, son condiciones que agregan valor, con relación a la competencia.

Para Robinette y Brand (2001) las emociones se guardan principalmente en el inconsciente, por ello resulta difícil conocerlos en su totalidad o predecirlos a un nivel consciente. Es así que, cuando el subconsciente distingue una opción para satisfacer sus necesidades estimula la emoción, y esta motiva al cuerpo a desenvolverse con la finalidad de satisfacer esa necesidad.

En psicología el término “emoción” sirve para describir y explicar los efectos producidos por un proceso multidimensional encargado de:

Figura 12: Proceso multidimensional de la Emoción

Fuente: Robinette & Brand, (2001)

La emoción es parte trascendental en la toma de decisiones, en cuanto se ha realizado una elección existe una respuesta inicial y final. Esta particularidad manifiesta lo poderosa que es la emoción al momento de establecer la decisión de la compra.

1.5.1 Experiencias

Holbrook y Hirschman (1982) estructuraron algunos aspectos relacionados con la experiencia, identificando la necesidad de estudiar la práctica de consumo de las personas, en todo el proceso de compra; asimismo, se considera que la emoción es un aspecto crucial del consumo.

Un ejemplo de la importancia de las emociones, se puede evidenciar en restaurantes temáticos como: Benihana, Starbucks o Rain Forests Café. La perspectiva que tienen los clientes ante la marca, motiva a que sea una satisfacción beber un café en Starbucks, esto relacionado a su estilo, olor que dan condiciones particulares para que el cliente compre sus productos.

Kotler (1973) hace relación a la necesidad que tienen las marcas de posicionarse diferenciándose no sólo mediante el precio. Explicando la incidencia del entorno, del sitio de venta respecto al comportamiento del cliente, estableciendo una definición de experiencia «la creación de un entorno de consumo que produce emociones específicas sobre las personas, como el placer o la excitación que puede aumentar sus posibilidades de compra». A su percepción, la creación de esta “atmosfera” es el sendero más importante para que las empresas se diferencien.

Barrios (2012) se referencia a lo señalado por Rieunier, respecto a los componentes de la “atmosfera” que son:

Figura 13: Componentes de la “atmosfera”- Emociones

Fuente: Barrios, (2012, pág. 13)

Marketing Visual:

Chandon y Wansink (2007) evidenciaron que cuando los restaurantes de comida rápida dicen ser sanos con respecto a otros que no lo son, los clientes son más proclives a restar los energéticos contenidos en la comida principal que ofrece el negocio de comida y, por lo tanto, escoger platos que contengan mayor cantidad de calorías. Otro estudio realizado por Chandon y Wansink (2006) afirman que en confesiones de dueños de negocios nutricionales como “bajo en grasa”, se puede incidir en el consumo de alimentos a través de incrementar la percepción de la porción de tamaño propicio, y reducir la utilización de la pulpa.

Con estos aspectos abordados, se puede indicar que la vista constituye uno de los sentidos más utilizados por el marketing, tomando en cuenta que es la más estimulada por el entorno. Seleccionar los colores y formas adecuadas con la concepción de los productos, el diseño del punto de venta, la ejecución de campañas para promocionar productos y servicios, constituyen factores clave de éxito o fracaso.

Al respecto se resume las peculiaridades de cada color y su impacto en el comportamiento de los clientes:

Cuadro 1: Colores y sus impactos

Color	Impacto

	<ul style="list-style-type: none"> ▪ Genera la más alta estimulación ▪ Genera excitación y fuerte poder ▪ Aumenta el pulso ▪ Aumenta la presión sanguínea ▪ Estimula el apetito

	<ul style="list-style-type: none"> ▪ Poco más amigable que el rojo ▪ Estimula el apetito ▪ Llama la atención

	<ul style="list-style-type: none"> ▪ Dulce ▪ Atractivo

	<ul style="list-style-type: none"> ▪ Color consolador ▪ Fuerte, picante ▪ Tono popular para casas de té o pastelerías

	<ul style="list-style-type: none"> ▪ Fresco y naturaleza ▪ Conectado a las verduras ▪ Salubridad al consumidor

	<ul style="list-style-type: none"> ▪ Asociado con el mar y tranquilidad del cielo ▪ Confianza y seguridad ▪ Pureza ▪ Limpieza y frescor

	<ul style="list-style-type: none"> ▪ Calidad y sobriedad ▪ Se utiliza para crear un ambiente específico

Fuente: Barrios, M. (2012). Marketing de la Experiencia: principales conceptos y características

Marketing Auditivo:

Meyers, Bublitz, y Peracchio (2009) sostienen que el sonido de la palabra afecta a al conocimiento del objeto que lo representa. Es decir, el relacionar la música con

un mensaje es una manera de estimular que los clientes recuerden; sin embargo, la música también es significativa para el marketing sensorial. Estudios realizados destacan el impacto de la música en el comportamiento, por ejemplo, el punto de venta.

Gumperz (1982) señala que el poder de la música tiene la capacidad de contextualizar los distintos productos, y como apoyo de los estados emocionales. Siguiendo la misma idea North y Hargreaves (1999) afirman que en un bar tener elevado el volumen aumentará el gasto de los consumidores (p.84).

De igual manera, se han realizado investigaciones para encontrar qué tipo de música se ajusta de mejor manera con los diferentes lugares, por ejemplo: la música clásica aumenta la impresión de calidad de un almacenamiento de vinos (North y Hargreaves, 1999).

La música brinda un gran número de opciones a los vendedores para estimular e influir en el comportamiento de los consumidores y así completar la “atmosfera” para crear un ambiente adecuado.

Marketing Olfativo:

Según Engen y Ross (1973) sostienen que las personas son capaces de reconocer los olores con los cuales se han encontrado con anterioridad, y éstos perduran por un período de tiempo considerable, con reducciones imperceptibles de percepción en un segundo encuentro.

Morrin y Ratneshwar (2003) han confirmado que el aroma del entorno aumenta el recuerdo y reconocimiento de las marcas visualizadas. Mitchell, et. al., (1995) sugieren que los olores del entorno que son el resultado de la memoria, impresionan la información comprendida en los consumidores para escoger un producto

Con ello la percepción del aroma, de cada cliente es distinta de uno a otro, existiendo diferencias propias que muchas empresas tiene que considerarlas. Dentro del mismo contexto Hirsch y Gay (1991) han notado que las mujeres son más sensibles a los olores que los hombres; pero, es importante destacar que cada sexo tiene igual reacción frente al mismo olor, los hombres más que las mujeres siguen por un tiempo más largo en un anaquel perfumado con olor picante, cuando las mujeres son más sensibles al olor de champú que los hombres.

Marketing Gustativo:

Para Barrios (2012) las personas sólo pueden diferenciar entre cinco sabores puros, es decir, en nuestro cuerpo existen cinco interacciones celulares y

bioquímicas relacionadas con el gusto que son: dulce, salado, agrio, amargo y unamí¹. Es decir, todos los gustos son una mezcla de todos nuestros sentidos: olfato, tacto, visión, audición y el gusto.

Céliér (2004) sostiene que los científicos actualmente conocen que en referencia a 4 impresiones sensorias: dulce, agrio, amargo y salado están relacionados con los colores rojo, verde, azul y amarillo, respectivamente. Esto podría fundamentar mucho el diseño del envase del producto.

Marketing del Tacto:

Rieunier (2002) afirma que en un restaurante, el peso de los cubiertos, la suavidad de las servilletas, la comodidad de la silla, puede afectar positiva o negativamente la percepción de los consumidores. Considerando con ello al tacto como uno de los aspectos primordiales de la sensación de bienestar.

1.5.2 El producto, el servicio y la experiencia sensorial

El producto. - Uno de los pilares básicos de las empresas es el producto, constituido como la herramienta principal en la gestión estratégica de los negocios, en este sentido, los bienes y servicios que son producidos van encaminados a la satisfacción de las necesidades de los clientes, por lo tanto, no podemos dejar de relacionar a éste con el marketing.

El desarrollo de los productos al igual que su lanzamiento, está lleno de incertidumbres como de riesgos. Investigaciones han demostrado que el ciclo de vida de los productos ha disminuido, especialmente por la elevada competitividad y por disminución de la demanda, causada por la crisis económica a nivel global. En este contexto, los productos están constituidos por una serie de elementos físicos e intangibles que buscan satisfacer las necesidades de los consumidores y, que éstos a su vez trasladen beneficios, aunque está demostrado que los clientes prefieren las mercancías llevados por el marketing de las percepciones que por su utilidad (Muñiz, 2010).

Siguiendo esta misma idea Muñiz (2010) afirma que el producto constituye un cúmulo de características palpables (forma, tamaño, color...) e impalpables (marca, imagen de empresa, servicio...) que el cliente acepta, en principio, como algo que va a satisfacer sus requerimientos.

Al mismo tiempo, se puede establecer que la diferenciación de un producto está marcada por la maternidad o no del bien, es decir, existen productos de consumo

¹ El unamí, fue descubierto por investigadores japoneses (Ikeda, 2002) y tiene un significado aproximado de «delicias» o «sabroso», refiriéndose al sabor de glutamato mono sódico (MSG) o el sabor de proteína pura

evidentes y de otro tipo, por ejemplo: los que no se pueden palpar; ni ver como son los productos financieros, turísticos etc., así pues, las diferencias teóricas que existen entre éstos estarán dados con base a la utilidad que puedan dar al consumidor (Muñiz, 2010).

El servicio. - Hace referencia como su nombre lo indica a los servicios que se brindan a la colectividad y pueden ser con fines de lucro o no. Para el profesor Santemases, un producto es “cualquier bien material, servicio o idea que posea un valor para el consumidor y sea susceptible de satisfacer una necesidad”. Siguiendo la misma idea Pérez (2006) sostiene que el servicio es el conglomerado de condiciones adicionales a un producto que ayuda a marcar las diferencias respecto a los demás.

Experiencia sensorial. - Los diversos tipos de emociones que presentan las personas son producidos gracias a los estímulos externos que perciben, que dan la capacidad de obtener grandes experiencias. De este modo se tiene, que una de las cualidades del marketing sensorial, es la creación de un sin número de experiencias para los consumidores.

Con referencia a lo anterior, las experiencias se formulan por una involucración de todos los sentidos y las emociones, provocando en los clientes sensaciones de olores, confort, tranquilidad, agrado etc. En este caso, es necesario realizar un seguimiento de las experiencias para dar un proceso de constancia, repetitiva y fidedigna, para conservar las sensaciones (manteniendo las percepciones y experiencias) fidelizando una marca o símbolo.

1.5.3 Estética, emociones y experiencias

Estética. -Una experiencia estética involucra la observación del medio ambiente, de este modo, el atractivo físico es un aspecto determinante de la vista del lugar. Ejemplo: Museo, entorno natural, etc. (Moral, Fernández, 2012).

Para Moral y Fernández (2012) los clientes de una experiencia educativa quieren aprender, los que tienen intereses escapistas, desarrollan actividades de entretenimiento, buscando un lugar determinado, por lo tanto, la experiencia que combinen con la estética supondrán hábitos más enriquecedores y atractivos al consumidor.

Emociones. -Las emociones se encuentran presentes en todas las actividades que realizan las personas. Se puede considerar que las emociones se convierten en un

factor importante, no sólo para la decisión de compra de los clientes, sino para la formación de la percepción del individuo hacia cierta marca.

Esguerra y Santa (2008) consideran que las emociones y las sensaciones están interrelacionadas, sus definiciones y conceptualizaciones son semejantes, teniendo en cuenta que cuando se refiere a las sensaciones se enfatiza a las impresiones físicas u orgánicas, más no emocional o sentimental, que es provocado por un estímulo mediante los órganos de los sentidos. Sin embargo, tomando en cuenta que sin las sensaciones es imposible producir emociones, un aspecto a recalcar es que, si se quiere lograr una marca emocional, primero hay que crear una marca sensorial, determinando que las sensaciones son indispensables en el proceso de establecimiento de una marca.

Es así que las emociones forman parte trascendental en la percepción del valor de la mayoría de los clientes y en la fidelidad a largo plazo, considerando que las decisiones de compra se basarán en unas y otras, la toma de decisiones cuya influencia es la emoción, serán más profundas que otras basadas en un vértice racional.

Olivera (2013) afirma que la mayoría de empresas desean tener marcas exitosas y sustentables en el tiempo, sin importar si son de bienes de consumo o servicios profesionales. Algunas marcas se forman en la mente de los consumidores mediante concepciones mentales (imágenes mentales) provenientes de sus propias expectativas.

Es así, que el "*branding*" aborda la concepción, emociones y experiencias de los clientes hacia el producto o marca; a pesar de ello, se ha dificultado para las empresas el poder diferenciar las marcas utilizando métodos tradicionales para mantener el paso con la competencia que ha surgido de la globalización.

1.6 Comunicación perceptiva

Solomon (2008) afirma que en el transcurso de la percepción, los consumidores pasan etapas que les permiten procesar la información, en las que reciben y almacenan estímulos. Esta estimulación no se ejecuta de manera pasiva, sino que pasa por un proceso de selección inconsciente de datos en el que no todos son relevantes. Para Solomon (1997) en primer lugar se observa sólo un pequeño número de estímulos en el ambiente, y de estos, son aún menos aquellos a los que se presta atención (p.56).

Costa (2003) sostiene que tiene gran importancia los antecedentes de las personas, las experiencias anteriores y los recuerdos sobre la percepción, en cuyo proceso la agrupación de estímulos y sensaciones, constituyen un factor importante.

1.6.1 La percepción

Con respecto a la percepción se establecen diversos conceptos, que han avanzado hacia integrar tres dimensiones: sensorial, constructiva y afectiva. Al respecto Rivera, Arellano y Molero (2013) señalan que la percepción es una situación cerebral que ayuda al cuerpo, mediante los sentidos a recoger información que viene de afuera y cristalizarlas en totalidades constituidas de significado para la persona. En el transcurso del tiempo se han formulado varias teorías sobre la percepción:

La teoría estructurista (Wundt). - esta teoría concede una enorme importancia a la sensación como base de la percepción. Considera que los sujetos son receptores pasivos de sensaciones aisladas que más tarde se conjugan. Por lo tanto, el todo percibido es igual a las partes que lo componen.

La escuela Gestalt.- señala que todo lo apreciado, es mayor a la suma de las partes que lo componen, considera así mismo que la percepción es un todo construido mediante ciertas leyes. Por lo tanto, ésta es construida por el sujeto y por la experiencia que éste posee con lo percibido.

La teoría cognitivista.- sostiene que la percepción es un proceso que es transformado por la memoria, la atención, el aprendizaje. Por lo que considera que se puede aprender a percibir.

La teoría ecologista de Gibson.- esta teoría se fundamenta en que el mundo se percibe sin que haya sub etapas, es decir sugiere que sólo hay una etapa. Por lo tanto, los sujetos realizan la percepción de forma directa, sin necesitar pasos intermedios (Rivera, Arellano & Molero, 2013.p. 95,96).

Así, el uso de los sentidos puede abrir un campo en dónde la evaluación de productos o servicios y de su imagen se completa por el hecho de generar mayores experiencias y puntos de contacto con el cliente.

Esguera y Santa (2008) sostienen que los individuos procesan datos duros o sensaciones. Estas impresiones son las respuestas contiguas a los estímulos recogidos, y en el proceso de percepción se les asigna un significado a estas sensaciones.

Figura 14: Proceso de sensaciones-percepción

Esguera, Santa (2008, pág. 34)

1.6.2 Características de la percepción

Según lo señala Rivera, Arellano y Molero (2013) la percepción de un individuo es subjetiva, selectiva y temporal.

- **Subjetiva.-** las reacciones a un mismo estímulo tienen diversas características de una persona a otra. En marketing es significativo conocer las distintas imágenes que se generan en torno a un mismo estímulo. El mejor provecho es evitar desviaciones de la comunicación.
- **Selectiva.-** la condición de selectiva es la percepción como resultado de la naturaleza subjetiva de la persona, que no puede apreciar todo al mismo tiempo, por lo tanto, selecciona su contexto perceptual en torno de lo que desea percibir.
- **Temporal.-** tomando en cuenta que es un fenómeno a corto plazo. Esta característica se refiere a la forma en que las personas llevan a cabo el proceso de percepción, evolucionando a medida que se fortalecen sus experiencias o cambian sus requerimientos y motivaciones.

1.6.3 Componentes de la percepción

A pesar de que los estímulos sensoriales pueden ser los mismos para todos los sujetos, cada uno percibirá sucesos distintos. Este resultado según lo detallan Rivera et. al., (2013) llevan a concebir la percepción como resultado de dos tipos de inputs:

Figura 15: Inputs Componente de la Percepción

Fuente: (Rivera, Arellano & Molero, 2013.p.98)

1.6.4 Los sentidos y los efectos

Es algo difícil abordar el tema de la sensación, sin citar la percepción. La representación mental según lo definen algunos procesos psicológicos básicos, se consigue a través de la sensación; pero, sin contar con la capacidad de seleccionar, organizar e interpretarlas, éstas no se complementarían, conociendo al segundo proceso como percepción.

Con lo expuesto, para Solomon (2008) los estímulos externos se aprecian por diferentes canales, sean por los oídos, la vista, el olfato, el gusto o el tacto. Por ejemplo, se puede ver un anuncio enfático, escuchar una canción, sentir la suavidad de un suéter de cachemira, probar un nuevo sabor de helado o bien sea, oler un saco de cuero. Esta información que reciben los cinco sentidos proporcionan los datos generales que al final aportan múltiples respuestas, las cuales pueden recordar aspectos del pasado, provocando tristeza, rabia, emoción, alegría, tranquilidad, melancolía, etc.

Las sensaciones constituyen una réplica lindante a una motivación de los órganos sensoriales (Rivera, Arellano & Molero, 2013.p. 98). Esta concepción de las sensaciones supone la relación entre tres elementos:

Figura 16: Elementos relacionados con las sensaciones

Fuente: (Rivera, Arellano & Molero, 2013.p.98)

La calidad sensorial, según lo afirma Solomon (2008) juega un papel primordial al hacerlo sobresalir de la competencia, especialmente si la marca crea una asociación única con la sensación. La Owens-Corning Fiberglass Corporation fue una empresa que registró la marca de un color (rosa brillante) para su material aislante; acogió al personaje de la Pantera Rosa como su portavoz. Harley-Davidson en realidad trató de registrar el sonido distintivo de una motocicleta cuando acelera.

Figura 17: Anuncio finlandés enfatiza las razones sensoriales de visitar la ciudad de Helsinki.

Fuente: (Solomon, 2008.p.49)

La capacidad que tiene un órgano para apreciar los estímulos está definida por un umbral de percepciones; es decir ¿a partir de qué intensidad en el estímulo las personas empiezan a percibirlo ligeramente?, ante ello, existen dos umbrales: uno absoluto y otro relativo.

Umbral absoluto

Corresponde al nivel mínimo o máximo, a partir del cual una persona experimenta una sensación.

Figura 18: Umbrales de las sensaciones.

Fuente: (Rivera, Arellano & Molero, 2013.p.100)

Es importante realizar un recorrido, de cómo ha sido la participación de los sentidos en la industria del mercadeo y las ventas, así como en el comportamiento de los consumidores.

La Vista

Es la más recurrida en el marketing puesto que estimula a través del entorno; la elección de los colores y las formas en la concepción de un producto, el trazado de un punto de venta, la realización de campañas de promoción son factores claves de éxito (Barrios, 2012.p.73).

Los colores, cada uno de ellos producen sensaciones distintas: rojo (excitación), azul (tranquilidad), es decir existen varias representaciones ajustadas a los colores; por ejemplo, un equipo de fútbol como el Deportivo Cuenca y el azul como es el Emelec; llegando los fanáticos de cada equipo a preciar esos colores como a odiarlos. Es decir, los fanáticos del equipo rojo inconscientemente pueden evitar la ropa azul, y sentirse atraídos por marcas que manejan el color rojo.

Figura 19: Deportivo Cuenca-EMELEC

Fuente: (Club Deportivo Cuenca, 2015) y (EMELEC, 2016)

Las expectativas creadas por distintos tonos, pueden incidir en las prácticas de los clientes hacia los mercados.

Oído.-Con base a lo señalado en párrafos precedentes, la música y el sonido son parte del marketing, creando estados de ánimo influyentes en el comportamiento de los consumidores a la hora de elegir un producto o servicio.

Gusto.-Las empresas de alimentos deben procurar para que sus productos tengan el sabor que deben tener, con el fin de satisfacer el paladar de los consumidores. Todo el tiempo los especialistas trabajan procurando desarrollar nuevos sabores para satisfacer los gustos cambiantes de los clientes. Su trabajo se orienta a los consumidores que exigen productos con sabores agradables, bajos en calorías y grasas (Esguerra & Santa, 2008).

Tacto.-Las sensaciones de la piel cambian los estados de ánimo, puede considerarse que el tacto es aspecto importante para tener en cuenta con las interacciones comerciales. Las personas asocian las texturas con cualidades fundamentales del producto y se encuentran muchas relaciones entre el tacto y la calidad “la riqueza percibida o la calidad del material de la ropa, de las sábanas, o de un mueble se liga a una sensación, es decir, si es áspero o suave, flexible o rígido (Solomon, 2008.p.65).

Olfato.-Los olores también provocan emociones y producen distintas sensaciones, éstas pueden ser calmantes o acelerantes. Los olores llegan a provocar emociones o germinar sensaciones de tranquilidad, evocando recuerdos o aliviando el estrés (Solomon, 2008).

1.7 Análisis y evolución del marketing sensorial

Tomando como referencia la evolución de los mercados, la competitividad y las nuevas esperanzas de los clientes, el marketing tradicional que se fundamenta en métodos analíticos y racionales, no era suficiente para entender las nuevas tendencias. Los entendidos en marketing comenzaron la tarea de buscar nuevas técnicas que aporten a responder esas nuevas tendencias.

De acuerdo a Manzano et. al., (2012) durante algún tiempo, el proceso de compra se ha considerado una acción solamente razonada, la necesidad del cliente por un producto lo motivaba a ir al punto de venta y lo compraba. Actualmente, el procedimiento para la compra ha sufrido algunos cambios sustanciales, no se

consume solo por necesidad. Desde años atrás han aparecido nuevos estilos de vida y tendencias que obstaculizan el analizar adecuadamente los mercados, puesto que éstos están en constante evolución, resultando complicado predecir el comportamiento de los clientes.

Es así que, para entender estas nuevas tendencias de los consumidores es necesario adicionar nuevas variables que le den sentido y significado a la firma, sean estas la personalización, enfoque a nuevos criterios, cosas sencillas pero útiles, etc., considerando las emociones, experiencias, sensaciones, vivencias, etc., Entorno a esta relación Prieto (2012) señala que los clientes son sensoriales, buscan relación con sus productos, pretendiendo que sean más innovadores. Por ello, es preciso que las marcas evolucionen dejando atrás el producto o servicio ofrecido, deben ir más allá, impregnar su marca y procurar su fidelidad.

Manzano et. al., (2012) sostienen que, entre estos cambios del mercado, se adiciona la figura de un nuevo comprador, atendiendo las necesidades de estos cambios y formas de consumo. Primeramente, se debe considerar que los clientes están más informados, son críticos, no resulta fácil persuadirlos con frases y retratos, están preparados ante las diferentes tácticas de mercadeo; es así que se necesita una verdad palpable para continuar convenciendo a los clientes. Otro de los aspectos que consideran los autores como Prieto y Solomon es el descenso en las marcas, siendo los usuarios más cambiantes, probando algunas marcas en busca de nuevas sensaciones que los sorprendan.

Los consumidores están tecnológicamente conectados, tomando en consideración el tiempo que le dedican a la red, publicando sus experiencias, opiniones y por supuesto son receptivos a todo lo que les llegue a través de este medio. De igual manera, los clientes están atentos y al día en tendencias actuales, preparados para incorporarse a nuevas modas.

Schmitt (1999) afirma que cada uno de los consumidores del público objetivo, al que se orienta un anunciante es diferente, teniendo sus gustos y preferencias particulares; es así que, el deber del fabricante es ofrecerles esa serie de experiencias que cubran sus necesidades, provocando un vínculo que haga que los clientes sientan deseo por la firma. Asimismo, sostiene que los clientes nos encontramos en medio de una situación revolucionaria, en donde los principios del marketing han quedado obsoletos, considerando el nacimiento de nuevas técnicas, que se apoyan en la oferta de experiencias.

Con lo antes citado, se puede deducir que el fundamento del marketing sensorial se sustenta en la valorización de los sentidos, que ayudará a la organización a

aumentar sus ventas, optimizando la atracción y el interés de los clientes por su producto o servicio.

1.8 Marca

Roldan (2010) afirma que la marca ha tenido a través de la historia cuatro momentos. El primero 2.500 años AC (en la edad antigua), en ese periodo la marca se encontraba presente en ánforas que eran comercializadas en Egipto, Grecia y Fenicia, en donde se la reconocía mediante tres códigos como: material, formal y marcario.

En la edad media (un discurso), mediante el uso del código heráldico se marcaban los escudos y se crearon los blasones como un fenómeno de identidad. Estos códigos se estructuraban con base a la forma del escudo, las divisiones de la superficie, las figuras y los esmaltes.

En el período industrial, la marca asoma como un sistema memorístico, en este periodo surge la marca moderna a partir de la marca registrada, que es utilizada como firma del fabricante y asociada al producto o servicio. Así, el crecimiento potencial de la marca toma fuerza en el año de 1950, donde se reconoce a ésta, como una alternativa única de venta, identificando a la imagen como un instrumento que proporcionaba protección a la organización, lo cual provocaba sentimientos y emociones a los clientes.

Cheverton (2007) señala que considerando que la comunicación aumentaba y los comunicadores incrementaban sus estrategias, las marcas entraron en el siglo XX con un temple característico. En ese tiempo nació el UPS (*Unique Sellig Proposition*)- Propuesta Única de Venta por sus siglas en inglés; que perseguía dar a la marca una ventaja competitiva simple, procurando informar a los usuarios sobre los beneficios de un determinado producto o servicio, destacando las características diferenciadoras respecto a otras marcas.

Figura 20: Razones aplicación marketing emocional

Fuente: Kotler, P., & Armstrong, G. (2013, pág. 68)

La marca es una de las herramientas estratégicas más usadas en la actualidad por las empresas. Resulta de suma importancia que la marca este bien posicionado, determinando un mayor alcance del mercado.

La Asociación Americana de Marketing (2007) considera que la marca es un término, señal, símbolo o una combinación de alguno que asemeja productos y servicios de una organización y los discrepa de los competidores. Pero, las empresas están conscientes que esta no es una simple imagen que las representa, para ellos es una fuente estratégica que les permite crecer y expandir sus negocios.

En este sentido, se ha dejado sólo de comercializar los productos y ahora se busca vender las sensaciones y dar soluciones, ya que cada vez los bienes transables hoy en día son muy similares y encontrar cualidades que distinga de los demás será indispensable para las empresas que quieren crecer.

Según Kotler y Armstrong (2007) la marca es un conglomerado de términos o la combinación de éstos, que identifica al fabricante/vendedor de un producto o servicio. En la actualidad la asignación de marca es un factor clave para las empresas, es así que prácticamente todas las mercancías tienen una marca. La marca sirve a los compradores y vendedores de diferentes maneras, entre ellas están:

Compradores:

- Los nombres de los productos ayudan al consumidor a identificar productos que podrían beneficiarlos.
- La marca brinda información sobre la calidad del producto.
- Los compradores, que por lo general compran una misma marca saben que obtendrán los mismos beneficios, características y calidad en cada compra que realicen.

Vendedores

- La marca ayuda al vendedor a segmentar el mercado.
- El nombre de la marca se convierte en la base sobre la cual construir toda la historia acerca de las cualidades especiales de un producto.
- El nombre de marca y la marca registrada de un vendedor ofrecen amparo legal a las características del producto que, podrían copiar los competidores. (p. 246).

Para Kotler y Armstrong (2007) asignar una marca es una tarea complicada para los mercadólogos, para ello las principales decisiones de estrategias de marca son:

Figura 21: Principales decisiones de estrategia de marca

Fuente: Kotler & Armstrong, (2007) p. 254

Dentro del posicionamiento de las marcas, las empresas con el propósito de mejorar su imagen corporativa interiormente de su segmento de mercado, por medio de las percepciones establecidas a través de los distintos mensajes que engloban las características de un determinado producto y diferenciándolos del resto de competidores, surge un término “*top of mind*” que según Roldán(2010) hace referencia a la marca que viene a la mente de los consumidores, cuando se les pregunta sobre un producto de determinada característica.

En cambio, el “*Top of heart*” es un término utilizado para indicar la preferencia de los clientes por una marca en particular, y la forma de medir su grado de cariño.

1.9 Merchandising

El merchandising es la aplicación de los 5 right, que son una especie de requisitos u objetivos a cumplir por quienes se encargan del merchandising:

1. Tener el producto adecuado, el producto debe ser surtido en calidad y numero.
2. Tener la cantidad del producto adecuada, hace referencia a la gestión de los stocks.
3. Poseer un precio adecuado, es importante siempre tener en cuenta factores como la rentabilidad o el precio justo (justiprecio).
4. Tener en cuenta el momento adecuado para ofertar el producto.
5. El lugar adecuado para situar el producto. (Kepner citado por Camino y López 2012,p .414)

1.9.1 Tipos de merchandising

Bort (2004) divide el merchandising en dos:

1. Merchandising visual
2. Merchandising de gestión

Merchandising visual: también llamado de presentación, radica en la forma correcta para exhibir los productos estableciendo su lugar de ubicación, tratando de mejorar la circulación de los clientes buscando que la compra resulte lo más cómoda, atractiva y rentable posible.

Los objetivos del merchandising visual según Palomares citado por Bort (2004) son:

- 1 Provocar las ventas por impulso
- 2 Colocar los productos al alcance del consumidor
- 3 Diseñar el local de forma lógica y ordenada con el objetivo de facilitar las compras por parte de los clientes.

El merchandising visual estudia los siguientes aspectos:

1. Disposición exterior del punto de venta: se refiere a los aspectos del local, como fachada, rotulo, entrada.
2. Ambientación: se refiere a la amplitud, la visibilidad, colores, conservación
3. Trazado de interior: se refiere al orden interno, la ubicación de secciones, puntos fríos y calientes, es la repartición del espacio.
4. Organización y disposición de la mercancía: se refiere a la elección y disposición de los muebles, definición de niveles o zonas de exposición, tipos de implantación.

Merchandising de gestión: radica en rentabilizar el sitio de venta, determinando el tamaño óptimo, la separación en las diversas familias, el número de referencias, marcas, y caras presentadoras del producto que resulten adecuadas para cada categoría del mismo.

El merchandising de gestión estudia los siguientes aspectos:

- Estudio del mercado: se refiere a la recolección y análisis de información de forma constante en lo que respecta al comportamiento de los consumidores, esto es necesario para:
 - Acomodar la oferta a las nuevas exigencias de los consumidores
 - Cambiar la oferta en función de las peticiones de los clientes
 - Adaptar la política de comercio del punto de venta al entorno en el que se haya ubicado el establecimiento.
 - Diferenciarse de los establecimientos, es decir que sean claros y competidores.
- Gestión del espacio: se basa en la colocación de las secciones y los productos que integran cada una de éstas, de la forma más adecuada posible y así fomentar la venta y generar una mayor rentabilidad.

- Gestión del surtido: aquí se selecciona el surtido más apropiado al público objetivo, estructurarlo en niveles (secciones, familias) y establecer la amplitud, profundidad, y coherencia.
- Comunicación: su objetivo es establecer el programa de comunicación de la organización, según los objetivos fijados de antemano, para esto se puede utilizar la publicidad en el lugar de venta. (p. 23-25).

CAPÍTULO II

2. Análisis y diagnóstico de las tiendas de ropa de la ciudad de Cuenca y la aplicación del marketing sensorial

2.1 Diagnóstico del entorno

En Cuenca, una ciudad que muestra significativos avances en términos de visibilidad tanto a nivel nacional e internacional, considerando sus fortalezas turísticas y sus visitantes internos y externos, evidencia un crecimiento del comercio y participación de algunas firmas destacadas internacionalmente, que se esfuerzan por adecuar espacios de compra y estrategias de marketing para mejorar sus ingresos.

En el Ecuador, por ejemplo, marcas reconocidas como: Adidas, Nike, Hugo Boss, Chevignon, y una de las marcas más importantes a nivel del mundo como Naf - Naf, han optado por abrir sus almacenes en la ciudad, y en particular en algunos centros comerciales, utilizando en sus tiendas los principios del marketing sensorial como: imágenes, sonidos, olores, texturas y montajes, con el propósito de destacar frente a la competencia. Estas estrategias buscan estimular los sentidos de los consumidores al momento de la compra.

Se consideró un grupo focal de 12 personas, entre 18-35 años, con el propósito de conocer la preferencia de tiendas de ropa de mujer en la ciudad de Cuenca (Ver Tabla 3). Se indagó respecto a las preferencias de compra de ropa de mujer, tomando como base variables como la ubicación de las mismas, es decir, si se encuentran dentro de la urbe de la ciudad, en las afueras o en los centros comerciales.

Los resultados evidenciaron la preferencia por la tienda de ropa Naf - Naf ubicada en el Mall del Río de esta ciudad, con una particularidad que el grupo focal hizo referencia por los conflictos actuales que enfrenta el centro de la ciudad, por el paso del tranvía; y la otra porque creen que las características de Naf – Naf se ajusta a las perspectivas de estudio con respecto a las estrategias sensoriales.

La tienda Naf- Naf se la consideró para el estudio, ubicada en el Centro Comercial Mall del Río, que disponen de estrategias referentes al marketing sensorial y, que cuentan con personal que trabaja en el diseño e implementación de estrategias de merchandising.

Gaviria & Palacios (2013) sostienen que las áreas de compra son espacios físicos que sirven para exhibir y comercializar productos propios de una marca, que,

aunque tienen su autonomía de funcionamiento, están ubicados en un centro comercial.

Para Dos Santos (2011) con referencia a lo publicado por Vélez et.al., (2009) en la Revista Latinoamericana de Psicología, consideran que los centros comerciales son vistos como lugares que, si bien son parte de las ciudades, invitan a alejarse de ellas, facilitando el encuentro con otras personas y a entrar a un mundo distinto. Por lo general, sus estructuras evidencian un crecimiento económico, tomando en cuenta que el tipo de consumo que se realiza en sus instalaciones, no se orienta sólo a la adquisición de un producto o servicio, porque también da paso a la existencia de consumo de lo inmaterial.

2.1.1 Análisis del ambiente externo

Macro ambiente

Análisis Político

A pesar de existir un gran contrabando, el Gobierno Nacional ha aplicado medidas arancelarias, no obstante, el control aduanero evidencia una deficiencia en sus regulaciones, es por ello que nuevamente en el 2009 hubo un repunte de contrabando en el sector textil afectando los negocios que se dedican a comercializar ropa de forma legal (AITE, 2016).

Un reglamento que rige y debe ser aplicado a toda prenda de vestir, ropa de hogar y complementos de vestir, ya sean importados o nacionales y que sean comercializados es INEN RTE 013, 2013, la cual obliga a etiquetar a toda prenda de vestir. De igual manera, los aspectos políticos de un país inciden directamente en las actividades económicas, por lo que la actual confrontación que vive el Ecuador, por los diferentes aspectos que se han desarrollado durante el año 2015 principalmente, genera incertidumbre.

Análisis Económico

Según una investigación de la Asociación de Industrias Textiles del Ecuador AITE (2016) en el país existe gran cantidad de ropa que ingresa de contrabando, es por ello que, en el año 2007 ha ingresado entre 150 y 200 millones de dólares al año por concepto de ropa, sin tomar en cuenta lo que ingresa por Perú y Colombia que no se tienen datos registrados; con esto se puede dimensionar el perjuicio económico al país, y a las empresas que se dedican a comercializar prendas de vestir de manera formal.

En el Ecuador, al estar fuera de tratados internacionales de comercio, es difícil competir y ofrecer productos de calidad con bajos precios, como lo hacen sus países vecinos de Colombia y Perú que tienen tratados de libre comercio con Estados Unidos y la Unión Europea (Cevallos, 2014).

Un indicador que refleja los aspectos económicos del país es la balanza comercial, que para el año 2015 fue de -1681,1 millones de dólares, lo que implica que las importaciones fueron mayores a las exportaciones, valores que han alcanzado su mayor negatividad en comparación con los años 2012 y 2013, mientras que en el año 2014 la balanza comercial alcanzó valores positivos de 527,31 millones de dólares (Cevallos, 2014).

Análisis Social

Es bien conocido que en el país, gran parte de su economía gira en torno a las remesas provenientes de los migrantes, lo cual es marcado en el austro ecuatoriano, en especial en la ciudad de Cuenca que, de acuerdo a datos del Banco Central del Ecuador (BCE), en el tercer trimestre del año 2016 se registró un ingreso de 106 millones de dólares por concepto de remesas del exterior, siendo los principales países de origen EEUU, España e Italia; esto ha permitido que sus familiares en el país tengan una mejor calidad de vida, y una influencia positiva al momento de adquirir vestimenta de mujer (BCE, 2016).

Análisis Tecnológico

La innovación tecnológica ha permitido el ajuste a los procesos y productos empresariales, orientados a brindar confort a sus usuarios, lo que lleva a que los compromisos empresariales busquen mejorar su productividad, competitividad y calidad.

A continuación, se presenta una descripción resumida del análisis PEST

Cuadro 1: Resumen Análisis PEST

Factor político	Aplicación de medidas arancelarias Restricción de importaciones Deficiencia en las regulaciones y control aduanero
Factor económico	Ingreso de ropa por contrabando Ecuador fuera de tratados internacionales de comercio Importaciones mayores a las exportaciones (2015)
Factor social	Remesas de migrantes en el Austro
Factor tecnológico	Innovación tecnológica en ajuste de

Elaboración: La Autora

Microambiente

Para el análisis del microambiente se utilizó la metodología de las Cinco Fuerzas de Porter, que se fundamenta en lo siguiente:

- Amenaza de ingreso de nuevos negocios al mercado
- Poder de negociación de los proveedores
- Poder de negociación de los compradores
- Amenaza de ingreso al mercado de productos sustitutivos
- Rivalidad y competencia del mercado

Figura 22: Cinco Fuerzas de Porter

Fuente: (Porter, 2008)

Proveedores

Los proveedores son importantes para la tienda de ropa Naf - Naf, al ser una franquicia internacional, éstos desempeñan un rol importante para sus tiendas, particularmente las ubicadas en la ciudad de Cuenca, puesto que sin los proveedores no se podría atender los requerimientos de los clientes con calidad. Sin embargo, al ser una tienda de ropa femenina necesita tomar en cuenta aspectos de diferenciación del producto y los servicios que son provistos por estas compañías, ya que ellos influyen en las ventas de la empresa, por lo que al ser una

empresa internacional mantiene un grupo considerable de proveedores, lo que los caracteriza con un poder de negociación bajo.

Clientes

La parte esencial de la tienda de ropa Naf - Naf es el cliente, por ello mantiene su política comercial con un propio concepto, siendo los clientes más representativos de nivel medio y medio alto, mayoritariamente personas naturales. Es así que los clientes tienen un poder de negociación alto.

Competencia

El crecimiento de negocios de venta de prendas para mujer como aquellos que Naf-Naf ofrece, ha generado un mercado competitivo con la presencia de negocios como: Segatex Sports; Neverland; Modell`s entre otras, brindando líneas de ropa femenina, pero que no manejan el concepto ya fortalecido como Naf - Naf con sus espacios modernos e innovadores que se articula con equipos de Visual Merchandising que caracterizan a la tienda, lo cual revela el bajo poder de negociación de los principales competidores.

Nuevos competidores

El mercado textil en la ciudad es uno de los que más se ha expandido en los últimos tiempos, sin embargo, la calidad y la exclusividad de los productos de Naf – Naf, al igual que su infraestructura, logística y equipamiento de Visual Merchandising propicia una baja amenaza de posibles competidores en el mercado local.

Productos sustitutos

La ciudad de Cuenca se caracteriza por la exigencia de gustos y preferencias a la hora de adquirir prendas de vestir femenina, esto ha permitido que la empresa acapare un nicho de mercado caracterizado por clientes de estatus socioeconómico medio y alto, gracias a modernos, exclusivos y elegantes prendas de vestir femenina, representando una baja amenaza de productos sustitutos.

2.1.2 Análisis interno

Capacidad Administrativa

La filosofía de Naf - Naf se basa en ofrecer productos diferentes, frescos, adaptándose a las últimas tendencias del mercado, pero siempre manteniendo su identidad.

La tienda en la ciudad de Cuenca está conformada de la siguiente manera:

- Gerente propietaria
- Administrador de Local
- Contador
- Vendedoras

Las actividades que desempeñan cada uno de los colaboradores, no se encuentran descritas en ningún documento oficial de la tienda y se desarrollan de acuerdo a las disposiciones de la propietaria de la franquicia en la ciudad de Cuenca.

Capacidad financiera

En los últimos tres años las ventas según los datos obtenidos por la representante de la tienda han evolucionado de la siguiente manera, observando un crecimiento:

	DATOS HISTÓRICOS VENTAS	
AÑO		VENTAS
2013		\$ 183.660
2014		\$ 200.000
2015		\$ 216.652

Capacidad productiva

Para el manejo del inventario de los productos que comercializa la tienda de ropa Naf-Naf, utilizan un sistema informático que les permite registrar todos los movimientos contables de ingresos y egresos, así como conocer el nivel de existencias y número de rotación del inventario que giran alrededor del flujo de caja disponible.

Capacidad tecnológica

La tienda cuenta con un equipo de computación necesario para cumplir sus actividades.

Capacidad de recurso humano

La tienda de ropa Naf-Naf no cuenta con un organigrama estructural, y de funciones que permita validar su estructura administrativa y orgánica.

Capacidad de comercialización

La comercialización de las prendas se las realiza en la propia tienda, siendo las formas de pago: en efectivo, tarjetas de débito y crédito, y cheques.

Respecto a la publicidad está alineada a lo que establece la franquicia.

CAPÍTULO III

3. Caso de estudio

3.1 Investigación cualitativa

En el presente acápite se desarrolla la investigación cualitativa previa a la cuantitativa de mercado a los consumidores de la tienda de ropa de mujer Naf-Naf, el propósito de esta investigación es conocer a través de la realización de un grupo focal y la opinión de expertos, el efecto que tiene en los clientes la aplicación del marketing sensorial en las tiendas de ropa de mujer de la ciudad de Cuenca.

3.1.1 Grupo focal

Se realizó entrevistas a un grupo focal de 12 personas escogidas aleatoriamente, en edades comprendidas entre los 18 y 35 años, con el objetivo de conocer la preferencia de tiendas de ropa de mujer en la ciudad de Cuenca.

A continuación, se describe los nombres de las personas que formaron parte del grupo focal:

1. Ana María Duque (34 años)
2. Laura Colich (26 años)
3. Cristina Durán (36 años)
4. Lorena Córdova (33 años)
5. Paula Alba (28 años)
6. Verónica Rodríguez (35 años)
7. Alfonsina Burneo (27 años)
8. Rosana Abad (28 años)
9. Belén Cuesta (27 años)
10. Caridad Toral (29 años)
11. Paula Cumbre (30 años)
12. Pamela Padrón (24 años)

Metodología para aplicación de entrevistas al grupo focal

Una vez identificadas a las personas que decidieron voluntariamente ser parte del estudio, se les explicó los objetivos que persigue el mismo, haciendo énfasis en que es marketing sensorial y su aplicación.

Se consideró para las entrevistas del grupo focal aspectos como: preferencia de locales comerciales, tiendas que aplican marketing sensorial, elementos del

marketing sensorial, preferencia de colores, olores, y sonidos en las tiendas de ropa de mujer. Variables que aportaron para evidenciar la percepción de la aplicación del marketing sensorial de las personas que fueron parte del grupo focal.

Tabla 1: Integrantes Grupo focal

Rango	Número
Estudiantes	6
Profesionales	5
Amas de casa	1
Total	12

La Tabla 2 muestra la preferencia del grupo focal considerando las siguientes opciones:

Tabla 2: Preferencia de locales comerciales

Tiendas de ropa de mujeres	Mall de la ciudad Centros Comerciales	Centros comerciales Centro de la ciudad
Segatex Sports	1	
Neverland	1	
Modell's		1
Naf-Naf	9	

Con relación a las tiendas que aplican marketing sensorial, se muestra que la tienda de ropa Naf - Naf presenta un mayor uso de estas estrategias según repuestas de grupo focal, mientras que los demás locales presentan una menor percepción en el uso de estrategias sensoriales.

La tienda de ropa Naf - Naf tiene mayor preferencia, considerando que son los factores de accesibilidad los que influyen para que tenga una mayor preferencia.

Tomando en cuenta las tiendas que aplican marketing sensorial se consultó respecto a los elementos de marketing sensorial que aplican estas tiendas, a lo cual se obtuvo que mayoritariamente las personas del grupo focal asocia la música como elemento que caracteriza la marca o el distribuidor de ropa de mujer, luego el olor; y finalmente los colores, el orden, iluminación, imágenes, y armonía en la distribución de las prendas, respectivamente son otros elementos que inciden con la implementación de estas estrategias.

La preferencia de colores en la tienda de ropa de mujer, según la perspectiva del grupo focal se obtuvo que el color negro tiene mayor impacto, seguido del color azul y el color beige.

Otro campo que se estudió dentro el grupo focal fue la preferencia de los olores, la mayoría recuerda el olor a pino, a frutas, vainilla, chocolate, y canela, respectivamente.

En lo que respecta al tipo de música los integrantes del grupo focal se tiene que el tipo de música de preferencia es la música instrumental, seguido de los sonidos de naturaleza (cantos de pájaros, sonidos de las olas del mar) mientras que la música Pop, Jazz y electrónica también les llama la atención.

Como resultado del grupo focal, se ha tomado como referencia analizar la tienda de ropa Naf Naf, esta tienda de ropa aplica estrategias sensoriales. Cuenta con dos locales, el primero ubicado en el Centro Comercial "Mall del Río" y el segundo funciona en el Centro Comercial "El Vergel".

Entrevista a profundidad

Para la entrevista a profundidad se estructuró un banco de preguntas utilizando la técnica de la entrevista a expertos, cada interrogante fue planteada en relación a los objetivos que persigue el estudio.

- Para la investigación se acudió a expertos en el área de marketing sensorial, con la finalidad de conocer la perspectiva que tienen frente a la aplicación del marketing sensorial, y su efecto en los consumidores de tiendas de ropa de mujer en la ciudad de Cuenca. Los expertos que accedieron a colaborar fueron:

Daniela Cueva Crespo.-Licenciada en Comunicación y Publicidad, representante de la Agencia de Publicidad Axion previa.

Entre las actividades que ha desarrollado dentro de la empresa, destacan el asesoramiento y asistencia en tiendas de ropa para fortalecer la imagen corporativa y posicionar la marca, empleando estrategias de marketing sensorial.

Carlos Pérez.-Magister en Marketing, Jefe Departamento de Marketing Digital Colineal.

Entre su experiencia se destaca su asesoría en los almacenes Juan Eljuri con respecto al marketing sensorial, actualmente se desempeña como asesor del área de marketing digital aplicando tácticas sensoriales en la empresa Colineal de la ciudad de Cuenca.

José Molina.-Ingeniero en Diseño Gráfico, Magíster en Marketing Digital, se desempeña como Gerente de Designstudio.

Dentro de su experiencia cuenta con proyectos de asistencia publicitaria en tiendas de ropa de mujer, aplicando estrategias sensoriales en vallas, flyers, páginas web y redes sociales.

Las preguntas planteadas a cada uno de los entrevistados y los resultados esperados son los siguientes:

Esquema de preguntas

Nro.	Preguntas	Resultado esperado
1	¿Qué opina de la aplicación del marketing sensorial en las tiendas de ropa de mujer?	Orientación de las estrategias sensorial en tiendas de ropa de mujer
2	¿Qué es lo que buscan las tiendas de ropa de mujer, con respecto a la aplicación del marketing sensorial y su influencia en las ventas?	Con base a la experiencia de los entrevistados, conocer la incidencia del marketing sensorial en las ventas
3	Con base a su experiencia ¿Considera importante el uso de los sentidos sensoriales para fortalecer la marca y motivar a la compra de los clientes?	Conocer si el motivar los sentidos en el consumidor, aporta para que los clientes compren el producto.
4	¿Su empresa aplica los sentidos sensoriales para la transmisión de mensajes al consumidor?	Identificar la aplicación de tácticas sensoriales
5	¿Cuál ha sido el éxito al aplicar estas tácticas sensoriales?	Conocer el éxito en aplicar estrategias sensoriales
6	¿Considera usted que las tiendas de ropa de mujer están innovando estas nuevas tácticas o mantienen sus estrategias tradicionales?	Identificar si las tiendas de ropa de mujer aplican este tipo de estrategias
7	¿Cree usted que las tiendas de ropa de mujer, deberían involucrar experiencias y emociones para mejorar sus niveles de ventas?	Expectativa respecto a la relación de mejorar las ventas al aplicar estrategias sensoriales.
8	¿Cómo ha cambiado las estrategias de marketing, respecto a lo tradicional?	Percepción del marketing sensorial y el tradicional

3.1.2 Registro de Información

Entrevista: Lic. Daniela Cueva Crespo, Licenciada en Comunicación y Publicidad, representante de la Agencia de Publicidad Axion previa.

- **¿Qué opina de la aplicación del marketing sensorial en las tiendas de ropa de mujer?**

Considero que la aplicación del marketing sensorial en tiendas de ropa de mujer, es realmente válida, he tenido la experiencia de entrar en algunas de estas tiendas que aplican este tipo marketing y realmente el aroma es algo que envuelve a las mujeres; pienso además que la compra se vuelve más efectiva y mucho más rápida porque el estímulo del olfato motiva a las clientes que compran.

- **¿Qué es lo que buscan las tiendas de ropa de mujer, con respecto a la aplicación del marketing sensorial y su influencia en las ventas?**

Bueno pienso que en las tiendas de ropa de mujeres lo que se ha creado, y que no sé si sea bueno o malo, son los estereotipos, creo que todas las mujeres nos identificamos con las modelos, o con las mujeres de las que están en las vitrinas, fotos de modelos famosas, de actrices que realmente llaman la atención y cautivan a todos, creo que es algo motivacional y aspiracional de llegar a ver como ellas; así tengamos otras características, pero opino que la parte motivacional es un factor clave en las tiendas de mujeres.

- **Con base a su experiencia ¿Considera importante el uso de los sentidos sensoriales para fortalecer la marca y motivar a la compra de los clientes?**

Creo que sí, justamente motivar al cliente con este tipo de tácticas es interesante; sin embargo, conseguir que el representante de las tiendas de ropa de mujer aplique estas estrategias es difícil, ya que hay que acoplarse a los presupuestos que ellos manejan. Pero pienso que estas estrategias fortalecen notablemente y motivan al cliente a la compra, posteriormente de un análisis de costos, ventajas y desventajas pienso que es trascendental en este tipo de negocios.

- **¿Su empresa aplica los sentidos sensoriales para la transmisión de mensajes al consumidor?**

Pienso que de forma directa o indirecta lo hemos hecho, por ejemplo, en el desarrollo de algunas campañas publicitarias o eventos, hemos creado la interactividad con los productos que se presentan, ha sido el uso de estos sentidos apropiados y creo que ha causado un buen impacto en los consumidores.

- **¿Cuál ha sido el éxito al aplicar estas tácticas sensoriales?**

El éxito ha sido muy visible la verdad, porque el hecho de aplicar y apelar a los sentidos es muy válido. Creo que todos los seres humanos estamos vulnerables muchas veces a diferentes estímulos; y considero que las mujeres mucho más, porque somos diferentes y por lo general siempre nos gusta el buen trato, la distinción, muchas de las tiendas tratan de ubicar a las mujeres en un puesto

especial para que se vuelvan clientes frecuentes de las marcas o de las tiendas que hay.

- **¿Considera usted que las tiendas de ropa de mujer están innovando estas nuevas tácticas o mantienen sus estrategias tradicionales?**

Pienso que es un mix, hay de todo, no podemos catalogar de una otra forma, considero que cada tienda, marca, agencias de publicidad aplican diferentes tácticas, por lo tanto, no se puede generalizar. Cada tienda que lo aplica a su estilo, obviamente en otras hace falta un poco más de motivación; un poco más de estrategia, pero se están acoplando y evolucionando a las estrategias tradicionales.

- **¿Cree usted que las tiendas de ropa de mujer, deberían involucrar experiencias y emociones para mejorar sus niveles de ventas?**

Pienso que sí, las mujeres por su propia esencia son más dóciles, sensibles, razón por la cual al tocar las emociones se puede acceder de mejor manera a lo que nos gusta; y posiblemente comprar el producto. Estas emociones pueden ser transferidas a nuestros familiares y amigos/as, con relación a lo expuesto creo que las estrategias sensoriales si aumentan los niveles de venta en las tiendas de ropa de mujer.

- **¿Cómo ha cambiado las estrategias de marketing, respecto a lo tradicional?**

Considero que en la actualidad se ha dado muchísimos cambios, no descarto la aplicación de estrategias a través de otros medios que no sea el tradicional, para mí también son muy válidos. En conclusión, puedo decir que una estrategia publicitaria es efectiva cuando se elabora un plan mixto con estrategias tradicionales y alternativas, en la que están incluidas las sensoriales.

Entrevista: Mgs. Carlos Pérez, Jefe Departamento de Marketing Digital Colineal.

- **¿Qué opina de la aplicación del marketing sensorial en las tiendas de ropa de mujer?**

Es una implementación importante, ya que da realce a la tienda e inconscientemente genera una preferencia en el consumidor al momento de ejecutar la compra.

- **¿Qué es lo que buscan las tiendas de ropa de mujer, con respecto a la aplicación del marketing sensorial y su influencia en las ventas?**

Buscan tener presencia y realce en relación a las otras marcas, generando una mejor recordación de marca en el consumidor con la finalidad de incrementar las ventas.

- **Con base a su experiencia ¿Considera importante el uso de los sentidos sensoriales para fortalecer la marca y motivar a la compra de los clientes?**

Sí, es un diferenciador muy importante ya que normalmente las estrategias sensoriales generan afinidad entre marca y consumidor (lógicamente fortaleciendo la relación de compra)

- **¿Su empresa aplica los sentidos sensoriales para la transmisión de mensajes al consumidor?**

No en el punto que deseáramos, pero tiene aspectos muy importantes como el tipo de música que se manejan en las tiendas y el tipo de Merchandising que se genera homogéneamente en cada uno de los locales. Generando sensación de sentimientos y evocando el lado familiar para que los consumidores se sientan como en su hogar.

- **¿Cuál ha sido el éxito al aplicar estas tácticas sensoriales?**

Mayor tiempo de permanencia en los locales, mejor decisión de compra y un amplio agrado con la marca

- **¿Considera usted que las tiendas de ropa de mujer están innovando estas nuevas tácticas o mantienen sus estrategias tradicionales?**

En el mercado local (Cuenca) aún se mantienen las estrategias tradicionales

- **¿Cree usted que las tiendas de ropa de mujer, deberían involucrar experiencias y emociones para mejorar sus niveles de ventas?**

Efectivamente, es un aspecto que se debería aplicar, pero antes de esto creo que se debe educar al empresario acerca de las técnicas de marketing y sus beneficios en relación a los costos.

- **¿Cómo ha cambiado las estrategias de marketing, respecto a lo tradicional?**

La percepción del consumidor evoluciona de una manera muy apresurada y las estrategias de marketing deben acoplarse a estos cambios, un ejemplo muy común son las redes sociales, las cuales tienen un peso muy importante en la vida cotidiana de cada persona.

Entrevista: Ing. José Molina, Magíster en Marketing Digital, se desempeña como Gerente de Designstudio.

- **¿Qué opina de la aplicación del marketing sensorial en las tiendas de ropa de mujer?**

Es una de las tendencias que está en boga, la aplicación de estas estrategias atrae considerablemente a los consumidores y promueve el crecimiento en las ventas.

- **¿Qué es lo que buscan las tiendas de ropa de mujer, con respecto a la aplicación del marketing sensorial y su influencia en las ventas?**

Considero que el sexo femenino, tiene una percepción mucho más fina al momento de realizar la compra, las mujeres son más selectivas y de allí nace el fortalecimiento de la marca, con estrategias sensoriales que en el caso de tiendas de ropa de mujer, es una estrategia que todos estos negocios, deberían aplicarlo. Con relación a mi experiencia y los trabajos realizados creo que la aplicación de estas estrategias mejora notablemente las ventas, lógico muchas de las veces se tienen que asociar con otras como por ejemplo: planes acumulativos, facilidad de pago, descuentos, etc.

- **Con base a su experiencia ¿Considera importante el uso de los sentidos sensoriales para fortalecer la marca e motivar a la compra de los clientes?**

En el caso de ropa de mujer, creo que sí, las emociones que percibe el cerebro a través de los cinco sentidos son impresionantes, por ello la aplicación de estas estrategias, sea empíricamente o a través de un profesional es creciente.

- **¿Su empresa aplica los sentidos sensoriales para la trasmisión de mensajes al consumidor?**

Como empresa, hemos asesorado en el diseño de publicidad enfocada a través de lo visual a promocionar todo tipo de ropa de mujer y sus accesorios, esto se lo realiza por lo regular tomando en cuenta las temporadas.

- **¿Cuál ha sido el éxito al aplicar estas tácticas sensoriales?**

Estas estrategias, alineadas a otras como el aspecto financiero, se ven reflejadas en las ventas.

- **¿Considera usted que las tiendas de ropa de mujer están innovando estas nuevas tácticas o mantienen sus estrategias tradicionales?**

Como lo había citado anteriormente, consideró que la mayoría de tiendas lo aplican, unos ayudados por profesionales y otras no.

- **¿Cree usted que las tiendas de ropa de mujer, deberían involucrar experiencias y emociones para mejorar sus niveles de ventas?**

Cien por ciento de acuerdo, todas las tiendas de ropa de mujer deberían tomar como una buena opción la aplicación de estas tácticas sensoriales, no solo para mejorar sus ventas, sino para mejorar su imagen corporativa lo que resulta una diferenciación con la competencia. Como lo destaque en otra de las preguntas, definitivamente el marketing sensorial aporta considerablemente a mejorar las ventas, por ende a generar utilidades a las tiendas de ropa, un ejemplo de ello es que en nuestra empresa trabajamos mucho con estas estrategias sensoriales, buscando motivar al cliente a la compra a través de los sentidos.

8.- ¿Cómo ha cambiado las estrategias de marketing, respecto a lo tradicional?

Todo consumidor evoluciona con el tiempo, tiene nuevas expectativas y otros requerimientos, por ello creo que este cambio es de 360° y que seguirá evolucionando conforme vaya pasando el tiempo y se conjuguen nuevas necesidades.

3.1.3 Categorización de datos

Con esta categorización se rescata el sentido de la pregunta y respuestas de cada experto, de tal forma de rescatar la idea central del entrevistado con referencia a cada interrogante planteada.

P1: Opinión Marketing sensorial tiendas de ropa de mujer	Lic. Daniela Cueva Crespo: Tienen mucha validez, en donde se destaca el aroma, estimulando el olfato como estrategia de venta.
	Mgs. Carlos Pérez: Implementación importante, realza la tienda, generando preferencia en el consumidor.
	Ing. José Molina: Tendencia en boga, atrae clientes y aumenta ventas.

P2: Opinión Marketing sensorial y ventas	Lic. Daniela Cueva Crespo: Creado estereotipos, motivacional, siendo un factor clave en las tiendas de mujeres para las ventas
	Mgs. Carlos Pérez: Buscan presencia y realce en relación a las

	otras marcas.
	Ing. José Molina: Sexo femenino con una percepción más fina, selectivas, de allí nace el fortalecimiento de la marca.

P3: Uso de sentidos para fortalecer la marca	Lic. Daniela Cueva Crespo: Como táctica interesante, su aplicación muestra dificultades.
	Mgs. Carlos Pérez: Diferenciador importante, generan afinidad entre marca y consumidor.
	Ing. José Molina: Las emociones que percibe el cerebro a través de los cinco sentidos son impresionantes y la aplicación de estas estrategias es creciente.

P4: Aplicación por parte de su empresa como mensaje al consumidor	Lic. Daniela Cueva Crespo: Campañas publicitarias o eventos
	Mgs. Carlos Pérez: Tipo de música, merchandising que se genera homogéneamente en cada uno de los locales.
	Ing. José Molina: Diseño de publicidad enfocada a través de lo visual a promocionar todo tipo de ropa de mujer y sus accesorios.

P5: Éxito de aplicarlas	Lic. Daniela Cueva Crespo: Aumento de ventas
	Mgs. Carlos Pérez: Aumento tiempo de permanencia en los locales, mejor decisión de compra y un amplio agrado con la marca.
	Ing. José Molina: Mejora aspecto financiero, se ven reflejado en las ventas.

P6: Tiendas de ropa de mujer innovan con estas estrategias	Lic. Daniela Cueva Crespo: Las tiendas lo aplican a su estilo
	Mgs. Carlos Pérez: En el mercado local aún se mantienen las estrategias tradicionales
	Ing. José Molina: La mayoría de tiendas lo aplican, unos ayudados por profesionales y otras no.

P7: Las tiendas de	Lic. Daniela Cueva Crespo: Tocar las emociones puede mejorar
---------------------------	---

ropa de mujer deberían vincular estrategias sensoriales	notablemente las ventas.
	Mgs. Carlos Pérez: Efectivamente, pero se debe educar al empresario acerca de las técnicas de marketing y sus beneficios en relación a los costos
	Ing. José Molina: No solo para mejorar sus ventas, sino para mejorar su imagen corporativa lo que resulta una diferenciación con la competencia.
P8: Cambio del marketing con respecto a lo tradicional	Lic. Daniela Cueva Crespo: Estrategia publicitaria es efectiva cuando se elabora un plan mixto con estrategias tradicionales y alternativas, en la que están incluidas las sensoriales.
	Mgs. Carlos Pérez: Las redes sociales han influido y evoluciona la forma de comprar del consumidor.
	Ing. José Molina: Todo consumidor evoluciona con el tiempo y las estrategias sensoriales con él.

Conclusiones de las entrevistas

Después de registrar y categorizar la información, se ha llegado a las siguientes conclusiones:

- Luego de realizadas las entrevistas a expertos en marketing sensorial se evidencio que para todos ellos la aplicación de este tipo de mercadeo es altamente representativo para incidir en el consumidor al momento de la compra.
- Las estrategias sensoriales que utilizan las distintas tiendas de ropa de mujer, buscan según los expertos generar una mejor recordación de la marca con un objetivo sólido, orientado a incrementar las ventas.
- Con respecto a la aplicación de los sentidos para fortalecer la marca y motivar la compra de los clientes, específicamente en las tiendas de ropa de mujer, los expertos coinciden que las distintas tácticas sensoriales generan una correlación directa entre marca y consumidor.
- El éxito de aplicar el marketing sensorial está en tener una mayor permanencia de los clientes en los locales de ropa de mujer y que motiva una mejor decisión de compra.
- Sin excepción alguna, los expertos entrevistados sostienen que es importante la aplicación de este tipo de estrategias en las tiendas de ropa de mujer, siempre y cuando se realice un análisis costo beneficio,

con relación a las necesidades de los clientes y los beneficios que traería para los locales de venta de ropa de mujer.

- Con relación a la experiencia de los expertos y la aplicación del marketing sensorial, coinciden que ésta genera ventajas competitivas y así mismo influye directamente en las ventas. Razón de ello que expresan que si estas tácticas se conjugan con otras como los descuentos y facilidades de pago, forman una gran alternativa para mejorar sustancialmente las ventas en las tiendas de ropa de mujer.

Factores clave de éxito

3.2 Antecedentes de la tienda de ropa para mujeres Naf - Naf

Luego de un recorrido realizado en el Mall de del Río de la ciudad de Cuenca a varias tiendas de ropa de mujer, se pudo percibir que la tienda de ropa Naf - Naf es una tienda de ropa que ha tenido una evolución interesante respecto a la aplicación del marketing sensorial, tomando como referencia que la misma tuvo su origen como una tienda online, y que a través de los años ha ido creciendo con locales de venta en países de la región y particularmente en Ecuador.

Si se habla de ropa de mujer una de las primeras ideas que le viene a la mente de las mujeres es Naf Naf, siendo ésta una de las más conocidas y que marca diferencias sea por sus arreglos y aromas que se pueden percibir cuando se pasa

por este local, razón por la cual y considerando que estas características aportarían al estudio se escogió esta tienda de ropa.

La marca Naf Naf fue creada por los hermanos Gerad y Patrick Parente, quienes pusieron en marcha la primera tienda de ropa de mujer en el año de 1973. Dándose a conocer por su famoso mono.

En los año 80, se ejecutó la campaña de publicidad internacional “Le grande mercante look”. Para el año de 1987 se registra en la historia de esta famosa marca el lanzamiento de la chaqueta “doudone”.

La tienda de ropa Naf Naf, en el año de 1992, tenía más de 100 tiendas en todo el mundo. Asimismo, se registra un fuerte desarrollo en países del este, sobretodo en Rusia para el año de 1997.

El éxito de la tienda crece indudablemente, para el año 2003 había vendido más de 13 millones de prendas, en más de 50 países. En el 2007 esta importante tienda de ropa de mujer se une a la cadena Vivarte², es así que parte desde su evolución en el año 2009 el logo se modernizó, agregando colores a sus tiendas, fantasía y femineidad. En el año 2011 se renovar la campaña “Le grande mercante look”³.

Según lo señala Garofaldo (2016) la tienda de ropa de mujer Naf Naf además de ofrecer precios competitivos, calidad de los tejidos, y el colorido diseño de sus prendas son particularidades que identifican la marca. La propuesta de las prendas de la marca se caracteriza por ser juveniles, frescas y con renovación actual en la moda procurando mantener siempre su propia identidad.

Entre las ventajas que ofrece la marca Naf Naf a sus franquiciados están: Confianza y tranquilidad, contar con sistema de negocio probado, buena imagen de la marca, un elevado margen comercial, recogida de stock finalizada la temporada y constante apoyo al afiliado.

En la ciudad de Cuenca, existen dos locales con la representación de la marca Naf Naf, el uno ubicado en el Centro Comercial “Mall del Río” y el otro en el Centro Comercial “El Vergel”.

²Formamos parte de Vivarte, líder europeo en el sector retail de calzado y textil con más de 4.000 puntos de venta y 22.000 colaboradores trabajando en todo el mundo. Cuenta con marcas tan reconocidas internacionalmente como Naf Naf, Chevignon, Kookaï o Caroll.

³ <http://www.nafnaf.com.co/nafnaf-brand/history>

3.3 Investigación cuantitativa

3.3.1 Análisis de datos

3.3.2 Encuesta piloto a consumidores

A continuación, se muestra el formato de encuesta aplicado a los consumidores:

UNIVERSIDAD DEL AZUAY
DEPARTAMENTO DE POSTGRADOS
MAESTRÍA EN COMUNICACIÓN Y MARKETING

Presentación:

Con el propósito de obtener información primordial, para el desarrollo del proyecto de tesis de grado titulado: "Incidencia del marketing sensorial en el proceso de compra en las consumidoras de tiendas de ropa de mujer para la ciudad de Cuenca. Caso Naf-Naf", solicito su colaboración contestando el siguiente cuestionario.

Edad: _____

1.- ¿Qué tienda de ropa de mujeres frecuenta?

Vatex: _____

Divad Closet: _____

Vanidades: _____

Versagge: _____

Forever: _____

Swwt & Sexy: _____

Piny_ _____

Naf Naf: _____

2.- ¿Por qué la tienda que escogió es de agrado?

La distribución de las prendas en la vitrina ()

La decoración de la vitrina ()

La distribución de las prendas en los armarios ()

La distribución de las prendas en los percheros y cajones ()

La iluminación y enfoque a las prendas ()

La limpieza ()

El sonido ()

El aroma que se respira dentro de la tienda ()

3.- ¿Recuerda algún aroma que caracterice a la tienda de ropa Naf Naf?

SI NO

4.- ¿Recuerda algún sonido en particular que caracterice a la tienda de ropa Naf Naf?

SI NO

5.- ¿Recuerda alguna imagen que caracterice a la tienda de ropa Naf Naf?

SI NO

6.- ¿Usted cree que se puede identificar con la marca de ropa Naf Naf?

SI NO

7.- ¿Ha tenido experiencias negativas con el uso de las prendas de vestir de la marca Naf Naf?

SI NO

GRACIAS POR SU COLABORACIÓN

La encuesta piloto se realizó a 25 personas que visitan el Centro Comercial "Mall del Río", con el propósito de validar la misma y posteriormente realizar la encuesta general obteniendo información relevante que se muestra en la siguiente tabla:

Encuesta piloto a consumidores

Edad de los encuestados:

Edad	Respuestas	Porcentaje
15-25 años	3	12 %
26-35 años	18	72 %
36-50 años	2	8 %
51-65 años	2	8%
Total	25	100 %

Frecuencia de tiendas de ropa de mujer

Tiendas	Respuestas	Porcentaje
Vatex	2	8 %
Divad Closet	4	16 %
Vanidades	2	8 %
Versagge	1	4 %
Forever	1	4 %
Sweet & Sexy	5	20 %
Piny	3	12 %
Naf Naf	7	28 %

Total	25	100 %
--------------	-----------	--------------

Razones para escoger la tienda de ropa de mujer

Opciones	Respuestas	Porcentaje
La distribución de las prendas en la vitrina	1	4 %
La decoración de la vitrina	2	8 %
La distribución de las prendas en los armarios	3	12%
La distribución de las prendas en los percheros y cajones	1	4 %
La iluminación y enfoque a las prendas	4	16 %
La limpieza	2	8 %
El sonido	1	4 %
El aroma que se respira dentro de la tienda	11	44 %
Total	25	100%

Pregunta	Respuestas		Total	Porcentaje	
	SI	NO		SI	NO
¿Recuerda algún aroma que caracterice a la tienda de ropa Naf - Naf?	20	5	25	80%	20%
¿Recuerda algún sonido en particular que caracterice a la tienda de ropa Naf - Naf?	17	8	25	68%	32%
¿Recuerda alguna imagen que caracterice a la tienda de ropa Naf - Naf?	12	13	25	48%	52%
¿Usted cree que se puede identificar con la marca de ropa Naf - Naf?	15	10	25	60%	40%
¿Ha tenido experiencias negativas con el uso de las prendas de vestir de la marca Naf - Naf?	1	24	25	4%	96%

Conclusión encuesta piloto

Con base a los resultados de la encuesta piloto, se puede observar que 72 % de los encuestados está en edades comprendidas entre 26-35 años; los que señalaron visitar con frecuencia algunas tiendas de ropa de mujer en la ciudad de Cuenca; siendo las más representativas Sweet & Sexy, Piny y Naf –Naf.

Con respecto a las razones para escoger la tienda de ropa de mujer, el 44 % asegura que el aroma es un atractivo que les llama la atención. Recordando mayoritariamente los encuestados sonidos, imágenes y aromas que les permiten identificarse con una tienda o marca en particular.

3.3.2.1 Encuesta a consumidores

A continuación, se muestra el formato de encuesta aplicado a los consumidores:

UNIVERSIDAD DEL AZUAY
DEPARTAMENTO DE POSTGRADOS
MAESTRÍA EN COMUNICACIÓN Y MARKETING

Presentación:

Con el propósito de obtener información primordial, para el desarrollo del proyecto de tesis de grado titulado: "Incidencia del marketing sensorial en el proceso de compra en las consumidoras de tiendas de ropa de mujer para la ciudad de Cuenca. Caso Naf – Naf".

Datos Generales:

Edad: _____

Sexo: Femenino Masculino

Estado Civil: Soltera/o Casada/o Otro: _____

1.- ¿Compra usted la marca Naf - Naf?

SI NO

Si su respuesta es No, fin de la encuesta.

2.- ¿Con qué frecuencia compra ropa de esta marca? Marque una sola opción

1 a 2 veces al mes 3 a 4 veces al mes 3 a 5 veces al mes

Cada 3 o 6 meses 2 a 3 veces al año

3.- ¿Por lo general con qué frecuencia visita la tienda de ropa Naf - Naf?

1 a 2 veces al mes 3 a 4 veces al mes Cada 2 meses

Cada 3 o 6 meses 2 a 3 veces al año

4.- Tomando en cuenta las siguientes opciones. ¿Qué le llama la atención cuando pasa por la tienda de ropa Naf - Naf? Puede señalar más de una opción.

La exhibición de sus prendas

La decoración

El aroma

La música

Las Promociones

El precio

Otra: _____

5.- ¿Cuándo visita la tienda de ropa Naf - Naf, lo hace espontáneamente o es algo planeado?

Espontáneamente

Planeado

6.- ¿Cuándo ingresa a la tienda qué le llama su atención?

Opciones	Muy importante	Importante	Poco importante
La distribución de las prendas en la vitrina			
La decoración de la vitrina			
La distribución de las prendas en los armarios			
La distribución de las prendas en los percheros y cajones			
La iluminación y enfoque a las prendas			
La limpieza			
El sonido			
El aroma que se respira dentro de la tienda			

7.- ¿Cuándo ingresa a la tienda de ropa Naf - Naf, busca asesoría por parte de una vendedora/or?

SI

NO

A veces

8.- ¿Por lo regular con quién visita la tienda de ropa Naf - Naf?

Esposo/a

Mamá

Amiga/o

Otro: _____

9.- ¿Cuándo visita la tienda de ropa Naf - Naf, se mide la ropa?

SI NO A veces

10.- ¿Cuántas prendas se mide?

De 1 a 2 prendas De 2 a 4 prendas De 4 a 6 prendas
Más de 6 prendas Ninguna

11.- ¿Cuánto tiempo permanece en el almacén?

De 1 a 15 minutos De 16 a 30 minutos Más de 30 minutos

12.- Al momento de la compra ¿Cuánto está dispuesto a gastar?

De 10 a 50 dólares De 51 a 100 dólares
De 101 a 200 dólares Más de 200 dólares

13.- Considerando las siguientes opciones ¿Qué prendas y accesorios usted compra? Puede señalar más de una opción

Ropa	Accesorios
Abrigos	Bolsos y carteras
Camisas	Correas
Camisetas	Zapatos
Chaquetas/Chalecos	Ropa Interior
Faldas	Joyería
Jean	
Pantalones	
Prendas tejidas	
Shorts	
Vestidos	
Blusas	

14.- Indique usted ¿De qué manera se informa respecto a las tendencias de la tienda de ropa Naf - Naf?

Redes Sociales (Facebook, Twitter, Instagram, etc.)

Internet

Otros: _____

15.- ¿Tiene usted tarjeta Premium o descuento de la marca?

SI NO

16.- ¿Recuerda algún aroma que caracterice a la tienda de ropa Naf - Naf?

SI NO

Si la respuesta es afirmativa indique cuál: _____

17.- ¿Recuerda algún sonido en particular que caracterice a la tienda de ropa Naf - Naf?

SI NO

Si la respuesta es afirmativa indique cuál: _____

18.- ¿Recuerda un color que caracterice a la tienda de ropa Naf - Naf?

SI NO

Si la respuesta es afirmativa indique cuál: _____

19.- ¿Con qué relaciona usted, cuando le hacen referencia a la marca de ropa Naf - Naf?

Elegancia

Buen vestir

Ninguna

Otra: _____

20.- ¿Qué se le viene a la mente cuando le hablan acerca de la tienda de ropa Naf - Naf?

Su iluminación

Su aroma

Su orden

Su decoración

La calidad de sus prendas

La cordialidad de sus vendedores/as

La música

Ninguna

21.- ¿Usted cree que se puede identificar con la marca de ropa Naf - Naf?

SI NO

22.- ¿Cuál es su sentir al vestir una prenda de la marca Naf - Naf?

Elegancia

Moderna

Renovada

Ninguna

Otra: _____

23.- ¿Ha tenido experiencias negativas con el uso de las prendas de vestir de la marca Naf - Naf?

SI NO

GRACIAS POR SU COLABORACIÓN

3.3.2.2 Población:

Se consideró los dos primeros niveles de la pirámide socioeconómica establecida por el Instituto Nacional de Estadísticas y Censos:

Clase social	Porcentaje	Población
A (Alto)	1,8	228
B (Medio alto)	11,2	1.344
C+ (Medio)	22,8	2.736
C- (Medio Bajo)	49,3	5.916
D (Bajo)	14,9	1.788

Fuente: Instituto de Estadísticas y Censos, 2010

La expresión matemática utilizada para identificar la población a estudiar es la siguiente:

$$N = (N1 + N2)$$

En donde:

N1 = Clase social alta

N2 = Clase social media alta

N = 1,9 + 11,2 = 13,1 %

$$N = 12000 * 13,1 = 1.572$$

Los quintiles que representan los niveles medio alto y alto representan 13,1%, de 12.000 mujeres considerando datos del INEC en edades comprendidas de 15 a 50 años, la población a estudiar es de 1572.

Muestra consumidores

Para identificar la muestra de los consumidores, se aplicó la siguiente expresión matemática:

$$n = \frac{z^2 (p*q) (N)}{e^2 (N-1) + z^2 (p*q)}$$

En donde:

$z = 1,96$

$p = 0,50$

$q = 0,50$

$N = 1572$

$e = 0,05$

Para el cálculo estadístico se toma:

$$n = \frac{1509,7488}{4,8879}$$

$$n = 309$$

Luego de tabular los datos obtenidos a través de las encuestas a los consumidores, se puede interpretar algunos aspectos que pudieran dar mayor importancia a las tiendas de ropa de mujer, para mejorar la percepción de los clientes mediante el uso de tácticas sensoriales.

Gráfico 1: Edad consumidores tienda Naf - Naf.

Fuente: Encuesta consumidores
Elaboración: La Autora

En el Gráfico 1 se puede observar que el 39 % de los clientes de la tienda de ropa Naf Naf, pertenece al grupo etario entre 26-35 años, el 25 % están entre 15-25 años; el 24 % entre 36-50; y el 12 % entre 51-65 años.

Gráfico 2: Sexo consumidores tienda Naf - Naf.

Fuente: Encuesta consumidores
Elaboración: La Autora

El sexo de los consumidores que frecuentan la tienda de ropa Naf Naf, mayoritariamente es el femenino con el 92 % son mujeres, y el 8% hombres.

Gráfico 3: Estado civil consumidores tienda Naf - Naf.

Fuente: Encuesta consumidores
 Elaboración: La Autora

Del total de los encuestados (309) el 56 % es soltera/o; 33 % casada/o y el 11 % tiene otra condición conyugal.

Gráfico 4: Compra usted la marca Naf - Naf

Fuente: Encuesta consumidores
 Elaboración: La Autora

El 75 % del total de los encuestados afirmó comprar la marca Naf - Naf; el 25 % sostiene que NO.

Gráfico 5: Frecuencia de compra ropa de la marca Naf - Naf.

Fuente: Encuesta consumidores
Elaboración: La Autora

Como se muestra en el Gráfico 5, el 50 % compra de 2 a 3 veces al año; 19 % de 1 a 2 veces al mes; 14 % cada 3 o 6 meses; 12 % 3 a 4 veces al mes; 5 % 3 a 5 veces al mes; y el 1 % cada 3 a 6 veces al mes.

Gráfico 6: Frecuencia de visita tienda de ropa de la marca Naf - Naf.

Fuente: Encuesta consumidores
Elaboración: La Autora

El Gráfico 6 muestra que el 42 % de los encuestados visitan por lo regular la tienda 2 a 3 veces al año, el 24 % afirma que lo hacen 1 a 2 veces al mes, 15% señala de 3 a 4 veces al mes; 12 % cada 3 o 6 meses; y 7 % cada 2 meses.

Gráfico 7: ¿Qué le llama la atención de la tienda Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Con respecto a que les llama más la atención a los consumidores cuando pasan por la tienda Naf Naf, el 32 % respondió la exhibición de las prendas; 22% afirma que la decoración y las promociones; 13 % el aroma; 8 % el precio; y el 3 % la música.

Gráfico 8: Visita tienda Naf - Naf

Fuente: Encuesta consumidores
Elaboración: La Autora

El Gráfico 8 muestra que el 74% de los encuestados afirman que cuando visitan la tienda Naf Naf, lo realizan de forma espontánea; y el 26 % sostiene que lo planifica.

**Gráfico 9: ¿Qué le llama la atención cuando ingresa a la tienda Naf Naf?
Señale más de una opción**

Fuente: Encuesta consumidores
Elaboración: La Autora

Considerando que es una pregunta de opción múltiple; el Gráfico 9 muestra que a 72 personas les parece importante el aroma; 13 la distribución de las prendas en las vitrinas; 38 consideran muy importante la decoración; 32 la iluminación; 21 sostienen que es importante la distribución de las prendas en los armarios; 18 afirman que es muy importante el sonido.

Gráfico 10: ¿Busca Asesoría por parte de un vendedor en la tienda Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

El 50 % de los consumidores que compran en Naf - Naf afirma que solicita asesoría por parte de un vendedor cuando está en la tienda de ropa; el 26 % señala que NO; y el 24 % respondió que a veces.

Gráfico 11: ¿Con quién visita la tienda de ropa Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Del total de los encuestados que compran en Naf - Naf el 38 % visitan la tienda acompañada/o de su mamá; el 28 % de su esposo/a; 24 % de una amiga/o y el 11 % por otra persona.

Gráfico 12: ¿Se mide la ropa en la tienda Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Del total de los consumidores de la tienda Naf- Naf el 51 % se mide las prendas; 36% afirma que No lo hace; y el 13 % sostiene que a veces.

Gráfico 13: ¿Cuántas prendas se mide?

Fuente: Encuesta consumidores
Elaboración: La Autora

Del total de los clientes de la tienda Naf- Naf el 44 % no se mide ninguna prenda; 27 % de 1 a 2 prendas; 15 % de 2-4; 11 % de 4-6; y 3 % más de 6 prendas.

Gráfico 14: ¿Tiempo de permanencia en la tienda de ropa Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Del total de los consumidores de la tienda de ropa Naf – Naf, el 50 % afirman permanecer entre 16 a 30 minutos; 38 % de 1 a 15 minutos; y el 12 % más de 30 minutos.

Gráfico 15: ¿Cuánto estaría dispuesto a gastar en la tienda de ropa Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Se preguntó a los clientes, que al momento de la compra cuanto estaría dispuesto a gastar en la tienda de ropa Naf - Naf; a esta interrogante el 50 % de 101 a 200 dólares; 28 % de 51-100; 12 % más de 200; y el 10 % entre 10 a 50 dólares.

Gráfico 16: ¿Qué prendas compra en la tienda de ropa Naf - Naf? Puede señalar más de una opción

Fuente: Encuesta consumidores
Elaboración: La Autora

Considerando que la pregunta es de respuestas múltiples, en el Gráfico 16 se muestra que 16 % compra abrigos; 15 % jean y pantalones; 14 % blusas; 10 %

camisas y prendas tejidas; 6 % camisetas; 5 % chaquetas y chalecos; 3 % faldas y shorts; y el 2 % vestidos.

Gráfico 17: ¿Qué accesorios compra en la tienda de ropa Naf - Naf? Puede señalar más de una opción

Fuente: Encuesta consumidores
Elaboración: La Autora

Con referencia a los accesorios, el 31 % zapatos; 23 % compra ropa interior; 22 % bolsos y carteras; 15 % joyería; y el 9 % correas.

Gráfico 18: Información tendencias tienda de ropa Naf - Naf

Fuente: Encuesta consumidores
Elaboración: La Autora

El 79 % de los encuestados afirmó que el medio que utilizan para informarse de las tendencias de la tienda de ropa Naf Naf es a través de las redes sociales; el 21 % respondió que por internet.

Gráfico 19: ¿Posee tarjeta Premium o descuento de la tienda de ropa Naf-Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

En el Gráfico 19 se muestra la indagación a los consumidores, respecto a ser afiliado a la tienda a través de una tarjeta de descuento. El 18 % respondió que SI posee tarjeta de descuento; y 82 % respondió que NO.

Gráfico 20: ¿Recuerda algún aroma que caracterice a la tienda de ropa Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

El Gráfico 20 muestra que frente a la interrogante planteada, si recuerdan algún aroma característico de la tienda de ropa Naf - Naf como el de flores, a dulce,

perfume de ropa nueva, los encuestados en un 63 % respondieron que SI y el 37 % contestó que NO.

Gráfico 21: ¿Recuerda algún sonido que caracterice a la tienda de ropa Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

El 35 % de los encuestados si recuerdan un sonido con la tienda de ropa, siendo el más reconocido la música ambiental; mientras que el 65 % afirmo no asociar ningún sonido con la tienda.

Gráfico 22: ¿Recuerda algún color que caracterice a la tienda de ropa Naf-Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

El 75 % afirman que Sí; y el 25 % afirma No recordar un color que caracterice a la marca.

Gráfico 23: Relación con la marca Naf - Naf

Fuente: Encuesta consumidores

Elaboración: La Autora

Del total de los consumidores de la tienda Naf - Naf el 51 % afirma tener una relación con la marca de elegancia, el 28 % o asocia con buen vestir; y el 21 % con ninguna.

Gráfico 24: ¿Qué es lo que se le viene a la mente cuando le hablan acerca de la tienda de ropa Naf - Naf?

Fuente: Encuesta consumidores

Elaboración: La Autora

El Gráfico 24 muestra que el 37 % de los encuestados relacionan la marca Naf - Naf con su iluminación; el 29% con el aroma; 14 % con su limpieza; 8 % con la cordialidad; 7 % con la música; y el 5 % con ninguna.

Gráfico 25: ¿Usted cree que se puede identificar con la marca Naf- Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Como se muestra en el Gráfico 25, el 73 % de los encuestados sostiene que se siente identificado con la marca; y el 27 % afirma que NO.

Gráfico 26: ¿Cuál es su sentir al vestir una prenda de la marca Naf - Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

Del total de los clientes de la tienda Naf - Naf el 36 % se siente moderna al vestir una prenda de esta marca; 28 % siente elegancia; 25 % renovada; y el 11 % no le causa ninguna sensación.

Gráfico 27: Experiencias negativas con el uso de las prendas de vestir Naf-Naf?

Fuente: Encuesta consumidores
Elaboración: La Autora

A la interrogante planteada a los encuestados, frente a si ha tenido experiencias negativas con las prendas de vestir de la marca Naf - Naf, el 84 % afirmó que NO; y el 16 % respondió que Sí.

CONCLUSIONES DE LA ENCUESTA A CONSUMIDORES

Del análisis a los consumidores de la tienda de ropa Naf - Naf mayoritariamente sus clientes son de sexo femenino en edades comprendidas entre 26-35 años, siendo solteras con mayor prevalencia.

Del total de los encuestados que compran en la tienda de ropa Naf - Naf el 50 % compra sus prendas de 2-3 veces al año, visitándola con frecuencia igual de 2-3 veces en el año. Lo que a la mayoría le llama la atención es la exhibición de prendas, la decoración y el aroma, lo que motiva a los clientes ir a la tienda espontáneamente.

El 20 % sostiene que la distribución de las prendas en la vitrina constituye una forma atractiva de llamar la atención, lo que, por lo general causa la necesidad de buscar asistencia por parte de las vendedoras, llegando a medirse mayoritariamente de 1-2 prendas, empleando un tiempo aproximado de 16-30 minutos.

La prevalencia del monto a gastar es de 101-200 dólares, los abrigos, blusas, camisetas y prendas tejidas, es lo que más prefieren comprar los clientes; entre los accesorios la ropa interior, bolsos y carteras tienen mayor prevalencia al momento de la compra.

Las redes sociales es el medio por el cual los clientes se informan de las tendencias de la tienda y su marca; la mayoría de los consumidores recuerda aromas como el de flores, a dulce y perfume de ropa nueva; siendo el sonido más característico el de música ambiental. El 75 % de los clientes afirman recordar un color que caracterice la marca como son sus letras corporativas.

3.4 Identificación FODA

Tabla 3: Matriz FODA

	FORTALEZAS		DEBILIDADES
F1	Posición consolidada de la marca	D1	Existe debilidad en la recordación de las prendas exhibidas en los armarios
F2	Ubicación física adecuada	D2	Los colores que identifican la marca son muy tenues.
F3	Ropa y accesorios acorde con las tendencias actuales de moda	D3	Falta del aroma característico que identifica a la marca.
F4		D4	Según los datos de los encuestados existe poco recuerdo del aroma.
F5		D5	Según los datos de los encuestados existe poco recuerdo del sonido.
F6		D6	El nivel de decibeles no es el adecuado por lo tanto es imperceptible para los clientes
	OPORTUNIDADES		AMENAZAS
O1	Enfatizar la decoración característica de la marca.	A1	Decrecimiento en imagen corporativa, información de la administradora del local.
O2	Estandarizar un estilo personalizado de las vendedoras.	A2	Decrecimiento en las ventas, información proporcionada por la administradora del local.
O3	Afinar la vista panorámica de las vitrinas, generando un valor agregado de la tienda en particular	A3	Disminución fidelización de clientes, información de la administradora del local.
O4	Aprovechar la textura de la ropa para destacar el olor a ropa nueva, que establece una condición de elegancia y distinción.		
O5	La tienda de ropa Naf - Naf en la ciudad de Cuenca, pretende proyectarse como una empresa líder en esta línea, lo que puede generar el uso de distintos olores que se pueden adoptar		

	característicos del Austro como: aromas de naturaleza y frutales.		
O6	Posibilidad de mejorar las condiciones de audio en la tienda.		

Tabla 4: FODA Cruzado

<u>ESTRATEGIAS FO</u>	<u>ESTRATEGIAS FA</u>
F1-O1: Establecer condiciones visuales que caracterizan a las prendas de ropa y que realcen la imagen de la marca.	F3-A1: Establecer aromas de la naturaleza y frutales propios de la región austral.
<u>ESTRATEGIAS DO</u>	<u>ESTRATEGIAS DA</u>
D5, D6 -O6: Ofrecer variedad de música, en los decibeles adecuados	D1-A1,A2, A3: Establecer indicadores de seguimiento para la incidencia de las estrategias sensoriales

3.5 Desarrollo de la propuesta estratégica

Tomando como punto de partida, el análisis de la información de las tiendas de ropa de la ciudad de Cuenca, así como la de la clientela de la cadena de ropa Naf-Naf en esta ciudad, se propone las siguientes estrategias considerando sentidos como la vista, el olfato y el oído y también los resultados del grupo focal.

La estrategia propuesta tiene como principal objetivo, optimizar y estimular las características de la tienda de ropa Naf - Naf de la ciudad de Cuenca, pretendiendo minimizar las debilidades encontradas y las percepciones generales de los clientes. Estas acciones estratégicas pretenden mejorar la imagen de la marca y punto de venta frente a la percepción de los clientes, buscando mejorar las experiencias motivacionales que permitan fidelizar la marca y mejorar sus ventas.

Las estrategias no buscan modificar los aspectos trabajados por la franquicia de la marca Naf - Naf, se pretende resaltar los elementos positivos presentes y aspectos diferenciadores para lograr mejorar la experiencia sensorial. Considerando todos los sentidos para la percepción de la marca, tomando en cuenta que para el caso de estudio no son relevantes.

Tabla 5: Propuesta Estratégica

Objetivos	Estrategias	Acciones	Responsable	Indicador	Fórmula
Afianzar los colores característicos de la marca: azul, negro y beige presentes en la tienda objeto de estudio	Establecer condiciones visuales que caracterizan a las prendas de ropa y que realcen la imagen de la marca.	Los accesorios decorativos, armarios, percheros y cajones deben mantenerse, procurando en la decoración dar énfasis a las características de la marca.	Jefe de Mercadeo y diseñador de interiores merchandising	Incremento en ventas USD	Ventas 2016 / Ventas 2015
		Los colaboradores de la tienda de ropa Naf- Naf, deben utilizar el mismo uniforme para distinguirse y promover la marca. El look que utilicen debe ser elegante y único, manteniendo los colores que identifican a la marca y que son parte de la imagen corporativa.	Jefe de Mercadeo Personal de ventas		
		El color azul, negro y beige se debería afianzar dentro de la decoración. Considerando adicional la decoración floral.	Jefe de Mercadeo Diseñador de interiores		
		Se debe implementar accesorios decorativos, con base a estos colores considerando las artesanías de la zona.	Jefe de Mercadeo Diseñador de interiores		
		En la decoración de los percheros se puede y cajones se puede reforzar el color rojo y negro.	Jefe de Mercadeo Diseñador de interiores merchandising		
Establecer el aroma que caracterice a la tienda de ropa de mujer Naf - Naf de la ciudad de Cuenca.	Establecer aromas de la naturaleza como el pino y frutales propia de la zona como las flores. Con relación a las preferencias de los integrantes del grupo focal.	Considerando las debilidades y oportunidades identificadas, se propone utilizar el concepto de aromatización, con olores propios de la naturaleza y frutos característicos de la región austral.	Jefe de Mercadeo y Asistente técnico	Incremento clientes tácticas de marketing sensorial	Número de clientes 2016 (después de tácticas) / Número de clientes 2016 (antes de tácticas)

		Implementar los olores frutales en el ambiente y prendas de vestir.	Jefe de Mercadeo y asistente técnico		
		Los colaboradores de la tienda deben oler al mismo aroma, que se percibe en el local, procurando que el aroma se sienta al entrar a la tienda de ropa Naf - Naf de la ciudad de Cuenca	Jefe de Mercadeo y asistente técnico		
Fortalecer la experiencia auditiva en la tienda de ropa Naf - Naf.	Ofrecer variedad de música, en los decibeles adecuados (60 decibeles para áreas comerciales)	La relación a los datos obtenidos en la investigación no existe una percepción auditiva que permita recordar la marca en la tienda de ropa Naf - Naf de la ciudad de Cuenca.	Jefe de Mercadeo y asistente técnico	Fidelización de clientes	Número de clientes que compra más de una vez / Número de clientes totales
		Se propone implementar un sistema de audio adecuado, que envuelva a los consumidores ofreciendo distintos géneros musicales como: instrumental y tonos de naturaleza que fueron los sonidos que los encuestados preferían escuchar y que permitan disfrutar y apreciar con tranquilidad las diferentes prendas de vestir.	Jefe de Mercadeo y Asistente técnico		
		El sistema de audio debe ubicarse de manera correcta, con el propósito que cubra toda la tienda con un sonido envolvente y claro pero no invasivo.	Jefe de Mercadeo y asistente técnico		

3.5.1 Proyección de ventas aplicando los estímulos sensoriales en la tienda Naf - Naf.

DATOS HISTÓRICOS VENTAS	
AÑO	VENTAS
2013	\$ 183.660
2014	\$ 200.000
2015	\$ 216.652

Fuente: Investigación directa
Elaboración: La Autora

PROYECCIÓN DE VENTAS ESTÍMULOS SENSORIALES			
Estímulos	Estrategia	Porcentaje de crecimiento esperado	Proyección en Dólares
Visual	Establecer condiciones visuales que caracterizan a las prendas de ropa y que realcen la imagen de la marca.	2%	\$ 4.333
Olfato	Establecer aromas de la naturaleza y frutales propios de la región austral.	0,5%	\$ 1.083
Oído	Ofrecer música variada para todos los gustos de los clientes con niveles de audio adecuado.	0,3%	\$ 650
TOTAL 2,8%			\$ 6.066

Elaboración: La Autora

Con base a los datos históricos de las ventas del local, y tomando como referencia la información de la administradora del local, se utilizó el método de regresión lineal, el cual consiste es un modelo óptimo para patrones de demanda con tendencia (creciente o decreciente), es decir, patrones que presenten una relación de linealidad entre el volumen de ventas y el tiempo; adicionalmente, se consideró los porcentajes de crecimiento estimados por la misma administradora de la tienda de ropa.

Los mismos serán evaluados por medio de indicadores descritos.

PROYECCIÓN EN VENTAS APLICACIÓN ESTÍMULOS SENSORIALES		
AÑO	VENTAS	PORCENTAJE
2013	\$ 183.660	9%
2014	\$ 200.000	8%
2015	\$ 216.652	3%

2016	\$ 222.718	8%
------	------------	----

Elaboración: La Autora

Los datos ante señalados se consideraron con base a la indagación e información suministrada por la administradora del local.

CONCLUSIONES

Del análisis de los resultados obtenidos en la presente investigación se concluye:

- El marketing sensorial aporta a las tiendas de ropa de mujer con alternativas a través del uso de los sentidos para mejorar sus ventas e imagen corporativa, siendo la más frecuentemente utilizada según la opción de los expertos los sentidos visual, olfativo y auditivo entre las tácticas que emplean este tipo de tiendas.
- El conocimiento de las necesidades y requerimientos del consumidor constituye otro factor clave de éxito que las tiendas de ropa de mujer tienen que tomar en cuenta para diferenciarse de la competencia y fidelizar a sus clientes.
- El uso de nuevas herramientas tecnológicas forma parte de la integración que según los expertos deben aplicarse en las tiendas de ropa de mujer, considerando que las mismas tienen una cobertura amplia y puede abordar el segmento de mercado al cual está enfocado sus productos.
- El perfil de consumidor de la tienda de ropa Naf- Naf, objeto de estudio de esta investigación son mayoritariamente mujeres en edades comprendidas entre 26-35 años, siendo solteras las de mayor prevalencia.
- Las redes sociales es el medio por el cual los clientes se informan de las tendencias de la tienda y su marca; la mayoría de los consumidores recuerdan aromas como el de flores, a dulce y perfume de ropa nueva; siendo el sonido más característico el de música ambiental. El 75 % de los clientes afirman recordar una imagen que caracterice la marca como son sus letras corporativas.
- Las estrategias de marketing sensorial propuestas en este estudio, se fundamentan en el caso de estudio, en procura del fortalecimiento, desarrollo y posicionamiento de la tienda y de marca en la ciudad de Cuenca.
- Con el propósito de que estas estrategias tengan éxito, se ha planteado indicadores de gestión, control y seguimiento, que dependerán de la buena ejecución de la planeación estratégica planteada y que se cumpla con los tiempos y responsabilidades previstas.

RECOMENDACIONES

- Las decisiones gerenciales y administrativas de la tienda de ropa Naf - Naf deben enfocarse al fortalecimiento del marketing sensorial, referenciadas en la propuesta planteada en este estudio, lo que permitirá a la empresa promover la imagen y la percepción que tienen los clientes de la tienda de ropa.
- Se recomienda la contratación de una empresa especializada en marketing sensorial, diseño de interiores y merchandising que permita la creación de la identidad olfativa, tomado en cuenta que dentro de las percepciones de los consumidores esta era muy baja.
- Es recomendable implementar un sistema de audio adecuado que permita diferenciar a la empresa Naf – Naf de sus principales competidores, el cual debe involucrar música instrumental y tonos de naturaleza que fueron los sonidos más preferidos por los consumidores y así poder generar una identidad empresarial.
- Diseñar un uniforme elegante y único para los empleados de la tienda de ropa Naf - Naf que permita distinguir y promover la marca empresarial, manteniendo los colores que identifican y que son parte de la imagen corporativa.
- Estructurar un sistema de promoción a través de redes sociales que permitan informar y atraer un mayor número mediante el fortalecimiento de su identidad empresarial y de su marca.
- Aplicar los indicadores de seguimiento de la incidencia de las estrategias sensoriales que permitan mantener un control adecuado, anticipándose a los cambios sensoriales de los clientes y así tomar oportunamente las decisiones adecuadas para mantener los estándares de calidad de la empresa.

BIBLIOGRAFÍA

- 1 Barrios, M. (2012). Marketing de la Experiencia: principales conceptos y características. *Palermo Business Review*, 7, 71.
- 2 Costa, J. (2003). Imagen corporativa. Influencia en la gestión.
- 3 Carrasco, I. B., Salinas, E. M., & Gutiérrez, T. M. (2007). El comportamiento del consumidor ante la promoción de ventas y la marca de distribuidor. *Universia Business Review*, 4(16).
- 4 Comercial Portal del Quindío en Armenia. *Revista Latinoamericana de Psicología*, 43(1), 174-176.
- 5 Chandon, P., & Wansink, B. (2007). The biasing health halos of fast-food restaurant health claims: lower calorie estimates and higher side-dish consumption intentions. *Journal of Consumer Research*, 34(3), 301-314.
- 6 Del Pino, C. (2007). NUEVA ERA EN LA COMUNICACIÓN COMERCIAL AUDIOVISUAL: EL MARKETING VIRAL/Viral marketing and the new age of audiovisual communication. *Pensar la publicidad*, 1(2), 63.
- 7 Dos Santos, V. (2011). Vélez Melo, AJ, Lozano Cárdenas, FJ y Leal Larrarte, SA (2009). El centro del consumo. Hábitos de consumo de usuarios del Centro
- 8 Dolan, R. (1995). *La esencia del Marketing*. Grupo Editorial Norma.
- 9 Dvoskin, R. (2004). *Fundamentos de marketing: teoría y experiencia*. Ediciones Granica SA.
- 10 Engen, T., & Ross, B. M. (1973). Long-term memory of odors with and without verbal descriptions. *Journal of experimental psychology*, 100(2), 221.
- 11 Fischer, L., & Jorge, E. (2003). *Mercadotecnia*. México.
- 12 Gaviria, H. E. G., & Palacios, G. A. L. (2013). El marketing sensorial: una lectura acerca de su implementación en los almacenes Befit, Chevignon y Vélez ubicados en el Centro Comercial El Tesoro de la ciudad de Medellín. *Publicidad: Revista Latinoamericana de Publicidad*, 2(1), 70-95.
- 13 Gómez, H. D. C. (2004). MARKETING DE EMOCIONES La forma para lograr fidelidad de los clientes. *Semestre económico*, 7(13), 204-211.
- 14 Gumperz, J. J. (1982). *Discourse strategies (Vol. 1)*. Cambridge University Press.
- 15 Gaviria, H. E. G., & Palacios, G. A. L. (2013). El marketing sensorial: una lectura acerca de su implementación en los almacenes Befit, Chevignon y Vélez ubicados en el Centro Comercial El Tesoro de la ciudad de Medellín. *Publicidad: Revista*
- 16 Kotler, P., & Armstrong, G. F. D. M. (1998). *Editorial Prentice Hall*.

- 17 Kotler, P., & Armstrong, G. (2013). Fundamentos de marketing. Pearson Educación.
- 18 Latinoamericana de Publicidad, 2(1), 70-95.
- 19 Manzano, R., Gavilán, D., Avello, M., Abril, C., & Serra, T. (2012). Marketing sensorial. Comunicar con los sentidos en el punto de venta. España. Editorial Pearson Educación.
- 20 McCarthy, E. J., & Perreault, W. D. (2000). Marketing un enfoque global. México: McGraw-Hill.
- 21 Meyers-Levy, J., Bublitz, M. G., & Peracchio, L. A. (2009). The sounds of the marketplace. *Sensory marketing: Research on the sensuality of products*, 137-156.
- 22 Morrin, M., & Ratneshwar, S. (2003). Does it make sense to use scents to enhance brand memory? *Journal of Marketing Research*, 40(1), 10-25.
- 23 Mitchell, D. J., Kahn, B. E., & Knasko, S. C. (1995). There's something in the air: effects of congruent or incongruent ambient odor on consumer decision making. *Journal of Consumer Research*, 229-238.
- 24 North, A. C., Hargreaves, D. J., & McKendrick, J. (1999). The influence of in-store music on wine selections. *Journal of Applied psychology*, 84(2), 271.
- 25 Prieto Mora, H. U. (2012). Odotipos, sus fortalezas y limitaciones.
- 26 Ramírez, R., Gómez, K. Relación existente entre las emociones de los consumidores jóvenes de la ciudad de Cartagena y las variables ambientales en los Centros Comerciales. (2012).
- 27 Robinette, S., Brand, C., & Lenz, V. (2001). Marketing emocional: El metodo de hallmark para ganar clientes para toda la vida.
- 28 Robinette, S., Brand, C., & Lenz, V. (2001). *Emotion marketing*. New York.
- 29 Schmitt, B. (1999). Experiential marketing. *Journal of marketing management*, 15(1-3), 53-67.
- 30 Stanton, W. J., Etzel, M. J., & Walker, B. J. (2007). Fundamentos de Marketing. Decimocuarta edición. Distrito Federal.
- 31 Tirado, D. M. (2013). Fundamentos de marketing. Publicacions de la Universitat Jaume I, Servei de Comunicació i Publicacions. <https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx>
- 32 Tebé, I. (2005). Marketing Sensorial, vivencial y/o Experiencial.
- 33 Olamendi, G. (2010). Marketing emocional.
- 34 Solomon, M. R., Carrión, M. A. S., & Baca, C. E. C. (2008). Comportamiento del consumidor: comprar, tener y ser. Prentice-Hall Hispanoamericana.

- 35 Wansink, B., & Chandon, P. (2006). Can “low-fat” nutrition labels lead to obesity? *Journal of marketing research*, 43(4), 605-617.

Referencias web:

- http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-05342011000100014&lng=en&nrm=iso&tlng=es

ANEXOS

Anexo 1: Encuesta a consumidores

UNIVERSIDAD DEL AZUAY
DEPARTAMENTO DE POSTGRADOS
MAESTRÍA EN COMUNICACIÓN Y MARKETING

Presentación:

Con el propósito de obtener información primordial, para el desarrollo del proyecto de tesis de grado titulado: "Incidencia del marketing sensorial en el proceso de compra en las consumidoras de tiendas de ropa de mujer para la ciudad de Cuenca. Caso Naf-Naf", solicitó su colaboración contestando el siguiente cuestionario.

Datos Generales:

Edad: _____

Sexo: Femenino Masculino

Estado Civil: Soltera/o Casada/o Otro: _____

1.- ¿Compra usted la marca Naf - Naf?

SI NO

Si su respuesta es No, fin de la encuesta.

2.- ¿Con qué frecuencia compra ropa de esta marca? Marque una sola opción

1 a 2 veces al mes 3 a 4 veces al mes 3 a 5 veces al mes

Cada 3 o 6 meses 2 a 3 veces al año

3.- ¿Por lo general con qué frecuencia visita la tienda de ropa Naf - Naf?

1 a 2 veces al mes 3 a 4 veces al mes Cada 2 meses

Cada 3 o 6 meses 2 a 3 veces al año

4.- Tomando en cuenta las siguientes opciones. ¿Qué le llama la atención cuando pasa por la tienda de ropa Naf - Naf? Puede señalar más de una opción

La exhibición de sus prendas

La decoración

El aroma

- La música
- Las Promociones
- El precio

Otra: _____

5.- ¿Cuándo visita la tienda de ropa Naf - Naf, lo hace espontáneamente o es algo planeado?

- Espontáneamente
- Planeado

6.- ¿Cuándo ingresa a la tienda qué le llama su atención?

Opciones	Muy importante	Importante	Poco importante
La distribución de las prendas en la vitrina			
La decoración de la vitrina			
La distribución de las prendas en los armarios			
La distribución de las prendas en los percheros y cajones			
La iluminación y enfoque a las prendas			
La limpieza			
El sonido			
El aroma que se respira dentro de la tienda			

7.- ¿Cuándo ingresa a la tienda de ropa Naf - Naf, busca asesoría por parte de una vendedora/or?

- SI
- NO
- A veces

8.- ¿Por lo regular con quién visita la tienda de ropa Naf - Naf?

- Esposo/a
- Mamá
- Amiga/o

Otro: _____

9.- ¿Cuándo visita la tienda de ropa Naf - Naf, se mide la ropa?

SI NO A veces

10.- ¿Cuántas prendas se mide?

De 1 a 2 prendas De 2 a 4 prendas De 4 a 6 prendas

Más de 6 prendas Ninguna

11.- ¿Cuánto tiempo permanece en el almacén?

De 1 a 15 minutos De 16 a 30 minutos Más de 30 minutos

12.- Al momento de la compra ¿Cuánto está dispuesto a gastar?

De 10 a 50 dólares De 51 a 100 dólares

De 101 a 200 dólares Más de 200 dólares

13.- Considerando las siguientes opciones ¿Qué prendas y accesorios usted compra? Puede señalar más de una opción

Ropa	Accesorios
Abrigos	Bolsos y carteras
Camisas	Correas
Camisetas	Zapatos
Chaquetas/Chalecos	Ropa Interior
Faldas	Joyería
Jean	
Pantalones	
Prendas tejidas	
Shorts	
Vestidos	
Blusas	

14.- Indique usted ¿De qué manera se informa respecto a las tendencias de la tienda de ropa Naf - Naf?

Redes Sociales (Facebook, Twitter, Instagram, etc.)

Internet

Otros: _____

15.- ¿Tiene usted tarjeta Premium o descuento de la marca?

SI NO

16.- ¿Recuerda algún aroma que caracterice a la tienda de ropa Naf - Naf?

SI NO

Si la respuesta es afirmativa indique cuál: _____

17.- ¿Recuerda algún sonido en particular que caracterice a la tienda de ropa Naf - Naf?

SI NO

Si la respuesta es afirmativa indique cuál: _____

18.- ¿Recuerda un color que caracterice a la tienda de ropa Naf - Naf?

SI NO

Si la respuesta es afirmativa indique cuál: _____

19.- ¿Con qué relaciona usted, cuando le hacen referencia a la marca de ropa Naf - Naf?

Elegancia

Buen vestir

Ninguna

Otra: _____

20.- ¿Qué se le viene a la mente cuando le hablan acerca de la tienda de ropa Naf - Naf?

Su iluminación

Su aroma

Su orden

Su decoración

La calidad de sus prendas

La cordialidad de sus vendedores/as

La música

Ninguna

21.- ¿Usted cree que se puede identificar con la marca de ropa Naf - Naf?

SI NO

22.- ¿Cuál es su sentir al vestir una prenda de la marca Naf - Naf?

Elegancia

Moderna

Renovada

Ninguna

Otra: _____

23.- ¿Ha tenido experiencias negativas con el uso de las prendas de vestir de la marca Naf - Naf?

SI NO

GRACIAS POR SU COLABORACIÓN

Anexo 2: Entrevista a profesionales en Marketing

**ENTREVISTA A PROFESIONAL EN MARKETING
UNIVERSIDAD DEL AZUAY
DEPARTAMENTO DE POSTGRADOS
MAESTRÍA EN COMUNICACIÓN Y MARKETING**

Presentación:

Con el propósito de obtener información primordial, para el desarrollo del proyecto de tesis de grado titulado: “Efectos que causa el marketing sensorial en los clientes que frecuentan las tiendas de ropa de mujer en la ciudad de Cuenca”, solicitó su colaboración contestando el siguiente cuestionario.

Datos Generales:

Nombre del informante:

Cargo:

Empresa:

Dirección:

Teléfono:

Email:

- 1.- ¿Qué opina de la aplicación del marketing sensorial en las tiendas de ropa de mujer?
- 2.- ¿Qué es lo que buscan las tiendas de ropa de mujer, con respecto a la imagen a transmitir cuando requieren fortalecer su marca?
- 3.- Con base a su experiencia ¿Considera importante el uso de los sentidos sensoriales para fortalecer la marca e motivar a la compra de los clientes?
- 4.- ¿Su empresa aplica los sentidos sensoriales para la transmisión de mensajes al consumidor?
- 5.- ¿Cuál ha sido el éxito al aplicar estas tácticas sensoriales?
- 6.- ¿Considera usted que las tiendas de ropa de mujer están innovando estas nuevas tácticas o mantienen sus estrategias tradicionales?
- 7.- ¿Cree usted que las tiendas de ropa de mujer, deberían involucrar experiencias y emociones para mejorar sus niveles de ventas?
- 8.- ¿Cómo ha cambiado las estrategias de marketing, respecto a lo tradicional?

GRACIAS POR SU COLABORACIÓN