
Desde finales del siglo pasado, se ha producido un gran
cambio en la concepción del establecimiento comer-
cial. Buena parte de los gestores de espacios han inte-
riorizado que deben hacer hincapié en el cuidado del

entorno del centro comercial o de la tienda, ya que entienden
que éste conlleva una mejora en los resultados del negocio.

Entre todas las posibilidades que se pueden utilizar para ges-
tionar espacios comerciales, se encuentran las acciones del
marketing de experiencias o de marketing sensorial. Así, en los
últimos años se ha ampliado el número de puntos de venta que
trabajan con los sentidos para generar reacciones positivas en
los clientes. Por ejemplo, cadenas de ropa como las del grupo
americano Abercrombie, o el español Inditex (Stradivarious),
pulverizan fragancias en sus establecimientos o utilizan otros
estímulos como pueden ser los colores, música o diseño interior
para generar ambientes determinados.

El estudio de los factores que influyen en el ambiente del
establecimiento donde se desarrolla la actividad comercial se
denomina marketing de experiencias. Gran parte de dichas
experiencias se circunscriben al ámbito más concreto del mar-
keting sensorial, que se basa en la utilización de estímulos
percibidos por los sentidos para generar determinadas atmós-

RESUMEN

El objetivo de este artículo es conocer la percepción de los
decisores de los centros comerciales españoles sobre la apli-
cación de acciones de marketing sensorial y experiencial. Me-
diante una encuesta personal realizada en septiembre de 2014
a 171 profesionales del sector, el análisis empírico realizado
sirve para responder a las siguientes preguntas ¿Qué grado de
conocimiento tienen los gestores sobre el marketing sensorial?
¿Qué acciones se están utilizando en este ámbito con mayor
frecuencia? ¿Se están midiendo sus efectos? ¿Con qué herra-
mientas? ¿Qué impacto tienen sobre los resultados del negocio
según los decisores? Entre los principales resultados obteni-
dos destaca el notable grado de conocimiento del concepto
de marketing sensorial, si bien hay diferencias en cuanto a las
acciones implantadas por tipo de empresa. Asimismo, los de-
cisores valoran notablemente su impacto en los resultados. En
definitiva, consideran que la inversión en marketing sensorial
resulta rentable y eficaz.
PALABRAS CLAVE: Marketing sensorial, marketing experien-
cial, comercio minorista, modelo EOR.

El marketing sensorial: una aproximación
al mundo del retail español
Cristina García, Mónica Gómez, Sebastián Molinillo y Mª Jesús Yagüe1.

Distribución y Consumo 2015 - Vol. 388

feras en el establecimiento (Gómez y
García, 2014).

Ambos enfoques, experiencial y sen-
sorial, han suscitado gran interés por
parte de estudiosos de la materia, pro-
pietarios o administradores de estable-
cimientos comerciales, al considerarse
como un posible factor influyente en el
éxito del negocio.

Los trabajos que se están realizan-
do en nuestro país sobre la utilización
del marketing sensorial proceden, en
general, del mundo empresarial. Se
trata de estudios de mercado de casos
concretos llevados a cabo con el fin de
observar la influencia que tienen las
acciones realizadas con las variables
de marketing sensorial, sobre el com-
portamiento de compra de los consumi-
dores en los puntos de venta (Gómez y
García, 2010).

En cuanto al ámbito académico, aun-
que ya existe abundante literatura sobre
el marketing sensorial en general, aque-
llos estudios que tienen como objeto el
análisis de la influencia de éste sobre
la actividad y los resultados empresa-
riales son escasos (Bloch et al., 1994;
Wakefield y Baker, 1998; Babin, Chebat
y Michon, 2004; Chebat et al., 2005; Mi-
chon, et al., 2005; Andreu et al., 2005),
especialmente los que tienen un enfoque
empírico y aplicado al comercio minorista
español. Si el objetivo es recoger las opi-

niones de los decisores del sector sobre
esta cuestión, los trabajos son práctica-
mente inexistentes. Es más, aunque nor-
malmente se afirma con rotundidad que
hay una conexión directa entre marketing
sensorial y resultados del negocio, ven-
tas, satisfacción de clientes, no existen
investigaciones que se dediquen a corro-
borar la percepción de los profesionales
que gestionan centros y tiendas en rela-
ción a este tema.

Precisamente, este es el objetivo prin-
cipal de nuestro trabajo, que se desagre-
ga en cuatro sub-objetivos: 1) delimitar
el concepto de marketing experiencial/
sensorial, 2) medir qué conocimiento
tienen sobre este tema los especialistas
en el sector minorista de los centros co-
merciales, 3) determinar en qué medida
lo están aplicando a su gestión y 4) cómo
lo valoran a la hora de terminar el éxito
de su negocio.

La estructura de este artículo es la
siguiente. El segundo apartado se dedi-
cará al primero de los objetivos enuncia-
dos, a saber, explicar brevemente que
se entiende por marketing sensorial/
experiencial. En el tercero, se detallará
la metodología de la investigación empí-
rica realizada. El siguiente apartado se
dedica a presentar los resultados rela-
tivos a los objetivos segundo y tercero,
es decir, grado de conocimiento sobre
este tipo de marketing y cómo se está

aplicando. En el penúltimo, se aborda
el cuarto objetivo: medición de efectos
y valoración de los resultados obtenidos
con su aplicación. Finalmente se expo-
nen conclusiones, limitaciones y futuras
líneas de trabajo.

CONCEPTO DE MARKETING
SENSORIAL / EXPERIENCIAL
Y ANTECEDENTES

La creciente necesidad de crear expe-
riencias y momentos únicos para los
consumidores, por parte de las empre-
sas con una mayor orientación hacia
marketing, ha provocado la aparición del
marketing experiencial y de generación
de atmósferas. En 1973, Kotler acuña
el término atmospheric como control in-
tencional de las variables ambientales
con el fin de conseguir una determina-
da respuesta en el consumidor (Turley y
Milliman, 2000). Desde entonces, este
concepto ha recibido diferentes nom-
bres, aunque el término más común-
mente aceptado es el de marketing sen-
sorial, que se define como “el conjunto
de variables o acciones controladas por
el productor y/o distribuidor para crear
una atmósfera multi-sensorial específi-
ca en torno al producto o al servicio, ya
sea a través de las características del
producto o a través del ambiente en el
punto de venta” (Filser, 2003)2.

Respecto a la utilización y medición
de estas variables, recientemente los
gestores han utilizado determinados
elementos de marketing sensorial o in-
cluso realizado estudios ad-hoc para
comprobar ciertas acciones. No obstan-
te, el uso que se hace de estas variables
es intuitivo. No existe una medición inte-
gral sobre los efectos en el consumidor,
ni sobre la interacción de las distintas
variables, ni sobre la efectividad de su
implantación (Baker et al. 2002; Coun-
tryman y Jang, 2006).

A nivel teórico, la mayoría de los mo-
delos que tratan de explicar la influen-
cia de los factores sensoriales en el
comportamiento del consumidor están
basados en el modelo de Mehrabian y
Russell (1974), fundamentado en el pa-

Distribución y Consumo 2015 - Vol. 389

El marketing sensorial: una aproximación al mundo del retail español

TABLA 1

Ficha técnica de la investigación

UNIVERSO

Gestores de centros comerciales y minoristas localizados en ellos. En concreto: a) Pro-
pietarias: dueñas de uno o varios centros comerciales, b) Gestoras: empresas que dirigen
centros comerciales propiedad de terceros, c) Propietarias y gestoras: empresas que
ostentan la propiedad de los activos y llevan a cabo su gestión, d) Retailer: marca de
distribución minorista y e) Consultoras: empresas que realizan labores de asesoría o bien
para propietarios, o bien para retailers.

TIPO DE ENCUESTA Personal
TAMAÑO MUESTRAL 171 encuestas válidas
FECHA Y LUGAR DEL TRABAJO DE CAMPO Septiembre 2014; XIV Congreso de Centros y Parques Comerciales (Málaga)
ANÁLISIS DE INFORMACIÓN Medias, desviaciones típicas y análisis bivariante (tabulación cruzada y Anova)
PROGRAMAS ESTADÍSTICOS SPSS 21.0

radigma SOR (Stimulus-Organism-Res-
ponse) (Vieira, 2013). Los trabajos que
adoptan este enfoque estudian los efec-
tos de las acciones de marketing senso-
rial sobre la respuesta del consumidor.
Sin embargo, los estudios que tratan de
asociar la intensidad en el uso de estas
acciones con los resultados empresaria-
les son muy escasos. Precisamente, en
este trabajo se adopta en mayor medida
este último enfoque.

METODOLOGÍA

Se ha elaborado un cuestionario que
contiene preguntas tanto sobre la im-
plantación de las diferentes acciones
de marketing sensorial como sobre sus
efectos en los consumidores y en las
empresas. En el cuestionario se incluyen
también preguntas sobre las herramien-
tas de medición que se aplican para ello
y sobre los resultados percibidos por los
encuestados sobre la implantación de
acciones de marketing sensorial, en tér-
minos de clientes, ventas y rentabilidad.
La ficha técnica de la investigación se re-
coge en la tabla 1.

La muestra recogida está formada por
171 encuestas válidas, de las cuales el
56,7% han sido contestadas por res-
ponsables de empresas propietarias y/o
gestoras de los centros comerciales, el
23,4% por minoristas y el restante 19,9%
por consultores (gráfico 1).

Por otra parte, el porcentaje de res-
puestas procedentes de hombres es
del 75,1% frente al 24,9% de mujeres;

este perfil masculinizado de la muestra
es, sin embargo, representativo del uni-
verso analizado. El 82% tiene estudios
superiores universitarios de segundo
y tercer ciclo (licenciados, ingenieros y
doctores), un 16% de primer ciclo (diplo-
mados, ingenieros técnicos, etc.), y tan
solo un 2% no tiene estudios universi-
tarios. Los encuestados se encuentran
mayoritariamente en la franja de edad
entre 36 y 45 años, con una edad pro-
medio de 42 años. La mayoría de los en-
trevistados ocupan en sus respectivas
empresas cargos de dirección (73%).

IMPLANTACION DEL MARKETING
SENSORIAL EN LOS CENTROS
COMERCIALES Y SUS PUNTOS DE VENTA

Los gestores de los centros comerciales
y de sus puntos de venta están mayorita-
riamente familiarizados con el marketing
sensorial, dado que el 81% de toda la
muestra afirma conocerlo. No obstante,
existen diferencias por tipo de empresa,
pues este porcentaje es un 10% inferior
entre los representantes de compañías
únicamente gestoras, mientras que los
responsables de empresas tanto propie-

Gráfico 1

Descripción demográfica de la muestra

13,5

75,1

29,1

4,6

24,9
19,9

14,6

28,7

23,4

23,4

21,9

44,4

16,0

1,9

Propietaria
Gestora
Propietaria y Gestora
Retailer
Consultora

Segundo grado
Segundo ciclo
(FP, Bachiller
superior, BUP,
3º, 4º, ESO

Media= 41,9
DT= 7,78

Tercer grado Primer
ciclo (ingeniero
técnico, escuelas
universitarias,
diplomados...)

Hombre
Mujer

Menor de 35
de 36 a 45
de 46 a 55
Más de 56

TIPO DE EMPRESA (%) SEXO (%)

NIVEL DE ESTUDIOS (%) EDAD EN INTERVALOS (%)

Distribución y Consumo 2015 - Vol. 390

El marketing sensorial: una aproximación al mundo del retail español

tarias como gestoras a la vez es un 8%
superior.

En cuanto a las respuestas sobre qué
entienden los profesionales por marke-
ting sensorial o experiencial suelen estar
relacionadas principalmente con accio-
nes en las que se utilizan los sentidos
(31%) o relacionadas con la experiencia
(23%), seguidas de aquellas asociadas
a las sensaciones o sentimientos (12%)
(Tabla 2). Aunque un 29% de los profe-
sionales entrevistados no identifican de
forma espontánea las acciones que se
integran en el marketing sensorial/ex-
periencial, el resto no confunde las ac-
ciones de marketing específicas con las
vinculadas al marketing en general.

Este notable grado de conocimiento
del concepto de marketing sensorial,
declarado por los responsables de los
centros comerciales y de los puntos de
venta, se ve confirmado con los datos
reconocidos sobre la puesta en marcha
de acciones de marketing sensorial. En
el gráfico 2 se muestran los promedios
del número de acciones de marketing
de carácter general y específicas de
marketing sensorial ejecutadas por las
empresas comerciales consultadas. De
los ocho tipos de acciones de marketing
que se proponen a los entrevistados, las
empresas aplican 7,5 acciones en tér-
minos promedio, lo que indica que pre-
sentan una fuerte orientación hacia el
marketing. Paralelamente, de las cinco
acciones específicas de marketing sen-
sorial propuestas en el cuestionario, el
promedio de las empresas que realizan
acciones se sitúa por encima de 3,5, una
magnitud notablemente significativa.

En el gráfico 3 se presenta la pene-
tración de las acciones de marketing
generales (gráfico 3a) y sensoriales (grá-
fico 3b), en el comercio instalado en los
centros comerciales de España. Se cons-
tata que las prácticas más utilizadas, en
un porcentaje superior al 80%, son la
creación y explotación de bases de da-
tos de clientes. Estas acciones son un
claro reflejo de la importancia que dan
las empresas vinculadas a los centros
comerciales a la adopción del marketing
de relaciones y a la gestión del valor de
los clientes.

TABLA 2

¿Qué entienden por marketing de experiencias/sensorial?

Gráfico 2

Número promedio de acciones de marketing y de medición de los efectos

Acciones relacionadas con los sentidos (aromas, música, iluminación, etc.) 31%

Acciones relacionadas con experiencias 23%
Acciones relacionadas con las sensaciones/sentimientos 12%
Acciones para atraer y captar clientes 3%
Acciones de marketing relacional/interactuación de clientes 2%
Acciones de creación de atmósferas 2%

Acciones que generan valor añadido 1%
Acciones para satisfacer a los clientes 1%
Acciones de prueba de producto 1%
Otros 8%
Ns/Nc 29%

Todas
las

acciones

7,51

3,61
3,93

4,41

Acciones
sensorial

Otras
acciones

Medición
efectos

TIPO DE EMPRESA (%)

0

1

2

3

4

5

6

7

8

Distribución y Consumo 2015 - Vol. 391

El marketing sensorial: una aproximación al mundo del retail español

Por otra parte, de todas las acciones
de marketing sensorial sugeridas, las re-
lacionadas con la decoración, el diseño y
la iluminación se aplican con mayor fre-
cuencia, superando las dos primeras el
80% y la última el 75%. La menor impor-
tancia dada a los aromas y a la música
pone de manifiesto que en estos estable-
cimientos sigue considerándose priorita-
rio el marketing dirigido a satisfacer las
sensaciones y experiencias provocadas a
través del sentido de la vista.

Sin embargo, cuando se pide a los
entrevistados que indiquen de forma
espontánea la acción o acciones que se
han llevado a cabo desde su empresa
en relación con el marketing de expe-
riencias o sensorial, las acciones más
mencionadas son aquellas relacionadas
con la pulverización de olores (21%),
seguidas de los eventos o animaciones
para clientes (11%) y de la utilización de
música (10%) (Tabla 3).

Estos dos tipos de resultados, aparen-
temente contradictorios, tienen dos posi-
bles explicaciones. La primera sería que
mientras que casi la mitad de los entre-
vistados no contestan a la pregunta de
respuesta espontánea (47%), todos ellos
contestan la de respuesta sugerida. De
ahí la diferencia entre ambas. La segun-
da explicación de esta divergencia sería
que los directivos suelen asociar marke-
ting sensorial a olores, por eso cuando
se les pregunta qué acciones llevan a
cabo en sugerido, las acciones visuales
tienen mayor penetración. Sin embargo,
cuando la cuestión se formula de forma
espontánea, asocian marketing senso-
rial con olores. Por otro lado, solo el 10%
asegura no utilizar ninguna herramienta
de marketing sensorial o experiencial en
sus empresas, siendo la tipología de em-
presa predominante entre ellas, como
cabría esperar, la de consultores (41%).

Acciones de marketing
sensorial según grado de
conocimiento del encuestado

A pesar de que algunos responsables
consultados reconocen no saber qué
significa el marketing sensorial, sus res-

Gráfico 3

Implantación de las acciones concretas de marketing

0

20

40

60

80

100

Creación
BB.DD.
clientes

Explotación
BB.DD.
clientes

Creación /
Mejora áreas

descanso

Incorporación
servicios
clientes

Tarjetas
fidelización

88,8 86,1
77,6 75,3

69,9

Gráfico 3a. Acciones de marketing generales

0

20

40

60

80

100

Aromas Iluminación Decoración Música Diseño

51,6

77,8
85,7

71,2

82,3

Gráfico 3b. Acciones de marketing sensorial

TABLA 3

¿Qué acciones de marketing de experiencias/sensorial han utilizado?

Acción % de respuestas

Olores 21%
Eventos 11%
Música 10%
Diseño/imagen 3%
Iluminación 2%

Estudios 2%
Digital 2%
Servicios a clientes (personal shopper, etc.) 1%
Colores 1%
Temperatura 1%
Sabores/gusto 1%
Acciones formativas 1%
Otros 4%
Ninguna 10%
Ns/Nc 47%

Distribución y Consumo 2015 - Vol. 392

El marketing sensorial: una aproximación al mundo del retail español

puestas a la realización de ciertas accio-
nes propias de enfoque en sus empresas
han sido afirmativas (Gráfico 4). Así, la
proporción de empresas que han implan-
tado acciones de marketing sensorial es
muy superior entre las que están ges-
tionadas por profesionales que conocen
este tipo de marketing que entre las que
tienen gestores que manifiestan lo con-
trario. Las diferencias más notables se
producen en tres tipos de acciones: las
relacionadas con los aromas, la músi-
ca y la iluminación. Por el contrario, en
decoración y diseño no hay diferencias
significativas, alcanzando proporciones
muy elevadas en ambos segmentos de
empresas. En conclusión, las empresas
que invierten en marketing sensorial lo
hacen de forma diferenciada en aquellas
acciones que afectan a los sentidos del
olfato, el oído y la vista.

Acciones de marketing
sensorial según el perfil de la
empresa del encuestado

Existen diferencias entre tipo de acción
sensorial implantada y perfil de empresa
(Tabla 4). El grupo de propietarias y ges-
toras de los centros comerciales realizan
acciones asociadas con los aromas en
una medida significativamente mayor, en
concreto un porcentaje del 68,2%, clara-
mente superior al porcentaje promedio
de la muestra total (51,6%). La música
es un aspecto por el que se preocupan
mucho más las empresas propietarias,
seguidas de las que son propietarias y
gestoras, o simplemente gestoras. Res-
pecto a los cambios en la iluminación,
decoración y el diseño se aplican de for-
ma mayoritaria por todos los tipos de em-
presa que integran la muestra.

En consecuencia, el tipo de empresa
afecta al empleo de acciones de marke-
ting sensorial de naturaleza más diferen-
ciada, concretamente a los sentidos del
olfato y el oído; mientras que influye en
menor medida en la utilización del senti-
do de la vista, al que todos los perfiles de
encuestados dan gran importancia, sin
existir diferencias significativas por tipo
de empresa.

MEDICIÓN DE LOS EFECTOS DEL
MARKETING SENSORIAL Y VALORACIÓN
DE LOS RESULTADOS OBTENIDOS

Una vez aplicadas las acciones de mar-
keting sensorial, resulta de especial inte-
rés conocer la opinión de los decisores
sobre dos cuestiones: ¿Se preocupan és-
tos por medir los efectos de las acciones
de marketing implantadas, tanto las ge-
nerales como las específicas de marke-
ting sensorial? ¿Cómo se miden dichos
efectos? ¿Valoran realmente las inversio-
nes realizadas en este tipo de acciones?

Respecto a la primera pregunta, en
general, el 84% de las empresas entre-
vistadas realiza algún tipo de medición.
Por tanto, parece que los gestores tienen
interés en medir los efectos de las accio-
nes implantadas. En cuanto a la segunda
pregunta, en el gráfico 5 se presentan
los distintos tipos de métodos utilizados
para analizar los efectos de las acciones

implantadas. Por tipo de método, los que
más se utilizan son los generalistas -análi-
sis de afluencias (91,4%), ventas (90,5%)
o valoraciones/comentarios hechos por
los clientes (89,6%)-. Les siguen las he-
rramientas específicas que proporciona la
investigación comercial, como encuestas
presenciales en el punto de venta (81,1%),
dinámicas de grupo (59%) y de encuestas
telefónicas (43,8%). En consecuencia, la
investigación de mercados clásica sigue
siendo un instrumento ampliamente uti-
lizado para cuantificar el impacto de las
acciones de marketing sensorial sobre
la actitud y la conducta de los clientes de
los centros comerciales. También se debe
destacar en otras técnicas la mención que
hacen los profesionales a las opiniones de
los clientes obtenidas vía online, especial-
mente mediante redes sociales.

En cuanto a la valoración de los re-
sultados obtenidos al aplicar acciones
de marketing sensorial o experiencial,

Gráfico 4

Análisis segmentado de las acciones de marketing sensorial

0

20

40

60

80

100

Aromas Iluminación Decoración Música Diseño

51,6

31,0

77,8

66,7

85,7
80,6

85,7

51,7

82,3 83,9

Conocen No Conocen

Tabla 4

Acciones de marketing sensorial por tipo de empresa

 Propietaria Gestora Propietaria
y gestora Retailer Consultora TOTAL

Aromas 54,5% 54,5% 68,2% 43,2% 33,3% 51,6%
Música 81,8% 77,3% 77,8% 58,3% 64,5% 71,2%
Iluminación 72,7% 80,0% 85,1% 71,1% 76,7% 77,8%
Decoración 82,6% 88,0% 93,8% 76,9% 84,8% 85,7%
Diseño 87,0% 83,3% 85,1% 76,9% 80,6% 82,3%

El marketing sensorial: una aproximación al mundo del retail español

Distribución y Consumo 2015 - Vol. 393

El marketing sensorial: una aproximación al mundo del retail español

presas que invierten en este tipo de
actuaciones, en términos de estabili-
dad en el largo plazo de su participa-
ción en el mercado y de rentabilidad
de sus negocios.

CONCLUSIONES Y FUTURAS LÍNEAS
DE INVESTIGACIÓN

En los últimos años el marketing sen-
sorial se ha ido implantado en las organi-
zaciones y va adquiriendo cada vez más
protagonismo. Aun siendo una disciplina
que se empezó a mencionar hace casi un
siglo, es en la actualidad cuando se está
produciendo su consolidación, de forma
que las empresas ya hacen referencia
a nuevos términos acuñados en la aca-
demia como atmósfera o ambiente. Los
colores, la música o los aromas entran
en escena para generar diferenciación y
crear estados de ánimo positivos en los
clientes. Con ello se mejora de manera
apreciable el rendimiento de la tienda.

En el ámbito académico hay que desta-
car la escasez de trabajos relacionados
con el marketing sensorial en el entorno
del comercio en general, y especialmen-
te en el formato de centro comercial. Por
ejemplo, aunque algunas variables sen-
soriales distintas de las visuales, como la
música, se hayan analizado ampliamente
en cuanto a su implantación, sus efectos
no se han observado de forma suficien-
te en el entorno de un centro comercial,
pues los estudios se han dirigido más
al ámbito de la publicidad (Turley y Milli-
man, 2000; Gómez y García, 2014).

En este artículo hemos analizado el
grado de conocimiento que tienen los
decisores de los centros comerciales ins-
talados en nuestra geografía, sobre las
acciones de marketing sensorial y expe-
riencial. Un elevado porcentaje de ges-
tores, consultores y retailers manifiesta
conocer estas acciones, aunque las di-
ferencias son sensibles según el tipo de
empresa analizada.

Los gestores de centros comerciales
modernos tienen constancia de la exis-
tencia de técnicas de marketing senso-
rial relativas a la actividad comercial.
En cuanto a las acciones específicas de

Gráfico 5

Análisis segmentado de las acciones de marketing sensorial

0

20

40

60

80

100

Encuestas
presenc. PV

Encuestas
telefónicas

Dinámicas
grupo

Análisis
afluencias

Análisis
ventas

Comentarios
clientes

Otras

81,1

43,8

59,0

91,4 90,5 89,6

20,3

Tabla 5

Resultados percibidos del marketing sensorial por los profesionales

 Resultados N Media Desv. típ.
Las acciones de marketing de experiencias o sensorial
incrementan la calidad de los servicios prestados

149 7,83 2,12

Las acciones de marketing de experiencias o sensorial
incrementan la satisfacción de los clientes

148 7,78 2,00

Las acciones de marketing de experiencias o sensorial
incrementan la cuota de mercado a largo plazo

145 7,30 2,17

Las acciones de marketing de experiencias o sensorial
incrementan la rentabilidad del negocio

144 7,22 2,20

N válido 140 7,53 2,12

los profesionales del sector evalúan
muy favorablemente las consecuencias
derivadas de la ejecución de este tipo
de acciones (Tabla 5). Todos los resul-
tados analizados alcanzan valores pro-
medio superiores a siete en una escala
de diez puntos, siendo de mayor mag-
nitud las consecuencias positivas per-
cibidas en términos de calidad de los

servicios prestados y de satisfacción
de los clientes, que de cuota de merca-
do y de rentabilidad.

Por tanto, los encuestados entien-
den que la implantación de este tipo
de actuaciones representa una pro-
puesta de valor superior para los clien-
tes, lo que repercute en la creación y
mejora de capital-cliente para las em-

El marketing sensorial: una aproximación al mundo del retail español

Distribución y Consumo 2015 - Vol. 394

marketing sensorial, las más utilizadas
están relacionadas con el sentido de la
vista (decoración, diseño e iluminación),
seguidas de cerca por el oído (música).
Las relativas al olfato (aroma) son las
menos reconocidas.

Asimismo, existe una preocupación
por medir los efectos de las acciones
implantadas. Para tal fin se hace uso de
distintos instrumentos, especialmente
los convencionales del análisis de ventas
y de afluencias, a la vez que se va inten-
sificando el uso de otras herramientas
más actuales como la recogida y análi-
sis de los comentarios de clientes en el
entorno online; no obstante, otros tipos
de investigaciones cualitativas o relacio-
nadas con la neurociencia se aplican con
bastante menor frecuencia.

Por último, hay una amplia unanimi-
dad respecto a los efectos percibidos
de la puesta en marcha de acciones de
marketing sensorial. Los profesionales
del sector de los centros comerciales
perciben que estas acciones afectan
muy positivamente a la calidad de los
servicios prestados y a la satisfacción
de los clientes y que, en consecuencia,
las empresas que los aplican mantienen
cuotas de mercado más estables en el
tiempo y alcanzan mejores tasas de ren-
tabilidad. Esta percepción es más acu-

sada entre las empresas propietarias y
las gestoras de los centros comerciales
que entre los negocios minoristas insta-
lados en ellos.

En cuanto a limitaciones del estudio,
las conclusiones alcanzadas proceden de
una muestra representativa del colectivo
analizado, pero en futuras investigaciones
sería recomendable que se ampliara el
número de respuestas. Además, el aná-
lisis realizado es meramente descriptivo
por lo que en análisis posteriores debe-
rían ser sometidos a contrastes estadísti-
cos más rigurosos para mejorar su grado
de generalidad. No obstante, como prime-
ra aproximación, este trabajo nos permi-
te determinar el estado de la cuestión y,
sobre todo, mostrar elevado el elevado
interés que los decisores de centros co-

merciales manifiestan sobre un tipo de
acciones relativas a marketing sensorial
y experiencial. Estas acciones podrían ser
consecuencia de su grado de orientación
al mercado y pueden tener impacto en el
desempeño alcanzado por sus negocios.
Ambas cuestiones serán objeto de análi-
sis en posteriores estudios.

Notas

1 �Los autores agradecen el apoyo recibido por la
Asociación Española de Centros Comerciales fa-
cilitándoles la recogida de información y el apoyo
financiero recibido del proyecto del Plan Nacional
de I+D+i ECO2012-31 517.

2 �Filser, M. (2003), “Le Marketing Sensoriel; la quête
de líntégration théorique et managériales”. Revue
Française du Marketing, 194, 4/5, pp. 5-11. citado
en Tynan et al, (2009).

BIBLIOGRAFÍA

 �Baker, J.; Parasuraman, A.; Grewal, D. y Voss, G. B.
(2002). “The influence of multiple store environ-
ment cues on perceived merchandise value and
patronage intentions”, Journal of Marketing, Vol. 6
(4), págs. 120-141.

 �Bloch, P.H.; Ridgway N.M. y Dawson S. A. (1994).
“The shopping mall as consumer habitat”, Journal
of Retailing, Vol. 70 (1), págs. 23-42.

 �Babin, B.J., Chebat, J. C. y Michon, R. (2004).
“Perceived appropriateness and its effect on qua-
lity, affect and behavior”, Journal of Retailing and
Consumer Services, Vol. 11 (5), págs. 287-298.

 �Chebat, J.C.; Gélinas-Chebat, C. y Therrien, K.
(2005). “Lost in a mall: the effects of gender,
familiarity with the shopping mall and the shop-
ping values on shoppers’ Wayfinding processes”,
Journal of Business Research, Vol. 58, págs.
1590-1598.

 �Countryman, C.C. y Jang S. (2006). “The effects
of atmospheric elements on customer impression:

the case of hotel lobbies”, International Journal of
Contemporary Hospitality Management, Vol. 18
(7), págs. 534-545.

 �Gómez, M. y García, C. (2010). “Nuevas tenden-
cias en el punto de venta: el marketing sensorial”,
Distribución comercial y comportamiento del con-
sumidor, Vázquez, R.; Tres Palacios, J.; Estrada, E.
y Gónzalez, C. (eds.), Cátedra Fundación Ramón
Areces de Distribución Comercial, Universidad de
Oviedo, Ediciones KKR, págs. 235-247.

 �Gómez, M. y García, C. (2014).The use of sensorial
marketing in stores: attracting clients through the
senses. Handbook of Research on Retailer-Consu-
mer Relationship Development. Musso, F, Y Drui-
ca, E. (eds.). IGI-GLOBAL Advances in Marketing,
Customer Relationship Management, and E-Ser-
vices (AMCRMES) Book Series. Hershey PA (US).

 �Mehrabian, A. y Russell, J.A. (1974). An approach
to environmental psychology, Cambridge, MA: MIT
Press.

 �Michon, R.; Chebat, J.C. y Turley, L.W. (2005).
“Mall atmospherics: the interaction effects of the
mall environment on shopping behavior”, Journal
of Business Research, Vol. 58 (5), págs. 576-583.

 �Tynan, A. C. y McKechnie, S. A. (2008). “Co-
Creating Value through Experience Marketing”,
Academy of Marketing Conference, The Robert
Gordon University, Aberdeen, 7- 10 Julio.

 �Turley, L.W. y Milliman, R.E. (2000). “Atmosphe-
ric Effects on Shopping Behavior: A Review of the
Experimental Evidence”, Journal of Business Re-
search, Vol. 49(2), págs. 193-211.

 �Vieira, V.A. (2013). “Stimuli-Organism-Response
Framework: a meta-analytic review in the store
environment”. Journal of Business Research, Vol.
66 (9), págs. 1420-1426.

 �Wakefield, K.L. y Baker J. (1998). “Excitement at
the mall: determinants and effects on shopping
response”, Journal of Retailing, Vol. 74 (4), págs.
515-539.

El marketing sensorial: una aproximación al mundo del retail español

Distribución y Consumo 2015 - Vol. 395

El marketing sensorial: una aproximación al mundo del retail español

