

Sinnesmarknadsföring vid småskalig handel i

butiksmiljö

En kvalitativ och kvantitativ studie om sinnemarknadsföringens användning hos

företag samt uppfattning hos kunder

Daniel Engström

Fredric Berge

Examensarbete

VT 2013

Ekonomie kandidatexamen

Luleå Tekniska Universitet

Institutionen för ekonomi, teknik och samhälle

Sammanfattning

Idag möts vi människor av allt mer reklam och varumärken där företagen konstant strävar

efter att öka försäljning samt stärka sitt varumärke på marknaden. Det stora arbetet med att

differentiera och kommunicera sitt varumärke har på så sätt blivit väldigt viktigt då utbudet

växer. Den tidigare mass- och relationsmarknadsföringen har i många avseenden fokuserat på

att kommunicera produkterna och varumärket kring dem. I den framväxande

samhällskulturen där fokus på upplevelser av en produkt och dess varumärke börjat vinna

mark, blir en ny typ av marknadsföring viktig, nämligen sinnesmarknadsföring.

Sinnesmarknadsföring syftar till att via människans fem sinnen påverka och erbjuda kunder

en upplevelse som ges via stimulis riktade till sinnena. Forskare menar att på detta sätt blir

marknadsföringen mer individuell och bidrar med verktyg för att ytterligare kommunicera ett

varumärkes identitet och värderingar. Utöver detta kan även dessa stimulis direkt eller

indirekt påverka kunders uppfattning och bedömning. Vid litteratursökning tenderar exempel

på hur företag använder sig av detta att vara större multinationella företag där de småskaliga

butikerna och deras användning av denna typ av marknadsföring inte i större utsträckning

skildras. Denna studie syftar till att utforska hur företag vid småskalig handel i butiksmiljö

medvetet eller omedvetet använder sig av sinnesmarknadsföring. Studien syftar även till att

belysa i vilken utsträckning det används samt hur det uppfattas av kunden.

För att undersöka detta har det genomförts observationer i fyra butiker, intervju av fyra

butikschefer/ägare följt av intervjuer med 48 kunder, 12 för respektive företag.

Utsträckningen av användningen har undersökts via en enklare kvantitativ metod genom

intervju. Hur sinnesmarknadsföringen används och hur kunderna uppfattar den har via

kvalitativ metod undersökts i form av semi-strukturerade öppna intervjuer. Studien kunde

visa på variation i hur de olika företagen använder sig av olika metoder för att skapa

sinnesupplevelser för kunden. Utsträckningen av användningen varierade där lukt- och

smaksinnet var eftersatta i strategiskt arbete. Slutligen kunde studien belysa hur

förväntningarna på specifika upplevelser via sinnena varierade.

Nyckelord: Sinnesmarknadsföring, sinnesupplevelse, varumärke, butiksmiljö, småskalig

handel

Abstract

In present day, people are exposed to increasingly amounts of commercials and brands where

companies constantly aim to increase revenue and to strengthen their brand name within the

market. The great task with differentiating and communicating ones brand have because of

this led to greater importance when the supply of brands also increase. The former mass

marketing and relationship marketing have in many ways focused on communicating the

products and the brand that surrounds them. In the emerging social culture where focus on

experiences from a product and its brand has begun to break new ground, a new kind of

marketing becomes important, called sensory marketing.

The purpose of sensory marketing is to influence the five senses and to offer the customer an

experience that is delivered through different stimulations and aimed towards the senses.

Researchers argue that this kind of marketing becomes more individual and contributes with

tools to further communicate a brands identity and values. Besides this, the simulations can

also influence customers‟ perceptions and values in a direct or indirect way. When searching

for literature connected to sensory marketing, many examples tend to treat how this concept

is handled by larger corporations whereas smaller stores and their use of sensory marketing

left out. The purpose of this study is to explore how stores of smaller scale in a store setting

consciously or unconsciously apply sensory marketing. This study also investigates to which

extent the concept is used and how this might be perceived by customers.

To investigate this, observations in four stores has been conducted, along with interviews

with four store managers followed by interviews with 48 customers, 12 from each store. The

extent of how this is applied has been investigated by a quantitative method through

interviews. How sensory marketing is used and how the customers perceive this has been

explored by a qualitative method in form of a semi-structured interview. The study shows a

variation in how the companies apply different methods in order to create sensorial

experiences towards the customers. The extent varied where the smell- and taste senses

showed to be behind in usage compared to the other senses. In conclusion, the study showed

how the expectations on specific experiences varied.

Keywords: Sensory marketing, sensory experience, brand, store environment, small scale

trade

Förord

Vi vill inleda med att tacka vår handledare Håkan Perzon för den hjälp han bistått med i form

av råd och kommentarer. Även andra kursdeltagare som deltagit vid seminarier förtjänar ett

stort tack för deras synpunkter och kommentarer kring vårt arbete. Författarna vill rikta ett

speciellt stort tack till butikschefer och ägare nedan samt deras personal då dessa har gjort

detta arbete möjligt.

Mia Ahola, The Body Shop

Stefan Stålnacke, Brothers

Jan-Olov Marklund, Fritz Olsson

Tobias Jönsson, Äventyrsbutiken Hägglunds

2013-06-17, Luleå

Daniel Engström Fredric Berge

Innehållsförteckning

1. Inledning ... 1

1.1 Bakgrund ... 1

1.2 Problemdiskussion .. 2

1.3 Problemformulering .. 4

1.4 Forskningsfrågor ... 4

1.5 Syfte .. 4

1.6 Avgränsningar ... 4

2. Teoretisk referensram... 5

2.1 Konsumenter och varumärket .. 5

2.2 Upplevelsen som process ... 6

2.3 Sinnesmarknadsföring .. 7

2.4 De fem sinnena – receptorer för marknadsföring .. 9

2.4.1 Syn .. 9

2.4.2 Smak ... 11

2.4.3 Hörsel ... 12

2.4.4 Känsel ... 14

2.4.5 Lukt ... 17

3. Metod .. 19

3.1 Forskningsansats ... 19

3.2 Metodval ... 20

3.3 Datainsamling ... 20

3.3.1 Intervjuer ... 20

3.3.2 Observationer .. 21

3.3.4 Urvalsprocess och val av studieobjekt ... 22

3.4 Analysmetod ... 23

3.5 Objektivitet ... 24

3.5.1 Kritik och urval av källor ... 24

3.5.2 Validitet .. 25

3.5.3 Reliabilitet .. 25

3.5.4 Metodkritik .. 25

4. Fyra butikers sinnesmarknadsföring ... 26

4.1 Företagspresentationer .. 26

4.1.1 Brothers, Luleå ... 26

4.1.2 The Body Shop, Luleå ... 26

4.1.3 Fritz Olsson, Luleå .. 27

4.1.4 Äventyrsbutiken Hägglunds, Luleå ... 27

4.2 Observationer av butiker .. 27

4.2.1 Brothers, Luleå ... 27

4.2.2 Fritz Olsson, Luleå .. 29

4.2.3 The Body Shop, Luleå ... 29

4.2.4 Äventyrsbutiken Hägglunds, Luleå ... 30

4.3 Intervjuer med butikschefer/ ägare .. 31

4.3.1 Brothers, Luleå ... 31

4.3.2 Fritz Olsson, Luleå .. 33

4.3.3 The Body Shop, Luleå ... 35

4.3.4 Äventyrsbutiken Hägglunds, Luleå ... 37

4.4 Kundundersökningar ... 39

5. Analys .. 41

5.1 Synupplevelser .. 41

5.2 Ljudupplevelser ... 44

5.3 Doftupplevelser ... 45

5.4 Känselupplevelser ... 46

5.5 Smakupplevelser ... 47

6. Diskussion, slutsatser och svar på forskningsfrågor ... 48

7. Förslag till vidare forskning ... 53

8. Källförteckning .. 54

8.1 Vetenskapliga artiklar ... 54

8.2 Litteratur ... 56

8.3 E-tidsskrift ... 56

Bilagor ... 1

1. Intervjuguide ... 1

2. Kundundersökning .. 3

3. Observationsschema ... 5

4. Kundundersökning .. 7

1

1. Inledning

I detta kapitel presenteras en kort bild om varför marknadsföringen idag har lett fram till att

spela mer på människors sinnen och känslor. Vidare diskuteras problem kring området följt

av forskningsfrågor, syfte samt avgränsningar.

1.1 Bakgrund

Visst kan det tyckas vara intressant att en servitris som fysiskt vidrört en gäst vid ett

restaurangbesök ökar chanserna till högre dricks, även om servicen ändå inte betraktats som

bättre (Crusco & Wetzel, 1984)? Varför använde sig Volvo av en projektgrupp om 50

personer och en färgspecialist som under år arbetade med att utveckla lanseringsfärgen för

Volvo S60 (Hultén, Broweus & Van Dijk, 2008), och varför doftar det blodapelsin, vanilj och

cederträ i Sonys butiker (Hultén et al., 2008)?

Idag är varje individ överväldigad med reklam av alla olika varumärken. I snitt blir en individ

träffad av ungefär 52000 TV-reklamer per år (40 000 för barn) (Shirfin, 2007). Detta är

baserat på en undersökning i USA, dock är Sveriges reklamutbud inom många områden

väldigt likt. Detta resulterar i att konsumenter möts av marknadsföring där fler och fler

företag och produkter tävlar om uppmärksamhet och försäljning. I butiker och varuhus har

alla olika varumärken två sekunder på sig att skapa uppmärksamhet hos en potentiell kund,

vilket många företag misslyckas med vilket i sin tur leder till minskad försäljning (Lindstrom

& Kotler, 2010). Många gånger är pris, produkter och dess funktioner väldigt likvärdiga

vilket innebär att företag tvingas urskilja sig på annat sätt än med de traditionella verktyg som

hittills använts. Den klassiska marknadsföringen i form av massmarknadsföring har gradvis

övergått till relationsmarknadsföring där kundrelationer står i fokus istället för att produkten

står i centrum. Dock har relationsmarknadsföringen mötts av kritik då denna typ av

marknadsföring ofta innefattar mer avancerade och tekniska aspekter vilket gör den mindre

personlig vilket är motsatsen till grundsyftet (O‟Malley & Tynan, 2000).

År 2005 visade en studie att 99 procent av all varumärkeskommunikation endast förmedlades

via syn och ljud (Lindstrom, 2005). Mot bakgrund av detta har ett behov av nya strategiska

och taktiska metoder för att differentiera sina produkter, varumärke och kommunikation

skapats. Den framväxande och allt mer populära typen av marknadsföring som även denna

uppsats kommer handla om är sinnesmarknadsföring, på engelska kallad “sensory

marketing”. År 2006 gick det inte att via Google få en enda träff på begreppet

“sinnesmarknadsföring”, tre år senare gav samma sökning tiotusentals träffar. Detta och

mycket mer visar hur snabbt området har växt och intresserat såväl forskare som fler och fler

företag (Hultén et al., 2008).

Aradhna Krishna, en av pionjärerna inom området definierar i Krishna (2012)

sinnesmarknadsföring enligt följande: “Marknadsföring som engagerar konsumenters sinnen

och påverkar deras uppfattning, omdöme samt beteende” (s. 333), där de 5 sinnena är syn,

hörsel, lukt, smak och känsel. Detta kan omfatta allt från att framkalla ett impulsköp av en

dagligvara till att skapa en långsiktig strategi för att profilera ett företags image och identitet

(Krishna, 2012).

2

Sinnesmarknadsföringen utgår från alla upplevelser som skapas via våra sinnen som

tillsammans bildar en sinnesupplevelse. Genom att kommunicera på detta sätt bygger

marknadsföringen direkt på känslor, identitet och värderingar hos individen vilket gör att

kunden kan bemötas på ett djupare och mer personligt plan än tidigare (Hultén et al., 2008).

Detta resulterar i en mer individualiserad marknadsföring där konsumenters känslor och

upplevelser av en produkt, tjänst eller varumärke står i fokus. I dagens samhälle är

konsumtion ofta knutet till identitetsskapande och kan komma till uttryck genom individer

som kommunicerar sin identitet genom konsumtion av produkter och dess varumärken. En

viktig roll i detta är rådande samhällsstruktur och värderingar där vi idag tenderar till att

värdera aktiviteter och produkter som skapar identitet och meningsfullhet i högre grad än

pengar, materiella köp och ägande i sig (Howard & Mason, 2001).

Ovanstående gör det mer viktigt än tidigare för företag att tydligt differentiera sig samt

kommunicera sin identitet, värderingar och vilka känslor som bör associeras med företaget.

Hulten et al. (2008) menar att när allt detta är enhetligt och tydligt kan lättare en image i

kundens medvetande etableras. Allt detta som nämnts är faktorer som pekar på att en mer

individuell och emotionell marknadsföring kan vara ett passande och ett effektivt sätt att

arbeta med marknadsföring för att bygga starka varumärken i rådande marknadsklimat och

dess värderingar (Hultén et al., 2008).

De tre inledande frågorna i avsnittet är typiska exempel på hur sinnesmarknadsföring kan

användas. Det första exemplet med servitrisen riktar sig till känselsinnet. Studier har visat att

taktil beröring följt av en handling som förmedlar förtroende resulterar i förhöjda nivåer av

oxytocin hos den berörde. Detta är ett glädjehormon som är förknippat med lycka och tillit

vilket kan göra personen mer generös (Krishna, 2012). Scenariot har även stöd i en annan

studie där ett simulerat tillitsspel testades. Den ena gruppen, som fick massage innan visade

sig vara mer generösa och gav hela 243 % mer, enligt Morhenn, Park, och Piper, 2008

(citerad i Krishna, 2012). Svaret på det andra exemplet, varför Volvo lade så pass stora

resurser på att hitta “rätt” färg för sin lanseringsbil? Utöver att färgen ska vara iögonfallande

för konsumenter skall även färgen avspegla produktens och varumärkets identitet, image och

eventuella associationer (Hultén et al., 2008).

Det sista exemplet från inledningen av avsnittet syftar till luktsinnet och hur detta kan

användas vid sinnesmarknadsföring. Sony hade som mål att utöka sin målgrupp gällande

kvinnor. Samtidigt skulle doften kommunicera en känsla av varumärket och bidra till

atmosfären i butikerna. Därefter valdes en doft av apelsin och vanilj för att attrahera kvinnor

och sedan tillsattes även cederträd för att skapa ett maskulint element i doften (Hultén et al.,

2008).

1.2 Problemdiskussion

Idag ändras spelplanen för hur företag ska nå ut med ett meddelande till sina kunder ständigt.

Dessutom ökar kostnaden för att förmedla ett varumärke på ett traditionellt sätt tack vare att

det uppkommer många nya varumärken för varje år som går (Lindstrom & Kotler, 2010).

Utöver dessa aspekter lever stora delar av världen i ett konstant informationsflöde där det

ständigt blir mer komplicerat för företag att särskilja sitt meddelande för att framstå som en

aktör som inte bör räknas bort av de som är tänkta att mottaga informationen. Lindstrom

(2005) menar att konsumenter till och med försöker undvika reklam i allt högre utsträckning,

3

vilket innebär att det kommer bli än mer komplicerat i framtiden att nå rätt målgrupp och att

särskilja sig från konkurrenter.

Idag finns olika alternativ till att avgränsa sig från reklam. Det kan ske genom att sätta upp en

“reklam - nej tack-skylt” eller att installera en så kallad “ad-blocker” till webbläsaren i datorn

(Newman, 2007). Detta medför att det blir ännu svårare att över huvud taget förmedla sitt

varumärke till potentiella kunder och konsumenter vilket även är ett problem som rör

marknadsföring vid internet som medium. Detta påverkar i sin tur hur företag förmedlar, inte

bara sina produkter, utan även sitt varumärke.

Företag idag vill gärna förmedla sina tjänster och produkter, men det är ofta många

konkurrenter som eftersträvar samma mål vilket leder till att det blir svårt att urskilja sig med

mer eller mindre vanlig marknadsföring. Detta leder till att nya tillvägagångssätt och teorier

inom marknadsföring uppkommer. Idag och i fortsättningen så innebär detta att företag bör

inse att konkurrens som de tidigare känt till kommer att innebära tjänstekonkurrens, vilket

innebär att man marknadsför företaget mot kund med serviceerbjudanden och mervärdes -

försäljning (Grönroos, 2008). Koncept och modeller rörande värde och värdeskapande

associerade till produkter och tjänster har länge handlat om individen samt hur det stort det

upplevda värdet ses baserat på uppoffringar och erhållna fördelar. På senare tid har dock

konceptet kring detta och fokus flyttats till ett synsätt där värdet finns i konsumenters

upplevelser kring en produkt eller tjänst (Grönroos & Voima, 2013).

När istället både produkt som tjänst syftar till att erbjuda en upplevelse blir marknadsföringen

mer serviceorienterad då upplevelsen kan ses som en service av företaget. Detta synsätt kallas

servicelogik där konsumenternas värde skapas genom att konsumera och de aktivt blir

medproducenter av själva servicen som process. Via de resurser företagen tillhandahåller i

form av produkter och tjänster skapar sig konsumenterna själv värde genom upplevelsen som

är kopplad till dem. Processer som skapar värde i form av upplevelserna formar även

varumärket och dess identitet eller image (Hultén et al., 2008). En kund och dennes tankar

och känslor kring de olika faktorerna hos en vara eller tjänst bidrar till en image i kundens

medvetande som i sig kan sägas vara vad ett varumärke är. Ett varumärkes identitet definieras

som olika typer av associationer kopplade till ett varumärke som antingen kan produceras

själv eller bibehållas. Det kan handla om vilket värde ett varumärke förmedlar och detta kan

vara länkat till känslor, funktionalitet eller till hur man vill skapa ett eget uttryck (Hultén,

2011).

När ett varumärke och dess emotionella laddning blir allt viktigare samtidigt som produkter

och tjänster ses utifrån ett serviceorienterat perspektiv byggt på upplevelser blir begreppet

sinnesupplevelse relevant. Det är som tidigare sagt via våra fem sinnen syn, smak, hörsel,

lukt, och känsel som uppfattningen om vår tillvaro formas och tillsammans skapar de fem

sinnena en sinnesupplevelse (Hultén et al., 2008). Ur ett marknadsföringsperspektiv är detta

väldigt intressant då ett varumärke ofta nämns i samband med uttrycken känslor, värderingar,

identitet och image. Istället för bedömning av fördelar genom funktionella egenskaper

bedöms istället tillit och känslor kring varumärket (Hultén et al., 2008). Det finns idag väldigt

många exempel på hur företag tillämpar sinnesmarknadsföring i olika utsträckning för att

stärka sitt varumärke och genom detta på sikt öka försäljning, kundlojalitet och

differentiering. Allt från Kellogs som lägger resurser och tid på att hitta rätt “crunch” för att

deras frukostflingor ska frambringa rätt ljud när du tuggar på dem, till flygbolag där

personalens parfym, kläder och uppträdande är noga kontrollerat för att spegla varumärket

och dess identitet (Lindstrom, 2005).

4

De flesta exempel kring hur sinnesmarknadsföring används i praktiken tenderar vid

litteratursökning till att omfatta större multinationella företag eller restauranger när det

kommer till mindre verksamheter. Hultén (2011) föreslår ett koncept där alla fem sinnen

strategiskt bör beröras för att skapa en så kallad multi-sensorisk varumärkesupplevelse. På

detta sätt kan företag på ett djupare och mer personligt plan uttrycka företagets identitet,

värderingar och på så sätt bilda en image hos kunderna. För att en strategi skall kunnas sägas

vara sensorisk skall den vara riktad till ett eller flera av de mänskliga sinnena. Detta kan både

genomföras så att kunderna tar del av information undermedvetet eller på ett mer medvetet

och märkbart sätt (Hultén, 2011).

1.3 Problemformulering

Idag finns ingen sammanfattande studie på hur sinnesmarknadsföring används vid småskalig

handel i butiksmiljö samt hur detta upplevs av kunderna. Genom att på ett klart och tydligt

sätt undersöka användningen av denna typ av marknadsföring med hjälp av tidigare forskning

och teori, kan kunskap om hur konceptet praktiskt används vid småskalig handel i butiksmiljö

skapas. Som tidigare sagts kan även undersökningen öppna för nya möjligheter att

vidareutveckla användningen av sinnesmarknadsföring i teori och praktik för mindre

verksamheter inom näringslivet . Eftersom kunderna är de som utsätts för marknadsföringen

är det även intressant att undersöka hur dessa medvetet eller omedvetet uppfattar dessa

stimulis eller aktiviteter.

1.4 Forskningsfrågor

1. I vilken utsträckning använder sig butiker av sinnesmarknadsföring vid småskalig

handel i butiksmiljö?

2. Hur använder sig butiker av sinnesmarknadsföring vid småskalig handel i

butiksmiljö?

3. Hur uppfattas sinnesmarknadsföringen och dess relaterade aktiviteter av kunder?

1.5 Syfte

Rapportens syfte är att undersöka hur sinnesmarknadsföring används vid småskalig handel i

butiksmiljö. Undersökningen syftar även till att belysa i vilken utsträckning

sinnesmarknadsföring används hos företagen samt hur kunderna uppfattar aktiviteter och

strategier strikt associerade till sinnesmarknadsföring.

1.6 Avgränsningar

Rapporten är avgränsad till att endast behandla småskalig handel i butiksmiljö där

avgränsningen småskalig handel innefattar en butiksyta om max 800 kvadratmeter samt ej

fler än 15 anställda i butiken. Butiksmiljö syftar till en fysisk butik som kunden aktivt och

fysiskt måste besöka för att uppleva den. Rapporten är utöver detta avgränsad till att strikt

handla om sinnesmarknadsföring och aktiviteter som relaterar till detta område.

5

2. Teoretisk referensram

Nedan presenteras tidigare forskning och modeller som ses relevanta för rapportens syfte.

Kapitlet inleds med bakgrund om upplevelsen som process av varumärket genom

konsumentens psykologiska perspektiv . Därefter följer ingående teori på området

sinnesmarknadsföring.

2.1 Konsumenter och varumärket

Som tidigare sades i både bakgrunden och problemdiskussionen syftar bland annat

sinnesmarknadsföringen till att på ett djupare och emotionellt plan kommunicera identitet,

värderingar och image för att stärka varumärket. Innan mer specifika teorier och modeller för

sinnesmarknadsföring presenteras kommer teori kring hur konsumenters psykologiska

aspekter och processer relaterar till ett varumärke diskuteras. Detta är för att ge en grund hur

ett varumärke kan betraktas. Schmitt (2012) presenterar en konsument-psykologisk modell

för hur konsumenters psykologiskt underliggande processer, uppfattningar och bedömningar

relaterar till varumärken. Modellen är uppdelad i tre olika lager av psykologiskt engagemang

samt fem olika processer som är kopplade till ett varumärke. Det innersta lagret står för ett

engagemang som drivs av funktionalitet och är fokuserat kring objekt, vilket är produkten

eller tjänsten. Detta betyder att konsumenten aktivt söker information om varumärket vilket

skall resultera i praktiska och funktionella värden för konsumenten. Det mellersta lagret är

centrerat kring konsumenten själv där varumärket har en personlig relation till konsumenten.

Det sista och yttersta lagret representerar ett socialt engagemang med varumärket och

varumärket involveras med sociala, kulturella aspekter vilket kan bidra till känslor av

gemenskap (Schmitt, 2012).

Figur 1. Consumer psychology of brands. Direkt återgiven från Schmitt, C. (2012) The consumer psychology of

brands. Journal of Consumer Psychology, 22, 7-17.

6

De fem olika processerna som är kopplade till varumärket är signalerande, integrerande,

kopplande, identifierande och upplevande. Baserat vilken grad av engagemang gentemot

varumärket är därefter de olika processerna uppdelade efter konsumenternas nivå av

engagemang i ett varumärke (Schmitt, 2012). Som tidigare sagts har synsättet på

värdeskapande hos varor och tjänster förflyttats mot vad som kallas servicelogik där

konsumenter är medproducenter av värdet och upplevelsen av produkter och tjänster står i

fokus (Grönroos & Voima, 2013). Givet detta synsätt är upplevelsedelen i modellen som

Schmitt (2012) presenterar intressant då sinnesmarknadsföringen till större del bygger på

sinnesintryck och upplevelser. Endast upplevelsedelen av modellen kommer att beröras då

den i störst grad berör sinnesmarknadsföringen och dess fokus på upplevelser kopplade till

varumärke.

2.2 Upplevelsen som process

Enligt modellen söker och upplever konsumenter multisensorisk-uppfattning,

varumärkeseffekt samt deltagande i varumärket när det kommer till upplevelseprocessen och

hur den relaterar till ett varumärke. Schmitt (2012) menar att i det yttersta lagret av

modellen, när konsumentens engagemang är centrerat kring objektet, i detta fall funktion och

praktiska värden hos produkten eller tjänsten kommer multi-sensoriska sinnesstimulis från

varumärket som synlig reklam, verbala meddelanden och så vidare uppfattas utan större

eftertanke. Samtidigt är den multi-sensoriska upplevelsen en del av hur konsumenten

upplever varumärket.

Den andra delen i processen, hur konsumenter upplever ett varumärke kan sägas vara hur det

emotionellt påverkar konsumenten. Med detta menas vilka känslor som förknippas med

varumärket eller vilket humör som på något vis kan kopplas samman med det. Denna del i

processen påstår Schmitt (2012) uppstår när engagemanget till varumärket är självcentrerat

kring konsumenten där en mer personlig relation med varumärket existerar. Dessa känslor

gentemot ett varumärke har visat sig kunna uttryckas som en positiv känsla till att älska ett

varumärke (Carroll, & Ahuvia, 2006). Schmitt (2012) hävdar således i sin modell att känslor

och humör kopplat till varumärket är en del av den psykologiska process som rör upplevelsen

av varumärket.

Den sista dimensionen inom processen hur konsumenten upplever varumärket är deltagande i

varumärket. När konsumenter på något sätt är socialt engagerade i varumärket kan de uppleva

varumärket genom att på olika vis delta i aktiviteter eller processer. Detta kan tolkas som att

konsumenten upphör att endast vara en mottagare av information utan även kan skapa sig en

egen upplevelse eller information. Dessa typer av processer och aktiviteter kan utspelas i

butiker men även genom sociala medier som har kommit att växa sig större de senaste åren

(Carroll & Ahuvia, 2006).

Ovan har teori och modell presenterats hur en upplevelse av ett varumärke kan kategoriseras

med avseende på psykologiska aspekter mellan konsument och varumärke där grad av

engagemang avgör vilken del i upplevelsen som avses. Den multi-sensoriska delen utgörs

direkt av sinnesmarknadsföringens aktiviteter i form av sinnesstrategier och aktiviteter,

varumärkeseffekten är ett resultat av vad dessa aktiviteter kan medföra. Den sensoriska delen

och de psykologiskt efterföljande effekterna är vad som vidare i kapitlet kommer att inneha

fokus.

7

2.3 Sinnesmarknadsföring

Med utgångspunkt i Schmitts modell ovan där upplevelse som en del av de psykologiska

aspekterna mellan konsument och varumärke har sinnesmarknadsföringen sin utgångspunkt.

Hultén et al. (2008) menar att det är i konsumenternas sinnesupplevelser som

sinnesmarknadsföringen har sin utgångspunkt. En sinnesupplevelse kan sägas vara hur en

individ uppfattar något via antigen ett eller flera sinnen tillsammans (Hultén et al., 2008).

Genom att skapa strategier för att stimulera människans sinnen syftar denna typ av

marknadsföring till att skapa en image för varumärket som kunder i sin tur kan associera samt

relatera till dennes individuella personlighet och identitet (Rodrigues, Hultén, B & Brito,

2011).

Hultén et al. (2008) menar att man genom sinnesmarknadsföring kan nå konsumenter på ett

djupare och mer individuellt plan än med tidigare mass- och relationsmarknadsföring.

Föreställningar och mentala bilder av ett varumärke resulterar i vad som kallas image. Dessa

bilder och föreställningar formas i vårt medvetande och via våra sinnen. Av den anledningen

kan strategiskt tänkande kring marknadsföring via sinnena påverka ett företags image (Hultén

et al., 2008).

Som tidigare nämnts hävdar forskare som Grönroos och Voima (2013) att fokuset på hur

värdet ses hos produkter och tjänster har börjat skifta, där allt mer fokus ligger på upplevelsen

associerad med produkten eller tjänsten, vilket kallas servicelogik. Då upplevelser blir allt

viktigare i detta hänseende får sinnesmarknadsföringen en allt större roll då denna direkt

bygger på känslor och upplevelser. Det som skapar en upplevelse vid konsumtion och

genomfört köp grundas i den kommunikation som förmedlas och detta skapas i individens

medvetande (Hultén, 2011). De fem sinnena gör oss medvetna om vår omgivning och de

samlade intrycken från dessa kan sägas vara en sinnesupplevelse. Via marknadsföring kan

respektive upplevelse för varje sinne påverkas på diverse sätt för att frambringa beteende och

uppfattningar, dessa externa aktiviteter benämns ofta som stimuli (Hultén et al., 2008).

Hultén et al. (2008) har utvecklat en begreppsmodell (figur 2) för sinnesmarknadsföringen

som de menar kan gälla på både individ och företagsnivå. Denna modell visar begreppen som

är delaktiga för att skapa en så kallad multi-sensorisk varumärkesupplevelse. Hulten et al.

(2008) definierar en multi-sensorisk varumärkesupplevelse som “hur ett företag kan stödja

individuellt värdeskapande och avser hur individer reagerar när ett företag integrerar och

stödjer deras köp- och konsumtionsprocesser genom att engagera de fem mänskliga sinnena

för att skapa kundvärde, upplevelser och varumärkesimage” (s. 12).

8

Hulten et al. (2008) menar att sinnesmarknadsföringens yttersta syfte är att skapa en multi-

sensorisk varumärkesupplevelse där alla fem sinnen strategiskt involveras. Genom sensoriella

strategier kan ett varumärkes själ tydligt förmedlas och får en emotionell koppling till

kunden. Detta görs med hjälp av sensorer, sensation och sinnesuttryck. Hulten et al. (2008)

menar att dessa tre begrepp är fundamentet i sinnesmarknadsföringen. Vidare presenterar de

en modell (figur 3) för sinnesmarknadsföringen.

Figur 3. Sinnesmarknadsföring som modell. Direkt återgiven från Sinnesmarknadsföring (s. 176) B, Hultén., M, van

Dijk., & N, Broweus. (2008), Liber AB, Malmö

Figur 2. Sinnesmarknadsföring - En modell. Direkt återgiven från Sinnesmarknadsföring (s. 21) B, Hultén., M, van

Dijk., & N, Browe us. (2008), Liber AB, Malmö.

9

Med sensorer menas de olika hjälpmedel som kan användas för att skapa stimulis som sedan

sinnena reagerar på. Dessa hjälpmedel kan både användas för att sända och påverka eller ta

emot information om kunders beteende och agerande. Exempel kan vara doftgivare

(doftupplevelse) eller digitala skyltar (synupplevelse). Sensationer refererar till hur det

skickade stimulit blir medvetet hos mottagaren. Detta kan sägas vara den personliga

upplevelsen av stimulit, en sensation uppstår hos individen på grund av stimuli från

sensorerna (Hultén et al., 2008).

Hulten et al. (2008) menar att en sensation måste skapas via sinnesuttryck för att en

sinnesupplevelse ska vara möjlig hos mottagaren. Således är inte en sensation möjlig utan ett

tillräckligt starkt stimuli från ett sinnesuttryck där sensorerna bistår med det faktiska stimulit.

Sinnesuttryck kan beskrivas som olika sätt för företag att via de fem sinnena förtydliga och

kommunicera dess värderingar, känslor och identitet genom att skapa en sinnesupplevelse.

Exempel på sinnesuttryck kan vara färg (synupplevelse), musik (ljudupplevelse), symbios

(smakupplevelse), material (känselupplevelse) eller signaturdoft (doftupplevelse) (Hultén et

al., 2008). I de fem avsnitten nedan som berör varje sinne kommer sinnesuttrycken att inneha

fokus där det i slutet av varje avsnitt presenteras en sammanfattande modell för sinnesuttryck

som möjliggör en sinnesupplevelse för respektive sinne. Sinnesmarknadsföringen tar

kundbemötandet till en ny nivå när varumärket och kunden möts och samverkar på ett

djupare plan, nämligen det mentala. Genom att varumärket tydligt via flera sinnen uttrycker

sin identitet, värden och känslor blir den emotionella kopplingen starkare och tydligare då

kunder kan relatera med dessa till sig själva (Hultén et al., 2008).

2.4 De fem sinnena – receptorer för marknadsföring

2.4.1 Syn
Vår syn möjliggörs av våra ögon som via pupillen filtrerar ljus där pupillen avgör hur mycket

ljus som släpps vidare. Därefter bryter hornhinnan ljuset för att förse näthinnan med en klar

och skarp bild. Bilden som uppstår på näthinnan skickas sedan vidare via synnerven till

hjärnan där den tolkas och omarbetas för att resultera i ett synintryck (Hultén et al.,

2008). Hulten et al. (2008) menar att den visuella bild ett företag väljer att använda och

förmedla ligger till grund för dess image och i slutändan är med och påverkar upplevelsen av

varumärket. De menar vidare att produkters funktioner och attribut inte längre är tillräckliga

för att skapa attraktiva varumärken. Konsumenternas känslor och emotionella sidor bör

attraheras för att individualisera varumärket och på så sätt anspela på kundernas upplevelser

av varumärket (Hultén et al. 2008). I termer av faktisk försäljning och vilken produkt

kunderna väljer har det visuella visat sig vara dominerande där uppmärksamhet har en

betydande roll (Hultén et al. 2008). I studier har man även kunnat påvisa starka samband

mellan resultat så som finansiella och ekonomiska, relativt graden av visuellt stimuli och nivå

av kvalité på designen (Wallace, 2001). Design hävdar Hulten et al. (2008) är det mest

laddade och kanske viktigaste när det handlar om synupplevelsen hos ett varumärke. Därför

är det väldigt viktigt att företag strategiskt och eftertänksamt väljer design oavsett om detta

avser butiksmiljö eller produkter.

Hur en produkt förpackas är av stor betydelse då den inte bara skall väcka uppmärksamhet

utan även har möjlighet att fungera som ett verktyg i kommunikationen av varumärket.

Därför bör förpackning som sinnesuttryck erbjuda en synupplevelse i linje med varumärkets

värderingar och identitet (Hultén et al., 2008). Så mycket som 60 % av valet av en produkt

sägs baseras på förpackningens utformning och för att sannolikheten ska öka för en produkt

10

att bli närmare granskad krävs minst två sekunders uppmärksamhet av kunden (Hultén et al.,

2008). Färg är ett annat sinnesuttryck som bidrar till att skapa en synupplevelse då dessa

påverkar oss människor psykologiskt och väcker känslor (Hultén et al., 2008). Hulten et al.

(2008) menar att ostrukturerat och icke genomtänkt färgval kan förvirra kunder samtidigt som

det vid rätt val kan användas för att kommunicera image och identitet. Alla olika färger

påverkar människor psykologiskt, något som även ger efterföljande effekter på

människokroppen där puls och blodtryck kan vara två exempel (Hultén et al., 2008). Genom

att välja en färg som strategiskt binder samman varumärkets verksamhet, identitet och värden

blir helhetsupplevelsen av varumärket eller produkten lättare att uppfatta och tolka. Hulten et

al (2008) menar att färgen röd är den som besitter störst värde i annonsering, erbjudanden

eller företaglogos i form av uppmärksamhet. Färgen gul är den av färger som är ljusast för

människan och på så vis har lättast att dra till sig ”uppmärksamhet”. Grått anses ofta

associera med begreppen ”professionalism”, ”seriositet” och ”anonymitet”. Svaga blåa

nyanser kopplas till ”lugn” medans orange associerar till ”vänlighet” (Hultén et al., 2008).

Något som även bör beaktas när färg används för att skapa ett synintryck är de kulturella

aspekterna där kultur påverkar vad olika färger associeras med. Hulten et al. (2008) föreslår

att färg även kan användas för att påverka personalen för att skapa en viss arbetsmiljö. De

menar att de psykologiska effekter som kopplas samman med färg strategiskt kan användas

för att skapa en positiv sinnesstämning hos personalen.

Ett annat synuttryck som är starkt kopplat till färg är ljus eller ljussättning. Ljus kan användas

för att framhäva specifika produkter, varumärke eller skapa en specifik stämning i

butiksmiljöer. Ljus kan även påverka de olika färgerna som redan finns på antingen produkter

eller i omgivningen. Genom att ljuset bidrar till en stämning kan även detta attrahera kunden

(Hultén et al., 2008). Hulten et al. (2008) hävdar att olika varianter av ljusfärger kan

användas för att framhäva specifika produkter. De menar att den generella principen säger att

varma färger framhävs bättre av ett varmare ljus och detsamma för kalla färger och kallt ljus.

Genom att strategiskt använda sig av de olika varianterna av ljus kan produkters färger lyftas

fram och framstå som attraktivare.

Något som ofta är tätt kopplat till både färg och ljus är tema. Hulten et al. (2008) menar att

tema är något hjälper ett varumärke kommunicera och kan användas som en typ av

referenspunkt för företagets image. Teman har möjlighet att vara emotionella då dessa kan

knytas samman med livsstilar, identiteter eller värderingar. Teman kan ha olika avsikter och

även lyfta fram kulturella sidor hos ett varumärke eller butik där exempel kan vara

tidsförflyttning genom teman som retro, klassikt eller avantgarde. Andra begrepp kan vara

grad av ”sofistikering” genom ”exklusivt”, ”billigt”, ”individuellt” eller för den ”stora

massan” (Hultén et al., 2008). Teori ovan har till större del handlat om produkter och

butiksmiljö även om sinnesuttrycken som färg och tema i hösta grad är relevanta för hela

varumärkets aktiviteter så som annonsering och övrig exponering av varumärket. Exteriör

och interiör är två sinnesuttryck för att skapa en synupplevelse som även bör tas i strategisk

åtanke hos företagen. Dessa två uttryck syftar till hur företagen väljer att via layout

visualisera varumärkets identitet. Exteriör avser skyltfönster, fasaden eller det yttre på

butiken medans interiör syftar till layout, presentation och utformning av det inre i butik eller

servicelandskap (Hultén et al., 2008).

För att förstärka en synupplevelse bör interiören associera till produkterna. Utöver detta bör

miljöns utformning bidra till att visualisera vad varumärket står för och vill förmedla.

Interiören skall väcka inspiration för kunden att inte bara köpa en produkt eller tjänst utan ett

helt koncept eller en specifik livsstil. Beroende på hur detta görs och hur produkter placeras i

11

butiken kommer detta påverka kundernas upplevelse samt inverka på deras konsumtion

(Hultén et al., 2008). Exempelvis är oddsen höga att en högerhänt person tar i produkten som

är placerad till höger om hyllan där du redan plockat sortimentets “storsäljare”. Där har

företagen möjlighet att placera marginalstarka varor då en majoritet är högerhänta (Hultén et

al., 2008). Ovan har begrepp och sinnesuttryck presenterats som bidrar till skapa en

synupplevelse för att förmedla identitet och image av ett varumärke. Nedan i figur 4

sammanfattas sinnesuttrycken för att skapa en synupplevelse (Hultén et al., 2008).

Figur 4. Sinnesuttryck för synupplevelsen. Direkt återgiven från Sinnesmarknadsföring (s. 61) B, Hultén., M, van

Dijk., & N, Broweus. (2008), Liber AB, Malmö.

2.4.2 Smak
Smak förnims via 10 000 smaklökar på vår tunga där dessa är grupperade efter surt, salt,

beskt, sött och umami. Smaklökarna sänder signaler till vår hjärna som sedan uppfattar

smaken som smaklökarna utsätts för där områdena som nämndes ovan är känsligare för

respektive smak. Något som är värt att nämna är att män har färre smaklökar än kvinnor,

kvinnor är således överlag känsligare för smak (Hultén et al., 2008). Smaken är individuell

och trots att samma produkt konsumeras kommer varje individ att uppleva den annorlunda i

olika utsträckning. Människans sammansättning av saliv påverkar den smak som upplevs och

är individuell där en person som gillar salta maträtter också har saltare saliv. Salivens

sammansättning är ett resultat som påverkas av vad man äter samt ärftliga faktorer (Hultén et

al., 2008). Smaksinnet är i hög grad beroende eller samarbetar med de andra sinnena för att

en större smakupplevelse skall uppstå där luktsinnet har den största rollen i samspelet. Hulten

et al. (2008) menar att så mycket som 80 % av smaken försvinner då luktsinnet är satt ur spel.

De hävdar vidare att smaksinnet är eftersatt när det kommer till marknadsföring då

möjligheter finns för företag att strategiskt använda smaksinnet för att stärka sitt varumärke.

Även om produkterna smakar är av karaktären på så sätt att de smakar själva finns möjlighet

för företag med icke smakande produkter att “sätta smak” på sitt varumärke. (Hultén et al.,

2008). Samtidigt finns intressant forskning på hur smaksinnet kan användas för att stärka sitt

varumärke där det till exempel visats att personer som får möjlighet att provsmaka en vara

vilket följs upp av en annons för densamma, gör att varumärket minns i högre utsträckning

(Braun, 1999).

Som nämndes ovan samspelar smaksinnet i hög grad med andra sinnen där allt från namn,

form, utseende, doft och konsistens påverkar smakupplevelsen (Hultén et al., 2008). Namn

12

och presentation har visats sig ha en betydande roll för smakupplevelsen när produkten är i

form av mat. Genom att namnge maträtter med beskrivande namn kunde man öka sin

försäljning med cirka 27 %, där ett exempel skulle kunna vara “Kryddig mexikansk oxfilé”

kontra “oxfilé” (Ittersum, Painter & Wansink, 2005). Andra exempel där namn kan spela en

psykologisk roll hos konsumenter har visats när “75 % mager köttfärs” föredras framför “25

% fet köttfärs” där innehållet och fetthalten faktiskt är identisk (Levin & Gaeth, 1988).

Studierna ovan har uteslutande handlat om produkter som av sin karaktär redan smakar och

erbjuder en smakupplevelse i sig. Hulten et al. (2008) menar att företag oavsett bransch och

karaktär hos produkten bör erbjuda en smakupplevelse då detta kan bidra till att skapa

starkare helhetsupplevelse av varumärket men även som ett verktyg för att differentiera sig

från sina konkurrenter. För en fulländad sinnesupplevelse av ett varumärke bör en

smakupplevelse ingå. Detta behöver inte omfatta större projekt utan kan räcka med att

erbjuda något i butiksmiljö som binder samman och kommunicerar företagets identitet genom

smakupplevelsen. Nedan i figur 5 sammanfattas de olika sinnesuttrycken för att skapa en

smakupplevelse för varumärket (Hulten et al., 2008).

Figur 5. Sinnesuttryck för smakupplevelsen. Direkt återgiven från Sinnesmarknadsföring (s. 154) B, Hultén., M, van

Dijk., & N, Broweus. (2008), Liber AB, Malmö.

2.4.3 Hörsel
Människan uppfattar ljud via örat där hörselsinnet sitter placerat. Ljud uppstår genom

ljudvågor i luften där kraften eller styrkan i ljudet påverkas av variationerna i vågornas tryck.

De olika vågorna i luften får sedan trumhinnan i örat att svänga fram och tillbaka i olika takt,

de olika svängningarna i luften tolkas av hörselben i örat som sedan övergår till en sorts

vätska. Rörelsen i vätskan avläses av 24 000 sinneshår som sitter i öronsnäckan, därefter

skickas signalen till hjärnan via den så kallade hörselnerven (Hulten et al., 2008). Hulten et

al. (2008) menar att det finns en viktig aspekt när det kommer till ljud, nämligen den mellan

att lyssna och höra. Hörselsinnet är ständigt aktivt och tar in ljud vare sig vi vill eller inte. När

en individ hör ljud lägger denne inte märke till det eller ägnar en tanke till det. När man

istället lyssnar till ett ljud fokuserar hjärnan på ljudet och vi lyssnar därmed aktivt. Ljud

hjälper oss att uppfatta och förnimma vad som händer i vår omgivning vilket resulterar i

sinnesintryck via ljud (Hulten et al., 2008).

Ljud i form av musik, jinglar, ljudlogotyper eller olika röster används idag i marknadsföring i

relativt stor utsträckning hos företag. Ett exempel är Microsoft och introduktionsljudet som

13

spelas när deras Windows operativsystemet startas. För att uttrycka företagets identitet och

för att erbjuda en angenäm ljudupplevelse som enkelt skulle ge en rytm av “Windows Vista”

utvecklades ett ljud under ca 1,5 år, som var 4 sekunder långt (Hulten et al., 2008). När vi

uppfattar ett ljud ger vi per automatik en mening till detta i form av någon fysisk association.

Ett exempel är ett ljust och högfrekvent skall jämfört med ett dovt lågfrekvent skall från en

hund, i det första fallet kommer antagligen en bild av en liten hund dyka upp i medvetandet

och i de senare en större modell av hund (Krishna, 2012). Ljud inverkar på vår

sinnesstämning och hur vi som människor mår psykologiskt. Genom vår sinnesstämning

kommer även uppfattningen av möjligtvis en produkt eller varumärke kunna påverkas av

ljudet (Hulten et al., 2008).

När det handlar om ljudets inverkan på hur vi uppfattar något har det i en studie av Zampini

och Spence (2005) visats att ljudet när vi tuggar på något, till exempel frukostflingor eller

chips, har en inverkan på hur produkten upplevs i termer av kvalité. Musik används flitigt i

marknadsföring via TV, radio och även i butiksmiljöer. Användning av musik är en viktig del

av sinnesmarknadsföringen när det handlar om ljudupplevelsen. Musik anses också av många

forskare som det viktigaste verktyget när det kommer till att skapa ett intryck som kvarstår

under längre tid (Hulten et al., 2008). Musik har visats påverka graden av hur övertalande en

annons eller reklam är genom att musiken påverkar humör eller sinnesstämning hos

mottagaren (Park & Young 1986).

Hulten et al. (2008) menar att musik kan förmedla en identitet och känslor av ett varumärke.

Musiken som ljud har möjlighet att utlösa känslor som skapar ett specifikt sinnestillstånd

vilket kan vara både positivt och negativt. De menar vidare genom att aktivt arbeta med

musik som ljudupplevelse kan konsumenters humör, uppfattning av tid i en butik och

bedömning av produkter påverkas. I en studie av North, Hargreaves och McKendrick (1999)

kunde man visa hur konsumenter i en butik i högre utsträckning valde franska viner när

fransk musik spelades kontra mer tyska viner när tysk musik spelades. Detta påvisar effekten

av musikens inverkan vid val och bedömning av produkter.

Inte bara genre hos musiken påvekar konsumenterna som befinner sig i en butiksmiljö.

Tempot hos musiken har även visat sig har betydande effekt på uppfattningen av hur lång tid

man spenderat i butiken. Tempot i musiken påverkar även shoppingtempot där lugn musik

resulterar i att konsumenterna rör sig långsammare genom butiken och på så sätt även köper

mer (Milliman, 1982). Lugnare musik har samtidigt effekt på tidsuppfattning där väntetid

upplevs som kortare vid användning av lugnt tempo i musik (Hulten et al., 2008). Hulten et

al. (2008) menar att kundens tidsuppfattning är extremt viktig då väntetider i

tjänstesammanhang kan medföra negativa reaktioner från kunder samt att ökad tid i

butiksmiljö bidrar till större chanser för att dessa gör impulsköp. Även när musiken faller

kunden i smaken och tycker den är bra har en studie visat att den upplevda tiden i butiken är

kortare än den faktiska. Däremot uppfattas tiden som längre om kunden inte tycker om

musiken alls. Detta är något som gör det viktigt att hitta rätt sorts musik för sin målgrupp

(Yalch & Spangenberg, 2000).

Hulten et al. (2008) menar att sinnesmarknadsföringen med avseende på ljudupplevelsen inte

endast syftar till att använda populär musik utan detta ska göras medvetet och strategiskt

genom användning av för- eller bakgrundsmusik. Förgrundsmusiken har ett varierande

register av tempo, volym, frekvens och utgörs av artister med sångtexter. Detta till skillnad

från bakgrundsmusiken där tempo, volym och frekvens inte varierar på samma sätt samt att

det bara är instrument som spelas utan sång eller text (Hulten et al., 2008).

14

Vidare hävdar Hulten et al. (2008) att genom användning av dessa två typer av musik är det

möjligt att nå målgrupper baserat på kön och ålder för att kunna intressera och kommunicera

på ett djupare sätt till dessa. En studie visade hur bakgrundsmusik föredrogs av kvinnor när

deras konsumtion fördubblades vid denna typ av musik till skillnad från männen där

förgrundsmusiken hade samma effekt och spenderade dubbelt så mycket. Att tillägga visade

sig ålder även spela en betydande roll då personer mellan 25 och 49 år spenderade mer

pengar till förgrunds musik och de som var 50 år och uppåt uppvisade samma mönster vid

bakgrundsmusiken. Genom detta blir det allt viktigare att rätt musik väljs för att attrahera rätt

målgrupp (Hulten et al., 2008).

Andra verktyg förutom musik för att skapa en ljudupplevelse som förmedlar identitet föreslår

Hulten et al. (2008) kan vara ljudmärke eller signaturljud. Ljudmärket kan juridiskt skyddas

och blir på så vi exklusivt för varumärket som sedan kan bidra till medvetenhet och

igenkänning om detta används konsekvent. Ljudmärket kan sägas vara ett kort ljud eller

melodi som spelas i samband med produkter eller i marknadsföring (Hulten et al., 2008).

Signaturljudet är av liknande karaktär, där specifika ljud som passar varumärket används

konsekvent för att stärka identitet hos varumärket. Dock är inte signaturljud juridiskt

skyddade och på så vis inte exklusiva för företaget (Hulten et al., 2008).

Ovan har teori kring ljud ur ett konsument- och marknadsföringsperspektiv presenterats. I

figur 6 sammanfattas de olika sinnesuttrycken av Hulten et al. (2008) som möjliggör och

bidrar till en ljudupplevelse.

Figur 6. Sinnesuttryck för ljudupplevelsen. Direkt återgiven från Sinnesmarknadsföring (s. 87) B, Hultén., M, van

Dijk., & N, Bro weus. (2008), Liber AB, Malmö.

2.4.4 Känsel
Marknadsföring som riktar sig till känselsinnet benämns som taktil marknadsföring eftersom

ordet taktil refererar till informationsutbyte eller överföring av information vid beröring eller

känsel (Hulten et al., 2008). Känselsinnet är det första som människan utvecklar och

vanligtvis också det sista denne förlorar, redan innan vi föds kan ett foster reagera på känsel.

Känselsinnet uppträder först runt munnen och huvudet för att sprida sig nedåt i kroppen

(Krishna, 2012). I huden sitter så kallade receptorer som vid beröring skickar signaler till

15

hjärnan där ett sinnesintryck skapas. Avståndet mellan dessa receptorer i huden varierar varpå

olika områden på kroppen är känsligare för beröring som till exempel händerna där

receptorerna är placerade mindre än millimetrar mellan varandra (Hulten et al., 2008).

Människans instinkt och relation till känselsinnet har i ett flertal studier visat sig vara oerhört

viktigt. I en studie kunde man visa hur en näst intill nyfödd apa valde en konstgjord moder

som erbjöd värme och var beklädd med ett mjukt tygmaterial före en konstgjord moder som

endast erbjöd mat eller näring (Harlow, 1958, citerad i Krishna, 2012). Behovet av känsel vid

konsumtion är även något som varierar hos individer, föreställ dig att du skall köpa en

produkt online, du kan inte ta i den för att uppskatta kvalité eller hur den fysiskt känns. Peck

och Childers presenterade 2003 (citerad i Krishna, 2012) en skala där behovet av känsel mäts

på en skala som sedan är uppdelad i två underliggande skalor. Dessa varierande behov har

visat sig påverka bedömningar vid val av produkter.

I en studie av Peck och Wiggins (2006) delades broschyrer ut där man erbjöds att donera

pengar till ett specifikt ändamål. En andel av broschyrerna försågs med ett känselelement, i

detta fall en fjäder eller en bit bark från ett träd. Resultaten visade att personerna som var

högt placerade på skalan för behov av känsel var villiga att donera i högre utsträckning när

det fanns ett känselelement i broschyren. Personer som var lågt placerade på skalan för behov

av känsel visade ingen ökning i villighet att donera pengar. Detta påvisar hur olika individers

behov av att känna och ta på produkter direkt kan påverka deras beslut och bedömning.

Ovanstående exempel vänder sig till hur beröring av produkter påverkar individer. Något som

även är intressant i till exempel butiksmiljö som har relevans i rapporten, är vad som händer

när människor berör människor. Som tidigare nämndes visade Crusco och Wetzel (1984) hur

en servitris ökade sin dricks genom att på något sätt fysiskt beröra kunden, detta även om

service egentligen inte bedömts vara bättre.

Vidare stöd för detta fenomen har funnits där till exempel konsumenter är mer benägna att

testa nya produkter i butik efter någon form av beröring (Hornik, 1992, citerad i Krishna,

2012), följt av en studie som visade hur biblioteksservice bedömdes bättre då de berördes av

personalen som lämnade ut boken (Fisher, Rytting & Heslin, 1976). Forskning kring beröring

och förtroende har undersökts i studier där resultaten visat att en handling som inger

förtroende föregående av beröring ökar nivåer av oxytocin vilket är ett hormon som bidrar till

glädje, vällust och välbefinnande (Krishna, 2012). Förhöjda värden av detta hormon har visat

sig öka generositet gentemot främlingar. Värt att notera är att förhöjda värden endast uppstod

då beröringen efterföljdes av en handling som ingav förtroende. Detta fenomen bör vara

intressant i de flesta butiker där personal erbjuder personlig service och fysiskt bemöter

konsumenterna (Krishna, 2012).

En annan komponent som är kopplad till känselsinnet är temperatur. I en studie av Williams

och Bargh (2008) undersöktes hur temperatur taktilt påverkade personers bedömning av

personlighet. I studien möttes testpersonerna tidigt i byggnaden och följdes tillsammans med

testansvarige mot experimentet ovetandes om vad allt handlade om. Personen ombads någon

gång på vägen att hålla en kopp kaffe som antingen var varm eller kall. Därefter fick

testpersonerna bedöma personlighet hos andra individer. Det intressanta i studien var att de

som hållit den varma koppen ofta bedömde personligheten varmare, generös och omtänksam.

Även incitamenten till att köpa en gåva till en vän istället för dem själva tenderade också att

öka. Således påverkar temperaturen beteendet eller uppfattning, något som även kan tänkas

ha effekt i butiksmiljö. Detta visar hur det taktila sinnet kan påverka människor och dess

bedömningar på ett psykologiskt plan, något som öppnar för möjligheter i marknadsföring.

16

Hulten et al. (2008) menar att sinnesintryck genererade från material kan stärka och tydligare

klargöra ett varumärkes värderingar samt identitet. Material avser både förpackningar och

produkter, men även material i ett servicelandskap eller en butik. Det finns stora möjligheter

att i en butik välja “rätt” material för att på ett så bra sätt som möjligt spegla och förstärka

upplevelsen av varumärket, allt från naturliga material som trä och läder till onaturliga som

olika metaller och glas kan användas (Hulten et al., 2008). Hulten et al. (2008) menar att de

naturliga är ofta allmänt förknippade med känslor som varma eller mjuka medans de

onaturliga kan vara kalla samt hårda.

Ytskikt hos material har även visat sig bidra till ökad förmåga att beskriva en upplevelse från

förr, sträva ytor har särskilt visats bidra till att kunna beskriva tidigare upplevelser (Hultén et

al., 2008). Beträffande golv i butiker finns även möjlighet att påverka känselupplevelsen

genom materialet. I en undersökning testades oljebelagt golv, laminat golv och parkettgolv

med synsinnet bortkopplat genom förbundna ögon, där det framkom att oljebelagt golv

föredrogs med avseende på känselupplevelsen (Hultén et al., 2008).

I butiker är oftast produkter fysiskt tillgängliga, vilket är ett kriterium för direkt taktil

information via produkterna. Graden av hur tillgängliga produkterna är för konsumenterna är

en viktig aspekt för hur väl dessa har möjlighet att integrera med produkterna (Hultén et al.,

2008). Skillnaden kan tänkas vara dåligt uppackade produkter eller dålig utformning av

butikslayout till skillnad från väl strukturerade och lättillgängliga placeringar som inbjuder

till att pröva eller ta på produkterna. En bra tillgänglighet till integration har även visat sig

öka sannolikheten för icke planerade köp samt impulsköp (Peck & Wiggins, 2006).

Ovan har teori och studier kring hur människor berör produkter samt människor som rör

människor presenterats En annan viktig dimension av känsel är produkter som berör

varandra. Krishna (2012) hävdar att detta är något som påverkar hur konsumenter agerar mot

produkter.

Till exempel kan mer eller mindre “äckliga” produkter minska andra produkters attraktivitet

eller intryck genom att de placeras så de rör varandra men detta sker inte då produkterna är

nära varandra men inte berör (Krishna, 2012). Ett exempel kan vara påsar för hundbajs som

placeras så att de berör förpackningar med mat, detta resulterar i att matens attraktivitet

minskar och intrycket försämras även om det egentligen inte påverkat produkten. Genom att

placera produkter så att de berör andra kommer de på ett eller annat sätt påverka varandras

framstående möjligtvis genom associationer eller image (Krishna, 2012). Andra aspekter när

det gäller negativa sidor av känsel har visats i en studie av Morales och Fitzsimons (2007) där

produkter som berörts av andra konsumenter var mindre attraktiva för köp. I studien skulle

testpersoner hitta en specifik tröja varav en grupp fann den hängande utanför provhytterna

där provade kläder skall hängas tillbaka, de andra fann tröjan på sin vanliga plats i butiken.

Resultatet visade att intentioner till köp och utvärderingen av produkten var klart högre hos

de som fann produkten på sin vanliga plats i butiken, något som var väntat (Morales &

Fitzsimons, 2007). Det intressanta här är att endast genom att en annan konsument prövat

tröjan blir den mindre attraktiv oavsett om de är identiska i kvalité och skick, beröring hade

således påverkat bedömningen av produkten.

17

I detta avsnitt har betydelsen av känsel och teori kring känselupplevelsen presenterats. Som

sammanfattning på avsnittet och sinnesintryck via känselsinnet presenteras en modell för

känselupplevelsen. Hultén et al. (2008) presenterar ett antal sinnesuttryck som kan bidra till

att skapa en känselupplevelse.

Figur 7. Sinnesuttryck för känselupplevelsen. Direkt återgiven från Sinnesmarknadsföring (s. 134) B, Hultén., M, van

Dijk., & N, Broweus. (2008), Liber AB, Malmö.

2.4.5 Lukt
Lukt förnims via vårt yttre organ näsan varpå det faktiska sinnet sitter i näshålans övre sida.

Näshålan är uppdelad i tre olika våningar där luft strömmar genom de två nedersta nivåerna

vid normal och andning. När människan fokuserar och aktivt försöker förnimma en doft

kommer luften även passera den tredje nivån vilket resulterar i att de så kallade

doftmolekylerna förflyttas längre bak i näsan och genom detta närmare doftreceptorerna.

Denna process gör således så att vi tydligare kan uppfatta doften (Hultén et al., 2008).

Luktsinnet har den mest direkta kopplingen till hjärnan och är genom detta starkt kopplat till

vårt minne. Människan kan känna 10 000 olika dofter med hjälp av 1000 olika gener som

avkodar doften genom receptorerna (Buck & Axel, 1991). Människans förmåga att komma

ihåg och urskilja olika dofter som antingen upplevts nyligen eller för en lång tid sedan har i

studier visats sig vara relativt stark (Schab & Crowder, 1995, citerad i Krishna, 2012).

Genom doftens starka anknytning till minnet ger detta en stor möjlighet för företag att skapa

ett sinnesintryck som varar hos konsumenten. Ett antal olika studier har visat hur starkt

luktminnet kan vara över längre tidsperioder. En studie av Engen och Ross (1973) visade att

graden av igenkännande av en doft var 70 % just efter upplevelsen för att sedan minska till 65

% efter ett år. I en annan studie kändes doften igen av 85 % just efter upplevelsen och av 75

% efter en månad (Lawless & Cain, 1975, citerad i Krishna, 2012). Detta visar hur effektivt

luktminnet kan vara och minnen via luktsinnet tenderar också att till förfalla långsammare än

minnen via de andra sinnena (Krishna, 2012). Något som ger stöd för detta är en studie som

visade en igenkännbarhet hos bilder på 99 % direkt efter uppvisade vilket sedan föll till 58 %

fyra månader senare (Shepard, 1967). Påminnelser via dofter har även visat sig vara mer

emotionellt kopplade än påminnelser från andra sinnen (Herz, 2004), vilken är en viktig

aspekt när sinnesmarknadsföringen direkt bygger på att kommunicera känslor, uppfattning

och identitet som i sig kan vara emotionellt (Hultén et al., 2008).

18

Ur ett perspektiv med fokus på varumärket är det ofta viktigt att få kunder och andra

intressenter att komma ihåg och knyta an till varumärket. En del forskning har framgångsrikt

kunnat påvisa positiva effekter vid användande av doft för just detta syfte, där det visats hur

en individ lättare kan känna igen och minnas ett varumärke när ett inslag av doft finns

involverat (Morrin & Ratneshwar, 2003).

Inte bara omgivande dofter kan påverka minnet och uppfattningen, även doftande produkter

kan hjälpa konsumenter att påminnas och komma ihåg information som är associerad med

produkterna (Krishna, 2012). Detta intressanta fenomen framstod tydligt när personer

testades i att komma ihåg 10 olika attribut hos en penna där en grupp fick en doftsatt penna

och den andra gruppen en icke doftsatt. Två veckor senare kom gruppen med icke doftsatta

pennor ihåg 0,87 av attributen medan gruppen med doftsatta pennor kom ihåg 3,67 av

attributen vilket är över fyra gånger mer (Krishna, Lwin & Morrin, 2010, citerad i Krishna,

2012). På så sätt visar detta hur associerad information kan förstärkas och enklare kommas

ihåg genom inslag av doft (Krishna, Lwin & Morrin, 2010, citerad i Krishna, 2012). Samband

mellan dofter och beteende har även uppvisats då en subtil men ren doft av citron bidrog till

att individer i högre utsträckning agerade generöst samt hade större incitament och högre

välvilja till volontärarbete (Hultén et al., 2008).

Hulten et al. (2008) föreslår att när ett företag eller varumärke väljer att använda sig av doft

för att skapa en doftupplevelse är det även viktigt att ta hänsyn till målgruppen och generellt

vilken generation denna tillhör. Detta eftersom dofter förknippade med barndomen ofta är

djupt rotade och lättare att återkoppla och associera till. Medans senare generationer kan

associera naturliga dofter som kemiska kan äldre generationer återkoppla barndomen med

växter och blommor som naturliga dofter (Hultén., 2008).

Samtidigt som doft öppnar upp för möjlighet att kommunicera identitet i butikslandskap och

genom produkter finns även möjligheter att använda inslag av doft i marknadsföring av tryckt

typ. Undersökning har visat hur en tryckt annons som försetts med doft ökar avsevärt

incitamenten för köp av produkten i annonsen samt att så mycket som 84 % uppvisade

reaktion av annonsen (Hultén et al., 2008). Hulten et al. (2008) presenterar en modell med

relevanta begrepp av sinnesuttryck som är viktiga för att skapa en doftupplevelse.

Figur 8. Sinnesuttryck för doftupplevelsen. Direkt återgiven från Sinnesmarknadsföring (s. 110) B, Hultén., M, van

Dijk., & N, Broweus. (2008), Liber AB, Malmö.

19

De menar även när det kommer till doft är genus av stor betydelse eftersom doft upplevs

annorlunda beroende på om individen är en man eller kvinna. Detta finner även stöd i ett

praktiskt exempel där en maskulin doft i form av honung tillsattes i herravdelning följt av

feminin doft som utgjordes av vanilj. Detta resulterade i en fördubbling av försäljningen hos

båda avdelningarna som sedan hade negativ effekt när dofterna testades i omvänd

konstellation (Hultén et al., 2008). Alla aspekter och begrepp som modellen ovan lyfter fram

visar på hur företag har möjlighet att i olika dimensioner aktivt jobba med doft både för att

påverka beteende och skapa ett varaktigt intryck av varumärket i kundernas medvetande.

Genom att strategiskt jobba med doften för att förmedla identitet och värderingar kan en

tydligare image av företaget skapas som differentierar varumärket från konkurrenter (Hultén

et al., 2008).

3. Metod

I följande avsnitt kommer vi att förklara vår metod för att på ett vetenskapligt sätt ha kunnat

arbeta med detta projekt. Till vår hjälp kommer vi presentera vår valda forskningsansats

samt varför våra teoretiska val är relevanta för arbetets process.

3.1 Forskningsansats

Att arbeta med en rapport av denna typ innefattar att man som författare ofta antar sig en eller

flera ansatser att utgå från. Ofta är det av ren deduktiv eller induktiv metodik, men där man

även kan hitta inslag av vardera i båda alternativen (Bryman & Bell, 2011). Med deduktiv

teori menas att man följer ett utkast av hypoteser som man senare i och med empirisk

granskning antingen förkastar eller godkänner. (Bryman & Bell, 2011). Det andra sättet,

induktiv metod, menar Bryman och Bell (2011) istället att undersökningens teori är

“resultatet av en forskningsansats” (s.25). Det innebär alltså att det man undersöker, oftast

genom observationer, ligger till grund för vad som senare blir att anse som teoribildning

kring ett ämne. Det vi som författare till denna rapport har valt som metod innefattar det

deduktiva tillvägagångssättet.

Valet av deduktiv metod för undersökningen vilket den här rapporten syftar till att utföra, är

lämpligt då vi som författare undersöker butiker i småskalig handel från ett öppet perspektiv,

dock utan att skapa hypoteser om hur resultatet kan komma att se ut. Vi har utgått från

diverse teorier från forskning relaterad till sinnesmarknadsföring som prövas i denna

undersökning. Resultatet kommer att baseras på observationer, intervjuer och en

kundundersökning som sedan kommer att återges i en mer teoretiskt och analytisk form.

Av Bryman och Bell (2011) går det att uttyda att det deduktiva synsättet har en bättre

passform för vår undersökning då den deduktiva metoden utgår från teori, vilket sedan leder

till undersökningar och ett resultat även om detta, enligt Bryman och Bell (2011), är beskrivet

i grova drag.

20

3.2 Metodval

I fråga om metodval finns det ett antal forskningsmetoder vilket innebär hur man planerar och

går till väga för att bedriva forskning inom ett valt ämnesområde som kan vara både

omfattande eller väldigt precist. Bell (1995) beskriver två metoder som kan användas i

forskningssyfte och dessa är kvantitativ metod och kvalitativ metod.

Kvantitativ metod beskrivs som forskning inom ett mer mätbart område vilket den kvalitativa

metodiken inte behandlar i samma utsträckning (Bryman & Bell, 2011). Den kvantitativa

metoden är också vanligare när deduktiv metod och teorier sätts till prövning varpå den

kvalitativa i högre utsträckning används för skapande av nya teorier, ofta tillsammans med ett

induktivt tillvägagångssätt (Bryman & Bell, 2011). Det är även möjligt att göra en

forskningsrapport utifrån en kombination av kvalitativ och kvantitativ metodik, vilket ibland

är lämpligt för undersökningen, beroende på forskningsrapporterns utformning, frågeställning

och syfte. Ännu en förklaring på skillnader mellan de båda metoderna är att kvantitativ metod

är mer av förklarande natur, där den kvalitativa metoden mer spelar på att skapa förståelse

(Bryman & Bell, 2011).

Metoden som vi författare av denna rapport har valt att genomföra är både ett kvantitativt och

ett kvalitativt angreppssätt för att kunna generera data för att sedan kunna svara på de olika

forskningsfrågorna. Forskningsfråga 1.”I vilken utsträckning använder sig butiker av

sinnesmarknadsföring vid småskalig handel i butiksmiljö?” är mer lagd åt det kvantitativa

hållet då utsträckningen kan kvantifieras genom antal strategiskt berörda sinnen och

sinnesuttryck. Detta kan förklaras från ett mer statistiskt perspektiv än vad en kvalitativ

beskrivning ger. De två övriga forskningsfrågorna, 2 och 3, är av en mer kvalitativ karaktär

då vi vill försöka skapa förståelse om hur det används och hur det uppfattas av kunder.

3.3 Datainsamling

För att kunna skapa en förståelse och för att uppfylla syftet med undersökningen måste data

inhämtas i form av antingen primärdata eller sekundärdata (eller både och). Primärdata

beskrivs av Olsson och Sörensen (2004) som information där inhämtningen av data är en av

många insamlingsmetoder men där man själv skapar data genom exempelvis observationer,

surveys eller intervjuer. Sekundärdata beskrivs av Olsson och Sörensen (2004) som

information som redan är befintlig och som uppkommit av andra forskare eller dylikt. Bell

(1995) beskriver sekundärdata som en uppfattning av händelser och följder av saker som

andra forskare eller dylikt kommit fram till och som i detta har varit grundat i primär

information. Primärdata för denna uppsats införskaffas främst genom intervjuer och

observationer med butikschefer samt deras kunder. Sekundärdata inhämtas från tidigare

rapporter och artiklar, skrivna av väl meriterade personer inom både specifikt

sinnesmarknadsföring och övriga relevanta ämnen.

3.3.1 Intervjuer
För att inhämta någon form av data till en undersökning av denna typ måste minst en

insamlingsmetod användas som passar med det kvalitativa tillvägagångssättet. Som nämnt

ovan kommer primärdata att användas till vårt forskningsområde och data kommer delvis att

hämtas genom intervjuer, som kan vara av olika utformning (Olsson & Sörensen, 2004). De

valmöjligheter man har är att göra en strukturerad-, semi-strukturerad eller ostrukturerad -

intervju (Olsson & Sörensen, 2004). Termen strukturering i frågan om intervjuteknik innebär

21

i vilken grad som frågorna är låsta till att enbart uppfattas på ett sätt, eller om personer som

blir intervjuade mer fritt kan tolka vad frågan i sig innebär (Olsson & Sörensen, 2004). Det

görs också skillnad på slutna och öppna frågor när det kommer till intervjuteknik. Slutna

frågor är sådana som har smalare alternativ i fråga om svar, varpå öppna frågor kan besvaras

på många olika sätt, vilket oftast avspeglas av personens språkvanor, attityd och tidigare

upplevelser. (Anderson, 1994).

Det vi valt att tillämpa i undersökningen är en intervju med semi-strukturerad uppbyggnad,

vilket enligt Bryman och Bell (2011) är när intervjuaren har speciella områden eller teman

som ska behandlas men när det samtidigt finns utrymme för mer individuella svar. Vidare

ställs heller inga krav på följden av frågorna då dessa kan ställas och besvaras under

intervjuns gång. En annan fördel med semi-strukturerad intervju är att man som forskare har

friheten att ställa följdfrågor i de fall man ser en möjlighet eller ett behov att ytterligare

förstärka eller förtydliga frågan eller svaret (Bryman & Bell, 2011). Anledningen till att vi

valt denna metod är att vi får en ökad flexibilitet genom att i högre utsträckning ha en dialog

med den vi intervjuar, istället för att endast gå igenom ett strikt frågeformulär. Ökad

flexibilitet syftar till att vi kan svara på eventuella frågor som kunderna kan ha gentemot

frågeformuläret.

Våra forskningsfrågor är av både kvalitativ och kvantitativ karaktär vilket medför att vi måste

kunna ställa både öppna och slutna frågor med möjligheten till följdfrågor som ett extra

alternativ. Detta resulterar i en bredare förståelse vid undersökningen, vilket är syftet samt att

vi kommer kunna ta fram både den kvalitativa och kvantitativa data som undersökningen

syftar till.

3.3.2 Observationer

För att inhämta data för vår kvalitativa del behöver vi, utöver intervjuer, även göra en mängd

observationer. Enligt Olsson och Sörensen (2004) kan observationer vara både kvalitativa och

kvantitativa. De kan även utföras genom direkta eller indirekta observationer, samt av typen

då observatören själv deltar. Det vi valt att använda oss av i denna undersökning är direkta

observationer då den metoden innefattar “sådant som utspelas framför och omkring oss”

(Olsson & Sörensen, 2004, s. 83)

Enligt Bell (1995) är denna typ av observation särskilt bra när man undersöker om människor

agerar som de själva säger eller om de agerar på ett särskilt sätt som passar in teoretiskt med

vad de faktiskt borde göra. Det är även anpassningsbart till vår observation av butiker.

Observationen i fråga har sin utgångspunkt i ett observationsschema där frågor ställs till vad

som ska observeras. Anledningen till detta är att skapa en objektiv bild av de olika föremålen

som ligger till grund för observation vilket rekommenderas av Bell (1995).

Utöver ovan nämnt är det även klokt att skapa en distans med de eller det som ska undersökas

för att just skapa en större objektivitet kring observationen (Bell, 1995). Därför har vi valt att

först genomföra observationer i butiker, för att sedan gå vidare med survey och intervjuer

med kunder respektive butikschefer. Senare analyseras observationerna för att ta reda på vad

vi uppfattar genom undersökningar av butik och kunder samt vad som stämmer överens med

butikschefernas avsiktliga metoder angående sinnesmarknadsföring och vad kunderna i

slutändan uppfattar eller påverkas av. Det finns dock problematiska aspekter kring

strukturerade observationer. Bryman och Bell (2011) menar att det kan ge komplikationer i

de fall där forskarna är obekanta med det faktiska observationsområdet.

22

Lösningen till ovan nämnda problemet med att bekanta sig med observationsområdet är

delvis löst då vi har valt butiker, som presenteras i empirin, som vi mer eller mindre redan är

bekanta med. Det medför en viss subjektivitet som vi helst vill undvika, även om de positiva

aspekterna väger tyngre då vi har förkunskaper om butikernas utformning, målgrupp,

butiksplanering etc. Observationsschemat, som finns bifogat som bilaga i slutet av arbetet

(bilaga 3), ligger till grund för vad vi vill ta reda på när det kommer till vår observation av

butiker. Det är utformat efter vad vi som undersökare anser är relevant för våra

forskningsfrågor och för ämnet i sin helhet när det kommer till den småskaliga handeln vi

utgår från att undersöka.

Intervjuguiderna, som även ligger som bilagor (bilaga 1), ligger till grund för den andra delen

av undersökningen, nämligen hur butiksansvariga ser på de olika aspekterna av

sinnesmarknadsföring. Frågorna i guiden är också utformade enligt vad vi tänker oss ha hög

relevans med vad vi vill få fram för information. Det är på sätt och vis väldigt öppna frågor

med anledning av att vi vill få en öppen dialog där svaren, i så liten utsträckning som möjligt,

inte styrs av oss som intervjupersoner. Frågorna som är riktade till kunder är uppställda i en

survey-utformning (bilaga 2), där de svarar med att välja hur mycket eller lite ett påstående

passar in på deras uppfattning. Helheten som kommer skapas i slutet av rapporten stärks i och

med användningen av olika insamlingsmetoder för data. Observationerna vi genomfört utgår

från våra egna tankar och värderingar då den metoden utgår från vad vi kunde uppfatta av de

olika butikerna. Därför kan man säga att observationerna är kopplade till vårt eget perspektiv,

alltså vad vi tycker och tänker.

Intervjudelen med respektive butikschef bidrar till en bättre helhet då deras perspektiv inom

ämnet återges i en högst relevant form då de ställda frågorna är utformade efter vad vi vill ha

svar på. Utöver de direkt ställda frågorna har vi även fått information om själva

butiksansvariga och diverse ökade kunskaper om verksamheten och en del om

butikschefernas yrkesmässiga bakgrunder. Den tredje insamlingsmetoden av data, den som är

hämtad med hjälp av kunderna, hjälper också till med att skapa en förståelse vilket bidrar till

rapportens syfte från ett perspektiv som varken vi som författare eller butikscheferna kan

bistå med. Dessa tre insamlingsmetoder anser vi stärka rapportens helhet i fråga om vilka

slutsatser, jämförelser och resultat som kan tänkas skapas.

Observationerna i sig kommer att presenteras i empirin, alla 27 frågor i observationsschemat

har olika grad av relevans för varje butik beroende på svaret för vardera fråga och butik.

Därför kommer inte det fullständiga observationsschemat med svar att publiceras i empirin

för varje butik, istället kommer det mest relevanta från varje observation att återges för att

hålla ner mindre värdefullt innehåll i rapporten.

3.3.4 Urvalsprocess och val av studieobjekt

De butiker vi har valt för att genomföra vår undersökning i, genom observationer samt

intervjuer är belägna i Luleå och ingår i, som ovan nämnt, vad man kan kalla för småskalig

handel. Vi beskriver småskalig handel som mindre butiker, som har en nischad målgrupp,

som ej har en butiksyta större än 800 kvadratmeter och som har en personalstyrka mindre än

15 personer. Motsatsen, det vill säga storskalig handel, skulle vi beskriva som större varuhus

med betydligt större kundunderlag, med bredare målgrupper och som oftast ingår i större

kedjor (även om vissa av de företag vi valt faktiskt ingår som en del av ett mer omfattande

23

företag, ibland via franchise). Ett exempel på vad vi menar är storskalig handel skulle kunna

vara Biltema, som säljer biltillbehör och dylikt eller elektronikåterförsäljaren Media Markt.

Innan personlig kontakt med de olika företagen gjordes, utfördes en urvalsprocess där vi som

författare valde ut potentiella intressanta företag. Vi antecknade diverse förslag vilket

resulterade i 22 butiker inom olika branscher som finns inom en radie av 5 km från Luleå

centrum, vilket var ett kriterium vi ställde för att spara restid som vi istället kunde lägga på att

genomföra och analysera undersökningen. Vi rangordnade även dessa butiker efter vilka vi

helst ville ha med i undersökningen. Rangordningen baserades på vilka företag vi trodde

skulle kunna vara intressanta, men också samarbetsvilliga och vana vid kontakt med

studerande.

Därefter besöktes dessa företag fysiskt, sett från rangordningen, för att mestadels få ett

visuellt intryck av hur lämpligt företaget skulle kunna vara för vår undersökning, även om vi

självklart också betänkte de övriga sinnesaspekterna i vardera butik. När vi tillsammans hade

nått ett gemensamt beslut att en butik var intressant och lämplig för undersökningen tog vi

direkt kontakt med vårt val av respondenter, i detta fall butikschefer/ägare, som vi ansåg ha

rätt befattning för vår undersökning då denne oftast är mest insatt i både butiksrelaterade

frågor men även i övriga verksamhetsfrågor. När vi hade lyckats få ihop sex olika företag

som var villiga att delta kände vi oss nöjda då undersökningen skulle ge tillräckligt god

reliabilitet och validitet med det antalet företag. Detta gick relativt fort då endast ett företag

av de sju kontaktade tackade nej till att delta i undersökningen. Utöver denna aspekt ansåg vi

att den givna tiden för arbetet inte skulle vara tillräcklig för ett större antal studieobjekt och

att detta skulle kunna ha påverkat arbetets kvalitet negativt.

Efter att vi samtalat med respondenterna i varje butik erhöll vi e-postadresser till varje

butikschef där vi, efter sammanställande av frågeformulär, skickade ut intervjuguiden. Detta

med anledning till att personerna i vardera butik skulle ha en chans att få information om

vilka frågor som kan tänkas dyka upp vid intervjun. I samma e-post gavs även

respondenterna förslag om datum och tid för intervjun. Fyra av sex företag svarade på detta e-

mail, varpå denna uppsats behandlar fyra företag.

Vid kundintervjuerna har vi valt att ta kontakt med kunder direkt efter de lämnat butiken med

anledning av att vi vill få fram vad kunderna kan tänkas minnas från det nyligen genomförda

besöket. Anledningen till att vi inte har intervjun med kunderna i butiken är för att kunderna

inte ska kunna se sig omkring och på så sätt skapa ett svar som är baserat på uppfattningar

som kanske skapas efter att frågan är ställd. Syftet är att få fram information om hur kunderna

tänkte eller hur de uppfattade miljön under det aktuella besöket.

3.4 Analysmetod

Alla intervjuer, med kunder och butikschefer/ägare, har noterats under samtalens gång,

antingen med hjälp av stödord eller med hjälp av markeringar på svarsskalor, t.ex. vid

surveyn för kunder. Vid intervju av butikschefer har stödord och kortare meningar antecknats

i hög utsträckning, för att inte missa något som senare kan komma att bli mer relevant än vid

själva intervjutillfället. En sållningsprocess av stödord och kortare meningar har också skett

för att i svaren urskilja vad som är relevant respektive irrelevant för varje undersökningen.

Bell (1995) menar att en väl förberedd intervjuhandling underlättar arbetet med att hantera

den information som intervjun ger, vilket vi i våra intervjuer haft i åtanke.

24

När väl tillräcklig data inhämtats är nästa steg att sortera ut vad som är viktigt och inte för

övriga processer i arbetets gång. Detta är viktigt för att kunna analysera data som inhämtats

och är enligt Olsson och Sörensen (2004) en viktig del i forskningsarbetet. Bryman och Bell

(2011) menar att en kvalitativ innehållsanalys är att föredra vid tillämpning av vår

forskningsmetod då en del av arbetet är att hitta likheter och teman i det man har undersökt,

för att senare jämföra med teori. Informationen som inhämtats genom primära och sekundära

källor har gett oss en väldigt bred mängd material där data senare har komprimerats till att

underlätta vidare arbete under projektets gång.

Därefter har en arbetet fortsatts med utgångspunkt i det teoretiska ramverket tillsammans med

empirisk data för att hitta likheter, skillnader och tänkbara teman samt mönster, vilket kan

beskrivas som en innehållsanalys. Det är även vanligt att man, vid användandet av

innehållsanalys, går fram och tillbaka mellan “begreppsbildning, datainsamling, analys och

tolkning” och detta särskilt vid kvalitativa metoder vilket vi tills större del har använt oss av

(Bryman & Bell, 2011).

3.5 Objektivitet

3.5.1 Kritik och urval av källor
För att skapa en objektivitet samt för att skapa en korrekt bedömning av hela undersökningen

i denna uppsats och det den syftar till är det viktigt att granska källorna som information

hämtas från. Bell (1995) menar att man bör granska de sekundära källor man använder sig av

när det kommer till vilken typ av information det gäller, vad texten faktiskt säger, vem som är

upphovsman, när källan skapades i fråga om tidsmässig relevans och hur väl den passar in i

den tilltänkta undersökningen samt hur väl den passar in i ämnesområdet i sig.

De sekundära källor vi har använt oss av till denna uppsats är kritiskt granskade av oss som

författare till denna uppsats. En positiv aspekt hos området "sinnesmarknadsföring" är att det

idag är ett ganska smalt och hittills relativt outforskat. Det i sin tur medför att utbudet

litteratur och artiklar som handlar specifikt om sinnesmarknadsföring har varit lättåtkomliga,

vilket även stämmer när det kommer till urval av författare inom ämnet. De författarna som är

publicerade idag i form av artiklar och litteratur kan med god säkerhet även antas vara

granskade i hög utsträckning av människor med relevant kunskap då de publicerats av stora

bokförlag och seriösa tidsskrifter med hög relevans för ämnet. Utöver urvalet av författare,

litteratur och artiklar om sinnesmarknadsföring har vi även granskat de övriga sekundära

källorna i form av författare, utgivet år och relevans.

Vi har även använt oss av primära källor. Dessa kommer från våra egna observationer och

intervjuer med butikschefer samt surveys från kunder. Frågorna från vårt observationsschema

har olika grad av relevans för olika butiker, varpå sammanställningen och analysen i

slutändan ser något olika ut för vardera butik. Anledningen till detta är just att butikerna är

annorlunda vid jämförelse sinsemellan. De säljer olika varor till olika målgrupper inom

diverse prisklasser, men dessa aspekter är även vad som gör ämnet och rapporten intressant.

Som författare till denna uppsats har vi även insett att kritik bör riktas mot vår undersökning

när det gäller kundintervjuerna. Vi har befunnit oss just utanför respektive butik för att

intervjua människor som varit inne, antingen för att handla eller bara för att titta, och därefter

försökt fånga upp deras intresse att delta. Däremot så vill inte alla butiksbesökare delta i vår

undersökning, antingen för att de inte vill, saknar tid eller på grund av annan okänd

25

anledning. Detta medför att undersökningen av kundernas perspektiv inte stämmer överens

med det totala antalet kunder för undersökningarnas respektive tidpunkter.

3.5.2 Validitet
När forskning bedrivs uttrycks det återkommande att man bör eftersträva hög validitet.

Validitet är synonymt medgiltighet och kan sägas vara en mätning på hur väl en fråga eller ett

svar beskriver vad den syftar till (Bell, 1995). För att ytterligare beskriva validitet hänvisar vi

till Andersen (1994) som säger att “ett resultat visar hög validitet när man mäter hela det

fenomen som man avsett att mäta och inget annat” (s. 92).

För att vår undersökning i denna uppsats ska nå en hög validitet utnyttjar vi oss av de mest

relevanta teorier och metoder som finns tillgängliga för användning inom området. Även

kunnandet som butikscheferna besitter för deras respektive butiker ger också stärkt validitet.

Vid intervjuerna med butikschefer samt vid survey-undersökningen med kunder så finns det

utrymme för vidare diskussion alternativt förtydligande av frågeställningar, vilket vi anser

ökar giltigheten ytterligare.

3.5.3 Reliabilitet
Utöver en god validitet eftersträvas även en hög reliabilitet vilket beskrivs som synonymt

med tillförlitlighet. Med det menas ett mått på hur väl en undersökning skulle ge samma

resultat om det gjordes om på nytt med samma tillvägagångssätt (Bell, 1995). Om man ställer

en fråga till en person vid två olika tillfällen, där personen kan ha olika ställningstaganden till

frågan vid olika tidpunkter och därmed ger olika svar, ger inte hög reliabilitet. Om svaret

däremot blir det samma så innebär detta en hög reliabilitet.

I uppsatsen strävar vi efter att hålla en så hög grad av reliabilitet som möjligt . Detta

säkerställs genom att planera både teori och metod -delarna i förväg, där exempelvis

observationsschema och intervjuguider finns som verktyg för att stärka denna aspekt.

3.5.4 Metodkritik
För att vi som författare ska ha en god objektivitet krävs det även att vi granskar arbetssättet

vi använt oss av. Uppsatsen består mestadels av kvalitativa ansatser som enligt Bryman och

Bell (2011) kritiserats för att innehålla hög grad av subjektivitet, problem med generalisering

och att det även kan vara svårt att på nytt göra om en exakt likadan undersökning. Det vi som

författare undersökt är olika butiker inom detaljhandeln men där tillhörande branscher skiljer

sig något. Hade vi istället valt en bransch hade det varit lättare att jämföra och dra slutsatser

som hade kunnat antas ha en högre grad av generalitet. Vår uppsats och ämnet vi behandlar är

relativt outforskat vilket nämnts ovan, och det är delvis därför som arbetet får lov att innefatta

en viss grad av subjektivitet, även om vi har haft detta i åtanke då vi försökt att i så hög

utsträckning som möjligt eftersträvat objektiva synsätt.

26

4. Fyra butikers sinnesmarknadsföring

I detta kapitel kommer bland annat en presentation av de intervjuade företagen och

personerna att ges, vilket fortsätts av att delge insamlad primärdata vilket inleds med

observationer och fortsätts med att återge resultaten från intervjuerna med butikschefer och

kunder. Därefter presenteras sammanställd data från kundundersökningen. Vi går igenom en

insamlingsmetod i taget för att lättare kunna jämföra hur likheter och skillnader kan te sig,

butiker emellan.

4.1 Företagspresentationer

Vi har valt att undersöka butiker som finns belägna inom 5 kilometer från Luleå centrum

inom olika branscher, som redovisades under avsnittet urval. Detta urval gjordes då vi finner

det intressant att skapa djup i vår undersökning som prioriteras istället för att fokusera på ett

resultat som är brett, vilket hade uppnåtts i högre utsträckning om vi enbart hade valt en typ

av butik, exempelvis genom att jämföra butiker som säljer damkläder. Sinnesmarknadsföring

som ämne är relativt nytt när det kommer till vissa delar, exempelvis utnyttjande av

doftmöjligheter, och genom detta blir det lättare att ta fram djupgående information om

ämnet.

4.1.1 Brothers, Luleå

Företaget Brothers butik går att hitta i galleria Smedjan i Luleå. Butiken säljer herrkläder så

som jeans, t-shirts, underkläder och skärp till kostymer, slipsar och manschettknappar. Av

butiken, klädernas stil och pris att döma är den huvudsakliga målgruppen män från ca 20 år

upp till 40 år. Stilen på kläderna och butiken kan beskrivas som stilren, tidslös och klassisk,

men där säsongstrender också är lätta att skåda. Vi valde att ta med Brothers i vår

undersökning då målgruppen är lätt att identifiera och för att butiken har en intressant

utformning sett från vårt perspektiv inom sinnesmarknadsföring även om det till möjligtvis

har mycket med butikslayout, det visuella och med det taktila att göra. Butikschefen och

franchisetagaren Stefan ger intrycket av att vara väldigt kunnig inom sitt område, vilket även

borde stämma då Brothers butiken i Luleå är en av de bästa i Sverige.

4.1.2 The Body Shop, Luleå

Företaget The Body Shop är även beläget i galleria Smedjan i Luleå och säljer

skönhetsprodukter, smink och övrig kosmetika. Företaget har som riktlinjer att arbeta etiskt

med väl uppställda mål för miljöpåverkan och att produkterna inte ska vara testade på djur.

The Body Shop är också intressant delvis på grund av denna godvilja, vilket är en stor del i

företagets image, men också för att deras butiker oftast är lätta att urskilja från butikerna som

ligger vägg i vägg med The Body Shop i och med starka dofter och visuellt starka färger.

Mia, som sköter butiken genom franchise, har full koll på Body Shops riktlinjer och

produkter men ger även intrycket av att sprida sina egna idéer inom marknadsföring som är

väl genomtänkta och som Body Shop som kedja faktiskt skulle kunna sprida vidare till fler

butiker. Det gör Mias The Body Shop butik i Luleå ännu mer intressant för undersökningen.

27

4.1.3 Fritz Olsson, Luleå

Fritz Olsson AB är en guldsmedsförsäljare i centrala Luleå som är utvald för vår

undersökning. Butiken säljer smycken såsom halsband, ringar, armband och även klockor i

både herr och dam -modeller, även om damsidan är något övervägande. Fritz Olsson är

intressant för oss då produkterna är av högre pris och kvalitet samt att produkterna är av

karaktären sällanköp, det vill säga produkter man inte köper särskilt ofta, men som däremot

kanske kostar lite mer. Butiken skiljer sig också ganska mycket från de övriga i vår

undersökning, vilket å andra sidan stämmer in mer eller mindre på varje

undersökningsobjekt. Verksamheten har anor från över 100 år tillbaka i tiden och är ett

väldigt väletablerat varumärke i Luleå med omnejd, något som vi märke av starkare hos Fritz

Olssons kunder än hos de övriga butikerna. Hos Fritz Olsson kan man hitta Jan-Olov som har

stor arbetslivserfarenhet och är ägare av verksamheten som även finns i Boden och Kalix.

Jan-Olov är personen vi intervjuat för att få information om hans syn på Fritz Olsson och

företagets agerande inom sinnesmarknadsföring.

4.1.4 Äventyrsbutiken Hägglunds, Luleå

Äventyrsbutiken Hägglunds återfinns i centrala Luleå, vilket är den största butiken i vår

undersökning sett till butiksyta. Verksamheten är nischad mot att sälja äventyrliga produkter

som är starkt kopplade till friluftsliv. Det kan exempelvis vara allt från snowboards, skidor,

cyklar, fiskeprodukter och campingtillbehör såsom sovsäckar, stormkök och tält med mera.

Hägglunds är intressant för undersökningen dels för att butiken skiljer sig från de övriga

genom produktutbud och målgrupp, men också för att butiksytan är något större, vilket kan

medföra skillnader i hur företaget använder sig av sinnesmarknadsföring. Det finns även en

butik i Piteå dock är det i Luleå-butiken man kan hitta Tobias, som innehar en chefsroll och

som är den person vi intervjuat. Tobias har arbetat under stor del av sin karriär med

sportartiklar och har god kännedom om hur Äventyrsbutiken Hägglunds fungerar inom fler

aspekter än bara marknadsföringen.

4.2 Observationer av butiker

Vid genomförda observationer har vi följt ett observationsschema som finns bifogat som

bilaga 3. Observationerna är helt och hållet baserade på vad vi som undersökare har funnit i

respektive butik.

4.2.1 Brothers, Luleå

Det är till en början värt att nämna att Brothers till synes jobbar väldigt mycket med specifikt

syn och känsel- sinnet, vilket mer eller mindre kan tyckas vara en självklarhet när det

kommer till just klädbutiker. Ljussättningen bedömde vi som ett starkt, kallt och vitt ljus med

mycket fokus på specifikt produkterna med ett överhängande färgtema genom ett samspråk

av svart och vitt. Även ljuset i provhytterna var starkt belysta.

I butiken var det vanligt att vissa produkter fick mer fokus och andra mindre, där skjortor och

kavajer i Brothers butik i Luleå lätt fick extra uppmärksamhet av den observerandes ögon.

Även det genomgående temat för Brothers understryks av just skjortor och kavajer då vi

tyckte kunde urskilja en stilren, “clean-cut” -image där priset och kvalitén är något högre om

28

man ser till det visuella och jämför detta med andra aktörer som till exempel Dressman eller

H&M. En aspekt som förstärker detta som vi hittade är att det dessutom är relativt enkelt att

urskilja de primära målgrupperna för Brothers i det visuella tema butiken har, vilket vi

tolkade som män i 25-40 års ålder. Detta är en uppfattning från oss som observatörer och som

senare kommer jämföras med vad butikschefen och ägaren Stefan har att säga.

Det kan ibland vara svårt att urskilja vad som hör till vardera sinne, både för oss som

observatörer, men också för de vi har intervjuat. Ett bra exempel på vad man kan missa, som

ingår i det visuella är personalen på Brothers. De har även en absolut möjlighet att påverka

kunder med mer än bara hur de pratar, vilket är det människor oftast tänker på. Personalen på

Brothers, enligt vår observation, har ingen strikt policy gällande klädsel, även om samtliga

faktiskt har på sig kläder som väl överensstämmer med Brothers som varumärke.

När vi ovan presenterat vad vi kunde urskilja hur Brothers använder sig av synsinnet går vi

vidare med att återge vad vi kunde finna och uppfatta genom hörseln. Det vi fann var att

musik spelades i ett relativt popigt tempo men i en volym som gjorde att det kändes subtilt

och ej störande. Vi tog med ett exempel för dig som mer specifikt vill lyssna på hur det låter i

Brothers butik, detta för att uppsatsen du läser faktiskt är inriktad på de fem sinnena och

hörsel är ett av dem. Artisten „DJ T‟ med låten “Sense” spelades under vårt besök när

observationen utfördes. Detta ansåg vi stämma relativt väl överens med Brothers som

varumärke, även om tempot i låten var något högre än vad vi hade förväntat oss.

Räddningen låg i den subtila ljudvolymen som minskade basens påverkan av att vi som

befann oss i butiken inte kände oss det minsta stressade. I övrigt så fanns det inget mer direkt

ljud att notera, men däremot kändes akustiken begränsad, vilket troligtvis beror på att de

många produkterna som fanns överallt fångar upp ljudet. Men å andra sidan fanns det

högtalare i hela butiken vilket medförde en god spridning av ljudet som hade sina källor från

alla håll och kanter. Ljudet i sin helhet upplevdes som pricksäkert i linje med varumärket i

sig, alltså av något högre klass än vissa konkurrenter. Detta var även något som personalen

förmedlade i hur de talade och använde sig av ljud, men på en mer personlig nivå.

Gällande hur det doftade i Brothersbutiken under vår observation kunde vi inte känna

någonting speciellt, förutom en väldigt lätt doft av läder på ett antal ställen i butiken, men

detta ansåg vi inte vara strategiskt, utan mer att det var en del av produkterna som råkade

sprida lukt på grund av materialet även om det faktiskt överensstämde med Brothers som

varumärke. Lukten precis utanför var vidare inget anmärkningsvärt, kanske med tanke på att

Brothers befinner sig i en galleria där det luktar ungefär som en galleria förväntas lukta,

ganska neutralt. Vi kände också, på vanligt samtalsavstånd, att personalen doftade parfym,

men att det också var som med klädsel, individuella val för varje anställd även om det varken

sänkte eller höjde upplevelsen i butiken.

Angående känselsinnet kan vi börja med att nämna något man aldrig kommer ifrån, oavsett

var man befinner sig, nämligen temperatur, vilket skulle kunna vara något lägre, även om

detta är väldigt försiktigt uttalat. När det kommer till känsel av produkterna så är i princip allt

lättillgängligt och man uppmuntras även av personalen på ett omtänksamt sätt att röra/testa

produkterna. Vi märkte även att personalen rör vid produkterna på ett demonstrativt sätt när

produktförslag presenteras för kunder. Att påverka smaksinnet i butiker idag, särskilt i sådana

som säljer kläder, är inte vanligt att man träffar på. Detta är även fallet med Brothers, då vi

inte kunde uppfatta något som man kunde påverka smaksinnet med.

29

4.2.2 Fritz Olsson, Luleå

Fritz Olsson som företag har ett gott rykte hos sina kunder, och det är delvis tack vare hur VD

Jan-Olov och hans företrädare har tänkt kring marknadsföringen. Vår observation hos Fritz

Olsson hade, precis som hos de andra företagen, sin utgångspunkt i vårt observationsschema.

Vi börjar åter igen med synsinnet och där fann vi först och främst att ljussättningen var något

mer nedtonad än de flesta andra besökta butikerna men också att produkterna var belysta

inifrån de olika skåpen som Fritz Olsson har sina produkter i. De var således inte starkt

belysta från spotlights i taket som annars är relativt vanligt att påträffa.

Färgmässigt återfinns mycket träfärgat material i butiken tillsammans med vitt och några

svarta drag. Inom butiksytan finns det ett flertal montrar där produkterna synligt förvaras,

vilket är väldigt vanligt vid försäljning av klockor och smycken. Produkterna är också

sorterade i varumärkesordning i dessa montrar, vilket också kan påträffas hos liknande

butiker. Synintrycket i sin helhet hos Fritz Olsson speglar en viss exklusivitet, vilket stämmer

överens med både varumärket som Fritz Olsson är och dess produkter som är

sällanköpsvaror. Även utsidan i och med skyltfönstren speglar Fritz Olssons varumärke.

När det kommer till målgrupper kunde vi urskilja att butiken hade en majoritet av produkter

som var riktade mot kvinnor, även om herrsidan också omfattade ett brett utbud. När det

kommer till hur själva inredningen såg ut kunde vi notera att det är relativt hårda linjer i och

med de olika glasmontrarna vilket var ganska väntat. Personalen hade ingen strikt klädkod

som var fastställt av företaget, men klädde sig ändå i linje med Fritz Olssons rätta känsla med

vad som antogs vara deras privata kläder.

Ljudsinnet stimulerades nästan inte alls hos Fritz Olsson vid vår observation. Det fanns en

avsaknad av musik, men vi påträffade ett konstant fläktljud under vårt besök som kom från

vad vi antar var en air-conditioner avsedd för luften i lokalen. I övrigt så hörde vi även när

personalen samtalade med kunder, vilket lät som väldigt passande för just Fritz Olsson. När

det kommer till vad luktsinnet kunde uppfatta inne i butiken så kände vi inget särskilt, varken

i affären eller utanför, vilket vi i och för sig inte heller förväntade oss. Vi kunde inte heller

urskilja om personalen luktade något särskilt.

Det vi kunde urskilja däremot var flera aspekter från känselperspektivet så som att

temperaturen i butiken var något sval, något som kändes passande för den typ av butik som

Fritz Olsson är. Produkterna i sig är svåra att nå med mer än synen då i princip allt är inlåst i

montrar, vilket gör det något svårare att fysiskt vidröra produkterna, men som går att lösa

snabbt med hjälp av den duktiga personalen som finns på plats. Vi märkte att när kunder

frågade personalen om hjälp så gick det väldigt lättsamt till väga och tog i produkterna på ett

demonstrativt sätt för att visa upp diverse egenskaper. Det som däremot faktiskt inte var

inlåst var de produkter som vi antog var de billigaste och som fanns uppställda vid kassan.

Vidare så kunde vi inte hitta någonting som skulle kunna påverka smaksinnet i butiken.

4.2.3 The Body Shop, Luleå

Vid vårt observationsbesök hos The Body Shop som drivs av Mia kunde vi finna många

intressanta aspekter från sinnesmarknadsföringens perspektiv. Ljussättningen i butiken var

något nedtonad och vi drog paralleller till skogs- eller djungel dunkel, men detta kan även

bero på färgsättningen som bestod av träfärger tillsammans med ljusa och mörka gröna toner.

30

Det fanns även två produktgrupper som var mer exponerade inne i butiken och som, vad vi

kunde se, kallades "brazil-nut" och "honey-bronze" -serierna. Själva temat i butiken, som vi

antar även speglar hela kedjan The Body Shop, är ett naturtroget, hälsosamt och

välbefinnande sådant i och med den mängd trädetaljer som fanns tillsammans med de gröna

färgerna vilket även kan ses från utsidan av butiken.

Rent visuellt kunde man även urskilja att butiken är mer riktad mot kvinnor än män i olika

åldrar, vilket baseras dels på produktutbudet, men också på de mjuka dragen som finns att

hitta i interiören och även att personalen enbart bestod av kvinnor, som alla var klädda i

svarta, välpassade The Body Shop t-shirts. Ljudet i butiken bestod dels av det vimmel man

kunde höra från gallerian, även om detta var svagt, det som var starkare var musiken som

spelades i butiken och som kom från en radiostation med blandade låtar. Utöver detta hördes

självklart även när personalen pratade med varandra och med kunder.

The Body Shop är, som ovan nämnt, en skönhetsaffär där produkterna mer eller mindre

förväntas dofta gott. Detta medför att butiken i sin helhet även doftar betydligt mer än

närliggande butiker i samma galleria. Det som doftar skiljer sig något när vi väl befann oss i

butiken beroende på vid vilka produkter vi befann oss vid, men det vi kunde urskilja var att

de flesta dofter var åt det söta, något blommiga hållet. Dofterna vi kände kom mest troligt

från produkterna och vi kunde inte urskilja om personalen hade någon särskild doft på sig.

Känselmässigt kan vi inleda med att berätta att produkterna är väldigt lättillgängliga för

vidröring av kunder, utöver det sitter det dessutom klisterlappar på de flesta typer av

produkter som säger “try me”, vilket inbjuder ytterligare till beröring av både förpackning

och själva innehållet. Man blir också uppmuntrad av personalen att ta i produkterna och testa

dem. Temperaturen i butiken upplevde vi som något varmare än hos de andra i gallerian.

Smaksinnet blev stimulerat hos The Body Shop i och med ett smakprov från en nätt skål med

chokladnötter i, där kopplingen mellan smaken och varumärket fanns i att det var nötolja i en

av produktserierna.

4.2.4 Äventyrsbutiken Hägglunds, Luleå

Vid observation av Äventyrsbutiken Hägglunds lade vi först märkte till att det fanns ett något

svagare vitt ljus i butiken, som var relativt mycket riktat på produkter, även om hela butiken

självklart var väl upplyst. Interiören i övrigt ger ett synintryck av svart, orange, vitt, trä och

tegel. Butiken har relativt hårda, naturtrogna drag som man enkelt skulle se om det inte fanns

några produkter. Butiksytan är uppdelad i två våningar som är sammankopplade med en

trappa där trappstegen är gjorda av trästockar. När det kommer till produkterna så kan man se

att Hägglunds fokuserar mycket på att anpassa sig efter rådande säsong då exempelvis cyklar

var det första vi såg efter entrén och på ett REA-bord fann vi den gångna vinterns kängor.

Inne i butiken så fann vi ett genomgående tema som vi skulle beskriva har en stark frilufts-,

sport- och äventyr känsla. Även utsidan reflekterar detta i och med skyltfönstren, men även

på grund av att det stod två kajaker uppställda precis utanför butiken. Angående könsroller så

såg vi att det fanns en bra blandning av både herr och dam -produkter, utöver de produkter

som är mer eller mindre könsneutrala, exempelvis ett stormkök eller en sovsäck. Personalen

på Hägglunds har till synes egna, privata kläder där det sitter en namnskylt på bröstet, men

klädseln ser ändå ut att vara någorlunda tilltänkt att passa arbetsplatsen, även om vi tror att

det är mer av ett privat beslut för varje anställd. Ljudet i Äventyrsbutiken Hägglunds bestod

mestadels av ett ganska kraftigt fläktljud vilket spreds med hjälp av den öppna akustik som

31

butiken har. Det medför att ljud i butiken lätt sprids och bidrar till en något högre ljudnivå än

vad vi antar är normalt.

Vi kunde inte observera en distinkt doft vid vårt besök i butiken, men däremot så upplevde vi

en väldigt behaglig luft med lagom temperatur. I övrigt så stimuleras känselsinnet i och med

att nästan alla produkter är tillgängliga för vidröring, oavsett prisklass, och man blir även

uppmuntrad av personalen att prova och testa produkter. När det kommer till smaksinnet

observerade vi att påverkan saknades i Äventyrsbutiken Hägglunds.

4.3 Intervjuer med butikschefer/ ägare

Vid varje besök och intervju med respektive butikschef/ägare har, som nämnts i metoddelen,

intervjuschemat (bilaga 1) legat som grund för ställda frågor och dessa har ställts på samma

sätt till samtliga involverade. Det som står skrivet nedan är sagt från respektive butikschef.

Intervjuerna är gjorda under vecka 20, maj 2013.

4.3.1 Brothers , Luleå

Kvantitativ del

Figur 9. Kvantitativa svar Brothers, egen.

Kvalitativ del

Den kvalitativa delen inleds med frågor kring synsinnet. Hos Brothers är det som sagt Stefan

som besvarade våra frågor och angående synen inledde han intervjun med att han tänker

väldigt mycket på hur kunden upplever butiken med ögat. Han menar att det är oerhört viktigt

med en tydlighet i butikens utformning när det gäller allt från hur produkterna är tillgängligt

framställda till möjliga reklamskyltar och livsstilskänsla. Stefan säger att man har 15

Arbetar strategiskt med synsinnet?

Arbetar strategiskt med hörselsinnet?

Arbetar strategiskt med känselsinnet?

Arbetar strategiskt med luktsinnet?

Arbetar strategiskt med smaksinnet?

Ja

Ja

Ja

Ja

Nej

32

sekunder på sig för att väcka intresse hos kunden gentemot butiken och understryker hur

viktig den korta tiden faktiskt är inom den branschen han är i.

Den primära målgruppen har Stefan svårt att sätta namn eller kategori på, då det inte bara var

en specifik typ av människor som ska tilltalas av Brothers. Det han kunde säga däremot var

att de som oftast kom in var män i åldrarna kring 25-40 år. Brothers arbetar med att visa upp

säsongsanpassade produkter vilket kan knytas till trender och årstider, såsom kostymer vid

examenstider i maj/juni. Färg är en annan aspekt som också ägnas mycket planering åt. I

butiken kan man hitta en röd skjorta och väldigt tätt intill kan man hitta andra klädesplagg

som passar med röda skjortor, utan att man ska behöva gå igenom hela butiken, enligt Stefan.

Det ska vara “som ett uppdukat bord” där allting passar ihop och där det är lätt att plocka.

Detta är en av de planerade åtgärderna där Stefan vill skapa två köp i ett vid varje besök.

Kunden ska helst inte nöja sig med ett plagg, utan gärna handla mer än så under samma

vistelse.

När det kommer till hörsel så är Stefan också väldigt påläst. Han använder sig medvetet av

musik för att påverka kunden för att försöka uppnå en avslappnad känsla i sin butik. Genren

eftersträvas att vara den samma hela tiden, för att undvika avvikelser och det är också mycket

instrumental musik som spelas, just för att kunden inte ska fokusera på en eventuell

musikalisk lyrik. Stefan strävar även efter anpassa volymen efter hur mycket folk det rör sig i

butiken, för att optimera en lugnande känsla. Ett annat syfte med musiken är att få bort

samtalsljud, alltså sådant som uppstår mellan antingen kunder eller mellan personal och

kunder med anledning att framkalla en mer privat, ostörd känsla.

Någon särskild doft i butiken är ingenting som Stefan lägger fokus på, men han understryker

tydligt att det ska upplevas så rent som det bara går och säger att butiken ska dofta “rent”. De

har provat på att ha dofter i butiken förut och de har även i dagsläget tända doftljus i butiken

innan öppning för att sprida en annan doft, men detta är någonting som försvinner snabbt när

ljuset släcks då det inte är tillåtet att ha levande ljus i butiksmiljö.

Känseln i Brothers butik utgår faktiskt från synen, enligt Stefan. Det första sinnet som bjuder

in till att känna är via ögonen säger han. Han menar att synen ska väcka begäret att faktiskt

känna på produkterna och när kunden väl har känt på plagget ska det även återkopplas

tillbaka till synen. I de fall som kunden inte självmant väljer att ta i produkterna går

personalen in och uppmuntrar till att känna och prova på plagg, enligt både Brothers och

Stefans riktlinjer. När de väl provar kläder så uppmuntras kunder till att prova fler plagg än

ett, antingen på begäran av kund, eller som ett tips från personalen och Stefan uppmuntrar

även personalen att på ett personligt men lättsamt sätt även vidröra kunden, för att få kunden

att känna sig mer bekväm. Däremot så är människor olika, varpå det inte passar att fysiskt

röra vid alla kunder som kommer innanför entrén, men att detta är något som personalen

själva måste bedöma om det är lämpligt eller ej hos varje kund genom att exempelvis läsa av

personlighet. Brothers som företag och även Stefan själv eftersträvar även att plaggen ska

kännas bekvämliga, både fysiskt och psykologiskt.

När det kommer till smak så erkände Stefan det vi observerade, nämligen att det helt är

utelämnat i mixen av sinnesmarknadsföringen. Men han påpekar även att det borde finnas

möjlighet att kunna införa någonting som skulle kunna påverka kunders smaksinnen. Det som

görs i dagsläget inom smakpåverkan sker när det är speciella events såsom VIP-kvällar eller

jubileum och då bjuds det på något som passar med varumärket.

33

Under intervjun ställde vi frågan vad som var viktigast att påverka av de fem sinnena. Stefan

svarade känseln. Anledningen till detta, enligt Stefan, var att känseln var mer avgörande än

de andra fem sinnena. Synen ska locka in till butiken och samspela med känseln, men hur

plagget känns, både fysiskt och psykologiskt, är avgörande för om man säljer eller inte. Efter

känseln kom självklart synen och därefter tätt följt av doft och hörsel där det starkt

prioriterades att det skulle lukta och kännas (genom doftsinnet) att det luktar rent. Hörselns

syfte var som sagt att skapa en lugn atmosfär i butiksmiljön. I sin helhet menar Stefan att de

ska vara oerhört tydliga med sitt budskap men undvika att bli taggiga. Ett exempel på detta

som Stefan gav oss var att Brothers inte, till skillnad från vissa konkurrenter, har sina

varumärken påklistrade i butiksfönstren. Utanför butiken står det enbart Brothers i en enkel

men tydlig skyltning.

Den sista frågan, som gällde hur personalen möjligtvis agerar i linje med ett eller flera sinnen,

blev också omdiskuterad. Eftersom butiken drivs genom försäljning av produkter så

prioriteras det som leder till köp, vilket omfattar en hel del. Brothers arbetsklocka sträcker sig

från 9-19 varje dag, sju dagar i veckan och under den tiden ska både försäljning,

marknadsföring och andra aktiviteter bedrivas. Dagligen läggs 90 minuter på att just hålla

rent och skapa en “ren doft och känsla” och det finns även en rutinmässig morgonrunda vars

syfte är att säkerställa sådant som kan ha hamnat snett eller blivit missplacerat, exempelvis

mattor, galgar, vissa plagg som hamnat på ställen där de ej ska vara och så vidare.

Syftet är att butiken ska upplevas på samma sätt, oavsett vem kunden är, vilken dag det är

eller vilken tidpunkt på dagen det är. Det ska vara samma känsla hela tiden och detta är något

som återspeglas i Stefans tänk att vara “tydlig men inte taggig”.

4.3.2 Fritz Olsson , Luleå

Kvantitativ del

Figur 10. Kvantitativa svar Fritz Olsson, egen.

Arbetar strategiskt med synsinnet?

Arbetar strategiskt med hörselsinnet?

Arbetar strategiskt med känselsinnet?

Arbetar strategiskt med luktsinnet?

Arbetar strategiskt med smaksinnet?

Ja

Ja

Ja

Nej

Nej

34

Kvalitativ del

Jan-Olov som är VD för företaget, menar att de har tänkt mycket på skyltning av produkter,

både i skyltfönstren och väl inne i butiken. En viktig del i smyckes- och guld branschen är att

få kunder att just fönstertitta, för att på så sätt väcka ett behov, säger Jan-Olov, som följer upp

meningen med att påpeka att fronten är A och O för butiken då “den måste hållas fräsch”. Det

visuella i butiken är också utformat efter årstiderna i och med att en del produkter i butiken

kan variera i design beroende på vilken säsong på året man är i.

Under intervjun fick vi intrycket av Jan-Olov att interiören i butiken är mer utformad efter att

ha rätt stil och utformning än att ha rätta färger. Temat är fokuserat på att hålla en visuellt

bättre klass och exponering än konkurrenterna som ger kunden en känsla av att ett kundbesök

är lite bättre hos Fritz Olsson än hos någon av konkurrenterna. Detta oavsett om kunden är

ute efter något av de mindre dyra alternativen som också finns i butiken eller om kunden vill

inhandla något av det mest exklusiva som Fritz Olsson erbjuder.

Ljudet i butiken är ingenting som är uttänkt i detalj idag, enligt Jan-Olov. Däremot så påpekar

han att funderingar finns angående att sätta in lämplig musik i butiken för att på så sätt öka

känslan ytterligare. Men då gäller det att hitta rätt genre av musik för att det inte ska bli

negativt. När det kommer till doft å andra sidan säger Jan-Olov att han inte har funderat

någonting alls kring den aspekten, men tillägger även att vissa varumärken, exempelvis Efva

Attling, är mer lämpade att ha en passande doft i anknytning till produkterna. Anledningen

till detta är att Efva Attling även säljer doftljus som då alltså har en lukt anknuten till

varumärket, men detta är någonting som Fritz Olssons leverantörer tillhandahåller och som i

dagsläget inte har med butiken att göra, men möjligheten finns där, menar Jan-Olov.

När vi kom in på känselsinnet så hamnade vi på sidospåret om psykologisk känsel, alltså

förmedlad känsla, till att börja med. En känsla som en butik förmedlar innehåller mer än bara

den fysiska känseln och kan omfatta alla fem sinnena, men det som Jan-Olov poängterade var

att det finns en röd tråd i alla tre butiker, det vill säga den i Kalix, Boden samt Luleå. De har

samma träslag i samtliga butiker och alla tre arbetar med färdiga koncept från leverantörer i

och med att varje monter innehåller produkter från ett varumärke. Vidare nämnde Jan-Olov

att produkterna är inlåsta i glasmontrarna av säkerhetsskäl vilket medför att det tar något

längre tid för kunder att fysiskt känna på en klocka eller ett smycke, men att detta också

påverkar både den fysiska och psykologiska känseln. En inlåst produkt känns oftast betydligt

mer exklusiv, än om det hade hängt fritt i butiken, menar Jan-Olov.

Fritz Olsson-butiken i Luleå har en total avsaknad av smakupplevelse, vilket Jan-Olov

medger. Däremot så har det erbjudits smågodis på event-dagar och även champagne vid VIP-

kvällar för trogna kunder. Det viktigaste i Jan-Olovs mix av sinnesmarknadsföring är

varuupplägget och ljuset, vilket kan sammanfattas med det visuella. Han menar även att det

hela tiden gäller att vara “up-to-date” med produktutbudet som hela tiden förändras i takt med

både årstider, modetrender och nya designers. Även om alla olika åldrar besöker Fritz Olsson

menar Jan-Olov att den primära målgruppen är ungefär 30-45 år gammal.

Personalen hos Fritz Olsson har tidigare haft en bestämd policy för kläder bestående av

företagskläder, men att det i dagsläget inte är någonting som används. Till detta adderar Jan-

Olov att personalen självklart måste klä sig i linje med företaget och vara någorlunda

enhetliga för att inte avvika från varumärket i sig. Jan-Olov har även ett tänk kring hur

personalen ska agera i butiken. Han säger att de ska prata lugnt, förtroendeingivande och

35

förklara känslan om vardera produkten när de visas, eller till och med smyckas på kunden. De

som är i butiken ska uppleva att det är ett samtal mellan den anställde på Fritz Olsson och

kunden i en avskild miljö där kunden känner sig avslappnad. Det ska inte vara något problem

att fråga om hjälp, och helst ska de inte ens behöva fråga personalen, de ska komma till

kunden. Något som Jan-Olov i slutet av intervjun understryker är att kunden är i absolut

fokus, vilket vi också starkt uppfattade under hela samtalet.

4.3.3 The Body Shop, Luleå

Kvantitativ del

Figur 11. Kvantitativa svar The Body Shop, egen.

Kvalitativ del

Eftersom The Body Shop är ett företag med säte i England och som delvis bedrivs genom

franchise så är Mia till en början något mer låst, än om verksamheten skulle varit helt

fristående. Det som förbestäms är det tryckta materialet i form av exempelvis skyltar och

vilka modeller som ska få vara ansiktet utåt och annat så som broschyrer. Det visuella speglar

varumärket The Body Shop som jobbar mycket med att locka in kunder inom “generation Y”,

enligt butikschefen Mia. Generation Y innebär personer födda från ca 1980 fram till 1998.

Utöver den gruppen av människor så försöker The Body Shop också nå ut till en betydligt

bredare målgrupp i det stora hela med hjälp av sina mer etiskt korrekta produkter som är

betydligt bättre än konkurrenters när det kommer till bönders förhållande som producerar

råvaror för produkterna till att även vara starkt emot test av skönhetsprodukter på djur.

Ljudupplevelsen i butiken är något som varje franchisetagare får välja själv, vilket Mia också

gör. Hon säger att det oftast är radio på i butiken, inställt på en kanal med tydlig genre av

Arbetar strategiskt med synsinnet?

Arbetar strategiskt med hörselsinnet?

Arbetar strategiskt med känselsinnet?

Arbetar strategiskt med luktsinnet?

Arbetar strategiskt med smaksinnet?

Ja

Ja

Ja

Ja

Ja

36

relativt lugn musik så som Mix Megapol. Hon har även prövat att ha en färdig spellista i

butiken tidigare men det är ingenting som används kontinuerligt i dagsläget. Musiken ändras

också delvis beroende på årstid, då Mia försöker ha exempelvis sommarlåtar under sommaren

och julmusik under julhandeln.

Doften är, som nämnt från vår observation, väldigt påtaglig i butiken. Mia säger att detta både

är tack vare de doftande produkterna som står öppnande, men att det även finns väldigt

mycket taktisk tanke bakom just påverkan av doftsinnet i butiken. Detta är dessutom något

som uppmuntras av The Body Shops huvudkontor, enligt Mia. Även denna sinnespåverkan är

varierande beroende på årstid då det under december kan lukta mer av dofter som kunder

relaterar till juletider. Ett verktyg som Mia använder sig av för att sprida doft är med hjälp av

ett oljekrus som hon har vid kassan för att “toppa av” besöket eller köpet för varje kund,

ungefär som en „avslutningsdoft‟. Detta är då alltså utöver de övriga dofter som finns i

butiken i och med öppna burkar som också sprider dofter i hela butiken. Eftersom alla

produkter är tillverkade av varumärket The Body Shop, och det bara är The Body Shop som

säljer just dessa produkter så speglar det varumärket väldigt starkt när det kommer till doft

och detta medhålls av Mia.

När det kommer till hur känsel påverkas säger Mia att det, liksom lukten, utgår från

produkterna som är öppnade och uppmuntrade av både personal och “try-me-klistermärken"

att just beröras för att förstärka kundupplevelsen. En annan uttänkt detalj som ska påverka

känseln är att både ha en röd tråd i hela produktutbudet som däribland involverar en stark

naturkänsla. Vissa ingredienser går dessutom att hitta i många av produkterna, vilket Mia

menar hjälper till att skapa en likartad fysisk känsla i hela produktutbudet vilket också stärker

varumärket ytterligare. Utöver själva produkterna är det även andra saker som påverkar

känseln. Mia säger att trägolvet i butiken tillsammans med exempelvis naturtrogna korgar

som produkter ibland ligger i hjälper till att förstärka upplevelsen som uppfattas av

känselsinnet.

I butiken finns det, till skillnad från många andra, någonting att smaka på. Vid ett av de två

borden där hela produktserier finns står det en liten skål med chokladnötter i och är något

som Mia menar går att knyta an till vissa produkter som innehåller just olja från sötmandel.

Utöver att detta återkopplas till produkterna menar Mia att det även ska kopplas till det som

The Body Shop står för, vilket är god etik när det kommer till människor och natur.

När det kommer till hur personalen ska agera för att påverka olika sinnen har både The Body

Shops huvudkontor och Mia riktlinjer för detta. Det finns en bestämd klädkod som är

utformad centralt, tillsammans med regler som säger att personalen enbart ska ha doft från

någon av de egna produkterna. Även sminkningen hos personalen ska innehålla 5 The Body

Shop produkter. Utöver detta menar Mia att det självklart förväntas att man ska vara hel och

ren samt att Mia också har linjer för att hennes personal ska arbeta demonstrativt, hålla god

kroppshållning och prata på rätt sätt. Genom detta täcker Mia, tillsammans med The Body

Shops huvudkontor, fyra av fem sinnen endast genom personalen.

37

4.3.4 Äventyrsbutiken Hägglunds , Luleå

Kvantitativ del

Figur 12. Kvantitativa svar Äventyrsbutiken Hägglunds, egen.

Kvalitativ del

Tobias på Äventyrsbutiken Hägglunds framförde att synen stimuleras i och med ett fokuserat

produktljus tillsammans med en visuell tydlighet som spelar på friluftsliv, vilket är företagets

nisch. Han tillägger även att de försöker flytta om varorna i butiken för att försöka få en

visuell förnyelse några gånger om året, även om det inte omfattar några stora mängder

produkter som förflyttas. Det finns även en del smådetaljer som visuellt förstärker

varumärket så som rejäla, naturtrogna träbänkar för utprovning av skor och pjäxor men även

trappan från övervåning till nedre våningen har trappsteg gjorda av trästockar, säger Tobias.

Ljudet i butiken är uppdelat i olika genres beroende på om man är på övre eller undre plan,

enligt Tobias. På entréplan spelas det radiomusik i stil med Rix FM och på den nedre

våningen, där det finns skidor, mountainbikes, snowboards etc. spelas det något hårdare

musik för att bättre passa målgruppen som i högre utsträckning befinner sig på den nedre

våningen. Detta är även en uttänkt detalj som får varumärket i linje med de olika typer av

kunder som företaget har. Angående doftsinnet är det ingenting som Tobias eller

Äventyrsbutiken Hägglunds i dagsläget har fokus på, men han medger att det finns utrymme

för att kunna skapa någonting som förstärker upplevelsen på den punkten. Känseln däremot

ägnas det mer tanke åt och den största effekten har lättillgängligheten av produkter som

omfattar nästan hela utbudet. Även större saker som tält monteras upp för att kunna

demonstreras i butiken vilket medför att kunder faktiskt kan känna på och uppleva produkten.

Tobias försöker, liksom Jan-Olov från Fritz Olsson, att knyta an en viss psykologisk känsla

utöver det kunder fysiskt känner.

Arbetar strategiskt med synsinnet?

Arbetar strategiskt med hörselsinnet?

Arbetar strategiskt med känselsinnet?

Arbetar strategiskt med luktsinnet?

Arbetar strategiskt med smaksinnet?

Ja

Ja

Nej

Nej

Ja

38

Smaksinnet är liksom doftsinnet inte prioriterat hos Äventyrsbutiken Hägglunds, och Tobias

medger att det inte har tänkts på tidigare, men att vi kanske lyckades plantera en idé i och

med vår intervju. Han säger att det skulle kunna passa i och med vissa produkter som

frystorkad mat som kunder äter vid exempelvis vandringar eller turer då man är ute i flera

dagar och som tillagas i stormköken som också säljs i butiken. Tobias säger att det även

skulle kunna passa att påverka kunders smaksinnen vid speciella dagar med “happenings” så

som jubileumsfirande etc.

Det viktigaste hos Äventyrsbutiken Hägglunds är synen och känseln, menar Tobias som han

vill ska trigga kunden att bli så pass involverad i efterfrågade produkter att det leder till ett

köp. Han poängterar även det som nämndes ovan, att synen och känseln ska förmedla en

positiv psykologisk känsla som överensstämmer med vad företaget står för. Angående

personalen säger Tobias att det är viktigt att se hel och ren ut, samt att man ej har på sig för

mycket parfym då det kan upplevas som för starkt hos kunder, på grund av att det finns en

allergiaspekt att tänka på. Personalens uppgift i grund och botten är att förmedla varumärken

till kunder på ett demonstrativt sätt i enlighet med företagets linjer, enligt Tobias.

4. Sammanställning av kvantitativa svar

Nedan återfinns de kvantitativa svaren i sammanfattad form där den strategiska användningen

hos de olika sinnena finns sammanfattade i figur 13. Vidare har användningen av de olika

sinnesuttrycken som presenterades i teorikapitlet kvantifierats och sammanställts.

Figur 13. Strategiskt arbete med sinnen, Baserad på intervjuer

Figur 13. Sammanställning strategiskt berörda sinnen för undersökta företag, baserad på intervju

Brothers

The Body Shop

Äventyrsbutiken

Hägglunds

Fritz Olsson

 Syn Hörsel Känsel Doft Smak

JA

JA

JA

JA

NEJ

JA

JA

JA

JA

JA

JA

JA

JA

NEJ

NEJ

JA

NEJ

JA

NEJ

NEJ

39

I figur 14 nedan visas i vilken utsträckning de olika sinnesuttrycken inom respektive sinne

används av företagen, totalt sett. Det totala antalet företag är fyra och procenttalet anger hur

stor del av de undersökta företagen som använder sig av respektive sinnesuttryck.

Figur 14. Användning av olika sinnesuttryck, baserad på intervjuer

4.4 Kundundersökningar

Nedan presenteras data som genererats via kundundersökningarna. Detta presenteras

sammanfattande i löpande text för att underlätta förståelse och för att skapa ett bättre

helhetsintryck. Det totala antalet undersökta kunder för respektive butik är 12 st.

Sammanställd data från kundundersökningarna i form av diagram går att finna i bilaga 4.

Distributionen av ålder hos kunderna i de undersökta butikerna visade sig variera i olika

utsträckning. De undersökta kunderna hos Brothers placerade sig till störst del inom

intervallet 20 till 29 år då 66,7 % av dessa befann sig inom intervallet. Resterande kunder hos

Brothers var sedan jämt fördelade inom intervallen 10-19 år samt 40-49 år, undersökta

kunder inom de övriga intervallen uteblev (bilaga 4, figur 1). Ålder hos deltagande kunder i

undersökningen hos The Body Shop var relativt jämt fördelande inom åldersintervallen där

de största grupperna i undersökningen utgjordes av åldrarna 30-39 år samt 50-59 år, 25 % för

respektive grupp. Undersökta kunder inom 20-29 år uteblev vid denna undersökning (bilaga

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

(SYNSINNET) Design, förpackning och stil

(SYNSINNET) Färg, ljus och tema

(SYNSINNET) Grafik, interiör och exteriör

(SMAKSINNET) Samspel, symbios och synergi

(SMAKSINNET) Namn, presentation och miljö

(SMAKSINNET) Kunskap livsstil och njutning

(KÄNSELSINNET) Material och ytskikt

(KÄNSELSINNET) Temperatur och vikt

(KÄNSELSINNET) Form och fasthet

(HÖRSELSINNET) Jingel, röst och musik

(HÖRSELSINNET) Atmosfär tema och uppmärksamhet

(HÖRSELSINNET) Ljudmärke och signaturljud

(LUKTSINNET) Produktlikhet, kön och intensitet

(LUKTSINNET) Atmosfär, tema och uppmärksamhet

(LUKTSINNET) Doftmärke och signaturdoft

Användning av de olika sinnesuttrycken

40

4, figur 1). Hos Fritz Olsson fanns kunder vid undersökningen representerade inom varje

åldersintervall där de två största grupperna var 40 till 49 år samt 50-59 år, respektive grupp

utgjorde 25 % av de undersökta för butiken (bilaga 4, figur 1). Äventyrsbutiken Hägglunds

svarande kunder placerade sig till störst del inom intervallet 20 till 29 år för att sedan fördela

sig relativt jämt mellan intervallen 30 till 39 år samt 60-69 år, svarande inom övriga intervall

finns inte representerade (bilaga 4, figur 1).

Fördelningen av kön vid undersökningen uppvisade klara kontraster. Hos Brothers var 91,7

% män av de undersökta kunderna, till skillnad från The Body Shop och Frtiz Olsson där

kvinnorna utgjorde 100 % samt 91,7 %. Äventyrsbutiken Hägglunds hade en något jämnare

fördelning där männen i undersökningen utgjorde 75 % (bilaga 4, figur 2). I de flesta fall

hade kunderna besökt respektive butik tidigare där de största andelarna som inte hade gjort

detta var kunder hos The Body Shop och Äventyrsbutiken Hägglunds där 16,7 % av

kunderna för respektive butik inte hade gjort ett besök tidigare (bilaga 4, figur 3). Vid frågan

om kunderna gjort ett köp vid besöket uppvisade The Body Shop ett utmärkande resultat där

83,3 % av kunderna gjorde ett köp i butiken. Köp vid besöket hos de övriga butikerna

varierade från 16,7 % till 33,3 % (bilaga 4, figur 4).

Vid frågan vad kunderna tyckte om det visuella (Färg, layout, ljus, tema) i butiken var

majoriteten av svaren för samtliga butiker ”Bra” eller ”Mycket bra”. Endast The Body Shop

och Äventyrsbutiken Hägglunds fick ett svar vardera som uttryckte sig vara ”Okej” (bilaga 4,

figur 5). Hur väl det visuella stämde överens med vad man förväntat sig visade sig variera

något. De undersökta kunderna hos Fritz Olsson tyckte i högst grad att de visuella

överensstämde då 75 % svarade ”Mycket bra” på frågan. Näst bäst överensstämmelse hos det

visuella uppvisade Brothers (bilaga 4, figur 6). Vid frågan om vad kunderna tyckte om ljudet

i butiken skilde sig svaren åt i relativt stor utsträckning. Bäst respons fick Fritz Olsson, som

dock inte spelade någon musik, endast ett fläktljud existerade. 58,3 % svarade att ljudet var

”Mycket bra”. Även Brothers fick god respons på sitt ljud i butiken då större delen av

kunderna tyckte ljudet var ”Bra” eller ”Mycket bra”. Dock uppvisade undersökningen hos

samtliga butiker att en stor andel av de kunder som deltog i undersökningen inte noterade

eller tänkte på ljudet (bilaga 4, figur 7).

På frågan om kunderna tänkte på hur det luktade i butiken var majoriteten av svaren ”Nej”

med några undantag, bortsett från The Body Shop där 75 % av kunderna noterade detta

(bilaga 4, figur 8). Vad kunderna tyckte om doften blev i många fall inte aktuellt då kunden

inte noterat detta. För de som noterade detta var responsen ofta i form av svaret ”Bra” där en

stor andel hos The Body Shop tyckte detta var ”Mycket bra” (bilaga 4, figur 9). Även frågan

gällande hur väl doften stämde överens med förväntningarna blev i många fall inte aktuell då

större delen av kunderna inte noterade detta, bortsett från The Body Shop. Om kunden inte

noterade detta visar svaret istället en annan aspekt, om ingen doft fanns betyder ett svar som

”Bra” att kunden inte hade väntat sig någon doft i butiken. Svaren angående ovanstående

fråga visade att majoriteten av kunderna var nöjda och att doften eller avsaknaden av doft var

i linje med deras förväntningar (bilaga 4, figur 10). Frågan hur tillgängliga produkterna var i

butiken var i störst utsträckning ”Bra” med undantag för Brothers och Fritz Olsson. Hos

Brothers svarade hela 91,7 % att tillgängligheten av produkter var ”Mycket bra” samt

41

resterade ”Bra”. De undersökta kunderna vid Fritz Olsson noterade i stor grad inte detta,

delvis beroende på att företagets produkter är inlåsta vilket skapar problem i detta avseende

(bilaga 4, figur 11). Efterföljande fråga som relaterar till känsel är om kunderna blev

uppmuntrade att känna och testa produkterna. I detta avseende tenderar The Body Shop till

att lyckats bäst då alla deras kunder som deltog i undersökningen hade blivit uppmuntrade att

testa produkter. Kunderna hos Äventyrsbutiken Hägglunds samt Brothers blev även i hög

grad uppmuntrade att testa produkter då 83,3 % följt av 75 % blev uppmuntrade. Lägst grad

av uppmuntring uppvisades av kunderna hos Fritz Olsson då 41,7 % av kunderna inbjöds till

att känna och testa (bilaga 4, figur 12).

I frågan om en smakupplevelse erbjöds noterade ingen av kunderna detta. Endast The Body

Shop erbjöd en smakupplevelse, dock uppfattade ingen av de 12 kunderna denna (bilaga 4,

figur 13). Hur väl smakupplevelsen stämde överens med kundernas förväntningar var större

delen av svaren ”Bra” eller ”Mycket bra”. Då ingen av kunderna noterade eller erbjöds detta

betyder det att de är tillfreds och inte förväntar sig en smakupplevelse i butiken (bilaga 4,

figur 14).

5. Analys

I den del som följer nedan kommer analys och diskussion återges. Analysen är bearbetad

utifrån empirin som ställts i jämförelse med teoridelarna från kapitel två. Vi arbetar på detta

sätt för att hitta likheter och skillnader i de undersökta områdena men också för att öka

reliabiliteten ytterligare. Varje företag återges i olika utsträckning i relation till sinnena,

varpå vissa delar från teorin utelämnas beroende på hur sinnena visat sig användas hos

varje aktör. Denna del är först uppdelad efter sinnen för att däri behandla respektive företag.

5.1 Synupplevelser

Det visuella i butikerna, är något som samtliga butiker jobbar väldigt intensivt med, även om

detta ibland sker på olika sätt, vilket då får medhåll från teorin då Hultén et al. (2008) menar

att det visuella kan vara direkt avgörande för själva företagets resultat. Mia på The Body

Shop är den som i högst utsträckning jobbar med det visuella när det kommer till personalen

då de har riktlinjer för både klädsel, men också för vad man får vara sminkad med, vilket de

andra företagen har mer fria linjer för. Stefan på Brothers är den butikschef som, enligt vår

intervju, lägger stora resurser på att specifikt hålla rent, vilket även får effekt i så väl det

visuella som för doftsinnet. I sin helhet uppskattade samtliga butikschefer det visuella som

väldigt viktigt att tänka på och att det absolut kan vara avgörande för försäljning vilket

stämmer överens med teorin från Hultén et al. (2008).

Stefan på Brothers är medveten om hur kritiskt synsinnet kan vara. Han påpekade i intervjun

hur kort tid en butik har på sig för att få uppmärksamhet av kunden och för att denne därefter

ska fortsätta bli nyfiken och faktiskt gå in i butiken. Brothers helhetskoncept angående det

visuella är att vara “tydlig men inte taggig”, för att direkt citera Stefan. Detta kan man

därmed kalla för företagets visuella image och som inte bara syns i reklamer, men även

utanför och inne i butiken. Denna visuella utgångspunkt som Brothers eftersträvar och

faktiskt hanterar väl, är enligt Hultén et al. (2008) ett bra arbetssätt för att nå ut till sina

42

kunder på ett klart och tydligt sätt. Det i sin tur skapar en visuell och emotionell

temarelaterad koppling till Brothers som varumärke och vars syfte då är att attrahera kunder.

Det bör också tilläggas att Stefan och Brothers arbetar med färg i hög utsträckning, något som

han själv påpekade men som vi även observerade. Utöver interiören är det produkterna som

ska tala och dessa är sorterade i färger, vilket är något som Brothers arbetar med. Tanken att

det ska vara som “ett uppdukat bord” var något som fastnade hos oss vid intervjun, vilket vi

noterade stämmer överens med både vår observation men även teorin då Hultén et al. (2008)

menar att ett ostrukturerat och ogenomtänkt färgval lätt kan förvirra kunden, vilket alltså inte

uppstår hos kunderna hos Brothers. Syftet med det “uppdukade bordet” är att försöka få

kunden att göra två köp vid ett tillfälle, vilket verkar fungera då de jobbar efter just den

visuella utformningen.

Enligt vår observation och intervju med Stefan ter det sig som att vi har en

överensstämmande uppfattning om det visuella. Vi observerade i många fall det som Stefan

ville understryka. Exempelvis att personalen har egen klädsel och ingen förbestämd

företagsdoft men att detta ändå ska överensstämma med varumärket. Även produkternas

visuella egenskaper stämde överens då vi ansåg att det spelades mycket på ett modernt

stilrent intryck, vilket även speglar varumärket i sin helhet. Det senare kan exemplifieras med

att produkternas varumärken inte framhävs då det är absolut störst fokus på Brothers som

varumärke istället för att skapa en enhetlig, stilren image vilket får medhåll av Hultén et al.

(2008). Detta observerades av oss, poängterades av Stefan och upplevdes även av kunder då

det visuella uppskattades som ”bra” eller ”mycket bra” och stämde även överens med deras

förväntningar. Värt att nämna är att många av besökarna har varit i butiken innan, vilket

medför att de vet vad de kan förvänta sig, men som också är ett bevis på att Brothers har

återkommande kunder.

Hos Fritz Olsson arbetas det också i stor utsträckning med det visuella. Jan-Olov påpekade att

det var viktigt med “fönstershopping” inom smyckesbranschen, då det är varor som handlas

mer sällan i större utsträckning än exempelvis kläder. Även i detta fall hos Fritz Olsson

stämmer det visuella temat överens med teori från Hultén et al. (2008) då både utsidan och

insidan av butiken håller en röd tråd genom hela temat, vilket är vinklat mot en viss

exklusivitet med fokus på de olika varumärkena. I butiken är produkterna väl urskilda från

varandra och får relativt mycket plats per produkt räknat, vilket medför en potentiellt större

emotionell koppling mellan kund och produkt. Detta är en aspekt som enligt Hultén et al.

(2008) är viktig att skapa, tillsammans med att anspela på design och kvalité vilket Fritz

Olssons produktutbud och butikstema hjälper till att förstärka. Ett exempel på detta kan

tänkas vara de olika trädetaljer som finns att uppleva i Fritz Olssons interiör, som ger en

visuellt förhöjd exklusiv känsla. Detta är även en positiv aspekt då trädetaljerna i sig kan

tyckas vara könsneutrala, vilket passar utmärkt då butiken har en kundbas med både män och

kvinnor i olika åldrar.

En intressant aspekt att nämna när vi nu jämför empiri och teori är att Jan-Olov i högre

utsträckning utgår från butikens kompletta tema än specifik färgsättning, vilket enligt teorin

båda har hög relevans för ett företags visuella möjligheter att påverka. Däremot kan det antas

att temat hos Fritz Olsson ändå involverar färgsättning, även om det är andra aspekter som

självklart också spelar in. Ljuset i Fritz Olsson-butiken upplevde vi, vid vår observation, som

något mer nedtonad än vad vi är vana vid i butikssammanhang. Även detta antar vi är tänkt

att sammanstråla med företagets helhetsimage, vilket är positivt enligt Hultén et al. (2008).

Enligt vår kundundersökning i och med surveyintervjuerna framgick det att de flesta besökare

43

i butiken också varit inne tidigare vilket medförde att det visuella i sig faktiskt var ganska

väntat. Detta var också något vi märkte var starkare hos de äldre kunderna då det verkade

som att Fritz Olsson är ett starkt, etablerat varumärke i Luleå-området.

Helheten gällande det visuella i och med tema och färgsättning är också väldigt intressant när

det kommer till The Body Shop. Med tanke på att det är franchiseverksamhet är varumärkets

visuella delar väldigt genomgående för hela företaget då mycket bestäms centralt för alla

butiker. Så väl insidan som utsidan av butiken genomsyras av varumärkets image som riktar

sig mot naturvänlighet och goda etiska ställningstaganden. Detta får positivt medhåll av

teorin från Hultén et al. (2008) då det visuella skapar en identitet och image, vilket även

stämmer överens med ljus och färg -sättning i butiken. De träbaserade och gröna färgerna

känns starkt kopplade till natur och miljö samt den något dunkla ljussättningen ger en

förstärkt känsla.

Även produkterna går att återkoppla till hela The Body Shops helhetstema då de i det visuella

förmedlar naturtrogenhet, fair-trade konceptet och företagets värderingar i det stora hela. Som

nämnt i första stycket i analysen av synupplevelser finns det även visuella riktlinjer för

personalen, vilket stämmer överens med Hultén et al. (2008) och deras teori som

presenterades i kapitel två. Butiken och produktutbudet i sig kändes mer inriktat mot kvinnor

än män, vilket både observationen och kundundersökningen gav medhåll till. Observationen

gav oss informationen att i princip hela butiken förutom en hyllsektion där det stod “män”

ovanför var riktad mot kvinnor. Kundundersökningen gav oss svaret att samtliga som deltog

var kvinnor, vilket reflekteras i att butikens image då är riktad mer mot det könet.

Äventyrsbutiken Hägglunds med sin stora butiksyta utnyttjar också synsinnet i sin

verksamhet. Tobias menar att det är viktigt med både produktfokuserad ljussättning och att

kunna visuellt framhäva en naturriktig friluftskänsla i butikslandskapet. Det senare exemplet

kan kopplas till träbänkarna de har till för utprovning av produkter eller trappen ner till den

undre våningen vars trappsteg utgjordes av trästockar. Detta är därmed aspekter som

förstärker varumärkets image i linje med Hulténs et al. (2008) teorier om att ett företag

eftertänksamt ska välja rätt design i interiören samt exteriör. Även det breda produktutbudet

är starkt kopplat till företagets image då det mesta är starkt kopplat till friluftsliv och äventyr.

Visuellt försöker Äventyrsbutiken Hägglunds även att förflytta varor på olika platser i

butiken för att skapa förnyelse för sina kunder, så att produktytorna förändras. Detta är en

aspekt vi inte kan koppla till teorin då vi inte stött på någonting som styrker detta arbetssätt.

Delar ur empirin har visat oss att Äventyrsbutiken Hägglunds rent visuellt stämmer relativt

väl överens med teorin, särskilt när det kommer till att ha en röd tråd, vilket Hultén et al.

(2008) menar att man bör utnyttja sig av. Den helhetslinje som finns i konceptet sträcker sig

från utsidan av butiken med skyltfönstren och uppställda kajaker på gågatan till insidan i och

med naturtrogen och robust inredning vilket ger rätt känsla för butikens produktutbud och

nisch. Det sistnämnda går också att koppla samman med en något mer manlig kundbas, även

om produktutbudet är relativt könsuppdelat, vilket då är baserat på resultatet från vår

kundundersökning. Den gav även medhåll i att det visuella i sin helhet kändes förväntat i

koppling till Äventyrsbutiken Hägglunds som varumärke. Ljussättningen i butiken var, som

skrivet i empirin, fokuserad på produkterna, vilket både observationen och Tobias sade. Detta

får medhåll av Hulten et al. (2008) från teorin som säger att en viss ljussättning kan bidra till

en annan stämning hos en individ.

44

5.2 Ljudupplevelser

Som nämnt i empirikapitlet skilde sig ljudet i de olika butikerna. Det är svårt att avgöra vad

som är rätt för respektive butik då det är många aspekter som spelar in, vilket är återgett i

teorin. Vissa har tänkt mer på ljudets inverkan än andra, även om det noterats att det går att

använda av samtliga butikschefer.

Enligt Hultén et al. (2008) inverkar det vi hör genom örat på mottagarens sinnesstämning i

olika utsträckning, som nämnts i teorikapitlet. Detta är något som Stefan på Brothers är

medveten om, då han under vår intervju påpekade att han faktiskt har stort fokus på just

ljudet i butiken. Detta styrks dessutom av både vår observation samt kundundersökning som

visade att ljudet hos Brothers är noga uttänkt. Värt att nämna är också att inte alla kunder

tydligt uppfattade musiken som spelades i butiken, vilket inte behöver vara negativt, utan

kanske tvärt om. Det Stefan, enligt honom själv, strävar efter är att få kunden avslappnad och

med tanke på att alla besökare inte uppfattade musiken i när de befann sig i butiken kan man

anta att de varit så pass lugna och fokuserade på produkterna att det faktiskt fungerar.

Hultén et al. (2008) menar att även ljudet bör sammanstråla med verksamhetens övriga image

och identitet, vilket det i Brothers fall absolut gör, då det oftast spelas instrumental musik i ett

relativt lugnt tempo, som känns lite lounge-relaterat, vilket plaggen i sig också går att koppla

samman med. Under observationen noterade vi däremot att akustiken i butiken är begränsad,

vilket troligtvis är med anledning av fåtalet högtalare tillsammans med att det finns produkter

på en tät yta i butiken som samlar upp ljudet och minskar spridning. Positivt däremot är att de

flesta kunder som faktiskt noterade ljudet i butiken var väl tillfreds med stämningen det

levererade. Utöver musiken spelar även övrigt ljud in, så som hur personalen pratar. Stefan

sade under intervjun att musiken, tillsammans med hur personalen pratar, ska bidra till att

konversationen mellan personal och kund ska upplevas som privat, trygg och ostörd, vilket

också kunde observeras av oss. Detta får även medhåll i teorin av Hultén et al. (2008) där det

påpekas att en lugn ljudatmosfär, som överensstämmer med image och identitet kan stärka

varumärket.

Hos Fritz Olsson fanns det ingen musik när vi genomförde vår observation, men Jan-Olov

nämnde under intervjun att det fanns funderingar på att införa detta. Det svåra däremot, enligt

Jan-Olov, var att man då skulle behöva hitta rätt musik för Fritz Olssons målgrupper och

företagets image samt identitet. Detta har Jan-Olov rätt i då det faktiskt också får medhåll av

Hultén et al. (2008) från teorin i kapitel två där det förklaras att även ljudet bör

överensstämma med både målgrupper och företaget i sig. Övrigt ljud i butiken vid vår

observation utgjordes, som skrivet i empirin, av ett relativt kraftigt fläktljud från air-

conditionern och av personalens samt kunders röster. Fläktljudet relaterar inte till teorin vi

hämtat för denna uppsats, men själva anordningen krävs antagligen för att påverka det taktila

vilket vi kommer till längre ner.

Ljudet vi noterade hos The Body Shop utgjordes däremot av musik. Under observationen var

det en radiokanal påslagen i butiken, med musikaliskt innehåll som någorlunda

överensstämde med såväl The Body Shops image och identitet men även med teorin från

Hultén et al. (2008) som säger att man kan förmedla känsla och identitet med hjälp av

ljudupplevelser. Värt att nämna här är däremot att vid kundundersökningen uppgav en

majoritet att de inte noterade något särskilt ljud över huvud taget, likt fallet hos Brothers,

även om musik faktiskt levererades via högtalarna inne i butiken. Enligt Mia så strävar hon

efter att skapa ett lugnt tempo genom musiken i butiken, vilket ges stöd av Hultén et al.

45

(2008) som menar att lugn musik gör att kunder upplever väntetider som kortare än vad de

faktiskt är. Detta resulterar i sin tur i en mer positiv upplevelse.

Äventyrsbutiken Hägglunds är lik Fritz Olsson när det kommer till ljudupplevelse.

Äventyrsbutiken Hägglunds saknade även vid vår observation ljud i form av musik, även om

ett högtalarsystem fanns. Butiken hade dessutom ett relativt kraftigt fläktsystem igång som

faktiskt lät mer än det hos Fritz Olsson, men detta kan vara relaterat till Äventyrsbutiken

Hägglunds betydligt större butiksyta.

Även om musik inte fanns vid vår observation så nämnde Tobias att det vanligtvis brukar

finnas och att det då är olika musik på över- och under våningen. Musik i det fallet stämmer

också någorlunda överens med Hultén et al. (2008) som säger att ljudet bör passa själva

butiken och varumärkets identitet i sig. Det stämmer därefter ännu bättre in på teorin från

Hultén et al. (2008) som säger att man med olika musik beroende på var man befinner sig i

butiken kan på ett mer precist sätt nå ut och påverka en mer specifik målgrupp för just en

eller flera liknande målgruppers produktkategorier. Trots fläktljudet och avsaknaden av

musik vid kundundersökningen uppfattades inte fläktljudet av någon hos de utfrågade då

ingen hade svarat negativt angående ljudupplevelsen i butiken.

5.3 Doftupplevelser

I butiker i allmänhet luktar det oftast inget särskilt, förutom i de fall där butiken säljer

produkter vars syfte delvis eller helt är att dofta. Detta är även mer eller mindre gällande för

våra undersökningsobjekt.

Stefan på Brothers uppgav relativt tidigt under intervjun att de inte specifikt arbetar med att

skapa en doftupplevelse, men att en hög andel resurser läggs på att hålla hela butiken så ren

som det möjligtvis går och att det ska medföra att det “luktar rent”, vilket på sätt och vis kan

ses som en doftupplevelse. Detta blir då Brothers doftupplevelse tillsammans med att det

delvis stämmer överens med produktlikhet och kön, allt detta enligt figur 8 från teorin av

Hultén et al. (2008). Produktlikheten stämmer överens med Brothers produkter och

varumärke i och med att doften i landskapet i butiken bör upplevas som rent och kläderna

som säljs är för det mesta relativt stilrena i modern tappning, vilket även Brothers-konceptet

också är. Detta är även överensstämmande med såväl Fritz Olsson som Äventyrsbutiken

Hägglunds när det kommer till att skapa doftupplevelser, men värt att skilja på är i så fall

deras målgrupper och skillnader i produktutbud, även om de flesta troligtvis uppskattar en ren

butik som i alla fall inte luktar illa.

Inne på The Body Shop doftar det däremot intensivt, enligt vår observation. Det finns ingen

specifik signaturdoft, men den genomgående doften kan beskrivas som blommig och

kvinnlig, som nämnts i empirin. Produkternas syfte i butiken är delvis att dofta, vilket gör det

enklare att skapa en doftupplevelse och detta stämmer verkligen överens med The Body

Shops identitet, varumärke samt huvudmålgruppens kön. Detta stämmer alltså väl överens

med figur 8 från teorin, som är hämtad från Hultén et al. (2008).

The Body Shops dofter kan även förstärka själva försäljningen då lukten i butiken har

upplevts som positiv och förväntad enligt resultatet från kundundersökningen. Detta får stöd

av Schab och Axel (1995, citerad i Krishna, 2012) som menar att doft kan innebära en

starkare igenkänning av information som i detta fall kan röra varumärke eller produkt, samt

46

Hultén et al. (2008) som menar att en mer generös inställning kan infinna sig hos den som

blir påverkad av vissa dofter, som i detta fall finns i vissa produkter hos The Body Shop.

Detta är alltså baserat på produkternas dofter som var spridda i butiken under vår observation,

men det involverar även oljekruset som framkallade dofter vid kassan, som nämnts i empirin.

En aspekt rörande kundundersökningen är däremot att ca 35 % av besökarna inte kunde

notera någon särskild doft vid undersökningen, vilket tyder på att doftupplevelser faktiskt kan

upplevas passivt och omedvetet, vilket ibland är målsättningen med att ha doft i butik där det

trots detta kan påverka beteende och sinnesstämning enligt Hultén et al. (2008).

5.4 Känselupplevelser

Något som tidigare framgick i empirin var att större delen butikschefer ser känselsinnet som

kanske det viktigaste där demonstration samt att låta kunderna komma i kontakt med

produkterna framhålls som mycket viktigt. Aktiviteter som främjar detta visade sig vara allt

från strategisk planering av layout till att personalen aktivt arbetar för att få kunder att prova

och ta på produkterna. Denna ökade interaktion med produkterna har visat sig ha positiva

effekter på impulsköp som tidigare redovisades i teorikapitlet om känsel (Peck & Wiggins,

2006). Hos Brothers lades även en vikt vid att alltid strukturera och städa efter tidigare

kunder som exempelvis testat eller rört en produkt i både butik såväl som provrum. Denna

aktivitet går att direkt relatera till Morales och Fitzsimons (2007) studie där produkter som

berörts av andra kunder bedöms som “sämre” och genom detta även är mindre attraktiva för

köp. Genom att strukturerat förebygga detta på samma sätt som Brothers gör kan produkterna

framställas lika attraktiva som övriga produkter.

Stefan på Brothers var den ende som under intervjuerna påpekade att han hade riktlinjer för

hur kunder kunde beröras, i syfte att lätta på stämningen och interaktionen mellan personal

och kund. Detta får stöd av Crusco och Wetzel (1984) i exemplet om servitrisen som ökade

sin dricks när beröring av en gäst genomfördes. Detta kan relateras och appliceras till

butiksförsäljning, även om servitrisers yrke är mer tjänsterelaterat och där gäster är mer

bekväma med beröring varpå Brothers oftare ses tillhandahålla produkter och därmed är ett

produktföretag. I Fisher, Rytting och Heslin (1974, citerad i Krishna, 2012) berörs detta

exempel ytterligare då det påvisas ökade mängder av oxytocin hos människan vid beröring

tillsammans med förtroendeingivande handlingar som nämnt i teorin, vilket också kan

relateras till Stefans arbetssätt i Brothers-butiken.

Hos Fritz Olsson är produkterna som kunderna vill känna på inlåsta i säkerhetsmontrar på

grund av stöldrisken. Detta medför att det är betydligt svårare för kunderna att känna på

produkterna om man direkt jämför med de andra företagen i undersökningen. Detta går också

emot teorin från Hultén et al. (2008) som säger att mer lättillgängliga produkter i större

utsträckning inbjuder till, och orsakar impulsköp. Däremot så behandlar teorin inte det

faktum att Fritz Olsson tillhandahåller produkter som i allmänhet säljs mer sällan, vilket Jan-

Olov i intervjun menar upplevs som mer exklusiva om de hålls inlåsta. Arbetssättet med

produkterna har också en likhet med Brothers då både personalen hos Fritz Olsson och

Brothers snabbt lägger tillbaka provade produkter på korrekt plats, vilket medför att teorin

från Morales och Fitzsimons (2007) om att beprövade produkter upplevs som sämre effektivt

motverkas hos Fritz Olssons också.

47

Alla butiker förutom Fritz Olsson har större delar av sitt produktutbud lättillgängligt för

fysisk beröring. The Body Shop har dessutom uppmuntring till att känna på själva produkten

som förpackningarna innehåller. Detta medför att man som kund i den butiken fysiskt kan

beröra krämen eller tvålen man är intresserad av, vilket å andra sidan inte behövs hos de

andra butikerna, men som kanske inte är lika självklart hos direkta konkurrenter till The Body

Shop. Detta medför i enlighet med teorin från Peck och Wiggins (2006) att det kan öka

chansen till att oplanerade impulsköp genomförs i högre utsträckning. Detta stämmer förvisso

även överens med Äventyrsbutiken Hägglunds såväl som Brothers, då de har produkter som

också är lättillgängliga för fysisk beröring.

I sin helhet kan tilläggas att samtliga butiker stämmer överens med känselmodellens

uppbyggnad från teoridelen (figur 7). Alla har de en känselupplevelse som stämmer överens

med respektive varumärke och en viss form och fasthet hos produkterna. Även

temperaturerna var ungefär desamma i varje butik, vilket är återgett i observationerna som

även återger information om diverse material och ytskikt, exempelvis den naturtrogna

trätrappan hos Äventyrsbutiken Hägglunds.

5.5 Smakupplevelser

Det visade sig relativt tidigt i studien, vid observationerna, att utbudet av smakupplevelser

var litet eller obefintligt. Trots att de olika företagens produkter inte smakar på grund av deras

karaktär finns möjligheter att på ett eller annat vis “sätta smak på sitt varumärke”. Endast Mia

på The Body Shop använder sig av smak där det erbjöds chokladnötter med mandelolja som

sedan återfinns i produkterna där hudprodukter är en av kategorierna. Detta är ett bra exempel

på hur ett företags produkter kan kommuniceras genom ytterligare ett sinne och ger

varumärket ännu en dimension. Hulten et al. (2008) påpekar att företag har möjlighet att

stärka och differentiera sitt varumärke genom en smakupplevelse oavsett produkternas

karaktär, något som The Body Shop är ett tydligt exempel då deras produkter inte går att äta

eller smaka. The Body Shops arbete med smaksinnet är tydligt strategiskt då de använder sig

av en ingrediens som är återkommande i deras produkter vilket bidrar till en enhetlig känsla

av varumärket där det naturliga och välbefinnandet lyfts fram. Genom detta erbjuder

företaget en mer komplett och enhetlig image av varumärket, något som på längre sikt kan

komma att tydliggöra och kommunicera The Body Shops identitet och värderingar.

Det Mia på The Body Shop gör via denna typ av aktivitet kan tänkas falla inom ramen för

sinnesuttrycken samspel, symbios och synergi i figur 5 som tidigare presenterades i

teorikapitlet där smak behandlades. Genom att använda en del av produkten som i vanliga fall

inte upplevs i smaksammanhang skapas ett samspel mellan smakupplevelsen och produkterna

man vill sälja samt varumärket. När detta görs används minst ett av sinnesuttrycken för att

skapa en smakupplevelse, där åtminstone begreppen samspel och synergi kan ses som

relevanta i detta fall.

Intressant är att ingen av de 12 personerna som deltog i kundundersökningen för The Body

Shop noterade att det erbjöds en smakupplevelse. Trots att denna var placerad på butikens

kanske bästa plats, centralt belägen precis innanför entrén. Vad detta beror på är svårt att säga

då det kan handla om allt från att kunderna inte uppfattar att man får smaka till att det som

erbjuds inte faller inom ramen för kundens individuella smakpreferenser. Trots detta bör

kunderna i största utsträckning inbjudas till att smaka då funktionen med denna aktivitet går

förlorad om ingen uppmärksammar eller får en smakupplevelse. Större delen av The Body

48

Shops kunder svarade även att deras förväntningar på smakupplevelsen, i detta fall ingen då

ingen uppmärksammade den (bilaga 4, figur 13), stämde bra överens med vad man förväntat

sig (bilaga 4, figur 14). Kunderna förväntade sig ingen smakupplevelse vilket även visar på

en möjlighet att överraska och erbjuda kunderna något utöver det man förväntar sig. Över 80

% av kunderna i undersökningen rörande The Body Shop hade besökt butiken förr, vilket

möjligtvis kan ha påverkat deras förväntningar på en smakupplevelse om detta inte har

erbjudits tidigare när de besökte butiken.

De övriga 3 butikerna i undersökningen använde sig inte av strategiskt av smaksinnet och

även där var kunderna i majoritet att man inte väntade sig någon smakupplevelse. Svaren på

överensstämmelse med förväntningarna på denna var “bra” när ingen smakupplevelse fanns.

6. Diskussion, slutsatser och svar på forskningsfrågor

I texten som följer diskuteras arbetets teorier tillsammans med empirin för att även återge

våra egna tankar i form av infallsvinklar och slutsatser. Även resultatet av hela

undersökningen och svar på forskningsfrågor återfinns i detta kapitel vilket även redogör för

hur vi uppnådde syftet med arbetet i sig.

Under arbetets gång har en allt tydligare bild hur stor potential sinnesmarknadsföringen

besitter genom att fungera som ett verktyg hos företagen för att differentiera och uttrycka sitt

varumärke. När fokus ligger på upplevelsen av en produkt eller en butiksmiljö blir de

mänskliga sinnena allt viktigare då det är via dessa våra sinnesupplevelser inhämtas. Det

faktum att människans uppfattning och bedömning subtilt och psykologiskt kan påverkas via

strategiskt arbete gör att endast kreativiteten sätter gränserna för vad som kan göras inom

området.

Vi har sett hur de undersökta företagen strategiskt arbetar med allt från beröring av kunderna

där känselsinnet involveras till att doftsätta sin butik för att skapa en doftupplevelse för sina

kunder. Det går även att tydligt se hur synsinnet och känselsinnet är högt prioriterat i

butiksmiljön. Detta avspeglar sig även i kundernas uppfattning där större delar av kunderna

inbjuds och uppmuntras att testa produkterna i butiken. Möjligheten att fysiskt komma i

kontakt med produkterna men även personal kan tänkas vara de fysiska butikernas största

verktyg gentemot den allt växande handeln över internet. Sinnena känsel, doft samt smak är

än så länge otillgängliga via e-handel vilket gör dessa intressanta mot bakgrund av det som

nämndes i föregående mening.

Under arbetets gång har vi blivit mer och mer influerade av, och koncentrerade på, själva

ämnet sinnesmarknadsföring. Detta har medfört att det blivit något svårare att sätta sig in i

hur det är att vara utan kunskap om konceptet. Det som gav oss en mer neutral syn igen var

de upprepade gångerna vi samtalade med kunder, som också fick oss att inse vilken stor

potential det finns när det kommer till hur man kan använda sig av detta. Oberoende av vad

de svarade, gav de flesta besökare för vardera butik intrycket att de inte alls vet vad de

egentligen påverkas av eller i vilken utsträckning, inne i en butik. Det som var lättast att sätta

sig in i för besökarna var synen och hörseln, vilket är det vanligaste när det handlar om

marknadsföring och reklam, för den som inte är vidare insatt.

49

Varje undersökt butik har använt sig av flera sinnen för att i linje med företagets identitet

förstärka upplevelsen. Däremot så finns det potential att använda sig av detta koncept i högre

utsträckning än vad de gör idag. Brothers är ett företag som inte bara i Luleå, utan även som

rikstäckande kedja har möjlighet att ta fram en ”Brothers-doft” som kan användas både

innanför och utanför butiken. Så länge som denna överensstämmer med varumärket och dess

identitet tillsammans med påverkan via de andra sinnena. Detta gäller även Äventyrsbutiken

Hägglunds samt Fritz Olsson. Brothers och Fritz Olsson bör lägga fokus på exklusiva dofter,

medan Äventyrsbutiken Hägglunds bör satsa på naturrelaterade alternativ, exempelvis något i

linje med trä blandat med läderkänsla. The Body Shop har, när det kommer till lukt,

bevisligen lagt stor eftertanke på hur det kan påverka kunder och hur de agerar, vilket också

tycks fungera.

Värt att nämna är att vi under arbetets gång, främst vid observationerna, har diskuterat idén

att personalen också kan använda sig av en enhetlig doft som stämmer överens med

företagets image, för att förstärka denna ytterligare. Idén är dock inte helt vår egen, utan är

hämtad från Singapore Airlines som använder sig av detta koncept. Detta tror vi skulle kunna

vara användbart hos samtliga butiker även om de måste ha en eventuell allergirisk i åtanke.

När det handlar om ljudet i butikerna bör en butik först och främst inte använda sig av en

radiokanal i högtalarna då det inte kan kontrolleras till 100 % vilken musik som spelas när det

gäller genre och tempo. De bör också försöka kontrollera diverse ljud som kan upplevas som

störande, även om detta kanske beror på att man vill påverka andra sinnen i och med att ha

behaglig temperatur och luft, från exempelvis ett fläktsystem som låter lite för mycket.

Påverkan via hörseln är däremot Brothers ett väldigt bra exempel på hur detta faktiskt kan

göras, där musiken som spelas stämmer överens med kunders förväntningar och företagets

identitet i sin helhet samt att det bidrar till en lugnare, tryggare butiksatmosfär.

Känselns möjlighet att påverka är i varje butik god. Samtliga har sina produkter tillgängliga i

så hög utsträckning det tillåts. Det som kan tilläggas här är att känseln inte bara behöver vara

relaterat till just produkter, utan det kan även handla om hur golvet man går på upplevs, hur

öppningen av en eventuell dörr i entrén känns, hur personalen möjligtvis rör kunder med

mera. Även fast de undersökta butikerna gör allt som faktiskt förväntas helt korrekt finns det

däremot smådetaljer att arbeta ytterligare med. Dock ska detta ses som en parentes då känseln

redan används för att påverka i hög utsträckning, vilket medför att de övriga sinnena har

större potential att växa ytterligare. Det visuella i butikerna vi undersökt har varit väldigt

positivt. Samtliga har varit väldigt tydliga med vilken typ av butik det rör sig om, vad som

säljs, ungefär vilken målgrupp som eftersträvas och vilka produkter som tillhandahålls.

Störst potential har kanske smaksinnet då det knappt använts i någon av butikerna, med

undantag för The Body Shop som hade en skål med chokladmandlar. Det borde vara relativt

enkelt att hitta en lämplig smakupplevelse för varje butik som överensstämmer med

varumärkets identitet och image. Problemet här kan däremot vara att man som butik inte vill

upplevas som ett provsmakningsställe och som därmed lockar till sig människor som besöker

butiken för att enbart smaka på någonting, istället för att visa intresse för produkterna. Det

går å andra sidan att undvika i och med att erbjuda en smakupplevelse vid kassan, för att

toppa av köpet, ungefär som Mia på The Body Shop gör med sitt oljekrus för att i slutet av

kundbesöket toppa av det hela med en doftpåverkan.

Ett smakförslag som kan passa både Fritz Olsson och Brothers skulle kunna vara en varm

kopp espresso. Detta skulle kunna medföra, som nämnt i teorin, en större generositet från

kundernas håll då de håller i, och dricker något varmt. Detta kan även medföra en positivare

50

uppfattning eller bedömning av produkterna eller butiken. Hos Äventyrsbutiken Hägglunds

tycker vi att det skulle kunna vara lämpligt med friluftsrelaterade smakprover, så som renkött

eller korv, alternativt en varm dryck som kan tänkas vara njutbart och relaterad till när man är

ute och paddlar kanot eller bergsvandrar.

I butikshandel, oavsett vad man erbjuder, ska man ej glömma att kunden alltid ska stå i fokus.

Därför är det viktigt att vid praktisk tillämpning av utökad sinnesmarknadsföring strukturera

detta på ett sätt där det ej blir uppenbart för personen det hela riktas till. Man vill å andra

sidan påverka på ett sätt som gör att kunden lämnar butiken med en känsla att besöket var

något utöver det vanliga, vilket gör att gränsen där emellan kan ses som hårfin. Verktyget

som bör se till att detta upplevs korrekt är personalen som har möjlighet att arbeta på rätt sätt

med syfte att, utöver de vanliga arbetsmomenten, även försöka påverka i och med

sinnesmarknadsföringens hjälpmedel. Under denna rapports arbetsgång har vi sett goda

exempel på detta, vilket bör innebära att det absolut finns möjlighet till att utveckla konceptet

vidare för småskalig handel i butiksmiljö.

6.2 Svar på forskningsfrågor

Nedan återkopplas forskningsfrågorna från första kapitlet med övriga rapporten för att här

ge svar åt frågeställningarna.

1. I vilken utsträckning använder sig butiker av sinnesmarknadsföring vid småskalig

handel i butiksmiljö?

Av de fyra undersökta företagen arbetar alla fyra strategiskt med synsinnet, hörselsinnet samt

känselsinnet. Strategiskt arbete med att skapa en doftupplevelse görs endast av två företag

och endast ett företag erbjuder en smakupplevelse. Detta presenterades genom en

sammanfattande modell i empirikapitlet ”Fyra butikers sinnesmarknadsföring” i figur 13.

Nedan i figur 15 visas användningens utsträckning via sinnesuttrycken från teorikapitlen.

Modellen anger hur många av de fyra företagens aktiviteter och strategier som kan

kategoriseras och föras in under respektive sinnesuttryck.

51

Figur 15. I vilken utsträckning används sinnesmarknadsföring genom olika sinnesuttryck, Intervjuer

2. Hur använder sig butiker av sinnesmarknadsföring vid småskalig handel i

butiksmiljö?

Hur de olika företagen arbetar med sinnesmarknadsföring har i stor del presenterats i både

empiri och analys där variationerna i arbetet delvis beror på vilka produkter man

tillhandahåller och vilket företag det gäller. Nedan presenteras en sammanfattning av

relaterade aktiviteter som företagen använder sig av för att skapa sinnesupplevelser:

Synupplevelse)

¶ Produktriktat ljus

¶ Bakgrundsbelysning

¶ Ljusstyrka

¶ Strategisk produktplacering

¶ Färgsättning

¶ Tema och livsstil

¶ Produktplacering med avseende på färger

Synsinnet Smaksinnet Känselsinnet Hörselsinnet Luktsinnet

Design,

förpackning

och stil

4/4

Samspel,

symbios och

synergi

1/4

Material och

ytskikt

4/4

Jingel, röst

och musik

4/4

Produktlikhet

, intensitet och

kön

1/4

Färg, ljus och

tema

4/4

Grafik,

interiör och

exteriör

4/4

Namn,

presentation

och miljö

0/4

Kunskap,

livsstil och

njutning

1/4

Temperatur

och vikt

0/4

Form och

fasthet

0/4

Atmosfär,

tema och

uppmärksam

het

1/4

Ljudmärke

och

signaturljud

0/4

Doftmärke

och

signaturdoft

0/4

Atmosfär,

tema och

uppmärksam

het

2/4

52

Ljudupplevelse)

¶ Specifik musik

¶ Musik som avskärmning

¶ Strategisk volym

Känselupplevelse)

¶ Aktiv uppmuntran till beröring av produkter

¶ Beröring av kunder

¶ Strategisk placering av produkter

¶ Skapa tillgänglighet för produkter

¶ Testprodukter

Doftupplevelse)

¶ Bränning av krus

¶ Öppna produkter

¶ Produkter på personal

¶ Stora resurser på städning

Smakupplevelse

¶ Ätbara produkter som relaterar till det faktiska produktutbudet

3. Hur uppfattas sinnesmarknadsföringen och dess relaterade aktiviteter av kunder?

Kundernas uppfattning återfinns via de genomförda kundundersökningarna (bilaga 4).

Intressant är att stora delar av kunderna varken uppfattar hur det luktar eller låter i en butik

när dessa element finns i omgivningen. Om detta är bra eller dåligt är svårt att säga då ett

stimuli kan tänkas blir för mycket om tankarna riktas för mycket mot detta. Vidare kan det

tydligt urskiljas att förväntningar på en smakupplevelse inte är stora och när detta fanns

tillgängligt uppfattades detta inte av någon kund vid undersökningen. Att företagen jobbar

aktivt med tillgängligheten hos produkterna verkar vara något som uppfattas av kunderna då

majoriteten av kunderna anser att tillgängligheten av produkterna är “bra” eller “mycket bra”

samt att de uppmuntras att pröva produkterna. Det visuella uppfattas som överlag bra hos

konsumenterna där de flesta tycker att det visuella stämmer bra med vad de förväntar sig hos

varumärket. Nedan ges en översikt för respektive sinne:

Syn)

¶ Reflekterar över det visuella, oftast nöjda med det visuella

Hörsel)

¶ Stora delar av kunderna uppfattar eller reflekterar inte över ljud i butiken

¶ Stora delar av kunderna uppfattar inte musik då den spelas

53

Känsel)

¶ Majoriteten upplever en bra tillgänglighet av produkter

¶ Majoriteten av kunderna känner sig uppmuntrade att testa produkterna

Doft)

¶ Majoriteten av kunderna reflekterar inte över doft i butiken när detta ej finns

strategiskt utsatt

¶ Större delen av kunderna uppfattar doft då det finns

Smak)

¶ Kunder förväntar sig inte en smakupplevelse

¶ Då smakupplevelse fanns noterade ingen kund detta

7. Förslag till vidare forskning

Nedan följer våra tankar till vad vi gärna ser att andra vidare undersöker när det kommer till

sinnesmarknadsföring. Detta är baserat på vad vi funnit, och inte funnit, under arbetets gång.

Genom detta arbete har vi för fösta gången kommit i kontakt med sinnesmarknadsföring. Vi

upptäckte tidigt att detta område är under utveckling genom utbud av litteratur och tidigare

studier. Vår förhoppning är att denna rapport har hjälpt att belysa hur företag inom småskalig

handel i butiksmiljö för närvarande använder sig av sinnesmarknadsföring och hur detta kan

uppfattas av kunderna. När vi belyst hur det används idag finns stora möjligheter till studier

kring hur företag ytterligare kan utveckla dessa sinnesstrategier för att nå sina kunder på ett

djupare plan.

Vi vill särskilt uppmuntra till studier kring smaksinnet och hur detta kan strategiskt hanteras

då detta tenderar till att vara eftersatt hos företagen. Det vore även intressant att utöka

området kring doft och hur detta kan påverka, samt se vilka källor till doft man kan använda

sig av. Det behöver nödvändigtvis inte vara en parfym som doftar eller en brödbit som

smakar. Exempelvis kan en god kopp espresso i rätt butiksmiljö ge både en härlig

doftupplevelse och smakupplevelse, dock beror sådant också på vad personen i fråga tycker.

Det vore väldigt intressant att undersöka hur ett eller flera företag som knappt använder sig

av sinnesmarknadsföring alls förändrar sin försäljning om en optimal påverkan genom alla

fem sinnen sätts in. Vi vill även ge förslag till att utforska området vidare inom tjänstesektorn

där ett intressant exempel skulle kunna vara inom resebranschen, exempelvis för buss- och

taxi bolag.

54

8. Källförteckning

8.1 Vetenskapliga artiklar

Braun, K. A. (1999). Post experience advertising effects on consumer memory. Journal of

Consumer Reserarch, 25, 319-335.

Buck, L., & Axel, R. (1991) A novel multigene family may encode odorant receptors:

A molecular basis for odor recognition. Cell, 65, 175–187.

Carroll, B. A., & Ahuvia, A. C. (2006). Some antecedents and outcomes of

brand love. Marketing Letters, 17, 79–89.

Crusco, A. H., & Wetzel, C. G. (1984). The Midas touch: The effects of interpersonal touch

on restaurant tipping. Personality and Social Psychology Bulletin, 10, 512–517.

Engen, T., & Ross, B. M. (1973). Long-term memory of odors with and without

verbal descriptions. Journal of Experimental Psychology, 100, 221–227.

Fisher, J. D., Rytting, M., & Heslin, R. (1976). Hands touching hands: Affective and

evaluative effects of interpersonal touch. Sociometry, 39, 416–421.

Grönroos. C., & Voima. P. (2013) Critical service logic: making sense of value creation and

co-creation. Journal of the Academy of Marketing Science, 41, 133-150

Herz, R. S. (2004). A naturalistic analysis of autobiographical memories triggered

by olfactory visual and auditory stimuli. Chemical Senses, 29, 217–224.

Howard. M., & Mason. J, (2001). 21st-century consumer society. Journal of consumer

behaviour, 1, 94-101.

Hultén. B. (2011). Sensory Marketing: The Multi-Sensory Brand Experience Concept.

European Business Review, 23, 256-273

Ittersum, K., Painter, J., & Wansink, B. (2005). How Descriptive Food Names Bias Sensory

Perceptions in Restaurants. Food Quality and Prefrence, 16, 393-400

Krishna. A. (2012) An integrative review of sensory marketing: Engaging the senses to affect

perception, judgment and behavior. Journal of Consumer Psychology, 22, 332-351.

Levin, I. P., & Gaeth, G. J. (1988). How consumers are affected by the framing of attribute

information before and after consuming the product. The Journal of Consumer Research, 15,

374–378.

55

Lindstrom. M. (2005) Broad sensory branding. Journal of Product & Brand Management,

14, 84-87.

Milliman, R. E. (1982). Using background music to affect the behavior of supermarket

shoppers. Journal of Marketing, 46, 86–91.

Morales, A. C., & Fitzsimons, G. F. (2007). Product contagion: Changing consumer

evaluations through physical contact with “disgusting” products. Journal of Marketing

Research, 44, 272–283.

Morrin, M., & Ratneshwar, S. (2003). Does it make sense to use scents to enhance brand

memory? Journal of Marketing Research, 40, 10–25.

North, A. C., Hargreaves, D. J., & McKendrick, J. (1999). The influence of instore music on

wine selections. Journal of Applied Psychology, 84, 271–276.

O‟Malley, L., & Tynan. C, (2000) Relationship marketing in consumer markets – Rhetoric or

reality? European Journal of Marketing, 34, 797-815.

Park, C.W., &Young, S.M. (1986). Consumer response to television commercials: The

impact of involvement and background music on brand attitude formation. Journal of

Marketing Research, 23, 11–24.

Peck, J. & Wiggins, J. (2006). It Just Feels Good: Customer‟s Affective Response to Touch

and Its Influence on Persuasion. Journal of Marketing, 70, 56-69.

Rodrigues, C., Hultén, B., & Brito, C. (2011). Sensorial brand strategies for value co-

creation. Innovative Marketing, 7, 40-47.

Schmitt, C. (2012) The consumer psychology of brands. Journal of Consumer Psychology,

22, 7-17.

Shepard, Roger N. (1967). Recognition memory for words, sentences and pictures. Journal of

Verbal Learning and Verbal Behavior, 6, 156–163.

Shirfin, D. L. (2007). Images kids see in the screen. (Rapport, American Academy of

Pediatrics)

Wallace, R. (2001). Proving our value: Measuring package design‟s return on investment.

Design Management Journal, 12, 20-27.

Yalch, R. F., & Spangenberg, E. R. (2000). The effects of music in a retail setting on real and

perceived shopping times. Journal of Business Research, 49, 139–147.

Zampini, M., & Spence, C. (2005). Modifying the multisensory perception of a carbonated

beverage using auditory cues. Food Quality and Preference, 16, 632–641.

Shirfin, D. L. (2007). Images kids see in the screen. (Rapport, American Academy of

Pediatrics)

56

8.2 Litteratur

Grönroos, C. (2008) Service management och marknadsföring, Liber AB, Malmö

Hultén, B., Broweus, N., & Van Dijk, M (2008) Sinnesmarknadsföring, Liber AB, Malmö

Lindstrom. M, Kotler. P. (2010) Brand Sense, Free Press

8.3 E-tidsskrift

Newman, E. (2007). Marketers Waiting Before They Will Tackle Adblock. Brandweek, 48, 6

1

Bilagor

1. Intervjuguide

Intervjuguide

Företag/butik:

Ägandeform (Kedja, Franchise, eget företag):

Butiksyta (kvm):

Befattning hos respondent:

Företaget vill vara anonymt i rapporten:

Kvantitativ del

1. Syn
Arbetar ni strategiskt med det visuella för att skapa en synupplevelse i er butik?

2. Hörsel
Arbetar ni strategiskt med ljud för att skapa en ljudupplevelse i er butik?

3. Känsel
Arbetar ni strategiskt med känsel för att skapa en känselupplevelse i er butik?

4. Doft
Arbetar ni strategiskt med doft för att skapa en doftupplevelse i er butik?

5. Smak
Arbetar ni strategiskt med smak för att skapa en smakupplevelse i er butik?

6. Fördelning av resurser
Uppskattningsvis hur stor del av tid och resurser läggs på respektive sinne (procent) ?

2

Kvalitativ del

1. Syn

1.1) Hur arbetar ni strategiskt med att skapa en synupplevelse i er butik? (Design, stil, färg,

ljus, tema, grafik, interiör, exteriör, produktplacering/utställning, personal)

1.2) På vilket sätt speglar det visuella i er butik ert varumärke? (imagerelaterat)

2. Hörsel

2.1) Hur arbetar ni strategiskt med att skapa en ljudupplevelse i er butik? (Jingel, röst,

musik, atmosfär, tema, uppmärksamhet, signaturljud, ljudmärke)

2.2) På vilket sätt speglar ljudet i er butik ert varumärke?

3. Doft

3.1) Hur arbetar ni strategiskt med att skapa en doftupplevelse i er butik? (Produktlikhet,

intensitet, kön, atmosfär, tema, uppmärksamhet, doftmärke, signaturdoft)

3.2) På vilket sätt speglar doften/-erna i er butik ert varumärke?

4. Känsel

4.1) Hur arbetar ni strategiskt med att skapa en känselupplevelse i er butik? (Material,

ytskikt, temperatur, form, fasthet)

4.2) På vilket sätt speglar känselupplevelsen i er butik ert varumärke?

5. Smak

5.1) Hur arbetar ni strategiskt med att skapa en smakupplevelse i er butik? (Samspel,

symbios, synergi, presentation, miljö, kunskap, livsstil, njutning)

5.2) På vilket sätt speglar känselupplevelsen i er butik ert varumärke?

6. Övrigt

6.1) Vad är viktigast hos er för att skapa en helhetsupplevelse i er butik genom påverkan av

de olika sinnena? Varför?

6.2) Har ni riktlinjer för hur personal ska agera i linje med ett eller flera sinnen i er butik?

3

2. Kundundersökning

Kundundersökning

Denna kundundersökning syftar till att kartlägga hur butiker inom

småskalig handel skapar en upplevelse via de 5 sinnena i sina butiker och

hur du som kund upplever detta.

1. Bakgrundsfrågor

Ålder

Kön (ringa in) Kvinna Man

Har du besökt butiken tidigare? Ja Nej

Köpte du en produkt vid besöket idag? Ja Nej

2. Syn

Vad tyckte du om det visuella i butiken? (Färg, layout, ljus, tema)

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

Hur väl stämde det visuella i butiken med dina förväntningar när du befann dig i butiken?

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

3. Hörsel
Vad tyckte du om ljudet i butiken? (Musik, övriga ljud)

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

4. Doft
Tänkte du på hur det luktade i butiken?

(Ja) (Nej)

4

Vad tyckte du om doften i butiken?

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

Hur väl stämde doften överens med dina förväntningar när du befann dig i butiken?

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

5. Känsel
Tillgänglighet av produkter? (Lätta att ta och känna på)

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

Blev du uppmuntrad att känna/testa produkterna (av antingen hur produkterna var uppställda

eller av personalen)?

(Ja) (Nej)

6. Smak
Erbjöds en smakupplevelse ? Om ja hur var den?

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

Hur väl stämde smakupplevelsen överens med vad du förväntade dig?

(Dåligt) (Okej) (Bra) (Mycket bra) (Noterade ej detta)

7. Övrigt
Är det någon särskild aspekt butiken du besökte kan förbättra ytterligare i fråga om upplevelsen i

butiken (exempelvis ändra ljus, ljud, lukt, smakmöjligheter, känselmöjligheter, ändra layout i

butiken, personalens klädsel etc.) ?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

5

3. Observationsschema

Syn

1. Vilken typ av ljussättning är det i butiken?

2. Är det någon/några färger som dominerar?

3. Är det någon produkt/-grupp som är mer exponerad?

4. Finns det ett tydligt visuellt tema i butiken?

5. Speglar utsidan av butiken även insidan?

6. Kan man rent visuellt urskilja målgrupp alt. Könsroller i butiken layout/design?

7. Former, utformning av interiör, mjuka eller hårda drag/design?

8. Hur ser personalen ut? Stämmer det överens med butikens linjer?

 Hörsel

1. Vilken genre av musik och vilket tempo spelas i butiken?

2. Övriga ljud, signaturljud och akustik i butik?

3. Är ljudet förväntat eller oväntat med tanke på varumärke?

4. Hur pratar personalen med varandra och m. kunder? Stämmer m. förväntningar?

 Luktsinnet

1. Finns det en tydlig doft i butiken?

2. Finns det en tydlig doft utanför butiken?

3. Om doft finns, hur distinkt är den och vilken könsroll är troligtvis riktad till?

4. Om doft finns, är det en produktkategori eller produkt som det doftar mer kring?

5. Stämmer doft överens med målgrupp och varumärke?

6. Hur luktar personalen?

 Känselsinnet

1. Temperatur i butiken?

2. Får man ta/känna på produkterna?

6

3. Tillgänglighet rörande produkter? Lätt att ta på, uppackade eller svåra och stängda

lådor?

4. Uppmuntras kunder att röra / prova produkter?

5. Rör personalen produkter eller kunder på något sätt?

6. Är det någon produkt/-grupp som är mer uppmuntrad att känna på?

 Smaksinnet

1. Erbjuds en smakupplevelse?

1.1 Om ja, vad för något är det man smakar?

2. Finns det en möjlighet att påverka smaksinnet hos kunder i butiken, i så fall med vad?

7

4. Kundundersökning

Nedan återfinns svaren från kundundersökningen presenterade och sammanställda i diagram

där det totala antalet undersökta kunder för respektive företag är 12 st. Kundundersökningen

utfördes mellan den 14 maj 2013 och 17 maj 2013.

Figur 1. Fördelning av ålder hos deltagare i undersökningen. Kundundersökning (14-05-2013) – (17-05-2013).

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

60%

65%

70%

10-19 20-29 30-39 40-49 50-59 60-69 70+

Distribution ålder

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

8

Figur 2. Fördelning av kön i undersökningen. Kundundersökning (14-05-2013) – (17-05-2013)

Figur 3. Har du besökt butiken tidigare? Kundundersökning (14-05-2013) – (17-05-2013).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Man Kvinna

Distribution kön

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ja Nej

Har du besökt butiken tidigare?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

9

Figur 4. Köpte du en produkt vid besöket? Kundundersökning (14-05-2013) – (17-05-2013).

Figur 5. Vad tyckte du om det visuella i butiken? Kundundersökning (14-05-2013) – (17-05-2013).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Ja Nej

Köpte du en produkt vid besöket?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

60%

65%

Dåligt Okej Bra Mycket
bra

Noterade
ej

Vad tyckte du om det visuella i butiken?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

10

Figur 6. Kundernas förväntningar på det visuella i butiken. Kundundersökning (14-05-2013) – (17-05-2013).

Figur 7. Kunders respons på ljud i butik. Kundundersökning (14-05-2013) – (17-05-2013).

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%
55%
60%
65%
70%
75%
80%

Dåligt Okej Bra Mycket bra Noterade
ej

Hur väl stämde det visuella i butiken med dina

förväntningar när du befann dig i butiken?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

0%

10%

20%

30%

40%

50%

60%

70%

80%

Dåligt Okej Bra Mycket bra Noterade
ej

Vad tyckte du om ljudet i butiken?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

11

Figur 8. Kunders respons på doft i butik. Kundundersökning (14-05-2013) – (17-05-2013).

Figur 9. Kunders tycke om doft i butiken. Kundundersökning (14-05-2013) – (17-05-2013).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Nej Ja

Tänkte du på hur det luktade i butiken?

Brothers

Fritz Olsson

The Body Shop

Äventyrbutiken Hägglunds

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Dåligt Okej Bra Mycket
bra

Noterade
ej

Vad tyckte du om doften i butiken?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

12

Figur 10. Kunders förväntningar på doft i butik. Kundundersökning (14-05-2013) – (17-05-2013).

Figur 11. Tillgänglighet av produkter. Kundundersökning (14-05-2013) – (17-05-2013).

0%

10%

20%

30%

40%

50%

60%

70%

80%

Dåligt Okej Bra Mycket bra Noterade
ej

Hur väl stämde doften överens med dina

förväntningar när du befann dig i butiken?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Dåligt Okej Bra Mycket
bra

Noterade
ej

Tillgänglighet av produkter, lätta att känna och
ta på ?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

13

Figur 12. Uppmuntran att beröra/testa produkter. Kundundersökning (14-05-2013) – (17-05-2013).

Figur 13. Smakupplevelse. Kundundersökning (14-05-2013) – (17-05-2013)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Nej Ja

Blev du uppmuntrad att känna/testa produkterna?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Dåligt Okej Bra Mycket
bra

Noterade
ej

Erbjöds en smakupplevelse? Om ja hur var den?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

14

Figur 14. Kunders förväntningar på smakupplevelsen. Kundundersökning (14-05-2013) – (17-05-2013).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Dåligt Okej Bra Mycket
bra

Noterade
ej

Hur väl stämde smakupplevelsen övernens med vad

du förväntade dig?

Brothers

Fritz Olsson

The Body Shop

Äventyrsbutiken Hägglunds

