

Sinnesmarknadsföring i

livsmedelsbutik
- Ett experiment i samarbete med ICA Group

Författare: Erik Allerth

Carl Lorentzson

Handledare: Richard Owusu

Examinator: Bertil Hultén

Termin: VT - 14

Ämne: Marknadsföring

Nivå: A2E

Kurskod: 4FE62E

II

Förord

Vi vill ge ett stort tack till ICA Maxi Kalmar för all hjälp de bistått med under

experimentprocessen samt att vi fick genomföra experimentet i deras butik.

Tack till vår handledare Richard Owusu som har hjälpt oss kontinuerligt på den här

uppsatsresan.

Vi vill också tacka all opponenter och klasskamrater som har hjälpt oss att förbättra

uppsatsen.

Slutligen vill vi tacka varandra för den här terminen. Att få arbeta ihop samt med detta ämne

har gjort att tiden har gått för fort. Tack Erik. Tack Carl.

Kalmar, 26 maj 2014

____________________ ____________________

Erik Allerth Carl Lorentzson

III

Sammanfattning

Författare: Erik Allerth och Carl Lorentzson

Handledare: Richard Owusu

Examinator: Bertil Hultén

Titel: Sinnesmarknadsföring i livsmedelsbutik

Kurs: Examensarbete, Civilekonomprogrammet, Ekonomihögskolan vid Linnéuniversitetet,

Företagsekonomi, 4FE62E, 2014

Nyckelord: Sinnesmarknadsföring, butiksmarknadsföring, konsumentbeteende, experiment,

frukt- och gröntavdelningen, livsmedelsbutik, hörsel- och visuell stimuli.

Bakgrund: I samarbete med ICA valde vi att undersöka hur mycket hörsel- och visuell

stimuli i kombination påverkar konsumentbeteendet i livsmedelsbutik. Det finns få

undersökningar inom området, vilket ger goda praktiska och teoretiska implikationer.

Frågeställning: Hur mycket påverkas konsumenters köp-, rörelse- och inspektionsbeteende

vid exponering av hörsel- och visuell stimuli vid frukt- och gröntavdelningen i en

livsmedelsbutik?

Syfte: Syftet med uppsatsen är att beskriva och analysera hur mycket hörsel och visuell

stimuli påverkar konsumentbeteendet i livsmedelsbutik. Detta gör vi genom ett kvantitativt

experiment hos vår uppdragsgivares frukt- och gröntavdelning där vi observerar kunders

beteende i butik. Uppsatsen kommer att resultera i ett antal rekommendationer för

användning av hörsel och visuell stimuli för vår uppdragsgivare ICA.

Metod: Vi har genomfört en kvantitativ studie som började i en deduktiv ansats. Vi har

genomfört ett experiment där vi manipulerade hörsel och visuella stimuli. Observationer

samt manipulationskontroller låg till grunden för vår empiriinsamling.

Slutsats: Vi fick två av fyra hypoteser accepterade där inspektion och köp hade en

signifikansnivå över 95 %. ICA kan alltså använda hörsel- och visuell stimuli för att påverka

kunder till fler inspektioner och fler köp i butik.

IV

Abstract

Authors: Erik Allerth and Carl Lorentzson

Supervisor: Richard Owusu

Examiner: Bertil Hultén

Title: Sensory marketing in a grocery store

Subject: Master Thesis in Business Administration, School of Business and Economics,

Linnaeus University, 4FE62E, 2014

Keywords: Sensory marketing, retail marketing, consumer behavior, experiment, fruit and

vegetable department, grocery store, auditory and visual stimuli.

Context: In cooperation with ICA, we chose to investigate how much the auditory and visual

stimuli in combination affects consumer behavior in grocery store. There are few studies in

the area, which gives good practical and theoretical implications.

Research question: How much influenced consumers' purchasing, movement and

inspection behavior during exposure to auditory and visual stimuli in the fruit and vegetable

department of a grocery store?

Purpose: The purpose of this paper is to describe and analyze how much the auditory and

visual stimuli affect consumer behavior in the grocery store. We do this through a

quantitative experiment of our partner’s fruit and vegetable section, where we observe

customer behavior in stores. The paper will result in a number of recommendations for the

use of auditory and visual stimuli for our partner ICA.

Method: We conducted a quantitative study that began in a deductive approach. We

conducted an experiment in which we manipulated the auditory and visual stimuli.

Observation and manipulation checks formed the basis of our empirical data collection.

Conclusion: We got two of the four hypotheses accepted where inspection and purchasing

hypotheses had a significance level of 95% or over. ICA can therefore use auditory and visual

stimuli to influence customers to more inspections and more purchases in stores.

V

Innehållsförteckning

1. INLEDNING ... 1

1.1 BAKGRUND .. 1

1.2 PROBLEMDISKUSSION .. 4

1.3 FRÅGESTÄLLNING .. 6

1.4 SYFTE .. 6

1.5 AVGRÄNSNINGAR & BEGREPPSFÖRKLARING ... 7

2. METOD ... 8

2.1 VETENSKAPLIGT SYNSÄTT ... 8

2.2 FORSKNINGSANSATS .. 9

2.3 UNDERSÖKNINGSMETODER .. 10

2.4 PRIMÄR- OCH SEKUNDÄRDATA .. 11

2.5 OPERATIONALISERING ... 12

2.6 URVAL ... 13

2.6.1 Bortfall ... 14

2.7 DATAINSAMLING ... 14

2.7.1 Förstudie .. 14

2.7.2 Experiment ... 16

2.7.3 Strukturerad observation ... 17

2.7.4 Manipulationskontroll .. 18

2.8 ANALYS AV DATA .. 19

2.9 RELIABILITET OCH VALIDITET .. 20

2.10 METODKRITIK .. 22

2.11 LITTERATURSTUDIE & FÖRFÖRSTÅELSE ... 23

2.11.1 Litteraturstudie ... 23

2.11.2 Förståelse ... 24

3. TEORETISK REFERENSRAM OCH HYPOTESER ... 25

3.1 KONSUMENTBETEENDE .. 25

3.1.1 Involveringsgrad .. 26

3.1.2 Åldersaspekt på konsumentbeteende .. 27

3.1.3 Könsaspekt på konsumentbeteende .. 29

3.2 BUTIKSMARKNADSFÖRING ... 30

3.3 SINNESMARKNADSFÖRING ... 33

3.4 HÖRSELSINNET .. 35

3.5 SYNSINNET ... 38

3.5.1 Hur fungerar ögat .. 39

3.5.2 Visuell process ... 40

3.5.3 Visuell stimuli och dess effekter ... 43

VI

3.6 MULTISENSORISK UPPLEVELSE .. 44

3.7 UNDERSÖKNINGSMODELL & HYPOTESER.. 47

4. EMPIRI ... 50

4.1 EMPIRISK INLEDNING ... 50

4.2 EMPIRISK RESULTAT .. 51

4.2.1 Hypotes 1 .. 51

4.2.2 Hypotes 2 .. 52

4.2.3 Hypotes 3 .. 53

4.2.4 Hypotes 4 .. 59

4.3 REGRESSIONSTESTER ... 65

4.4 MANIPULATIONSKONTROLL ... 66

4.5 SAMMANFATTNING AV HYPOTESER .. 67

5. ANALYS .. 69

5.1 HYPOTES 1 ... 69

5.2 HYPOTES 2 ... 70

5.3 HYPOTES 3 ... 72

5.4 HYPOTES 4 ... 76

6. SLUTSATS .. 79

6.1 SVAR PÅ FORSKNINGSFRÅGA ... 79

6.2 TEORETISKA IMPLIKATIONER ... 80

6.3 PRAKTISKA IMPLIKATIONER ... 81

6.3.1. Kunskapsöverföring .. 82

6.4 FRAMTIDA FORSKNING ... 82

7. KÄLLFÖRTECKNING... 84

VETENSKAPLIGA ARTIKLAR ... 84

BÖCKER ... 85

ELEKTRONISKA KÄLLOR .. 87

BILAGOR ... 88

BILAGA 1 - INTERVJUGUIDE FOKUSGRUPP.. 88

BILAGA 2 - OBSERVATIONSCHEMA ICA MAXI .. 89

BILAGA 3 - MANIPULATIONSKONTROLL .. 90

BILAGA 4 – BILD SOM ANVÄNDES TILL SKYLTARNA .. 91

BILAGA 5 – REGNSKOGSMUSIK .. 93

VII

Figurförteckning
Figur 1. Operationaliseringstabell. Egen modell .. 12

Figur 2. Experimentlayout. Egen modell ... 17

Figur 3. Köpprocessen. Nordfält 2007:24 .. 26

Figur 4. Modell av örat. Bjerneroth-Lindström 2005 ... 36

Figur 5. Modell av ögat. Bjerneroth-Lindström 2005 .. 40

Figur 6. A Model of visual processing. Krishna 2010:202 .. 42

Figur 7. Undersökningsmodell. Egen modell ... 47

Figur 8 & 9. Könsfördelning & Åldersfördelning. Egen modell ... 50

Tabellförteckning

Tabell 1. Signifikansnivåer. Egen modell .. 20

Tabell 2. ANOVA-test Hypotes 1. Egen modell .. 51

Tabell 3. ANOVA-test Hypotes 2. Egen modell .. 52

Tabell 4. ANOVA-test Hypotes 3. Egen modell .. 53

Tabell 5. ANOVA-test Hypotes 3A. Egen modell ... 54

Tabell 6. ANOVA-test Hypotes 3B. Egen modell ... 55

Tabell 7. ANOVA-test Hypotes 3C. Egen modell ... 56

Tabell 8. ANOVA-test Hypotes 3D. Egen modell ... 57

Tabell 9. ANOVA-test Hypotes 3E. Egen modell ... 58

Tabell 10. ANOVA-test Hypotes 4. Egen modell .. 59

Tabell 11. ANOVA-test Hypotes 4A. Egen modell ... 60

Tabell 12. ANOVA-test Hypotes 4B. Egen modell ... 61

Tabell 13. ANOVA-test Hypotes 4C. Egen modell ... 62

Tabell 14. ANOVA-test Hypotes 4D. Egen modell ... 63

Tabell 15. ANOVA-test Hypotes 4E. Egen modell ... 64

Tabell 16. Regressionstest. Egen modell .. 65

Tabell 17. Sammanfattning av hypoteser. Egen modell ... 67

file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820965
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820966
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820967
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820968
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820969
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820970
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820971
file:///C:/Users/Carl's/Dropbox/D-uppsats/Vår%20uppsats/PM%205.docx%23_Toc388820972

1

1. Inledning

I detta kapitel kommer vi diskutera studieproblemet, både praktiskt och teoretiskt. Läsaren

kommer få en snabb inblick i hur sinnesmarknadsföringen vuxit fram och hur praktiska

exempel hos företag kan verkställas. Detta kommer mynna ut i en problemdiskussion där vi

identifierar, preciserar och avgränsar vårt marknadsföringsproblem.

1.1 Bakgrund

Historiskt sätt har marknadsförare varit väldigt begränsade gällande utnyttjandet av

människors sinnen på en medveten nivå (Hultén et al. 2011). Trots detta finns det forskning

om att platsen och atmosfären haft betydelse inom marknadsföring. Kotler (1973:63) skrev

tidigt att platsen av inköp eller konsumtion är en oerhörd viktig aspekt. Han skriver att

atmosfären i butiken kan ha större betydelse än själva produkten vid köpbeslutet och att det

är del av den tysta kommunikationen ifrån företaget. Författaren tar upp hur ljussättningen

hos motell kan förmedla ett populärt och välbesökt ställe för förbipasserande trafikanter.

Kotler (1973:64) ansåg att atmosfären på detta sätt skulle få en större roll inom

marknadsföringen, ett unikt verktyg att differentiera sig med och få ett övertag mot sina

konkurrenter när andra marknadsföringsverktyg förlorar sin effektivitet.

Atmosfären fortsätter att utforskas av Bitner (1992) som hävdar att kunder påverkas av den

fysiska omgivningen. Butikers servicelandskap kan påverka kundens beteende samt dennes

uppfattning om företaget och deras produkter. Servicelandskapet måste anpassas efter olika

företag och tillfällen. Bitner (1992) skriver att för självbetjäningssituationer såsom bankomat

är det väldigt viktigt att det finns en funktionell dimension i servicelandskapet. Författaren

skriver att den fysiska omgivningen är en del av den totala upplevelsen i atmosfären, där

faktorer som andra kunder och personal är påverkande (Bitner 1992). Vidare framhäver

Borja de Mozota (2003) att design har en inverkan på kunders beteenden. Författaren skriver

att butiksutformningen kan framhäva känslor, meddelanden och även relationer. Detta kan

leda till att kundernas beteende ändras. Hon skriver fortsättningsvis att konsumtionen i

butiken kan få ett mer hedoniskt och estetisk värde. Kunderna blir istället delaktiga i en

upplevelse snarare än att göra ett medvetet beslut (Borja de Mozota 2003).

2

Andra författare såsom Gustafsson et al. (2014) skriver att servicelandskapet innehåller

många delar där fysiska aspekter kommer in som golv och väggar. Det finns många andra

aspekter som har betydelse, vilket är alla sinnen som upplevs när en kund kommer in i

butiken. Kunden möts av ljud, ljus och lukter men även om det är varmt eller kallt i

servicelandskapet. Författaren skriver att alla dessa sinnessignaler påverkar

konsumentbeteendet (Gustafsson et al. 2014).

Det som beskrivs ovan är butiksmarknadsföring enligt Nordfält (2007). Samma författare

skriver att butiksmarknadsföring är bland annat hur butiken väljer att bygga upp sitt

servicelandskap, hur de väljer att exponerar varor, vilka sinnessignaler som butiken

exponerar och hur butikens atmosfär upplevs. Nordfält (2007) nämner butiksmarknadsföring

som ett samlingsnamn på alla olika marknadsföringsaktiviteter som kan genomföras i butik.

Det finns tidigare undersökningar som har försökt påvisa att sinnessignaler kan påverka

kundernas uppfattning. Bellizzi et al. (1983) försöker stärka attraktionskraften till butik

genom att se hur olika variationer av visuell stimuli förändrar kunders uppfattningar. Bellizzi

et al. (1983) använder olika färger i affärer för att se om kunders närmande till affären

påverkas samt för att se om kundernas uppfattning ändras om butikens miljö och deras

produkter. Morrin och Ratneshwar (2003) undersökte om kundens minnesförmåga till ett

varumärke kunde stärkas genom användning av doftstimuli. Doften gjorde så personerna i

studien gav större uppmärksamhet till produkten och varumärket, vilket i sin tur gav bättre

återkoppling till varumärket när de skulle minnas. Vi tolkar dessa exempel som dåvarande

exempel på sinnesmarknadsföring vilket indikerar att ämnet har studerats under en längre

period, dock utan en konkret benämning.

Hultén et al. (2011) skriver att under året 2006 hade Google noll träffar på ordet sensory

marketing. Den 30 januari 2014 hade Google 53 000 träffar inom ämnet (Google.se 2014).

Detta beskriver att intresset för det nya begreppet sinnesmarknadsföring har ökat kraftigt de

senaste åren. Marknadsföring som berör sinnen har dock sedan länge används men en ny

medvetenhet om ämnet har skapats i samband med det nya begreppet. Sinnesmarknadsföring

är när företag använder och utgår ifrån att människans fem sinnen kan bli påverkade, samt

att de bygger marknadsföringsstrategier efter detta tankesätt (Hultén et al. 2011). De fem

3

sinnen som berörs inom sinnesmarknadsföring är hörsel, smak, syn, känsel och lukt skriver

Gustafsson et al. (2014). En annan definition av sinnesmarknadsföring är:

 “Sinnesmarknadsföring är marknadsföring som engagerar konsumentens

sinnen och påverkar deras beteende.”(Krishna 2010, s 2)

Fill (2009) skriver att marknadsföring är dynamisk och följer människors kulturella och

sociala utveckling. Samhällskulturen har ändrats och att bemöta en kund på individnivå har

hög prioritet. Den vedertagna relations- och massmarknadsföringen är inte lika aktuell

eftersom metoden inte kan bemöta kunden på ett individuellt sätt skriver Hultén et al. (2011).

De grundläggande marknadsföringsteorierna med bland annat de “fyra P:na” som Armstrong

et al. (2009) skriver om är således inte lika anpassningsbara till individnivå. De

grundläggande teorierna är föråldrade eftersom de inte inkluderar sinnena som kan förstärka

varumärkets upplevelse skriver Hultén et al. (2011). De kulturella förändringarna har således

påverkat oss som individer. Det är främst konsumtionskulturen som har ändrats till en

individuell konsumtionskultur skriver Hultén (2014).

Begreppet konsumentbeteende är väldigt komplext och ses som en dynamisk process enligt

Hoyer et al. (2008) Det är ett begrepp som inkluderar många olika komponenter såsom

anskaffning, konsumtion och användning. Solomon et al. (2010) skriver att förstå sig på

konsumentbeteende är grunden till framgång och därav en viktig del för alla företag.

Solomon et al. (2010) definierar konsumentbeteende:

“Consumer behaviour is the study of the processes involved when

individuals or groups select, purchase use or dispose of products, services,

ideas or experiences to satisfy needs and desires” (Solomon et al.

2010:27)

Fritt översatt till svenska så är konsumentbeteende studien av processen när individer eller

grupper väljer, köper, använder eller gör sig av med produkter, tjänster, idéer eller

erfarenheter för att tillgodose behov och önskemål. Konsumentbeteendet är således en

4

process med många steg. Detta är något som Blackwell et al. (2006) styrker. Författaren

skriver om den klassiska processens olika steg men delar in sina kapitel i före, under och

efter köptillfället. Nordfält (2007) skriver om hur viktig innebörden är om att kunna påverka

kunderna när de befinner sig i butiken. En stor anledning är att valet av varumärke sker i stor

utsträckning på plats i butiken, i servicelandskapet.

Det finns flera företag idag som använder sig av sinnesmarknadsföring på olika nivåer för

att påverka konsumentbeteendet i servicelandskapet. Wade Clark et al. (2012) skriver att

Abercrombie och Fitch säljer kläder med nedsatt ljus, utmärkande doft samt hög musik i sina

butiker. Abercrombie och Fitch använder även säljare som ser ut som modeller samt att dessa

personer använder företagets kläder (Wade Clark et al. 2012). Krishna (2012) hävdar att

Orangina använder sin flaska för att spegla innehållet i flaskan. Flaskan har en textur som

liknar produktens ursprung, vilket i det här fallet är apelsin. Företaget använder denna

strategi för att differentierar sig bland konkurrenter samt för att beröra kunders känselsinne

(Krishna 2012).

Sinnesmarknadsföring har fått mer uppmärksamhet inom det vetenskapliga området inom de

senaste åren. Hultén (2011) skriver att flera artiklar om ämnet har publicerat i European

business review samt Innovative marketing journal. Gustafsson et al. (2014) hävdar att

sinnesmarknadsföring kommer etableras och bli mer betydande i framtiden. Fler företag

kommer att utnyttja sinnesmarknadsföringen eftersom de inser möjligheterna med ämnet.

1.2 Problemdiskussion

Med sinnesmarknadsföring etableras möjligheten till att förstärka eller skapa nya sensationer

hos en tjänst eller produkt, ett alternativt sätt att uppmärksamma och försköna produkten

enligt Krishna (2010). Hultén et al. (2011) skriver att sinnesmarknadsföring är på ett djupare

plan där företag kan nå kunden med information som inte vanliga marknadsföringsstrategier

kan erbjuda.

Företagsledningen måste därmed förändra sättet företag skall förbättra sitt värdeskapande på.

Genom att skapa ett värde som besitter långt mer än just de funktionella egenskaperna. Ett

värde som kunden har med sig under köpbeslutsprocessen, under själva köpet och vid

5

användningen av produkten eller tjänsten (Schmitt 2003). De två stora digitala och kulturella

förändringskrafterna har skapat förändringar som företagen måste börja anpassa sig efter

enligt Hultén (2014). Konsumtion sker utifrån det symboliska innehållet i varan eller tjänsten

snarare än det materiella (Stone et al. 2001). Vi menar att sinnesmarknadföring är ett

marknadsföringsverktyg som kan nå kunder på den individuella nivån samtidigt som de ger

fiktiva värden till produkten, som status. Något som butiker idag bör ha större insikt i enligt

Nordfält (2007).

Vi anser att en stor problematik för butiker uppstår med det nya kulturskiftet. Butikerna får

därmed svårt att nå kunderna på samma individuella nivå och ge det personliga intryck som

kunder idag eftersträvar. Ailawadi och Keller (2004) skriver att en bra atmosfär i butiken kan

få kunderna att uppfatta kvaliteten på produkterna som bättre, men även hela

inköpsprocessen som helhet får ett förbättrat helhetsintryck. Hultén (2014) uttrycker därmed

att behovet av en upplevelsebaserad handel är något som skall anses som viktigt. Företag och

butiker måste hela tiden förbättra sin konkurrenskraft för att överleva skriver Grant (2010).

För att få konkurrenskraft kan ett företag differentiera sig med hjälp av att ändra om i sitt

servicelandskap så det påverkar kunder.

En industri som idag påverkas av stor konkurrens är livsmedelsindustrin. En av de största

aktörerna på den svenska marknaden är ICA. Efter en dialog med ICA så diskuterades

konkurrenskraften och vad som kan göras för att förstärka den. Efter samtal med ICA:s

sinnesmarknadsföringsspecialist Johan Swahn framkom det att vissa avdelningar hade högre

prioritet än andra. En av dessa avdelningar var frukt och grönt där ICA gärna ville uppnå

bättre försäljning. Frukt- och gröntavdelningen är dessutom en avdelning där

sinnesmarknadsföring har stor potential enligt Gustafsson et al. (2014). Ett förslag som ICA

ville undersöka var att använda regnskogsmusik för att se hur detta påverkar kundernas

beteende. ICA definierar regnskogsmusik som lugnande tropiska och exotiska ljudläten. Vi

valde därför att ta oss an detta projekt och se hur vi kan utnyttja sinnesmarknadsföring för

att påverka kunderna i butik. Att hela tiden eftersträva en bättre butiksmarknadsföring är

viktigt enligt Nordfält (2007). Ett samarbete med ICA kommer därför ge starka fördelar till

uppsatsen såväl som för ICA.

6

Gustafsson et al. (2014) anser att sinnesmarknadsföring kan förbättra upplevelsen för kunder

i butik. Upplevelsen i butiken bör därför utnyttjas för att förbättra hela köpprocessen, en del

av den totala kundupplevelsen enligt Schmitt (2003). Nordfält (2007) skriver att den

viktigaste delen i köpprocessen sker under besöket i butiken. Solomon et al. (2010) nämner

att viktiga delar i kundens konsumentbeteende innehåller delar som rörelse, inspektion samt

köp. Rörelsebeteende innehåller faktorer som tidsspendering i olika zoner samt val av

gångmönster. Schmitt (2003) hävdar att som kund bemöts du av många statiska element men

de personliga och dynamiska bör värdesättas. Därför bör fler dynamiska element som kan

skapa individuella preferenser göra upplevelsen mer personlig. Ett sinne som ger starka

personliga preferenser samt som påverkar personens identitetsskapande är hörsel (Hultén et

al. 2011). Eftersom hörselsinnet skapar personliga associationer anser vi att sinnet är väl

användbart för att påverka kunder och dess konsumtionsbeteende i butik.

Det andra sinnet vi vill undersöka är det visuella sinnet. Det har genomförts en stor ökning

gällande forskningen inom sinnesmarknadsföring de senaste två decennierna, speciellt

gällande visuella signaler skriver Krishna (2012). Det visuella sinnet anses som det skarpaste

sinnet. Synsinnet har mer än två tredjedelar av alla sinnesceller och gör det till ett av det mest

användbara sinnena enligt Hultén (2011). Ett mycket användbart verktyg för att kunna stärka

varumärket och konkurrenskraften. Det är det mest lämpade sinnet att utnyttja vid

utformning av atmosfären enligt Gustafsson et al. (2014). Därför har vi valt att undersöka

hur mycket visuell stimuli i samband med hörselstimuli kan påverka konsumentbeteendet

hos kunderna när de befinner sig i butiken.

1.3 Frågeställning

– Hur mycket påverkas konsumenters köp-, rörelse- och inspektionsbeteende vid exponering

av hörsel- och visuell stimuli vid frukt- och gröntavdelningen i en livsmedelsbutik?

1.4 Syfte

Syftet med uppsatsen är att beskriva och analysera hur mycket hörsel och visuell stimuli

påverkar konsumentbeteendet i livsmedelsbutik. Detta gör vi genom ett experiment hos vår

7

uppdragsgivares frukt- och gröntavdelning där vi observerar kunders beteende i butik.

Uppsatsen kommer att resultera i ett antal rekommendationer för användning av hörsel och

visuell stimuli för vår uppdragsgivare ICA.

1.5 Avgränsningar & Begreppsförklaring

Vi har avgränsat oss i från sinnena smak, känsel och lukt. Vi har avgränsat oss från dessa tre

sinnen eftersom vår samarbetspartner var mer intresserade av de två resterande sinnena

hörsel och syn.

Vi kommer endast att fokusera på kundernas köp-, rörelse- och inspektionsbeteende. Vi

kommer således endast fokusera på hur kundens beteende är i servicelandskapet. Vi

avgränsar oss därmed ifrån hur kundens beteenden är före och efter besöket i butiken.

8

2. Metod

I detta kapitel kommer uppsatsens metod att förklaras och motiveras. Vi kommer att

redogöra för hur vi angripit problemet och därmed hur vi har gått tillväga för att försöka

besvara det. Vi kommer inledningsvis under varje stycke ge en teoretisk inblick i olika

begrepp rörande metod för att sedan beskriva vårt val. Avslutningsvis försöker vi kartlägga

de brister som har uppkommit i vårt val av metod.

2.1 Vetenskapligt synsätt

Patel och Davidson (2003) skriver att en uppsats kan ha två olika förhållningsätt inom

filosofi. De två förhållningssätten är positivism och hermeneutik. De två förhållningssätten

skiljer varandra åt inom ämnen som människosyn och hur kunskap definieras. Patel och

Davidson (2003) skriver att positivism fick sitt namn av en sociolog vid namn August Comte

som var verksam under mitten av 1800-talet. Comte ville förbättra och utveckla den

vetenskapliga metoden med utgångspunkt ifrån fysiken (Patel & Davidson 2003). Bryman

och Bell (2005:29) skriver att positivismen vill använda naturvetenskapliga metoder för att

påpeka andra sociala företeelser inom till exempel samhällsvetenskapen. Inom positivismen

anses att vetenskap ska vara objektiv. Det positivistiska synsättet går ihop med ett

kvantitativt genomförande av en uppsats (Bryman & Bell 2005:32).

Patel och Davidson (2003) skriver att hermeneutik grundar sig i tolkning av bibeltexter.

Under 1900-talet evolverades hermeneutiken och blev en filosofi som berörde människans

existens. Patel och Davidson (2003) skriver att hermeneutik är så väl använd idag och har så

många infallsvinklar att det blir svårt att beskriva vad ett hermeneutiskt förhållningssätt är

för något. Dock menar hermeneutiker att människans språk och aktioner kan erhålla data om

huruvida människans beteende fungerar (Patel & Davidson 2003). Bryman och Bell

(2005:442) beskriver att grundtanken med hermeneutik är att analysera data utifrån samma

perspektiv som personen som förmedlar data. Det handlar alltså om hur data producerades,

var den producerades samt i vilken situation. Ett hermeneutiskt synsätt går ihop med ett

kvalitativt genomförande skriver Bryman och Bell (2005:443).

9

Detta medför att vi valt att använda oss utav ett positivistiskt synsätt. Detta har vi gjort då

det lämpar sig bäst för vår forskningsfråga då det ger oss en mer kvantitativ data. Vi kommer

således inte gå in på djupet i människors tankar utan förhålla oss så objektiva som möjligt

inom det vetenskapliga synsättet.

2.2 Forskningsansats

Det vetenskapliga arbetet utvecklas genom att frågor ställs och det är ur olika angreppssätt

som forskaren tar sig an problemet. Det finns tre olika angreppssätt där förhållandet mellan

teori och empiri skildras. Dessa är deduktiv, induktiv samt abduktiv (Olsson & Sörensen

2007:32). Det deduktiva angreppsättet utgår ifrån redan existerande teorier där hypoteser

testas. En stor styrka för det deduktiva angreppsättet är att objektiviteten behålls och

författarens egna tankesätt begränsas. Det finns dock en fara i att den teori som används som

utgångspunkt kan färga författaren och därför inte upptäcker nya infallsvinklar (Patel &

Davidson, 2003). Det induktiva angreppsättet utgår däremot ifrån praktiken där

observationer/resultat står i centrum för att kunna dra generaliserbara slutsatser (Bryman &

Bell 2005:23). Den induktiva författaren kommer däremot följa upptäckarens väg och har

möjlighet att upptäcka något nytt. Däremot finns risken att underlagets räckvidd blir lidande,

att forskningen inte går att generalisera enligt Patel och Davidson (2003). En stark skildring

mellan det deduktiva synsättet är att det testar befintliga teorier medans det induktiva

angreppsättet genererar ny teori enligt Gummesson (2000:63). Detta är något Bryman och

Bell (2005:25) styrker och bekräftar men de tillägger att det inte alltid är svart och vitt. De

anser att det är bättre att se det som induktiva eller deduktiva strategier som tenderar att luta

åt det ena hållet. Det tredje angreppsättet är det abduktiva. Enligt Olsson och Sörensen

(2007:33) så är den abduktiva slutledningen en blandning mellan det induktiva och deduktiva

angreppssättet. Olsson och Sörensen (2007:33) skriver om hur dialogen mellan det teoretiska

och praktiska gör att förståelsen för problemet ökar.

Det som vi utgick ifrån i början av denna uppsats var ursprungligen hämtat ifrån teorin. Vi

har hämtat mycket information från litteratur och artiklar för att skapa oss kunskap och

förståelse inom ämnet sinnesmarknadsföring. Detta tolkar vi som att vi utnyttjat oss utav ett

deduktivt angreppsätt. Vi hade i den tidiga fasen ingen större inblick i den praktiska

10

problematiken vilket kan ses som idealiskt för ett deduktivt angreppsätt enligt Gummesson

(2000:63). Under arbetets gång fick vi kontakt med vår samarbetspartner ICA som förklarade

vilka problem och bekymmer som de upplevt. Vi har utifrån teorin skapat hypoteser som vi

prövade empiriskt, detta kan därför benämnas som en hypotetiskt-deduktiv angreppssätt

enligt Patel och Davidson (2003). Vi ser styrkor och svagheter i det deduktiva synsättet. Vi

är medvetna om att den befintliga teorin kan påverka hur vi ser på saker och ting men även

hur den kan hjälpa oss framåt och lära oss utav tidigare etablerad teori.

2.3 Undersökningsmetoder

Bryman och Bell (2005:39) skriver om två stycken forskningsstrategier. Dessa är kvantitativ

och kvalitativ forskning. Kvantitativ forskning utgår ifrån att testa teorier genom analys via

statistiska program. Den kvantitativa forskningen har en utgångspunkt i att kvantifiera data

som ska analyseras för att svara på frågeställningen. Den kvantitativa forskningsstrategin har

en större inriktning på statistik än vad kvalitativ forskningsstrategi har skriver Bryman och

Bell (2005:40). Den kvalitativa forskningsstrategin har ett annorlunda sätt att hantera och

tolka data på. Forskningsstrategin tolkar ord och andra faktorer mer ingående och analyserar

detta djupare för att få en förståelse kring frågeställningen. Den kvalitativa strategin anses

vara bättre vid generering av nya teorier och därmed har uppsatser som väljer en kvalitativ

strategi också oftast ett induktivt synsätt (Bryman & Bell 2005:40). Olsson och Sörensen

(2007:65) skriver att en kvalitativ metod är när uppsatsen vill undersöka hur ett fenomen har

skapats. Detta kan beskrivas genom data från människors tal och skrift. Samma författare

skriver att en kvantitativ metod är en verifierande metod som genom teori sätter upp

hypoteser som prövas i verkligheten. Analysen påvisar sedan om hypoteserna som är gjorda

på teorin kan accepteras eller förkastas. Kvantitativ metod kan genomföras på ett deskriptivt

och explanativt sätt och syftet är oftast att kunna få ett resultat som täcker hela eller stor del

av befolkningen (Olsson & Sörensen 2007:67). Det är valet av frågeställning och

formuleringen av den som påverkar om uppsatsen ska ha en kvalitativ eller kvantitativ

forskningsstrategi skriver Patel och Davidson (2003). Frågeställningar som inkluderar hur,

var och vilka skillnader, bör genomföras med en statistisk analysmetod. Samma författare

skriver att om frågeställningen berör underliggande faktorer och mjukare värden krävs det

11

en verbal analysmetod, som leder till en kvalitativt inriktad forskning (Patel & Davidson

2003).

Eftersom vår frågeställning handlar om konsumentbeteende och hur mycket det blir påverkat

av hörselstimuli samt av visuellt stimuli i frukt- och gröntavdelningen. Vill vi därför ha

information om hur dessa individer beter sig vid en ändring i servicelandskapet. Den mest

lämpliga informationssamlingsmetoden för uppsatsen är således strikt strukturerade

observationer. Information som vi har samlat in är kvantifierbar data som ska analyseras

kvantitativt, såsom tid i zonen. Detta förde oss till en kvantitativ forskningsstrategi.

 2.4 Primär- och sekundärdata

Enligt Patel och Davidson (2003) är primärdata ögonvittnesskildringar eller rapporter utförda

för det ämnade ändamålet. I denna uppsats använde vi oss utav en strukturerad observation i

samband med ett experiment. Detta klassas som primärdata och en stor styrka i att använda

sig av primärdata är att den är anpassad utefter forskningsfrågan. Primärdata är aktuell och

således ingen risk att den har föråldrats (Christensen et al. 2010:90). Bell (2005:125) anser

dock att det finns en risk i att använda sig av primärdata när data är ämnad att läsas av någon

efteråt. Författaren menar att forskaren kan försköna informationen för att den ska bli mer

intressant.

Sekundärdata är enligt Olsson och Sörensen (2007:31) information eller data som har samlats

in av tidigare forskare i ett annat syfte. Sekundärdata är mycket användbart i början av en

undersökning för att på så sätt bygga upp kunskap inom ämnet. Du kan lära dig utav tidigare

missar och data är billig såväl som lättillgänglig (Christensen et al. 2010:102). Vi har i vår

uppsats använt oss mycket av vetenskapliga artiklar och böcker för att stödja vår primära

datainsamling. Vi har i viss mån även använt oss utav Internetkällor i begränsad mängd där

information på annat sätt inte varit möjligt. De risker som finns är att data kan vara inaktuell,

kvaliteten kan variera samt att läsaren inte är lika bekant med materialet som den

ursprungliga forskaren enligt Bryman och Bell (2005:235). Vi har varit fullt medvetna om

de risker som finns med sekundärdata och använt oss av ett kritiskt öga under hela processen.

12

 2.5 Operationalisering

Eftersom det inte går att observera eller mäta begrepp måste forskaren genomföra en

operationalisering, det vill säga göra begreppet mätbart enligt Bell (2005:140). Enligt

Eliasson (2010:12) är det av stor betydelse att undersökaren har en tydlig och klar bild över

vad begreppet betyder. Forskaren skall därför försöka definiera begreppen och se till så att

inga tveksamheter gällande vad som ska undersökas existerar. Detta kan göras genom att ta

reda på vad som kännetecknar begreppet, ge exempel samt att räkna upp saker som begreppet

omfattar (Eliasson 2010:13). Som sista steg i operationaliseringen gäller det att skapa de

slutgiltiga indikatorer som skall vara måtten på begreppet. Bryman och Bell (2005:91)

skriver att det finns stora fördelar att nyttja sig av flera indikatorer. Först och främst ger det

spelutrymme för begrepp som kan ha missförståtts eller feltolkats. Fler indikatorer kan fånga

mer som finns bakomliggande i begreppet och att bara utforma en indikator kräver stor

kunskap och erfarenhet hos forskaren (Bryman & Bell 2005:90).

Denna uppsatts grundar sig i att se hur vår beroende variabel konsumentbeteende påverkas.

Vi genomförde en tydlig operationalisering på våra begrepp. Detta gjorde vi för att göra dem

mätbara inför vårt experiment och vår strukturerade observation. Vi har utformat en

operationaliseringstabell där vi visar våra begrepp och de indikatorer som vi nyttjat.

Figur 1. Operationaliseringstabell. Egen modell

13

Tabellen visar hur våra begrepp visuell, hörsel, rörelse-, inspektion- och köpbeteende

bearbetas till indikatorer för att sedan bli mått. Detta för att göra begreppen mätbara inför

kommande tester. Begreppen hörsel och visuell har vi indikatorer i form av spelande musik

och skyltar. Indikatorer som mycket väl stämmer överens med visuell och hörsel stimuli

(Krishna 2010; Hultén et al. 2011; Lindström 2005; Gustafsson et al. 2014). Vi mätte dessa

genom vår manipulationskontroll där vi frågade kunderna om de hörde musiken och om de

la märke till skyltarna, se bilaga 3. Vi tittade närmare på rörelse, inspektion och köpbeteendet

gällande konsumentbeteendet, de beteenden som sker i själva servicelandskapet (Solomon et

al.2010; Hoyer et al. 2008 Blackwell et al. 2006). Rörelsebeteendet har två indikatorer som

är rörelsemönster och tid. Där observerade vi kundernas första val av zon, befann sig

kunderna i zonen och tiden spenderad i zonen. Vi går mer in på detaljer gällande

observationerna och experimentet senare i kapitlet där bland annat zonen kommer förklaras.

Inspektionsbeteende och köpbeteendet har vi indikatorer som är inspektera och inköp. Vi har

observerat om kunderna inspekterade produkten och om de köpte produkten.

2.6 Urval

Christensen et al. (2010:110) skriver att vid en undersökning bör författarna tänka över vilka

respondenter som ska vara med i undersökningen. Dessa personer som ska vara med i

undersökningen blir en del av populationen i urvalet. Samma författare påpekar att urvalet

och valet av population grundas på vilken frågeställning och vilket syfte undersökningen har

(Christensen et al. 2010:110). Eliasson (2010:45) förklarar att en population kan variera. Det

kan vara allt från de individer som studerar på samma universitet, individer som arbetar för

samma företag eller individer som har samma medlemskap.

Eftersom vi har undersökt hur beteende påverkas valde vi att undersöka alla individer som

konsumerar på ICAs frukt- och gröntavdelning. Det fanns kunder som vi aktivt valde bort

eftersom de hade hörlurar på sig och därmed inte kunde påverkas av hörselstimuli. Vi valde

därmed att inte observera dessa kunder. Vi valde att inte observera kunder under 18 år

eftersom det inte är den målgruppen som inhandlar frukt och grönt i stor mängd enligt ICA.

Vi har genomfört en kontinuerlig observation enligt Christensen et al. (2010:202).

Kontinuerlig observation betyder att observatörerna samlar in data under hela tiden de är på

14

plats för att observera. Observatörerna kan dock inte samla in data om alla personer samtidigt

därför var urvalet även slumpmässigt.

2.6.1 Bortfall

Bryman och Bell (2005:111) skriver att bortfall är en del av urvalet men individer som inte

vill eller kan samarbeta med forskarna och därmed inte svarar på frågor. Under experimentet

förekom ett antal bortfall. Det förekom bortfall som vi inte hade beräknat. Det var kunder

som valde att gå in i frukt- och gröntavdelningen och sedan gick ut, innan de hade valt en

zon enligt våra markeringar. Dessa observationer ströks från empiriinsamlingen. Olsson och

Sörensen (2007:93) skriver att bortfall kan ge betydande påverkan på resultatet. Vi trodde på

förhand att vi skulle få ett betydande bortfall gällande manipulationskontrollen. Det visades

vara helt fel då alla kunder vi frågade ställde upp och svarade. Vi är därmed medvetna om

att ett bortfall har existerat men vi anser att bortfallet inte har fått någon större inverkan på

resultatet.

2.7 Datainsamling

2.7.1 Förstudie

Vi inledde vår datainsamling med en förstudie. Vi genomförde en förstudie för att ta fram

passande regnskogsmusik samt passande skyltar, genom en fokusgruppsintervju.

Christensen et al. (2010:168) skriver att fokusgrupp är en typ av intervju där flera personer

samlas och blir intervjuade samtidigt. Fördelen med fokusgrupper är att personerna själva,

respondenterna kan diskutera fritt om undersökarna väljer att de får göra det, vilket kan leda

till aspekter som undersökarna inte själva har tänkt på. Det är även billigt att genomföra

fokusgrupper istället för enskilda intervjuer (Christensen et al. 2010:183). Samma författare

fortsätter att förklara att det finns olika nivåer på en intervju, strukturerad intervju,

semistrukturerad intervju och ostrukturerad intervju. Vid en strukturerad intervju är det

bestämda frågor som moderatorn har bestämt innan tillfället och följer mallen väl under

tillfället. Den andra nivån är semistrukturerade intervjuer där moderatorn har valt ut specifika

ämnen som personen vill ta upp och diskutera under fokusgruppen. Det finns en

intervjuguide skriven men inget specifikt mönster gäller under fokusgruppen. En

15

ostrukturerad intervju är mer av ett vanligt samtal där moderatorn inte har några ämnen med

sig utan vill bara diskutera ett område djupare (Christensen et. al 2010:169).

Olsson och Sörensen (2007:82) skriver att en fokusgrupp bör vara mellan 5 till 10

respondenter. Dessa deltagare bör överensstämma med målgruppen som undersöks i studien.

Samma författare skriver om att fördelarna med fokusgrupper är att informationen som

införskaffas kan vara enormt värdefull och givande för studien. Det innebär att en enda

fokusgrupp kan ge väldigt mycket information gentemot andra insamlingsmetoder. De

beskriver även nackdelarna vilka är mycket involverade med moderatorn och personens

neutralitet i diskussionerna samt hur väl till mods respondenterna känner sig. Bell (2005:163)

uttrycker att det ofta uppstår svårigheter med sammansättningen av en fokusgrupp.

Författaren hävdar att det ofta kan förekomma starka personligheter som gör att vissa i

gruppen inte vågar yttra det dem egentligen ville ha sagt. Bell (2005:164) skriver dessutom

att det kan vara svårt att få fokusgrupper där olika personligheter finns, hon skriver att många

i gruppen kan vara väldigt likasinnade vilket kanske inte speglar målgruppens värderingar.

För att motverka detta använde vi frågor som ”håller alla med om detta” eller ”håller ni med

om det han/hon säger”? Detta är enligt Bell (2005:164) något forskaren blir bättre på efter

tid och erfarenhet.

Vi har gjort en fokusgrupp för att utse en passande regnskogsmusik. I vår fokusgrupp hade

vi åtta personer, fyra kvinnor och fyra män i blandade åldrar. Deltagarna var vänner och

bekanta till moderatorerna, vilket skapade en familjär och vänlig miljö. Vi spelade upp fyra

olika regnskogslåtar för respondenterna och sedan förde vi en semistrukturerad intervju där

vi diskuterade om hur musiken uppfattades och vad de tyckte om låten. De olika låtarna

valdes efter teori som säger att ljud kan vara bakgrundsljud, röst samt musik. En låt var enbart

bakgrundsmusik, en låt var enbart röst och en låt var enbart musik. Den fjärde låten var en

kombinerad låt där bakgrundsljud, röst samt musik förekom. Slutligen diskuterade vi om alla

låtar och respondenterna fick uttrycka vilken de bäst tyckte om. Därefter valde vi vår

regnskoglåt som spelades under experimentet. Fokusgruppen genomfördes den 8 mars

klockan 15.00 till 16.30 i ett av Linnéuniversitetets lokal.

Fokusgruppen har även diskuterat bilden som ska vara på våra skyltar under experimentet

Denna del genomfördes liknande som förra, där vi visade tre stycken olika bilder på apelsiner

16

som sedan diskuterades bland respondenterna. Vi hade förberett en semistrukturerad intervju

där vi hade valt ut olika teman som vi ville beröra under diskussionen, se bilaga 1.

Respondenterna fick diskutera vad de tänkte och vad de kände när de såg bilderna.

Respondenterna fick sedan uttrycka vilken de tyckte bäst om.

Resultatet av förstudien är den valda bilden som användes i skyltarna och den valda låten av

regnskogsmusik. Det är inget resultat som kommer presenteras i empirikapitlet utan endast

en förstudie.

2.7.2 Experiment

Christensen et al. (2010:84) skriver att experiment är den särskilt bästa

undersökningstekniken där ett kausalt samband kan undersökas. Detta ger ett tydligt orsak-

verkan samband mellan två eller flera variabler. Bell (2005:24) styrker detta men poängterar

att det finns vissa risker. Det krävs fullständig kontroll över undersökningen för att metoden

skall kunna nyttjas. Det skall inte finnas några oklarheter huruvida det är om andra

utomstående variabler påverkade resultatet. Experiment kan dessutom vara väldigt

tidskrävande och att etniska aspekter skall tas i beaktning. Det är viktigt att som författare

inte inskränka individers integritet eller på något sätt skada deltagarna (Bell 2005:26).

Deltagarna skall bestå av en kontrollgrupp och en experimentgrupp för att kunna se om

experimentet medför några förändringar enligt Christensen et al. (2010:105). Eliasson

(2010:36) skriver att för att kunna analysera detta kausala samband måste det finnas en

oberoende variabel och en beroende variabel, det vill säga att orsaken måste komma tidigare

än verkan.

Vi har valt att använda oss utav experiment i vår metod. Detta har vi gjort eftersom det är

den bästa insamlingsmetoden för att se hur stimuli påverkar kundbeteendet. Experimentet

har ägt rum på ICA Maxi i Kalmar på deras frukt- och gröntavdelning. Det genomfördes den

18-19 mars 2014 klockan 16-20, en vecka efter att vi observerat vår kontrollgrupp vilket

skrivs mer om under nästa stycke. För att testa hur hörselstimuli i samband med visuell

stimuli påverkar konsumentbeteendet gjorde vi ändringar i servicelandskapet. För att kunna

stimulera kunderna via deras hörsel applicerade vi två stycken högtalare. Dessa högtalare

stod utplacerade vid den berörda produkten som vi valde att observera. Vi valde att använda

oss utav apelsiner som produkt eftersom det matchar musiken som spelades.

17

Musiken som spelades var i genre “regnskogsmusik” som fokusgruppen gav bäst kritik till,

vilket var den kombinerade låten, se bilaga 5. Den andra förändringen som ägde rum var att

vi placerade ut två stycken stora skyltar med en bild på apelsiner, se bilaga 4. Ingen text, pris

eller annan information utan endast en bild på apelsin som fokusgruppen valde fram. För att

minimera andra faktorer såsom pris eller ordval valde vi att endast stimulera med en bild på

den berörda produkten. Skyltarna var placerade vid de två ingångar som fanns till frukt- och

gröntavdelningen och var i A3 storlek.

2.7.3 Strukturerad observation

En strukturerad observation skall vara systematisk där undersökaren iakttar beteenden utefter

förutbestämda variabler enligt Bryman och Bell (2005:195). Observationer är en oerhört bra

metod för att studera beteenden och speciellt vid experiment eller tester enligt Patel och

Davidson (2003). Observationer har en stor styrka i att den kan studeras i verklig miljö där

den studerade kan vara omedveten om vad som händer. Den studerade deltagaren behöver

inte heller komma ihåg hur han eller hon agerade och att respondenten kan verka i sin

naturliga miljö (Christensen et al. 2010:196). De strukturerade observationerna löser detta

problem med att deltagarna inte minns eller att undersökaren misstolkar deras svar.

Undersökaren kan istället direkt dra slutsatser utifrån deltagarens beteende enligt Bryman

och Bell (2005:197). Den risken som uppstår med strukturerade observationer är att

observationsschemat kan vara felaktigt utformat enligt Christesen et al. (2010). Det är även

Figur 2. Experimentlayout. Egen modell

18

svårt att se intentionerna bakom beteendet och att den stora mängd data som insamlas gör

det svårt att se den stora bild som ligger bakom beteendet enligt Bryman och Bell (2005:210).

Vid den strukturerade observationen använde vi oss av ett observationsschema, se bilaga 2.

Där vi innan observationstillfället förbestämde vilka variabler som vi skulle undersöka. Detta

ger undersökaren ett tydligt stöd så denne vet vad som skall studeras enligt Patel och

Davidson (2003)

Vi har utfört de strukturerade observationerna i två omgångar. Först under en kontrollgrupp

som genomfördes den 11-12 mars 2014. Den andra omgången var under experimentgruppen

vilket genomfördes den 18-19 mars 2014. Observationerna genomfördes av rapportens

författare på ICA Maxi i Kalmar. För att undvika tolkningsvariabler hade vi med oss ett

observationsschema där det var variabler som skapade minimal tolkning. Det var variabler

som vart går kunden? Hur länge stannar kunden i zonen? Inspekterar kunden produkten?

Köper kunden apelsiner? Vi valde en person slumpmässigt som gjorde entré i frukt- och

gröntavdelningen. Denna person följde vi diskret på avstånd. Vi tog tid hur länge kunden var

i zonen med hjälp av tidtagarur. Vi hade bestämt innan vart och hur zonen gick i

servicelandskapet.

Vi delade upp gångarna i olika bokstäver från A till D. Det är gång A som vi ville undersöka

eftersom det var där apelsinerna låg. Dessa gångar kommer sedan jämföras för att se hur

konsumentens rörelsemönster påverkats. Zonen som kommer användas när vi beräknar tid

är utmarkerad på figur 2. Den är streckad vid ingång och utgång av zon A. Det är därinom

vi kommer undersöka hur länge kunden stannar. Samtidigt som vi tog tid på kunden bockade

vi av de andra variablerna som observationsschemat innehöll. Vi som observatörer agerade

som vanliga kunder för att inte kunden skulle bli misstänksam. Vi ville att kunden skulle

agera naturligt och omedvetet när vi observerade dem.

2.7.4 Manipulationskontroll

Olsson och Sörensen (2007:76) skriver att experimentets kausalitets variabler måste

verifieras. Detta kan göras på olika sätt, som intervjuer eller enkäter. En verifiering behövs

19

för att få information om kunden kände av manipuleringen i experimentet, vilket i vårt fall

är hörsel samt visuell stimuli.

Vi har gjort slumpmässiga enkäter på 21 stycken individer under experimentet. Vi utförde

21 stycken kontroller för att kunna få en bekräftelse på om kunderna hade sett eller hört

manipulationerna. Vi frågade individerna om de har sett skylten, om de har hört musiken,

om musiken var för hög samt om de tyckte att musiken stämde överens med frukt och

gröntavdelningen, se bilaga 3. Respondenten svarade mellan sju olika svar som vi angav till

respondenten. Detta görs för att vi enkelt ska kunna jämföra och analysera svaren efteråt.

2.8 Analys av data

Analys av kvantitativa data kan göras på många olika sätt. Därför är det viktigt för forskaren

att verkligen tänka igenom hur data ska behandlas innan den empiriska insamlingen är utförd.

Genom att ha denna förståelse för hur analysen ska genomföras kan empirinsamlingen ta in

variabler som möjliggör och förenklar analysen enligt Edling och Hedström (2003:15).

Univariata analyser behandlar en variabel, bivariata analyser behandlar två variabler och är

det tre eller fler variabler kallas det för multivariata analyser Christensen et al. (2010:245).

För att göra om variablerna till mätbar data kan vi nyttja oss utav olika skalor beroende på

vad vi samlar in för data. Du kan nyttja nominalskala, ordinalskala, intervallskala och

kvotskala skriver Edling och Hedström (2003:17). Exempelvis kan du använda

nominalskala när du vill ta reda på typvärdet eller vilken frekvens eller procent som väljer

det alternativet. Intervallskalan är en skala på exempelvis 1-7 där vi vet att 3 är högre än 2,

men vi vet inte med hur mycket det skiljer sig ifrån 4 och 5. Vi vet bara att det är större

(Edling & Hedström 2003:17). Denna metod har vi använt i vår manipulationskontroll där

vi frågade vad kunderna hade för åsikt om musiken som spelades och är ett bra sätt att nyttja

om du vill ha reda på medianen enligt Eliasson (2010:68). Kvotvariabler och intervallskalan

är dessutom en bra metod för att räkna ut medelvärdet vilket vi nyttjat på tid spenderad i de

olika zonerna under vår strukturerade observation. På detta sätt kan forskaren nyttja olika

sätt att ta in variabler vilket skapar olika förutsättningar inför analysen av data skriver

Christensen et al. (2010:234).

20

Vid bivariata analyser, det vill säga två variabler så kan ett orsak-verkan samband testas. För

att kunna genomföra detta finns det vissa krav som måste vara uppfyllda för att det inte skall

ge ett felaktigt resultat. Eliasson (2010:92) skriver om tre krav. Dessa är att det ska råda ett

samband där orsak föregår verkan. Ingen annan inverkan från andra variabler skall vara

inblandade som medför att det skulle kunna finnas en annan förklaring. Sista kravet är att det

skall vara statistiskt säkerställt, det vill säga ha en signifikansnivå Eliasson (2010:92). Detta

är något som Christensen et al. (2010:259) styrker vilket för oss osökt vidare till våra tester

och vald signifikansnivå. Vi har valt att använda oss mycket av ANOVA-tester för att kunna

urskilja skillnader ifrån kontrollgruppen och experimentgruppen. Vi har då kunnat se hur

medelvärdet förändrats ifrån varje tillfälle och även kunnat kontrollera om det finns någon

signifikans. Vi har valt att använda oss av två nivåer gällande signifikansnivån.

Tabell 1. Signifikansnivåer. Egen modell

Signifikansnivån förklara om det är en slump eller inte. Om en signifikansnivå ligger på

0,002 betyder det att det är 2 chanser på 1000 att det är en slump som gynnar hypotesen. För

att minska slumpchansen i vår undersökning har vi valt en minimum signifikansnivå på 0,05.

Det betyder att det max får vara 5 av 100 som är en slump när vi accepterar eller förkastar

hypoteser. Vi kommer även visa F-värde under empirikapitlet. F-värde visar variationerna

mellan kontrollgrupp och experimentgrupp. Om det är stor skillnad i variationen mellan

kontrollgruppen och experimentgruppen samt en mindre variation inom grupperna skapas

det ett högt F-värde.

2.9 Reliabilitet och validitet

Olsson & Sörensen (2007:75) skriver att reliabilitet är hur väl ett mätinstrument tar in samma

information vid en senare tidpunkt. Har mätinstrumentet hög reliabilitet ger det i högre grad

liknande svar vid två olika tidpunkter. Samma författare förklarar att validitet är hur pass väl

När signifikansnivån är lägre än 0,05 Accepteras hypotesen

När signifikansnivån är högre än 0,05 Förkastas hypotesen

21

ett mätinstrument samlar in rätt data. En enkät med diffusa frågor där många kryssar i

alternativet “vet ej” blir validiteten låg på undersökningen (Olsson & Sörensen 2007:76).

Christensen et al. (2010:219) skriver att det finns två olika typer av validitet, intern validitet

samt extern validitet. Intern validitet handlar om att säkerhetsställa förändringen hos

beroende variabeln så forskarna vet att förändringen är gjord på grund av den oberoende

variabeln. Aspekter som kan påverka den interna validiteten negativt är till exempel bortfall

och undersökarnas förväntningar. Bortfall är respondenter som inte genomför

undersökningen helt vilket kan påverka resultatet av undersökningen. Undersökarnas

förväntningar kan också leda till negativ internvaliditet eftersom undersökarna kan ge

ledande frågor omedvetet vilket färgar resultatet skriver Christensen et al. (2010:219).

Extern validitet handlar om hur väl forskarna kan generalisera resultatet så det kan användas

på individer som inte var med i experimentet, det vill säga att resultatet kan överföras på

andra människor skriver Christensen et al. (2010:221). Samma författare skriver att extern

validitet är hur pass realistisk experimentet är. Christensen et al. (2010:220) fortsätter att

förklara att det inte spelar någon roll vilket resultat det blir i en undersökning om inte

resultatet kan översättas till en verklig butik i ett verkligt sammanhang. Den externa

validiteten påpekar att om respondenten vet att de är med i en undersökning så kan deras

beteende samt svar korrigeras av sig själva så de ska bli socialt korrekta. Respondenter som

vet att de är med i en kontrollgrupp alternativt en experimentgrupp kan ändra sina svar, vilket

inte ger ett verkligt resultat (Christensen et al. (2010:221).

Bryman & Bell (2005:204) skriver att strukturerade observationers reliabilitet kan bli lidande

på grund av interbedömarreliabiliteten. Interbedömarreliabiliteten är hur två eller fler

observatörer tolkar variablerna som undersöks samt hur lika svaren blir. Om två observatörer

observerar samma sak och det blir två olika observationssvar blir reliabiliteten sämre. Vi har

därför genomfört egna tester där vi valt ut flera testkunder som blev observerade. Efter

testerna jämförde vi svaren, vilket visade att vi hade liknande resultat.

 Vi har utformat vår strukturerade observation med förbestämda variabler för att genomföra

en objektiv observation. Vi har genomfört en stor mängd observationer för att vi ska få ett

valitt resultat för att kunna ge rekommendationer till vår uppdragsgivare ICA. Vi har även

genomfört kontrollgruppen och experimentgruppen vid två liknande veckor samt samma

22

veckodagar för att ge ett sanningsenligt resultat. Med denna utformning anser vi att extern

och intern validitet uppnåtts.

2.10 Metodkritik

Bryman och Bell (2005: 162) skriver att forskare kan färga data som är insamlad eftersom

deras eget intresse och tolkningar påverkar insamlingen. Vid observationer kan det

förekomma tolkningar av vissa variabler, såsom uppskattning av ålder. Observatörseffekter

kan medföra snedvridna resultat från verkligheten till uppsatsen. I vår observation förekom

det uppskattning av ålder vilket kan ha påverkat resultatet. Under empiriinsamlingen gjorde

kontinuerligt tester för att se om observatörerna uppskattade lika ålder för samma person.

Det hade skapat ännu ett problem om observatörerna hade uppskattat ålder olika.

Christensen et al. (2007:208) skriver att objekteffekter skapas när kunderna observeras och

de känner av observatörens närvaro så kunderna blir stressade eller illa till mods. Denna

effekt kan aldrig helt tas bort men dock minskas. Observatörerna har genomfört

observationen som vanliga kunder och därmed har de försökt att inte bete sig som

observatörer utan som kunder, allt för att eliminera objekteffekter.

En kritik som vi är medvetna om är att vi enbart genomfört ett experimenttillfälle där vi

testade både hörselstimuli samt visuell stimuli. Därmed kan vi inte uttala eller ge en

rekommendation hur enbart en stimuli har påverkat kunden utan en kombination av hörsel-

och visuell stimuli har påverkat kunden. Vi valde att genomföra ett experiment för det hade

tagit mycket mer tid att genomföra flera experiment. Om vi skulle genomfört ett experiment

för hörselsinnet och ett för synsinnet samt ett kombinerat experiment hade det tagit fyra

veckor istället för två veckor.

Under experimentet genomförde vi 21 stycken manipulationskontroller, vilket är 3,4 % av

alla observerade kunder. Urvalet till manipulationskontrollen gjordes slumpmässigt och fick

en snarlik medianålder med experimentets. Dock kunde det genomförts fler

manipulationskontroller som bekräftar vad kunderna hade hört och sett. Metodvalet att

genomföra en manipulationskontroll har negativa aspekter eftersom kunder inte kommer

ihåg allt de har sett eller hört i servicelandskapet. Därför är denna typ av metod bristfällig

23

för att kontrollera sinnesintryck, dock finns det inga bättre metoder för att kontrollera

sinnesintryck.

Vi valde apelsiner att utgå ifrån när vi genomförde experimentet. Valet av produkt kan ha

påverkat resultatet eftersom det kan vara andra variabler som lockar kunden till köp som vi

inte undersöker. Det är svårt att bemästra och påverka det visuella sinnet med stimuli

eftersom det finns extremt mycket visuella sinnesintryck på ICA Maxi. Valet av skylt som

gjordes genom fokusgrupp är väl grundat men det kan ha gjorts annorlunda där det kan ha

skapats mycket mer uppmärksamhet. Valet av placering av skyltarna kan också diskuteras.

Vi valde att placera skyltarna vid de två “huvudingångarna”. Det fanns dock kunder som

gick bakvägen som inte fick uppleva experimentet. Musikens ljudnivå kan kritiseras

eftersom olika människor hör olika enligt teorin. Därmed kan musikens valda ljudnivå ha

påverkat resultatet och en ändring av ljudnivån kan både ge en positiv och en negativ effekt

till resultatet.

2.11 Litteraturstudie & förförståelse

2.11.1 Litteraturstudie

Under hela uppsatsens process så har vi gjort en genomgående litteratursökning. Vi har tittat

närmare och försökt gå in på djupet i de berörda ämnena. Vi har läst mycket vetenskapliga

artiklar samt data från litteratur. Vi har sökt i flertalet olika databaser med hjälp av

sökverktyget Onesearch, annars har det gjorts sökningar i Emerald. De begrepp vi sökt på

har grundat sig på mycket på tips och idéer från tidigare uppsatser såväl som rådgivning från

handledare och examinator. Vi har tittat närmare på begrepp som servicelandscape, sensory

marketing, consumer behavior, involvement, retailmarketing, atmospherics, sensory, music,

visual. Vi har bedömt artiklarna utifrån hur ofta de har blivit refererade av andra forskare

samt vilken journal de har publicerats i som ett kriterium i hur pass etablerade teorierna anses

vara. Vi har även sökt på författare som rekommenderats eller som visat sig vara etablerade

inom de berörda områdena. Författare som vi har sökt på är: Kotler, Hultén, Krishna,

Nordfält, Bitner, Donovan och Rossiter, Biswas, Miliman, Solomon, Schmitt.

24

2.11.2 Förståelse

Vi som har författat denna uppsats har studerat på civilekonomprogrammet på

Linnéuniversitetet. Vi har båda studerat samma kurser under alla fyra år där många av

kurserna har varit marknadsföringskurser. En specifik marknadsföringskurs som båda

studenterna har deltagit i är Bertil Hulténs sinnesmarknadsföringskurs.

Sinnesmarknadsföringskursen gav oss ett starkt och intressant intryck vilket gjorde att vi

själva ville skriva vår uppsats inom ämnet. Därför har vi goda förkunskaper inom generell

marknadsföring samt specifik kunskap inom ämnet sinnesmarknadsföring.

25

3. Teoretisk referensram och hypoteser

Vi kommer i detta kapitel forma hypoteser som vi skall testa empiriskt. De huvudsakliga

ämnena som berörs kommer vara hörsel och syn inom ämnet sinnesmarknadsföring men

även begreppen konsumentbeteende och servicelandskap kommer att diskuteras. Kapitlet

kommer presentera hur tidigare undersökningar genomförts och vad de har resulterat i.

Detta kommer ge läsaren en djupare förståelse i rapportens forskningsfråga och

problematik.

3.1 Konsumentbeteende

“Konsumentbeteende är de aktiviteter som leder fram till ett köp eller ett

mottagande av en produkt.” (Blackwell et al. 2006, 4)

Blackwell et al. (2006:4) delar in konsumentbeteende i tre delar, obtaining, consuming och

disposing. “Obtaining” beskriver aktiviteterna som leder till samt inkluderar ett köp. Det kan

vara hur en konsument utvärderar alternativen mellan produkterna eller varumärkena.

“Consuming” beskriver hur, var samt under vilka omständigheter produkten används i.

“Disposing” beskriver hur kunden väljer att slänga eller hantera produktens avfall (Blackwell

et al. 2006:4). Historiskt sett så har konsumentforskning handlat om köpbeteende och varför

konsumenter köper en viss produkt. Detta har utvecklats och numera forskas det mer om

konsumentsanalyser enligt Blackwell et al. (2006:4). Det betyder att faktorer som varför och

hur konsumenter använder produkten prioriteras i undersökningar. Blackwell et al. (2006:4)

uttrycker att fokusen på konsumentbeteendet borde finnas med i företagets

marknadsföringsplan.

Inom konsumentbeteende finns det en stark modell som beskriver konsumentens köpprocess.

Modellen består av fem steg som beskriver att kunden först får ett nytt behov. Detta behov

kan vara att kunden har sätt en ny produkt eller att kunden insåg att det behövdes införskaffas

toalettpapper skriver Nordfält (2007:24). Därefter sker informationssökning för att hitta en

produkt som täcker behovet. Om kunden redan vet vilken produkt det gäller och hur man

26

införskaffar produkten så kallas det intern sökning. Extern sökning är när kunden måste söka

efter information via Internet, tidningen eller dylikt. Nordfält (2007:24) skriver att det tredje

steget är utvärdering av alternativ där kunden tänker igenom de alternativa produkterna som

kunden har samlat information om. Kunden köper sedan produkten och använder den samt

utvärderar om den uppfyllde funktionen. Enligt Nordfält (2007:25) så har nästan alla

människor ett behovsgap och därmed är det butikernas uppgift att påminna kunderna om

detta behovsgap och erbjuda en passande produkt.

Nordfält (2007:24) skriver att denna modell har fått mycket kritik eftersom det är tvivelaktigt

om kunden verkligen går igenom alla steg varje gång den ska köpa en produkt. Samma

författare påtalar även att modellen inte tar hänsyn till impulsköp. Nordfält (2007:25) är

kritisk mot modellen och förklarar att majoriteten av besluten angående köp av en produkt

görs i butik. 80 % av valen som görs mellan två varumärken eller olika produkter görs i butik

enligt Nordfält (2007:25). Samma författare skriver även att ett generellt val av en produkt

tar några sekunder och det genomförs sällan en analys av valet. Solomon et al. (2010:60)

skriver hur viktigt det är att främja miljön under själva köptillfället, att det är en viktig del i

köpbeslutsmodellen. Något som styrker det Nordfält (2007) hävdar om kritiken mot

modellen. Solomon et al. (2010:61) hävdar att en kund inte nödvändigtvis går igenom hela

processen vid varje köptillfälle. Därav blir det allt viktigare att kunna påverka kunden under

själva köptillfället och att butikens miljö bidrar till en bra shoppingupplevelse.

3.1.1 Involveringsgrad

En annan faktor som påverkar kunderna i sin köpbeslutsprocess är involveringsgraden. Varje

kund försöker maximera nyttan och minimera riskerna vid varje inköp. Då varje kund har

olika preferenser till olika produkter så förändras engagemanget eller den så kallade

involveringsgraden. Är produkten eller servicen som tillhandahålls viktig för kunden så

Figur 3. Köpprocessen. Nordfält 2007:24

27

kommer mer tid och tanke på själva inköpet att göras. Det gäller bland annat

informationssökning, riskbedömning och utvärdering av alternativ. Kunder innehar därmed

olika involveringsgrader beroende av vilken produkt som ska inhandlas enligt Blackwell et

al. (2006:93). Hoyer et al. (2008:199) styrker detta och skriver att produkter med högre

involveringsgrad leder till större informationssökning och mer eftertanke. Har kunden ett

stort intresse gällande produkten eller om den upplever att det finns en högre upplevd risk

med köpet kommer kunden inte blir lika lättpåverkad av impulsiva signaler. Den upplevda

risken kan både vara finansiell eller social, det är hur pass viktigt den anses vara utifrån

individens perspektiv som avgör om det anses vara hög eller låg.

En typisk produkt som ofta benämns med en hög risk och hög involveringsgrad är bilen.

Detta då bilen ofta benämns som ett köp av den dyrare karaktären samt att det är något som

kunden kommer ha under en längre tid. Bilen är dessutom en viktig del i vardagen som

kunden måste förlita sig på. Bilen kan även ses som statussymbol och främst manliga kunder

har stort intresse för den enligt Hoyer et al (2008:47). Däremot ses livsmedelsvaror där

inköpen sker mer frekvent och till ett lägre pris som typiska produkter med låg

involveringsgrad. Det gör att dessa produkter blir mer mottagliga för ett impulsivt

shoppingbeteende. Viktigt att tillägga är att involveringsgraden är väldigt personlig, vilket

innebär att en produkt som har låg involveringsgrad hos en individ kan ha hög

involveringsgrad hos en annan (Blackwell et al 2006:93).

3.1.2 Åldersaspekt på konsumentbeteende

Det är skillnad på yngre individer och äldre individer enligt teorin. Underhill (2009:138)

skriver att äldres beteende beror delvis på att deras fysiska attributer försämras, såsom syn.

Till exempel är ljusinsläppet cirka en fjärdedel sämre hos en yngre. Underhill (2009:141)

skriver också att färgsynen försämras med åldern. Det blir svårare att se färgerna blått och

grönt samt att färgen gul är svårare att tyda eftersom omgivningen ser generellt mer gulaktig

med åldern. Eftersom de har svårare att läsa behöver de större textsnitt för att kunna tyda

anmärkningar och bruksanvisningar på produkter (Underhill 2009:138-141). Enligt Solomon

et al. (2010:446) gillar äldre individer överflödigt textbudskap. Samma författare skriver

även att äldre individer inte gillar eller är övertygade med bilder på produkter. Solomon et

al. (2010:446) skriver att marknadsförare ska hålla språket enkelt, använd klara och ljusa

bilder samt att säljare ska prata tydligt och använda minimalt med ord. Äldre

28

uppmärksammar när något händer, därför är det viktigt att få in en händelse så det skapar

uppmärksamhet för att nå de äldre skriver Solomon et al. (2010:446).

Marknadsförare ska använda enskilda och enkla säljbudskap mot den äldre målgruppen. Inte

försvåra till det med komplicerade och svårkopplade budskap. Det ska finnas en enkel

igenkänningsfaktor där budskapet ska ha en tydlig koppling till produkten. Äldre individer

har visat sig vara mer mottagliga för marknadsföring där det utnyttjas minnesassociation. Så

för att sälja till äldre individer är det bra att nyttja budskap som kunderna känner igen

(Solomon et al. 2010:446).

Marknadsförare ska undvika större grafiska marknadsföringsmaterial eftersom det kan

försämra tillgången till meddelandet som de äldre söker efter (Solomon et al. 2010:441–

446). Underhill (2009:142) hävdar att cirka två femtedelar av äldre individer tar alltid hjälp

för att få fram information av en produkt. Det är drygt dubbelt så mycket mot yngre individer.

Solomon et al. (2010:440) skriver om olika generationer som kan användas för att dela in

populationen i olika åldersgrupper. Den yngre generationen är omkring 18-29 och

mellangenerationen är omkring 30-54. Solomon et al. (2010:446) skriver att äldre människor

är omkring 55+. Viktigt att tillägga är att Solomon et al. (2010:445) skriver att individer är

enbart så gamla som de känner sig. Det finns flera faktorer som avgör hur gammal en person

är. Det finns kulturella faktorer som avgör om en individ är klassad som äldre eller inte. Det

finns olika uppfattningar om vad definitionen på äldre är inom Europa skriver Solomon et

al. (2010:445). Dock skriver författaren att det är individens egen definition på ålder som

avgör om den är äldre eller ej samt hur personens livsstil ser ut (Solomon 2010:445).

Hoyer et al. (2008:336) skriver att generellt så är äldre individer varumärkeslojala samt att

de oftast vet mer om varumärket från erfarenhet. Äldre söker inte information utan nöjer sig

med dyra biljetter. Hoyer et al. (2008:336) skriver också att äldre individer inte har något

engagemang eller motivation för att lära sig nya varumärken. Äldre utgår från produktens

praktiska värde mer än status eller andra faktorer som kan finnas hos produkt (Hoyer et al.

2008:336).

Solomon et al. (2010:440) skriver att människor i den yngre åldersgruppen är mer

sofistikerade vid analysering av marknadsföring och val av produkter. Yngre gillar inte

29

produkter som är överreklamerade eller företag som är för seriösa. Solomon et al. (2010:440)

fortsätter att förklara att yngre individer inte gillar varumärken som överkommersialiserade.

Den yngre åldersgruppen ser marknadsföring och reklam som underhållning. Underhill

(2009) skriver att många i tjugo- och trettioårsåldern är föräldrar. Föräldrarna tycker att de

ska vara god plats i butiken för att de ska kunna gå in med barnvagn. Om en butik har det

trångt vänder dessa föräldrar vid ingången eftersom de inte ens kan genomföra enkla

inspektioner.

3.1.3 Könsaspekt på konsumentbeteende

Män och kvinnor formas och styrs in i olika könsroller för att passa in i samhället. Detta sker

väldigt tidigt i barndomen där vi utifrån olika kulturer lär oss hur vi ska agera som man och

kvinna (Hoyer et al. 2008:337). Detta medför att vi som kvinnor och män agerar och för oss

på olika sätt, vilket även inkluderar sättet vi shoppar på. Kvinnor tenderar att lägga större

vikt vid detaljer, vill gärna ta en närmare titt och verkligen gå igenom produkten och se om

det finns några brister. Kvinnan kan även se shoppingen som en social aktivitet och som ett

njutbart tidsfördriv, gärna i sällskap med några väninnor. Mannen är däremot mer rationell i

sin shopping, utnyttjar det visuella sinnet och tar en snabb titt och sen bestämmer sig snabbt

för vad han ska införskaffa. Den stereotypa mannen ser shopping mer som en införskaffning

av varor som han behöver, inget annat (Hoyer et al. 2008:337).

Enligt Underhill (2006:78) så är det en stor utmaning i sig att bara få med mannen att följa

med som sällskap till kvinnan. Männen rör sig mycket snabbare igenom butiken och dess

gångar. Männen har ofta ett mål med sin shopping och vet vad det dem är ute efter. Därför

är det väldigt svårt att få mäns uppmärksamhet att ens titta på några andra produkter. Hittar

inte männen i butiken kan de välja att gå ut ur affären istället för att fråga om hjälp, därför är

det väldigt viktigt med tydliga skyltar för att visa var produkterna ligger skriver Underhill

(2006:79). Studier visar att 60-70 % av alla köp som sker i livsmedelsbutiker är oplanerade

köp. Männen har dessutom inte med sig en förutbestämd inköpslista över vad de ska ha i

samma utsträckning som kvinnor. Enligt Underhill (2006:79) så har bara en fjärdedel av

männen en inköpslista medans nästintill majoriteten av alla kvinnor har det. Då männen är

betydligt mer otåliga och mer benägna att snabbt komma ut ur butiken har de mycket lättare

30

för att göra impulsköp, speciellt om de har något barn med sig som vill ha något. Männen

kontrollerar dessutom inte prislappen i lika stor utsträckning som kvinnor vilket gör att

männen kan påverkas att uppgradera sig till ett dyrare märke.

Kvinnor har historiskt sätt stått för inköpen av livsmedelsprodukter i större utsträckning än

männen. Detta är dock något som vi kan se en tendens att ändrats när kvinnor idag i större

utsträckning har heltidstjänster och försörjer familjen (Solomon et al. 2010).

3.2 Butiksmarknadsföring

Butiksmiljön har blivit ett av de viktigaste verktygen för ett varumärke att kunna positionera

sig med. Butiksmiljön kan förändra kunders uppfattningar om kvalité, priser och förstärka

andra värden. Det kan exempelvis få kunder att spendera mer tid i butiken (Hernant &

Boström 2010:244). Gällande servicelandskapet finns det faktorer som kan nyttjas så som

kundvarv och placering av produkter. Att få kunder gå i igenom hela butiken i varv eller att

placera åtråvärda produkter såsom mjölk längst inne i butiken är typiska exempel på klassiskt

nyttjande av servicelandskapet enligt Hultén et al. (2011:76).

Butiksmiljöer är utformade för att ge goda förutsättningar så kunden kan ha ett angenämt och

uppskattat besök skriver Hernant och Boström (2010:243). Butiksmiljön är således inte bara

en massa skyltar utan mycket mer. Det är allt i från möbler, ljus, färg, doft, personal och

service. Det är således de fyra sinnena syn, doft, känsel och hörsel som påverkar vår

upplevelse i rummet. Hultén et al. (2011:158) skriver att smaksinnet även ska adderas till

upplevelser som kan ske i servicelandskapet. Smaksinnet kan påverka kunder utan en

provsmakningsstation och livsmedelsbutiker har stora möjligheter att påverkar smaksinnet

med sina matprodukter. Gustafsson et al. (2014:53) tycker inte att smak involveras i

servicelanskapet så länge det inte serveras någon mat eller dryck. Kotler (1973:50) skrev

tidigt om atmosfärens effekter i butiksmiljö. Han beskriver begreppet atmosfär följande.

 “Atmospherics is the effort to design buying enviroments to produce

specific emotional effects in the buyer that enchance his purchase

probability” (Kotler 1973:50)

31

Kotler (1973:50) skriver att atmosfären är skapad för att ge en köp-omgivning där det ska

produceras emotionella effekter hos kunden så sannolikheten för köp ökar. Kotler (1973:50)

har skrivit att atmosfären alltid kan ses som en kvalitetsfaktor på omgivningen och beskrivs

ofta som en känsla. Atmosfären kan exempelvis vara behaglig, bra eller deprimerande.

Kotler (1973:51) skiljer mellan den upplevda och den planerade atmosfären. Den planerade

atmosfären kan jämföras med den fysiska miljön och vad som faktiskt finns inne i rummet.

Den upplevda atmosfären skiljer sig dock från individ till individ. Det är hur individen

uppfattar den faktiska miljön där tidigare erfarenheter, värderingar och kulturella skillnader

har betydelse (Kotler 1973:51).

Efter Kotler (1973) framhävt begreppet butiksatmosfär skrev Donovan och Rossiter

(1982:42) om hur miljön i butiken har inverkan på kundernas beteende. Författarna delar in

kundens beteende eller respons i två kategorier, närmande eller undvikande. Det närmande

beteendet innebär att kunden trivs i miljön, kan stanna längre, undersöka produkter och ser

en glädje i att återvända. Detta ger ett bra underlag för att kunden ska bli nöjd och

tillfredsställd. Det undvikande beteendet är raka motsatsen mot det närmande beteendet. Det

beskriver hur kunden känner sig uttråkad, illa till mods, vill lämna butiken och inte

återkomma enligt Donovan och Rossiter (1982:41). Det som ligger till grund för dessa

beteenden är glädje och upprymdhet och i viss mån dominans. Om du besitter en glädje så

fungerar upprymdhet som en förstärkare och framhäver känslorna. Det fungerar på samma

sätt om kunden eller individen har en negativ känsla, det vill säga att känslan förstärks av

upprymdheten. Dominans är faktorn som bestämmer hur pass fri individen känner sig i

situationen, om han eller hon har någon kontroll (Donovan & Rossiter 1982:38). Allt detta

grundar sig i huruvida butikens atmosfär är utformad och individens reaktion till det. Vad

har butiken för ljussättning, färg, doft, inredning, layout eller personal. Det Donovan och

Rossiter (1982:56) vill poängtera är att individens emotionella sida måste tas i åtanke och

inte endast deras kognitiva sida. För utformas butiken på rätt sätt kommer kunderna få en bra

känsla och försäljningen kommer således öka (Donovan & Rossiter 1982:56).

Bitner (1992:59) är en annan forskare som berört ämnet servicelandskap och hur företag kan

nyttja butikernas layout för att påverka kunderna. Författaren skriver hur vi kan påverka

både kunderna och personalen i butiken kognitivt, emotionellt och fysiologiskt. Detta görs

32

genom att ha en tanke bakom utformningen av de miljömässiga dimensionerna. Bitner

(1992:60) delar in de i tre kategorier, den första är villkoren i butiksmiljön såsom luftkvalité,

lukt, ljud, och temperatur. Den andra är utrymme och funktion där layout och utrustningen i

rummet är exempel. Den sista kategorin i den miljömässiga dimensionen är symboler, tecken

och artefakter. Utifrån detta så får individerna ett närmande eller undvikande beteende,

precis som Donovan och Rossiter (1982) styrker i sin artikel.

Nordfält (2007:134) skriver om begreppet butiksmarknadsföring och hur dess inverkan har

fått allt större betydelse. Författaren ligger stor vikt vid Donovan och Rossiter (1982) artikel

och förklarar grundligt hur den ligger rätt i tiden. Hultén et al. (2011:75) styrker detta genom

att poängtera hur utformningen av en butik, kontor eller ett rum är en del i differentieringen.

Författaren skriver att butikens exteriör och interiör är en del av den kontakt som finns med

kunden. Detta blir således en del av företagets identitet och värderingar och ett sätt att

förmedla ett sinnesintryck. Nordfält (2007:149) skriver att marknadsföring i butik domineras

av det synliga sinnet och därför utnyttjats väldigt frekvent historiskt sätt. Därför har det blivit

allt viktigare att nyttja det på ett mer effektivt sätt. Nordfält (2007:150) delar upp det i olika

delar där layout, inredning, skyltar, färg är några av dem. Exempelvis gäller det att utforma

layouten på ett sådant sätt att kunden går igenom så många avdelningar som möjligt och inte

känner sig stressad. Då det är bevisat att kunder som befinner sig en längre tid i butiken eller

befunnit sig på fler olika avdelningar i butiken väljer att spendera mer. Nordfält (2007:162–

168) går in på många detaljer gällande ljus och färgsättning och hur pass viktigt det är för

kundens attityd. Detta för oss vidare till sinnesmarknadsföring och hur hörsel respektive

synsinnet är två viktiga aspekter gällande marknadsföring i butik.

Enligt Underhill (2009:78) så är butikers landskap uppbyggda så vi ska gå på ett speciellt

sätt. Många butiker följer motsols teorin vilket betyder att butikens servicelandskap är byggt

åt ett vänstervarv, eftersom det ska generera fler köp enligt Nordfält (2007:150). Butiker har

även prioriterat så det ska vara ett harmoniskt flöde igenom butiken. Kunder ska inte gå för

snabbt eller för långsamt. Kunderna ska kunna se och uppfatta information från skyltar och

dylikt skriver Underhill (2009:78). Det finns tidigare forskning som beskriver fördelen med

musik i servicelandskapet och dess påverkan på flödet i butiken. Som nämnt under rubriken

hörselsinnet förklara Krishna (2012:341) att långsammare musik skapar långsammare

33

gångrytm, vilket resulterar i fler köp. Nordfält (2007:162–168) går in på många detaljer

gällande ljus och färgsättning och hur pass viktigt det är för kundens attityd. Detta för oss

vidare till sinnesmarknadsföring och hur hörsel respektive synsinnet är två viktiga aspekter

gällande marknadsföring i butik.

3.3 Sinnesmarknadsföring

Som kund uppfattar vi saker i olika steg. Det första som händer är att vi tar in informationen

som vi utsätts för. Sedan jämför vi informationen med redan befintlig information för att se

om det påminner om något. Sist värderas informationen där vi bedömer och tolkar den. Detta

är något som Wagner (2002:195) anser vara en väsentlig och viktigt del. För enligt författaren

så finns det saker som avgör hur vi upplever informationen som vi utsätts för. Det är här de

mänskliga sinnena får en betydande roll, hur det låter, ser ut, känns, smakar, eller luktar.

Detta i samband med i vilket tillfälle det sker, tidigare erfarenheter samt kunskap är

avgörande för hur kunden kommer uppleva informationen (Wagner 2002:195).

Hultén et al. (2011:20) hävdar att sinnesmarknadsföring är hur ett företag skapar en koppling

mellan företagets varumärke och kundens identitet, livsstil och personlighet. Författaren

förklarar att med sinnesmarknadsföring kommer företaget närmare kunden än tidigare

massmarknadsföring och relationsmarknadsföring har kunnat. Hultén et al. (2011:20) skriver

att emotionella och sensuella inslag påverkar kunder med sinnesmarknadsföring. Det gör

även att kunder förbiser produktens praktiska fördelar och ser sinnesupplevelsen i produkten.

Det är de fem sinnena som är centrala i sinnesmarknadsföringen. Via de fem sinnena tar

individen upp bilder och minnen av en upplevelse. Av dessa minnen och upplevelser skapar

individen en subjektiv uppfattning om händelserna eller varumärket. Denna uppfattning är

helt personlig eftersom individer uppfattar olika saker via sina fem sinnen. Om flera sinnen

används för att skapa en uppfattning kallas det multi-sensorisk varumärkesupplevelse

(Hultén et al. (2011:20).

Krishna (2010:2) skriver att sinnesmarknadsföring påverkar individers känslor, minnen och

val av produkter. Samma författare skriver att det finns ett mönster i studierna. En ny

upplevelse eller återkoppling till ett existerande minne kan öka en produkts attraktion.

34

Krishna (2010:4) har nämnt sin varumärkeskoppling mellan sinnen och individens

upplevelse för “sensory signature”. Författaren skriver om ett exempel från Singapore

Airlines, som använder doften Floridian waters. Doften sprutas i hela planet och används av

flygvärdinnorna. Krishna (2010:5) skriver att doften ger kunderna en hemkänsla samt att det

förbättrar flygupplevelsen, vilket ger en högre tillfredsställelse för kunderna (Krishna

2010:2-5).

Enligt Gustafsson et al. (2014:14) är sinnesmarknadsföring något som gör produkter

attraktiva och engagerande. Via sinnesmarknadsföring eller sensorisk marknadsföring som

Gustafsson et al. (2014:14) skriver, påverkas konsumenters beteende och upplevelser.

Samma författare skriver att marknadsföringen riktar in sig på multi-sensorisk upplevelser

där olika sinnen skapar olika tolkningar som ger en personlig upplevelse (Gustafsson et al.

2014:14). Företag kan differentiera sig mot sina konkurrenter med sinnesmarknadsföring.

Rodrigues et al. (2011:44) skriver att strategisk användning av sinnesmarknadsföring som

berör emotionella och kognitiva faktorer hos en individ kan leda till differentiering av

varumärke eller produkt.

Både Hultén et al. (2011:15) och Krishna (2010:3) skriver att fokuset av att använda och

utnyttja sinnena inom marknadsföring är nytt. De påpekar dock att det har använts tidigare

innan begreppet sinnesmarknadsföring myntades. Jackson (2003:11) skriver att musik har

använts redan från 1905, då en musikjingel skrev till ett bilföretag. Jingeln blev populär och

1908 började företaget använda det i sin marknadsföring. Krishna (2010:3) nämner

diskmedlet som luktar citron som en tidig innovation inom ämnet sinnesmarknadsföring.

Författaren skriver att diskmedel med citronlukt uppfattas fungera bättre än diskmedel utan

citronlukt, även om det inte är några riktiga citroner i produkten. Krishna (2010:3) påpekar

att det var en entreprenör som förstod kopplingen mellan citroners lukt och känslan av renhet.

Associationen citron och renhet är inpräglat väl hos konsumenter så det är nästan omöjligt

att ändra den uppfattningen skriver Krishna (2010:4). Författaren fortsätter att beskriva

sinnesmarknadföring som något tidlöst. Både produkter och varumärken har trender som går

upp och ner. Dock menar författaren att våra sinnen består. Krishna (2010:4) menar att om

kunderna uppfattar en produkt som positiv för sinnena så kommer det bestå, oberoende för

35

trender. Samma författare skriver att sinnesmarknadsföring kommer bestå eftersom det kan

påverka på så många olika sätt.

3.4 Hörselsinnet

Kotler (1973:4) skriver att volym är indelat i två kategorier när en butiks atmosfär diskuteras.

Han beskriver att de två faktorerna är volymen samt tonhöjd som påverkar en butiks

atmosfär. Kotler (1973:14) beskriver vidare att atmosfären måste ändras på grund av vad

företaget har för verksamhet samt vilken målgrupp företaget riktar sig till. Kotler (1973)

skriver om atmosfärer och hur ljudet påverkar där igenom. Ljud har dock används långt

tidigare och inom andra områden i ämnet marknadsföring enligt Hultén et al. (2011:87).

Hultén et al. (2011:87) skriver att redan under 1920-talet börjades ljud och jinglar användas

för att marknadsföra olika produkter och varumärken.

Hultén et al.(2011:85) skriver att vi människor använder hörselsinnet oavbrutet eftersom det

inte går att stänga av det. Dock skiljer Hultén et al.(2011:85) på att höra och att lyssna. En

person hör hela tiden olika ljud och en person lyssnar på det som personen finner extra

intressant så den lägger märke till ljudet. Samma författare förklarar att vi hör och uppfattar

ljud innan födsel och som nyfödd lär den unga människan sig att omfamna ljud bättre. Hultén

et al.(2011:85) menar att unga individer kan skapa sin identitet med ljud. Samma författare

menar att vi delger våra emotioner med ljud i form av tal. Hur detta sedan tas upp pekar på

vår identitet och vårt välmående. Vår identitet utspelas även via den musik vi lyssnar på

uttrycker Hultén et al. (2011:86).

Örat består av tre delar skriver Bjerneroth-Lindström (2005). Dessa delar är ytterörat,

mellanörat samt innerörat. Ytterörat största uppgift är att leda hörselsignaler till mellanörat

där trumhinnan finns. Samma författare skriver även att det finns tre ben, hammaren, städet

och stigbygeln i mellanörat, deras samlingsnamn är hörselben. I mellanörat finns även

örontrumpeten. Örontrumpetens uppgift är att jämställa lufttrycket för trumhinnan.

Lufttrycket jämställs när individen sväljer eller gäspar. Innerörat består till störst del av

öronsnäckan. Det är sinnescellerna i öronsnäckan som uppfattar ljudet som tas upp av

ytterörat (Bjerneroth-Lindström 2005).

36

När ljudsignaler tas upp av ytterörat och leder dem till trumhinnan skapas vibrationer menar

Bjerneroth-Lindström (2005). Dessa vibrationer leds vidare i mellanörat av hammaren,

städet samt stigbygeln som leder det vidare till öronsnäckan. Med hjälp av vibrationerna sätts

sinnescellerna igång och skapar information som leder vidare med en nerv till hjärnan, mer

specifik till hörselcentrum som finns i tinningloben (Bjerneroth-Lindström 2005). Det är 24

000 sinneshår som finns i öronsnäckan som tar upp vibrationerna och skapar informationen

som ska skickas vidare till hjärnan skriver Lindström (2005).

Enligt teorin finns det tre olika kategorier på ljud som tas upp av hörselsinnet. Dessa är röst,

musik samt ambient ljud skriver Jackson (2003:38). Röstljud är av människor, det vill säga

när människor pratar eller gör andra ljud ifrån sig. Andra ljud kan vara olika läten eller sång.

Ambient ljud är bakgrundsljud som människor hör ständigt, dygnet runt. Det är ljud från

fläktar, datorer, ljud av bilar från en närliggande väg nämner Jackson (2003:40). Jackson

(2003:29) skriver att vi till och med hör saker när vi drömmer på nätterna. Han förklarar att

vi kan uppfatta ljud och påverka drömmen som vi befinner oss i. Det förekommer tex när

Figur 4. Modell av örat. Bjerneroth-Lindström 2005

37

ambient ljud finns i bakgrunden och det lockar oss så mycket att det kommer påverka oss

och kanske till och med väcka oss från sömnen skriver Jackson (2003:29). Samma författare

beskriver den tredje kategorin av ljud, musik, att vara den viktigaste kategorin av ljud när det

gäller sonic branding. Sonic branding enligt Jackson (2003:23) är ljud som bygger och

kopplas ihop med ett varumärke. Krishna (2012:341) skriver att långsammare musik ger

kunder en långsammare gångrytm. Det gör att konsumenter köper mer eftersom de rör sig

mer långsammare genom butiken. Yalch och Spangenberg (2000:145) hävdar att om en

konsument gillar musiken som spelas kommer de inte uppleva tiden på samma sätt. Om en

konsument gillar musiken kommer de tro att de har spenderat mindre tid än vad de egentligen

har gjort. Om konsumenten inte gillar musiken upplever de att tiden de har spenderat i

butiken är längre än vad de egentligen har spenderat.

Kellaris och Kent (1992:373) skriver också om att tiden upplevs annorlunda om musik spelas

i bakgrunden som konsumenten gillar. Samma författare skriver att olika musikgenrer skapar

större eller mindre differens mellan upplevd och verklig tid spenderad. Musik i högre tonart

gav störst skillnad mellan upplevd och verklig spenderad tid. Atonal musik gav en mindre

skillnad mellan upplevd och verklig tid spenderad, det vill säga att gissningen hur länge en

konsument hade varit i zonen är mer precis (Kellaris & Kent 1992:373).

Jackson (2003:30) skriver att människor är programmerade för att känna igen särskilda läten,

såsom sirener eller skrik. Det är ljud som ger oss adrenalin för att klara oss ifrån fara, vilket

är en försvarsmekanism som vi människor besitter. Därmed skapar vissa ljud en stark

attraktionskraft. Dessa attraktionskraften behöver inte vara kopplade till vår överlevnad utan

kan även vara kopplad till ljud som ger oss tillfredsställelse eller andra fördelar. Författaren

beskriver att han själv reagerar när han hör tv-serien Seinfelds introsång. Därmed avbryts

författarens uppmärksamhet med det han gjorde för tillfället och ger all uppmärksamhet till

sin tv. Jackson (2003:30) hävdar att människor kan lära sig att koppla ihop ett minne eller

upplevelse med viss musik. Detta ljud kan sedan användas genom marknadsföring för att

ändra och påminna kunders beteende. Denna teknik har länge använts flitigt av tv

producenter, som väljer att skapa ett musikstycke som drar uppmärksamhet till programmet.

Tekniken har även används av engelska utropare för länge sedan. De började med att skrika

“hear ye” för att få invånarnas uppmärksamhet innan de berättade om budskapet skriver

38

Jackson (2003:30). Det gjorde att invånarna kunde sluta med den aktivitet de höll på med

och ändra aktivitet till att lyssna på nyheterna från utroparen (Jackson 2003:30).

Eftersom teorin har vetat länge att musik kan påverka kunden har det gjorts många

experiment inom ämnet. North et al. (1999:271) skriver om hur fransk och tysk musik

påverkar försäljningen av franska och tyska viner. Experimentet varade två veckor där de

skiftade musiken mellan tysk och fransk. Resultatet blev att när fransk musik spelade såldes

fler franska viner och när tysk musik spelades såldes fler tyska viner. Författaren förklarar

att musiken influerar kunder till valet av produkt. North et. al (1999:274) hävdar att resultatet

har både en teoretisk och praktisk förklaring. Teorin säger att musik kan ge associationer och

kunder tar produkter som ofta stämmer överens med associationen. Författaren utförde även

mindre intervjuer till respondenterna där de bekräftade vad teorin sa. Respondenterna hade

hört musik från Frankrike och valde därefter ett franskt vin. Det var dock en minoritet av de

intervjuade som var medvetna om att de hade hört fransk musik och valt ett franskt vin

därefter. Majoriteten av de intervjuade hade inte gjort ett medvetet val av vin (North et al.

1999:271–275).

3.5 Synsinnet

Kotler (1973:51) var tidigt inne på syn och dess innebörd för atmosfären. Han delade in

synsinnet i fyra olika kategorier. Dessa är färg, ljusstyrka, storlek och form. Genom att

utnyttja dessa skapar vi möjligheten att synas som är grundläggande för alla varumärken

enligt Gustafsson et al. (2014). Detta är något som Hultén et al. (2011:58) styrker genom att

skriva att det är främst genom synsinnet som en attraktion eller vetskap om varumärket

uppstår. Gustafsson et al. (2014:68) skriver att vi är medvetna om att vår omgivning har olika

färger, ljusstyrkor, storlekar och former men det är inget som vi lägger någon ansträngning

eller reflektion över. Vi vet att dessa existerar men inget vi hela tiden funderar på och undrar

varför det är som det är. Författaren skriver dock att detta är en oerhörd viktig aspekt för den

som utformar rummet att ha vetskap om. Då det är en viktig del i hur vi uppfattar situationen

och därmed vårt beteende (Gustafsson et al. 2014:68).

39

3.5.1 Hur fungerar ögat

Ögat är en mycket vital del av våra sinnesintryck, där fyra av fem beslut grundar sig på

intryck ifrån synen (Hultén et al. 2011). Ögat och dess uppbyggnad är väldigt lik och lätt

jämförbar med en kamera. Bjerneroth-Lindström (2005) skriver att det är näthinnans

sinnesceller som registrerar ljuset, som motsvarar själva filmen i kameran. Hornhinnan är

det som är ytterst på ögat och fungerar som en lins för att få skärpa på bilden. Det är igenom

pupillen som ljuset släpps igenom till näthinnan precis som en bländare. Vill pupillen ha in

mer ljus vidgar den sig och mindre ljus så drar den ihop sig. Det är därför pupillen är som

störst i mörker för att ta in så mycket ljus som möjligt. Ögat kan inte ta in allt ljus som

existerar utan endast det ljus som kallas för synligt ljus. Det synliga ljuset består utav sådana

våglängder som vi som kan uppfatta. Trots att människan har ca 130 miljoner synceller så

finns det vissa våglängder som vi inte kan uppfatta (Bjerneroth-Lindström 2005).

När en bild skapats på näthinnan så skickas den vidare med elektriska signaler till hjärnans

syncentrum. På vägen till syncentrum har dessa signaler passerat synnervskorsningen via

synnerverna från vardera öga. På vägen till syncentrum blandas nerverna ihop så varje

synbana innehåller information från båda ögonen. När informationen nått syncentrum som

finns beläget i hjärnans nacklob konverteras uppgifterna till en medveten bild (Bjerneroth-

Lindström 2005). En mycket intressant detalj är att varje bild som skapas jämförs med

tidigare erfarenheter och kunskaper. Detta gör att nya bilder som skapas får en relation till

tidigare sinnesupplevelser (Hultén et al. 2011).

40

3.5.2 Visuell process

Som tidigare nämnt tog Kotler (1973) fram fyra stycken olika kategorier inom synsinnet

(färg, ljusstyrka, storlek och form). Dessa kategorier har med tidens gång utvecklats där flera

forskare gjort påbyggnader på hans teori. En av dessa som gjort detta är Krishna (2010). Hon

har utvecklat en modell hon kallar för “a model of visual processing” (Krishna 2010:202).

Modellen är uppbyggd i flera olika delar. Grunden i modellen är att det finns ett antal faktorer

som påverkar individen gällande den visuella stimulit. Vad för typ av egenskaper visuell

stimulit har, graden av vår uppmärksamhet, vilket kontext är stimulit av och de individuella

skillnaderna hos individen. Dessa kommer tillsammans avgöra individens bedömning av det

den ser.

Första delen i modellen är sju stycken egenskaper som visuell stimuli delats in i. Vilket kan

jämföras med Kotlers (1973) fyra kategorier. Krishnas (2010:202) sju stycken egenskaper är

geometric, statistical, temporal, format, goal, structual och other. Denna del av modellen vill

kategorisera stimulit i dessa sju olika egenskaper. Tar vi exempelvis den femte egenskapen

goal, “mål” på svenska så finns det många underrubriker till det. Målet med stimulit kan vara

att det ska vara informativt, övertygande eller kanske tilltalande? Alla dessa sju egenskaper

Figur 5. Modell av ögat. Bjerneroth-Lindström 2005

41

består av många olika delmoment som är avgörande för individen hur individen kommer

bemöta exponeringen.

Det modellen vill förklara är att beroende av individens uppmärksamhet kommer individen

behandla informationen på olika sätt, antingen förmedvetet, omedvetet, systematiskt,

heuristiska eller hardwire. Författaren skriver således att individen påverkas av det visuella

stimulit oavsett om den är medveten om det eller inte, men att det påverkar oss i olika grad

(Krishna 2010:209). Krishna (2010:201) poängterar med modellen att två ytterligare saker

har inverkan, Dessa är innehållet och skillnaden mellan oss individer. Gällande innehållet

anser författaren att saker som exempelvis marknadens normer och regler, komplexitet eller

ur vilket perspektiv vi ser saker och ting är av betydelse. Den andra saken är de individuella

skillnader som finns mellan människor. Det kan vara såsom värderingar, kulturella skillnader

eller förmågor.

Till slut handlar hela modellen om vad individen får för reaktion, vad den anser eller vilken

bedömning den gör utav det han eller hon har sett, det vill säga det visuella stimuli.

Så sammanfattningsvis så målar Krishna (2010:202) upp en modell med fyra avgörande

punkter. Dessa är de sju egenskaperna, kontexten, graden av uppmärksamhet och våra

individuella skillnader. Dessa fyra påverkar hur vi kommer behandla informationen, kanske

medvetet eller omedvetet. Oavsett så kommer det slutligen ha en inverkan på vår bedömning

av det vi ser.

42

Krishna (2010) skriver om fem olika konsumentreaktioner som är perception, sensation,

affect, behavior samt cognition och judgement. Som konsument är vi väldigt omedvetna

vilka konsekvenser det visuella sinnet har på deras bedömningar. Detta gör det visuella sinnet

ännu mer kraftfullt och ett område att lägga tid och tanke på. Ett av de starkaste redskapen

för varumärken att kunna differentiera sig via deras produkter, förpackningar och all typ av

promotion material Krishna (2010:215).

Figur 6. A Model of visual processing. Krishna 2010:202

43

3.5.3 Visuell stimuli och dess effekter

Synsinnet har visat sig vara det sinne som är det mest dominanta med ca 70-80% av kroppens

sinnesceller (Gustafsson et al. 2014). Synsinnet har således även påvisat ha en stor inverkan

på kunder. Detta har medfört att väldigt många studier har genomförts inom området

(Krishna 2010).

Messaris (1997) poängterar att de visuella sinnet har historiskt sätt haft en stark

övertalningsförmåga på kunder. Detta har idag förts vidare allt tydligare genom kanaler

såsom Tv-reklam och Internet. Nordfält (2011) är en av dessa som bevisat hur visuell stimuli

kan få kunder att förändra sitt konsumentbeteende och locka till intresse. Författaren kunde

påvisa att nyttjandet av en så kallad special display ökade försäljningsmängden av just den

exponerade varumärket. Nordfält (2011) visade att effekten blev starkare om en rabatt

erbjöds, detta som en indikator för kunden att denne gjort ett bra köp. Vilket innebär att

kombinationer tillsammans med visuell stimuli kan ge starka effekter. Nordfält (2011) kunde

även bevisa att en mer tvingad exponering i mitten av gången dessutom gav en större effekt.

Detta medför att en väl placerad visuell stimuli är en väsentlig del vid utnyttjandet av den

visuella stimulit. På detta sätt kan konsumentbeteendet hos kunderna stimuleras och

påverkas.

Smith och Burns (1996:9) har skrivit om hur detaljhandel idag har ett överflöd av visuellt

stimuli. Att vi som kunder skapar oss förutfattade och omedvetna meningar om visuellt

stimuli och dess användning. Finns produkten i stor kvantitet och exponeras i stort omfång

kan vi få uppfattningen om att produkten är ett rättfärdigat köp. Detta då kunderna utifrån

tidigare erfarenheter drar slutsatsen att det ofta symboliserar en bra affär i form av ett bra

pris eller unikt erbjudande enligt Wanger (2002:198). Detta oavsett om produkten har unikt

erbjudande eller ej. Detta kan på så sätt öka attraktionskraften hos produkten och leda till fler

köp. (Smith & Burns 1996:11).

Synsinnet är ett starkt verktyg att använda gällande atmosfären i en butik eller rum. Att

nyttja sig utav olika färger, design, stilar, ljussättningar, teman etc. kan företaget förmedla

en viss stämning enligt Hultén et. al (2011), Hultén (2012). Gustafsson et al. (2014:68)

poängterar detta genom exemplifiera McDonalds med sin starka röd-orange färg, starka

ljussättning och ingen större yta mellan borden. Skillnaden mellan en typiskt á la carte

44

restaurang blir därmed att kunden får intrycket att på McDonalds skall det ätas snabbt. På á

la carte restaurangen kan du däremot ta god tid och njuta av måltiden ofta med en lägre

belysning och lugn stämning.

Bellizzi (1983) skrev tidigt om färgvalets betydelse. Varma färger som gult och rött skapar

mer uppmärksamhet än de kalla färgerna såsom exempelvis blått och grönt. Fill (2009) tar

även upp att olika färger inte bara lockar till olika grad av uppmärksamhet, utan att vi även

associerar färger med olika saker och ting. Exempelvis kan lila ses som kungligt, rött som

passionerat samt vitt som kliniskt och rent för att nämna några exempel. Floor (2006:275)

skriver att kombinationer av färger även kan ge nya associationer. Färgerna röd/gul, röd/vit

eller blå/vit kommuniceras ofta som något billigt. Många butiksdesigner är idag väldigt

neutrala i sina färg val. Mycket grått och vitt används vilket har medfört att butikerna inte

får en egen karaktär. Detta håller dock på att ändras enligt Floor (2006:277) då företagen

insett att det är ett utmärkt verktyg att kommunicera sitt varumärkes personlighet.

Att kommunicera med visuell stimuli är något som gjort sedan urminnes tider. Att försöka

locka uppmärksamhet för att öka försäljningen är en av de grundläggande delarna inom

marknadsföring Hernant & Boström (2010:239) skriver om hur utnyttjandet av “visual

merchandising”. Ett begrepp där kommunikationen sker inne i butiken vilket skiljer sig emot

vanliga reklampelare då kunden måste vara på plats. Enligt Hernant och Boström (2010:239)

utnyttjas detta för att kunna stimulera kunderna till ytterligare försäljning genom att påminna

dem om ett behov eller begär. Det kan även utnyttjas genom exponering av väl placerade

skyltar för att öka produktens intresse och påvisa dess tillgänglighet. Det viktigaste för att

det ska räknas inom ramen för “visual merchandising” är att det skal vara en icke-personlig

kommunikation som inte är reklam (Hernant & Boström 2010:239).

3.6 Multisensorisk upplevelse

Vi kan med säkerhet påstå att stimuli av ett sinne kan ge effekter på oss som individer och

kunder. Det finns det många undersökningar och artiklar som kan styrka detta. Gällande

utnyttjandet av flera sinnen i kombination har detta även studerats men i en allt mer

begränsad omfattning. Genom att medvetet använda sensoriella strategier för att uppnå en

multi-sensorisk upplevelse så har sinnesmarknadsföringen blivit ett steg mer avancerat, dock

45

ännu mer effektivt. Det har därför blivit mer vanligt att företag använder

sinnesmarknadsföring som verktyg skriver Hultén et al. (2011:176).

Genom att nyttja sensorer eller signaler genom de fem mänskliga sinnena kan sensationer

och sinnesuttryck framhävas. Är dessa sensorer eller signaler tillräckligt starka framställs det

sensationer hos kunden. Genom att sensationer framhävs hos kunden får han eller hon på ett

medvetet sätt vetskap om signalen och således en koppling till varumärket. Skapas det ingen

sensation hos kunden får han eller hon ingen sinnesupplevelse. Detta blir därför helt vitalt

inom sinnesmarknadsföringen (Hultén et al. 2011:177). Genom att medvetet utnyttja fler

singaler förstärks möjligheten till att sensationer kan uppstå och att en total multi-sensorsik

varumärkesupplevelse kan fullbordas.

Hultén et al. (2011:186) skriver att när en multi-sensorisk varumärkesupplevelse uppnås har

det slutgiltiga målet inom sinnesmarknadsföring uppnåtts. Den multi-sensoriska

varumärkesupplevelsen grundar sig i att vi ska utnyttja alla våra fem sinnen samtidigt. I vår

vardag använder vi våra sinnen i kombination med varandra utan att vi lägger någon tanke

på det. Men skulle något eller några sinnen tas bort skulle det påverka oss mer än vad vi tror.

Detta gäller framförallt när vi äter och vår känsla för smak. Skulle vi inte få se eller få lukta

på det vi smakar på skulle vi ha svårt att urskilja skillnaden mellan en potatis och ett äpple,

detsamma gäller med rödvin och kaffe (Krishna 2012:342).

Floor (2009:273) skriver att ett steg i varumärkesbyggandet är att nyttja en multi-sensorisk

kommunikation vilket styrker det Hultén et al. (2011) skriver. Utnyttjandet av sinnena ska

främja upplevelsen i butiken som gör miljön mer bekväm. Genom att exempelvis spela musik

i kombination med rätt design, interiör och stämning kan en tydlig association skapas. Floor

(2009:274–279) skriver om företag som exempelvis Starbucks, Nordströms och Victoria

Secret som utnyttjar detta för att få kunder att känna igen varumärket. Kunderna blir bekväma

i miljön och får ett mer förmånligt beteende sett från företaget. Det är således hela paket av

signaler som skapar varumärket men det kan finnas ett tydligt signalement. Nordströms

spelar exempelvis alltid klassisk musik i sina butiker och kännetecknas utav det, medans

Abercrombie & Fitch använder sig av dämpad belysning, modeller och doftmaskiner vilket

kan skapa sensationer hos kunden genom fler olika sinnen (Floor 2009:279–281).

46

Det har skett begränsad forskning inom kombinationen visuell- och hörselstimuli anser

Hultén (2013). Författaren har gjort en undersökning på Media Markt där han kombinerar

visuell stimuli och hörsel stimuli för att locka kunder till en bärbar dator. Undersökningen är

uppdelad i två steg. I det första steget appliceras den visuella stimulit i form av en skylt. På

skylten står det “ta på mig” med svart bakgrund och röd text. På detta sätt nyttjar författaren

kundens starkaste sinne att notera förändringar i servicelandskapet och även lämpliga färger

för att skapa uppmärksamhet. I det andra steget applicerades det dessutom hörselstimuli i

form av en röst. Rösten spelades upp med ett intervall på 60 sekunder och spelades i ca 10

sekunder. Rösten sa "Hallå där, du har inte missat vad jag har att erbjuda? Du vet att du får

röra mig, testa mig och plocka upp mig för att bättre se mig och uppleva vad jag kan göra? "

(Hultén 2013:26-27).

Undersökningen visar att det är fler kunder som närmar sig produkten när experimentet

genomförs. Det är 64 % fler kunder som går till produkten när visuell och hörselstimuli

experimenteras. Hultén (2013) skriver att undersökningen begränsar sig till datoravdelningar

i butiker. Det är därför viktigt att undersöka hur det är i andra avdelningar i andra branscher

eftersom resultatet kan vara annorlunda.

Nordfält (2011) har gjort undersökningar med digitala skyltar samt special displays för att se

hur de påverkar kunders uppmärksamhet I artikeln finns det även hypoteser som undersöker

kombinationen visuella stimuli samt hörselstimuli. Nordfält (2011) använde ljud under en

del av sitt experiment för att se om det påverkar kunders inspektionsbeteende samt om de

stannar vid en special display. Det visar sig att kunder inspekterar den digitala skylten mer

om den har ljud. Speciellt om skylten var bakom kunden, vilket ökade från 13,7% till 52,5%.

Om den digitala skylten var framför kunden så inspekterade fler kunder skylten om det fanns

ljud. Ökningen steg från 19,3% till 27,5%. Resultatet av artikeln är att kunder inspekterar i

större utsträckning samt köpen ökade från 4,62 % till 6,25 %.

North et al. (1999) har skrivit om hur passande musik kan påverka kundernas köp av vin.

Studien visar att när fransk musik spelas i en vinavdelning så ökar försäljningen av franska

viner. Samma sak händer när det spelas tysk associerad musik i vinavdelningen. Under

experimentet var det även utplacerade flaggor som visar tydligt var vinet har sitt ursprung

47

från. North et al. (1999) skriver att resultatet visar att musik har dragningskraft till en viss

del i butiken och att försäljningen ökar när associerad musik spelas.

3.7 Undersökningsmodell & Hypoteser

Vår undersökningsmodell har avsikten att ge läsaren en god överblick gällande vad vår

forskningsfråga berör. Modellen utgår ifrån problemdiskussionen och dess bakgrund, vilket

ger en introduktion i vad uppsatsen ämnar att undersöka. En modell skall just ha dessa

egenskaper enligt Christensen et al. (2010). Den skall ge läsaren en god insikt utan att

utförligt behöva beskriva i text vad som gäller.

Modellen är uppdelad i tre delar, Första delen visar att begreppet sinnesmarknadsföring

innehåller fem sinnen, där vi väljer att fokusera på två. Dessa två utvalda sinnesintryck har

vi manipulerat vid ett experiment. Dessa kommer tillsammans med övriga sinnesintryck

generera i en sinnesupplevelse för kunden. Vi vill därmed undersöka hur mycket detta

kommer att förändra konsumentbeteendet. Gällande konsumentbeteendet kommer vi titta

närmare på hur mycket kundens köp-, rörelse- och inspektionsbeteende förändras. Vi har

utformat fyra övergripande hypoteser där vi går in på dessa delar för att se hur mycket de

olika delarna inom konsumentbeteende förändras.

Figur 7. Undersökningsmodell. Egen modell

48

H1. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer fler

kunder gå till zon A där produkten finns.

H1. a) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler yngre (18-29) kunder att välja zon A.

H1. b) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler kunder i mellanåldern (30-54) att välja zon A.

H1. c) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler äldre (55+) kunder att välja zon A.

H1. d) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler män att välja zon A.

H1. e) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler kvinnor att välja zon A.

H2. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

mer tid att spenderas vid produkten.

H2. a) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

yngre (18-29) kunder att spendera mer tid vid produkten.

H2. b) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kunder i mellanåldern 30-54 att spendera mer tid vid produkten.

H2. c) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

äldre (55+) kunder att spendera mer tid vid produkten.

H2. d) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

män att spendera mer tid vid produkten.

H2. e) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kvinnor att spendera mer tid vid produkten.

49

H3. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kunden att inspektera den valda produkten i större utsträckning.

H3. a) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler yngre (18-29) kunder att inspektera produkten.

H3. b) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler kunder i mellanåldern (30-54) att inspektera produkten.

H3. c) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler äldre (55+) kunder att inspektera produkten.

H3. d) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler män att inspektera produkten.

H3. e) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler kvinnor att inspektera produkten.

H4. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

försäljningen att öka av den valda produkten.

H4. a) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

yngre (18-29) kunder att köpa mer av den valda produkten.

H4. b) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kunder i mellanåldern (30-54) att köpa mer av den valda produkten.

H4. c) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

äldre (55+) kunder att köpa mer av den valda produkten.

H4. d) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

män att köpa mer av den valda produkten.

H4. e) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kvinnor att köpa mer av den valda produkten.

50

4. Empiri

I fjärde kapitlet presenterar vi vårt empiriska resultat som vi samlat in hos vår

samarbetspartner ICA Maxi. Vi kommer presentera vår data systematiskt med utgångspunkt

från hypoteserna. Kapitlet avslutas med ett regressionstest och en presentation av vårt

manipulationstest som ett bra underlag för kommande analyskapitel.

4.1 Empirisk inledning

I vår studie var det 579 kunder som blev observerade. Det var 112 män och 169 kvinnor med

i kontrollgruppen samt 113 män och 185 kvinnor som var med i experimentgruppen. Det

betyder att det var 61 % kvinnor med i observationen och 39 % män. Vi har även delat upp

de observerade i tre olika åldersgrupper. Den yngre åldersgruppen hade 92 observerade

kunder under kontrollgruppen samt 98 under experimentgruppen. Åldersgrupp två är

mellanåldern vilket hade 115 kunder observerade under kontrollgruppen samt 137 under

experimentgruppen. Den äldre åldersgruppen hade 67 kunder under kontrollgruppen samt 57

under experimentgruppen.

92

115

67

98

137

57

0

20

40

60

80

100

120

140

160

Yngre (18-29) Mellan (30-54) Äldre (55+)

Kontrollgrupp Experimentgrupp

112 113

169
185

0

20

40

60

80

100

120

140

160

180

200

Kontollgrupp Experimentgrupp

Man Kvinna

Figur 8 & 9. Könsfördelning & Åldersfördelning. Egen modell

51

4.2 Empirisk resultat

4.2.1 Hypotes 1

Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer fler

kunder gå till zon A där produkten finns.

Tabell 2. ANOVA-test Hypotes 1. Egen modell

Befann

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 281 1,47 ,500 ,030 1,41 1,53 1 2

Experimentgrupp 297 1,40 ,491 ,028 1,34 1,46 1 2

Total 578 1,43 ,496 ,021 1,39 1,47 1 2

Befann

 Sum of

Squares

df Mean

Square

F Sig.

Between Groups ,689 1 ,689 2,808 ,094

Within Groups 141,313 576 ,245

Total 142,002 577

Tillfälle Befann sig i zonen Befann sig inte i zonen Total

Kontrollgrupp 149 132 281

Experimentgrupp 178 119 297

Total 327 251 578

Tabellerna ovan visar hur många kunder som var med undersökningen, N= 578. Minimum

vid undersökningen var 1, vilket betydde att kunderna befann sig i zon A, se figur 2.

Maximum vid undersökningen var 2 vilket betydde att kunderna inte befann sig i zon A.

Medelvärdet från kontrollgruppen, 1,47 har gått ned till 1,40 under experimentgruppen.

Under kontrollgruppen befann sig 149 kunder av 281 i zon A och under experimenttillfället

befann sig 178 av 297 kunder i zon A. Det ger en ökning från 53 % till 60 %, vilket motsvarar

en ökning på 13 %. Det betyder att fler människor har besökt zon A vid manipulation av

hörsel och visuell stimuli. ANOVA-testet anger att signifikansvärdet är p=0,094>0.05, vilket

betyder att hypotesen förkastas.

52

4.2.2 Hypotes 2

Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer mer tid

att spenderas vid produkten.

Tabell 3. ANOVA-test Hypotes 2. Egen modell

Zontid

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 149 49,39 50,857 4,166 41,16 57,62 2 354

Experimentgrupp 177 48,77 40,573 3,050 42,75 54,79 4 243

Total 326 49,05 45,490 2,519 44,10 54,01 2 354

Zontid

 Sum of Squares df Mean Square F Sig.

Between Groups 31,188 1 31,188 ,015 ,903

Within Groups 672510,926 324 2075,651

Total 672542,113 325

Tabellen visar att det var totalt 326 stycken kunder som observerades det var 149 stycken

från kontrollgruppen och 177 stycken i experimentgruppen. Dessa kunder var dem som

valde gå in i den förbestämda zonen vi använt för tidtagning. Den kunden som stannade

längst stannade i totalt 354 sekunder vilket indikerar maximum, minimum var en kund på 2

sekunder. Vi kan se att medelvärdet vid kontrollgruppen var 49,39 sekunder och vid

experimentgruppen var den 48,77. Detta indikerar en svag nedåtgång på 0,66 sekunder

vilket motsvarar ca 1 %.

ANOVA-test utfördes och hypotesen förkastas då p=0,903>0,05 samt F= 0,15. Detta innebär

att vi ej kan påvisa att kunderna spenderar mer tid vid produkten när manipulering av visuell

och hörselstimuli i frukt och grönsaksavdelningen utförs.

53

4.2.3 Hypotes 3

Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer kunden

att inspektera den valda produkten i större utsträckning.

Tabell 4. ANOVA-test Hypotes 3. Egen modell

Inspekterar

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 281 1,83 ,374 ,022 1,79 1,88 1 2

Experimentgrupp 297 1,69 ,465 ,027 1,63 1,74 1 2

Total 578 1,76 ,429 ,018 1,72 1,79 1 2

Inspekterar

 Sum of

Squares

df Mean

Square

F Sig.

Between Groups 3,072 1 3,072 17,179 ,000

Within Groups 103,018 576 ,179

Total 106,090 577

Tabellerna ovan visar hur många kunder som var med undersökningen, N= 578. Minimum

vid undersökningen var 1, vilket betydde att kunderna inspekterade produkten. Maximum

vid undersökningen var 2 vilket betydde att kunderna inte inspekterade produkten.

Medelvärdet från kontrollgruppen, 1,83 har gått ned till 1,69 under experimentgruppen. Det

var 47 av 281 stycken kunder som inspekterade produkten vid kontrollgruppen och 93 av

297 vid experimenttillfället. Det ger en ökning från 17 % till 31 %, vilket motsvarar en

ökning på 87 %. Det betyder att fler kunder har inspekterat produkten. Hypotesen är

signifikant eftersom p=0,000<0,05 samt ett F-värde på 17,179. Det betyder att kunder

inspekterar produkten i större utsträckning när en manipulering av hörsel och visuell stimuli

förekommer.

Tillfälle Inspektera Inspektera ej Total

Kontrollgrupp 47 234 281

Experimentgrupp 93 204 297

Total 140 438 578

54

3. a) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler yngre (18-29) kunder att inspektera produkten.

Tabell 5. ANOVA-test Hypotes 3A. Egen modell

Inspekterar

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 92 1,91 ,283 ,030 1,85 1,97 1 2

Experimentgrupp 98 1,72 ,449 ,045 1,63 1,81 1 2

Total 190 1,82 ,389 ,028 1,76 1,87 1 2

Inspekterar

 Sum of

Squares

df Mean Square F Sig.

Between Groups 1,687 1 1,687 11,806 ,001

Within Groups 26,866 188 ,143

Total 28,553 189

Tillfälle Inspektera Inspektera ej Total

Kontrollgrupp 8 84 92

Experimentgrupp 27 71 98

Total 35 155 190

Tabellerna ovan visar att det var 92 kunder som var med i kontrollgruppen samt att det var

98 stycken kunder som var med i experimentgruppen. Minimum är 1 vilket betyder att

kunden inspekterade produkten. Maximum är 2 vilket betyder att kunden inte inspekterar

produkten. Kontrollgruppen hade ett medelvärde på 1,91 vilket sjönk till 1,72 under

experimenttillfället. Det betyder att fler yngre människor inspekterade produkten. Det var 8

av 92 kunder som inspekterade produkten vid kontrollgruppen och 27 av 98 vid

experimenttillfället. Det ger en ökning från 9 procent till 28 procent, vilket motsvarar en

ökning på 211 %. ANOVA-testet anger att signifikansnivån är p=0,001 samt F=11,806,

vilket betyder att hypotesen är accepterad. Fler yngre kunder inspekterar produkten vid

manipulation av hörsel och visuell stimuli.

55

3. b) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler kunder i mellanåldern (30-54) att inspektera produkten.

Tabell 6. ANOVA-test Hypotes 3B. Egen modell

Inspekterar

 Sum of

Squares

df Mean Square F Sig.

Between Groups ,295 1 ,295 1,587 ,209

Within Groups 46,451 250 ,186

Total 46,746 251

Tillfälle Inspektera Inspektera ej Total

Kontrollgrupp 24 91 115

Experimentgrupp 38 99 137

Total 62 190 252

Tabellerna ovan visar att det var 115 kunder som var med i kontrollgruppen samt att det var

137 stycken kunder som var med i experimentgruppen. Minimum är 1 vilket betyder att

kunden inspekterade produkten. Maximum är 2 vilket betyder att kunden inte inspekterar

produkten. Kontrollgruppen hade ett medelvärde på 1,79 vilket sjönk till 1,72 under

experimenttillfället. Det betyder att fler i den andra åldersgruppen inspekterade produkten.

Det var 24 av 115 kunder som inspekterade produkten vid kontrollgruppen och 38 av 137

vid experimenttillfället. Det ger en ökning från 21 procent till 28 procent, vilket motsvarar

en ökning på 33 %. ANOVA-testet anger att signifikansnivån är p=0,209>0,05 samt

F=1,587, vilket betyder att hypotesen förkastas eftersom den inte är signifikant.

Inspekterar

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 115 1,79 ,408 ,038 1,72 1,87 1 2

Experimentgrupp 137 1,72 ,449 ,038 1,65 1,80 1 2

Total 252 1,75 ,432 ,027 1,70 1,81 1 2

56

3. c) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler äldre (55+) kunder att inspektera produkten.

Tabell 7. ANOVA-test Hypotes 3C. Egen modell

Inspekterar

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 67 1,78 ,420 ,051 1,67 1,88 1 2

Experimentgrupp 57 1,54 ,503 ,067 1,41 1,68 1 2

Total 124 1,67 ,472 ,042 1,59 1,75 1 2

Inspekterar

 Sum of Squares df Mean

Square

F Sig.

Between Groups 1,661 1 1,661 7,862 ,006

Within Groups 25,782 122 ,211

Total 27,444 123

Tillfälle Inspektera Inspektera ej Total

Kontrollgrupp 15 52 67

Experimentgrupp 26 31 57

Total 41 83 124

Enligt ANOVA-testet var det 67 kunder som närvarade under kontrollgruppen och det var

57 kunder som närvarade under experimenttillfället. Kontrollgruppen hade ett medelvärde

på 1,78 vilket sjönk till 1,54 under experimenttillfället. Det betyder att det var fler äldre som

inspekterade apelsinerna under experimenttillfället. Det var 15 av 67 kunder som

inspekterade produkten vid kontrollgruppen och 26 av 57 vid experimenttillfället. Det ger en

ökning från 22 procent till 46 procent, vilket motsvarar en ökning på 104 %. ANOVA-testet

anger att signifikansnivån är p=0,006<0,05 samt F=7,862, vilket betyder att hypotesen kan

accepteras. Fler äldre kunder inspekterar apelsinerna när det har manipulerats med hörsel

och visuell stimuli.

57

3. d) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler män att inspektera produkten.

Tabell 8. ANOVA-test Hypotes 3D. Egen modell

Inspekterar

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 112 1,89 ,311 ,029 1,83 1,95 1 2

Experimentgrupp 113 1,75 ,434 ,041 1,67 1,83 1 2

Total 225 1,82 ,383 ,026 1,77 1,87 1 2

Inspekterar

 Sum of

Squares

df Mean Square F Sig.

Between Groups 1,113 1 1,113 7,808 ,006

Within Groups 31,776 223 ,142

Total 32,889 224

Tillfälle Inspektera Inspektera ej Total

Kontrollgrupp 12 100 112

Experimentgrupp 28 85 113

Total 40 185 225

Under kontrollgruppen fanns det 112 kunder som var män och under experimentgruppen

fanns det 113 stycken män. Medelvärdet från kontrollgruppen är 1,89 vilket minskar till 1,75

under experimentgruppen. Det betyder att fler män har inspekterat apelsinerna under

experimentgruppen. Det var 12 av 112 kunder som inspekterade produkten vid

kontrollgruppen och 28 av 113 vid experimenttillfället. Det ger en ökning från 11 procent till

25 procent, vilket motsvarar en ökning på 131 %. ANOVA-testet anvisar även att hypotesen

är accepterad eftersom p=0,006<0,05 samt F värde =7,808. Det betyder att fler män

inspekterar apelsinerna när det har manipulerats med hörsel och visuellt stimuli.

58

3. e) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

fler kvinnor att inspektera produkten.

Tabell 9. ANOVA-test Hypotes 3E. Egen modell

Inspekterar

 Sum of

Squares

df Mean Square F Sig.

Between

Groups

1,882 1 1,882 9,465 ,002

Within Groups 69,790 351 ,199

Total 71,671 352

Tillfälle Inspektera Inspektera ej Total

Kontrollgrupp 35 134 169

Experimentgrupp 65 119 184

Total 100 253 353

Vid kontrollgruppen var det 169 kvinnor och vid experimenttillfället var det 184 kvinnor

som närvarade vid undersökningen. ANOVA-testet visar att medelvärdet under

kontrollgruppen var 1,79 vilket har sjunkit till 1,65 under experimenttillfället. Det betyder

att fler kvinnor har inspekterat apelsinerna under experimenttillfället. Det var 35 av 169

kvinnor som inspekterade produkten vid kontrollgruppen och 65 av 184 vid

experimenttillfället. Det ger en ökning från 21 procent till 35 procent, vilket motsvarar en

ökning på 71 %. ANOVA-testet anger även signifikansen, p=0,002<0,05 samt F=9,465,

vilket betyder att hypotesen accepteras. Fler kvinnor inspekterar produkten när det har

manipulerats av hörsel och visuell stimuli.

Inspekterar

 N Mean Std.

Deviation

Std.

Error

 95%

Confidence

Interval for

Mean

Minimum Maximum

Lower

Bound

 Upper

Bound

Kontrollgrupp 169 1,79 ,406 ,031 1,73 1,85 1 2

Experimentgrupp 184 1,65 ,479 ,035 1,58 1,72 1 2

Total 353 1,72 ,451 ,024 1,67 1,76 1 2

59

4.2.4 Hypotes 4

4. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

försäljningen att öka av den valda produkten.

Tabell 10. ANOVA-test Hypotes 4. Egen modell

Köper

 N Mean Std. Deviation Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 281 1,93 ,258 ,015 1,90 1,96 1 2

Experimentgrupp 297 1,81 ,394 ,023 1,76 1,85 1 2

Total 578 1,87 ,340 ,014 1,84 1,89 1 2

Köper

 Sum of Squares df Mean Square F Sig.

Between Groups 2,105 1 2,105 18,759 ,000

Within Groups 64,637 576 ,112

Total 66,742 577

Tillfälle Köper produkten Köper ej produkten Total

Kontrollgrupp 20 261 281

Experimentgrupp 57 240 297

Total 77 501 578

För test av den andra hypotesen observerades det totalt 578 stycken kunder. Det var 281

stycken vid kontrollgruppen och 297 stycken vid experimentgruppen. Minimum var 1 vilket

indikerar att kunden ej köpte produkten. 2 är maximum vilket indikerar att kunden köpte

produkten. Vi kan utläsa från tabellen att medelvärdet vid kontrollgruppen var 1,93 och vid

experimentgruppen var det 1,81. Det betyder att det var fler som valde att köpa produkten

vid experimenttillfället. Vid kontrollgruppen valde 20 antal att köpa produkten av 281. Vi

experimentgruppen valde däremot 57 att köpa produkten av 297. Det ger en procentökning

på 171 %. ANOVA test utfördes vilket visades vara signifikant då p=0,000<0,05 samt F-

värde =18,759. Därmed accepteras hypotesen. Fler kunder valde att köpa produkten vid

manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen.

60

4. a) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

yngre (18-29) kunder att köpa mer av den valda produkten.

Tabell 11. ANOVA-test Hypotes 4A. Egen modell

Köper

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 92 1,95 ,228 ,024 1,90 1,99 1 2

Experimentgrupp 98 1,88 ,329 ,033 1,81 1,94 1 2

Total 190 1,91 ,286 ,021 1,87 1,95 1 2

Köper

 Sum of

Squares

df Mean

Square

F Sig.

Between Groups ,220 1 ,220 2,711 ,101

Within Groups 15,259 188 ,081

Total 15,479 189

Tillfälle Köper produkten Köper ej produkten Total

Kontrollgrupp 5 87 92

Experimentgrupp 12 86 98

Total 17 173 190

Totalt observerades 190 kunder som klassificerades i gruppen yngre. 92 stycken av dem

ingick i kontrollgruppen och 98 stycken var i experimentgruppen. Minimum var 1 vilket

indikerar att kunden ej köpte produkten. 2 är maximum vilket indikerar att kunden köpte

produkten. Medelvärdet var 1,95 vid kontrollgruppen och 1,88 vid experimentgruppen. Det

påvisar att av de yngre som blivit observerade köpte fler produkten vid

experimentgruppen. Det var totalt 5 stycken av 92 i kontrollgruppen och 12 stycken av 98 i

experimentgruppen. Det ger en ökning från 5 procent till 12 procent vilket motsvarar en

ökning på 140 %. ANOVA-testet var ej signifikant då p=0,101>0,05 samt F-värde på 2,711.

Det betyder att hypotesen förkastas. Vi kan ej säkerställa att fler yngre människor kommer

köpa produkten vid manipulering av hörsel och visuell i frukt och gröntavdelningen

61

4. b) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kunder i mellanåldern (30-54) att köpa mer av den valda produkten.

Tabell 12. ANOVA-test Hypotes 4B. Egen modell

Köper

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 115 1,93 ,256 ,024 1,88 1,98 1 2

Experimentgrupp 137 1,78 ,415 ,035 1,71 1,85 1 2

Total 252 1,85 ,359 ,023 1,80 1,89 1 2

Köper

 Sum of

Squares

df Mean

Square

F Sig.

Between Groups 1,396 1 1,396 11,302 ,001

Within Groups 30,874 250 ,123

Total 32,270 251

Tillfälle Köper produkten Köper ej produkten Total

Kontrollgrupp 8 107 115

Experimentgrupp 30 107 137

Total 38 214 252

Totalt observerades 252 kunder som klassificerades i gruppen mellan (30-54). 115 stycken

av dem ingick i kontrollgruppen och 137 stycken var i experimentgruppen. Minimum var 1

vilket indikerar att kunden ej köpte produkten. 2 är maximum vilket indikerar att kunden

köpte produkten. Medelvärdet var 1,93 vid kontrollgruppen och 1,78 vid

experimentgruppen. Det påvisar att av de i mellangruppen som blivit observerade köpte fler

produkten i experimentgruppen. Det var totalt 8 stycken av 115 i kontrollgruppen och 30

stycken av 137 i experimentgruppen. Det ger en ökning från 7 procent till 22 procent vilket

motsvarar en ökning på 214 %. ANOVA-testet var signifikant då p=0,001<0,05 samt F-värde

på 11,302. Vilket innebär att hypotesen accepteras. Detta innebär att vi kan säkerställa att

fler människor i mellanåldern (30-54) kommer köpa produkten vid manipulering av hörsel

och visuell i frukt och gröntavdelningen

62

4. c) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

äldre (55+) kunder att köpa mer av den valda produkten.

Tabell 13. ANOVA-test Hypotes 4C. Egen modell

Köper

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 67 1,90 ,308 ,038 1,82 1,97 1 2

Experimentgrupp 57 1,75 ,434 ,058 1,64 1,87 1 2

Total 124 1,83 ,377 ,034 1,76 1,90 1 2

Köper

 Sum of Squares df Mean Square F Sig.

Between Groups ,613 1 ,613 4,447 ,037

Within Groups 16,830 122 ,138

Total 17,444 123

Tillfälle Köper produkten Köper ej produkten Total

Kontrollgrupp 7 60 67

Experimentgrupp 14 43 57

Total 21 103 124

Totalt observerades 124 kunder som klassificerades i gruppen äldre. 67 stycken av dem

ingick i kontrollgruppen och 57 stycken var i experimentgruppen. Minimum var 1 vilket

indikerar att kunden ej köpte produkten. 2 är maximum vilket indikerar att kunden köpte

produkten. Medelvärdet var 1,90 vid kontrollgruppen och 1,75 vid experimentgruppen. Det

påvisar att av de äldre som blivit observerade köpte fler produkten vid

experimentgruppen. Det var totalt 7 stycken av 67 i kontrollgruppen och 14 stycken av 57 i

experimentgruppen. Det ger en ökning från 10 procent till 25 procent vilket motsvarar en

ökning på 150 %. ANOVA-testet var signifikant då p=0,037<0,05 samt F-värde på 4,447.

Det betyder att hypotesen accepteras. Vilket betyder att fler äldre människor kommer köpa

produkten vid manipulering av hörsel och visuell i frukt och gröntavdelningen.

63

4. d) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

män att köpa mer av den valda produkten.

Tabell 14. ANOVA-test Hypotes 4D. Egen modell

Köper

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 112 1,96 ,207 ,020 1,92 1,99 1 2

Experimentgrupp 113 1,82 ,383 ,036 1,75 1,89 1 2

Total 225 1,89 ,315 ,021 1,85 1,93 1 2

Köper

 Sum of Squares df Mean

Square

F Sig.

Between Groups ,985 1 ,985 10,346 ,001

Within Groups 21,237 223 ,095

Total 22,222 224

Tillfälle Köper produkten Köper ej produkten Total

Kontrollgrupp 5 107 112

Experimentgrupp 20 93 113

Total 25 200 225

Totalt observerades det 225 stycken kunder som var män. Av dessa var det 112 i

kontrollgruppen och 113 i experimentgruppen. Minimum var 1 vilket indikerar att kunden ej

köpte produkten. 2 är maximum vilket indikerar att kunden köpte produkten. Medelvärdet

vid kontrollgruppen var 1,96 och vid experimentgruppen var den 1,82. Det påvisar att av de

män som blivit observerade köpte fler produkten vid experimentgruppen. Det var totalt 5

stycken av 112 som köpte produkten vid kontrollgruppen och 20 av 113 vid

experimentgruppen. Det ger en ökning från 4 procent till 18 procent vilket motsvarar en

ökning på 350 %. ANOVA-testet var signifikant då p=0,001<0,05 samt F-värde på 10,346.

Det betyder att hypotesen accepteras, vilket innebär att fler män kommer köpa produkten vid

manipulering av hörsel och visuell i frukt och gröntavdelningen

64

4. e) Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kvinnor att köpa mer av den valda produkten.

Tabell 15. ANOVA-test Hypotes 4E. Egen modell

Köper

 N Mean Std.

Deviation

Std.

Error

95% Confidence

Interval for Mean

Minimum Maximum

Lower

Bound

Upper

Bound

Kontrollgrupp 169 1,91 ,285 ,022 1,87 1,95 1 2

Experimentgrupp 184 1,80 ,402 ,030 1,74 1,86 1 2

Total 353 1,85 ,355 ,019 1,82 1,89 1 2

Köper

 Sum of

Squares

df Mean

Square

F Sig.

Between Groups 1,112 1 1,112 9,025 ,003

Within Groups 43,228 351 ,123

Total 44,340 352

Tillfälle Köper produkten Köper ej produkten Total

Kontrollgrupp 15 154 169

Experimentgrupp 37 147 184

Total 52 301 353

Totalt observerades det 353 stycken kunder som var kvinnor. Av dessa var det 169 i

kontrollgruppen och 184 i experimentgruppen. Minimum var 1 vilket indikerar att kunden ej

köpte produkten. 2 är maximum vilket indikerar att kunden köpte produkten. Medelvärdet

vid kontrollgruppen var 1,91 och vid experimentgruppen var den 1,80. Det påvisar att av de

kvinnor som blivit observerade köpte fler produkten vid experimentgruppstillfället. Det var

totalt 15 stycken av 169 som köpte produkten vid kontrollgruppen och 37 av 184 vid

experimentgruppen. Det ger en ökning från 9 procent till 20 procent vilket motsvarar en

ökning på 122 %. ANOVA-testet var signifikant då p=0,003<0,05 samt F-värde på 9,025.

Det betyder att hypotesen accepteras, vilket innebär att fler kvinnor kommer köpa produkten

vid manipulering av hörsel och visuell i frukt och gröntavdelningen

65

4.3 Regressionstester

Inspektion och köp

Tabell 16. Regressionstest. Egen modell

Regression R R Square Adjusted R
Square

Std. Error of the
Estimate

 ,693a ,481 ,480 ,245

Coefficients Unstandardized Coefficients Standardized
Coefficients

t Sig.

 B Std. Error Beta

(Constant) ,900 ,043 20,890 ,000

Inspekterar ,550 ,024 ,693 23,097 ,000

Genom regressionsanalys ser vi att inspektioner leder till fler köp. R2 värdet är 0,481. Det

betyder att förklaringskraften är 48 %. Det innebär att inspektioner är en stor anledning till

ökade köp.

Tabellerna säger även att sambandet mellan inspektioner och köp är signifikant där p=0,000.

Koefficienten för inspektion är 0,55 vilket betyder att 0,55 fler köp kommer ske om det höjs

ett steg på den oberoende variabeln, inspektion.

66

4.4 Manipulationskontroll

Under experimentet genomförde vi en manipulationskontroll för att undersöka om kunderna

märkte experimentet samt vad de tyckte om manipulationerna. Totalt var det 21 stycken

kunder som svarade på våra frågor. Det var 12 män och 9 kvinnor som var med i

manipulationskontrollen. Av de 21 kunder som var med i manipulationskontrollen var det

12 stycken kunder som hörde musiken och det var 9 kunder som inte hörde musiken. Kunder

som hörde musiken svarade även på om de tyckte musiken stämde överens med frukt- och

gröntavdelningen. På en skala 1 till 7, där 1 betyder att musiken inte alls stämmer överens

och 7 stämmer helt överens, fick vi ett medelvärde på 5,92. Kunderna besvarade en fråga

huruvida de tyckte om musiken. Medelvärdet blev 5,83 på en skala 1 till 7. Kunderna tyckte

även att de fick en positivare upplevelse av butikens atmosfär Medelvärdet från den frågan

blev 5,25 på en skala 1 till 7. Manipulationskontrollen frågade även om kunderna hade sett

skyltarna som vi placerade ut med apelsiner på. 3 kunder av 21 såg skyltarna.

Manipulationskontrollen har ett åldersgenomsnitt på 41,76 år, vilket är snarlikt genomsnittet

på observationerna, vilket är 40,45.

67

4.5 Sammanfattning av hypoteser

Tabell 17. Sammanfattning av hypoteser. Egen modell

Hypotes Accepteras/förkastas
Procentuell

ökning/minskning

H1. Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer fler kunder gå

till zon A där produkten finns.

FÖRKASTAS 13 %

H2. Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer mer tid att

spenderas vid produkten.

FÖRKASTAS – 1 %

H3. Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer kunden att

inspektera den valda produkten i större

utsträckning.

ACCEPTERAS 87 %

H3. a) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer fler yngre (18-

29) kunder att inspektera produkten.

ACCEPTERAS 211 %

H3. b) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer fler kunder i

mellanåldern (30-54) att inspektera

produkten.

FÖRKASTAS 33 %

H3. c) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer fler äldre (55+)

kunder att inspektera produkten.

ACCEPTERAS 104 %

H3. d) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer fler män att

inspektera produkten.

ACCEPTERAS 131 %

H3. e) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer fler kvinnor att

inspektera produkten.

ACCEPTERAS 71 %

68

H4. Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer försäljningen

att öka av den valda produkten.

ACCEPTERAS 171 %

H4. a) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer yngre (18-29)

kunder att köpa mer av den valda

produkten.

FÖRKASTAS 140 %

H4. b) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer kunder i

mellanåldern (30-54) att köpa mer av den

valda produkten.

ACCEPTERAS 214 %

H4. c) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer äldre (55+)

kunder att köpa mer av den valda

produkten.

ACCEPTERAS 150 %

H4. d) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer män att köpa

mer av den valda produkten.

ACCEPTERAS 350 %

H4. e) Vid manipulering av hörsel och

visuell stimuli i frukt och

gröntavdelningen kommer kvinnor att

köpa mer av den valda produkten.

ACCEPTERAS 122 %

69

5. Analys

I detta kapitel kommer teori och de empiriska resultaten från ICA Maxi att analyseras och

diskuteras. Analysen kommer att presenteras systematiskt utefter våra hypoteser vilket blir

indelningen på kapitlet. Författarnas egna röster kommer varvas med teori och empiri där

likheter och skillnader kommer framhävas.

5.1 Hypotes 1

H1. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer fler

kunder gå till zon A där produkten finns.

Nordfält (2010); Hultén (2013); North et al. (1999) skriver att kombinationen av visuella och

hörselstimuli påverkar kunden så att han eller hon drar sig mot ett område i butikens

servicelandskap. Yalch & Spangenberg (2000); Kellaris & Kent (1992); Krishna (2012)

beskriver att hörselstimuli påverkar kunden till ett annorlunda gångmönster och gångrymt.

Eftersom ljud med låg tempo har tillsats ska det ge en långsammare gångrytm och i sin tur

fler köp, eftersom kunden tar sig tid och även besöker fler avdelningar.

Med vår data vara det 13 % fler kunder som besökte zon A under experimentgruppen. Dock

stämmer inte hypotesen med vår data, då signifikansnivån är under 95 %. Hypotesen blev

inte accepterad eftersom det var ungefärligt lika många kunder som besökte zon A. Den del

av frukt- och grönsaksavdelningen var populär från början eftersom säsongsvarorna låg i zon

A. Det existerade således redan en attraktionskraft för att gå till zon A på grund av

säsongsvarorna. De kunder som befann sig i zon A under experimenttillfället inspekterade i

större utsträckning, det vill säga att en större procentuell andel av kunderna som besökte zon

A inspekterade apelsinerna.

Trots att vår hypotes inte kunde accepteras gick det att utläsa en förändring hos kundernas

rörelsebeteende. Kunderna gick i större utsträckning till vår utmarkerade zon när

manipulationerna genomfördes under experimenttillfället. Vi tolkar det som att de befintliga

teorierna stämmer men att utfallet varit begränsat i vår undersökningsmiljö. Med mer

kraftfulla manipulationer anser vi att resultatet skulle kunna ha stärkts. Vi tror att

manipulationen av det visuella stimulit skulle behövt generera en större förändring i

70

servicelandskapet. Med en special display, digital display integrerat med ljud eller en skylt

med rörelse inkluderat skulle ett bättre resultat kunna uppnåtts. Detta då visuell stimuli lätt

försvinner in i mängden då den används så frekvent i livsmedelsmiljöer (Nordfält 2007). Vi

anser att folk både medvetet och omedvetet sökte sig till vår zon då vi tar in information på

olika sätt (Krishna 2010). Men med en tydligare förändring eller händelse tror vi att vi skulle

kunna öka rörelsebeteendet mot vår zon, både omedvetet och medvetet. Vi hävdar att kunder

i stor grad är nyfikna och intresserade när något nytt händer i butiken, på detta sätt skapa en

attraktionskraft. På samma sätt som folk lockas till provsmakningsstationer när nya

produkter marknadsförs.

5.2 Hypotes 2

H2. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

mer tid att spenderas vid produkten.

Vår första hypotes grundar sig mycket i att se om vi kan göra miljön eller atmosfären mer

tilltalande. Vi ville således testa om kunden valde att spendera mer tid vid produktens

område. Donovan och Rossiter (1982:42) skriver att en mer tilltalande miljö skapar ett

närmande beteende och om kunden inte kände sig bekväm skulle detta leda till ett

undvikande beteende. Bitner (1992:60) skriver att nyttjandet av villkoren i butiksmiljön,

utrymme och funktion samt symboler, tecken och artefakter är verktyg som bör nyttjas för

att påverka kunderna beteende. Nordfält (2007:150) skriver att skyltar och annan inredning

är typiska exempel som kan nyttjas för att skapa förändringar i miljön och styrker således det

som tidigare författare nämnt. Färgval har dessutom stor inverkan då vi associerar olika

färger med olika betydelser (Bellizzi 1983). Det visuella stimulit som vi nyttjade var således

en skylt med en stark orange färg placerad vid ingångarna. Det visuella sinnet är det mest

dominanta och kan således ge starka effekter vilket gör att det nyttjas frekvent. För inom

detaljhandeln så har det visuella stimuli haft en stor överflöd enligt Smith och Burns (1996:9)

Detta kan därmed medföra att våra skyltar som vi placerade inte får lika stark

genomslagskraft. Det kan krävas väldigt stor förändring för att kunder ska märka

förändringar gällande det visuella sinnet.

71

Därför tycker vi att det var viktigt att vi gjorde en förändring både genom det visuella sinnet

samtidigt som det spelades musik. För uppmärksammades inte skylten kunde kunden reagera

på att det spelades musik och noterade att det skett en förändring. Detta var något som

uppmärksammades i vår manipulationskontroll då det var en större mängd som noterade

musiken men inte skylten. Det var en individ som nämnde att han hört musiken och börjat

titta sig omkring och därefter noterat skylten. Precis som Floor (2009) skriver kan

kombinationer av sinnen göra att företagen blir igenkända. Kunderna känner sig bekväma i

situationen och stannar längre. Något som Donovan och Rossiter (1982); Krishna (2012);

Hultén et al. (2011) instämmer med. Kellaris och Kent (1992); Yalch och Spangenberg

(2000) hävdar att tiden spenderad upplevs olika beroende av om kunden gillar musiken eller

ej. Det medför att musiken som spelas ger en lugnande effekt och får kunderna att röra sig

långsammare i butiken och spenderar således mer tid.

Detta var något som vi inte fick under vårt empiriska resultat. Medelvärdet över spenderad

tid förändrades i princip inte, utan kontrollgruppen och experimentgruppen hade den samma,

ca 49 sekunder i medelvärde. Detta innebar att vi inte fick någon signifikans på vår hypotes.

Vi anser dock att kunderna uppskattade musiken som spelades. Detta kan vi styrka med den

förundersökning vi gjort i form av en fokusgrupp men även de tillfrågade på plats genom

manipulationskontrollen. På skala 1-7 vad de tyckte om musiken var medelvärdet på de

tillfrågade 5,83 vilket vi anser vara bra. På frågan om musiken bidrog till en positiv

upplevelse var medelvärdet 5,25 som vi också anser sig vara bra. Skyltarna som satt uppsatta

tyckte de tillfrågade inte var i vägen eller störande utan kunderna ansåg att de smälte in i

miljön.

Vi anser att Nordfält (2007); Blackwell et al. (2006); Hoyer et al. (2008) poängterar något

viktigt gällande köpprocessen. Den är väldigt olik beroende av köp. Produkter som ofta är

av den dyrare karaktären kräver mer betänketid vilket gör att atmosfären där betänketiden

sker är viktigare. Vi anser därmed att vår produkt apelsin inte besitter en särskilt hög

involveringsgrad hos majoriteten av kunderna och därmed ingen större betänketid. Vi tror

att detta har haft en inverkan på resultatet då livsmedelsprodukter sällan besitter en hög

involveringsgrad enligt Blackwell et al. (2006) Skulle därför ett liknande test göras i en

annan affär och/eller med en annan produkt hade det sannolikt givit ett annat resultat. En

72

produkt med högre involveringsgrad där risken är hög hade därmed skapat en större effekt

gällande spenderad tid. Vilket Donovan och Rossiter (1982) även styrker.

5.3 Hypotes 3

H3. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

kunden att inspektera den valda produkten i större utsträckning.

Hultén (2013); Nordfält (2010); Smith & Burns (1996); North et al. (1999); Jackson (2003)

framhäver att manipulering av hörsel och visuell stimuli påverkar kundens

inspektionsbeteende. De skriver i sin litteratur att fler kunder inspekterar en produkt eller en

special display om det finns visuella eller hörsel stimuli som kopplas ihop med produkten.

Vid vår undersökning fick vi ett resultat som bekräftade teorin. Det var en ökning på 87 %

från kontroll- till experimentgrupp. Vi anser att ökningen består till stor del av musikens

dragningskraft. Under experimenttillfället genomförde vi en manipulationskontroll där 12 av

21 bekräftade att de hade hört musiken. Vi frågade även om de gillade musiken på en skala

1 (håller inte med) till 7 (håller helt med). Där blev medelresultatet 5,83 vilket tyder på att

kunderna gillade musiken. Kunderna tyckte även att musiken stämde överens med frukt- och

gröntavdelningen. Kunderna fick svara på en skala 1 (håller inte med) till 7 (håller helt med),

där medelresultatet blev 5,92. Det betyder att kunderna tyckte om musiken och att den stämde

överens med avdelningen. Vi hävdar att det har haft en avgörande faktor för associationen

som vi har velat skapa mellan musiken och den valda produkten, apelsin. Om inte musiken

hade gett en lämplig association till apelsin hade inspektionerna sannolikt inte ökat med 87

%.

Vi anser att skyltarna som användes inte har haft en lika stor genomslagskraft hos besökarna

som musiken. Enbart 3 av 21 kunder såg skyltarna, men vi anser ändå att det har varit ett

viktigt verktyg att förmedla en omedveten information till kunderna att något händer vid

apelsinerna, vilket har ökat inspektionerna av produkten. Krishna (2010) skriver att

människor uppfattar olika saker eftersom alla tyder en upplevelse olika. Samma författare

beskriver också att synsinnet tar in allt den ser i sin omgivning men varje människa lägger

till sin personliga karaktär vilket gör att vissa saker uppfattas medvetet och andra omedvetet.

73

Det är en av anledningarna till att så få har lagt märke till skyltarna, men enligt oss ändå sett

dem. Kunderna har alltså sett skyltarna omedvetet.

Med ökade inspektioner så blir det fler köp. Vi ser med vårt empiriresultat att inspektionerna

ökade med 87 % och försäljningen ökade med 171 %. Vi gjorde därför en regressionsanalys

som skulle ge oss en förklaringsgrad på sambandet inspektioner och köp.

Regressionsanalysen visar att förklaringsgraden, R2 är 48 % vilket betyder att en stor del av

köpen är en anledning av inspektionerna. Detta ser vi en tydlig koppling till Hultén (2012)

där det kunde påvisas att kombination av visuell och lukt stimuli ökade kundernas

benägenhet att vilja ta på produkten. En ökad frekvens med kunder som tog på produkten

ledde i sin tur till en ökad försäljning. Det finns en stark liknelse till vår undersökning där vi

genom visuell och hörsel stimuli fick kunderna att inspektera apelsinerna, som senare ledde

till en ökad försäljning. Enligt Underhill (2006) sker 60-70 % av alla köp i en livsmedelsaffär

oplanerat, samt att Nordfält (2007) nämner att ett köpbeslut i livsmedelsbutik går på 1-2

sekunder. Det är många fler som har blivit attraherade av musiken och skyltarna till

apelsinerna för att sedan inspektera och i sin tur överväger att köpa. Hela processen går

väldigt fort och ett oplanerat köp genomförs. Det var bland annat en kund som var med i

manipulationskontrollen som nämnde att “de inte hade planerat att köpa apelsiner när de

handlade, utan det bara blev så”. Kunderna kunde alltså inte förklara varför de hade köpt just

apelsiner.

H3 A, B, C - Åldersperspektiv

Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer fler

yngre, mellanåldern och äldre människor att inspektera produkten.

Underhill (2009); Solomon et al.(2010); Hoyer et al. (2008) skriver att olika åldersgrupper

behöver olik marknadsföring för att företaget ska nå varje person. Underhill (2009) skriver

till exempel att äldres syn är sämre än yngres och därför behöver de en annan typ av layout

på produkter för att de ska vara attraktiva för kunden. Underhill (2009) skriver också att det

måste hända något i butiken för att fånga de äldres uppmärksamhet. Författaren säger att en

händelse likt våra manipulationer ska ge en större inspektionsbenägenhet, vilket det också

74

gjorde i vårt experiment. Totalt ökade inspektionerna av apelsiner med 87 %. Den yngre

åldersgrupper (18-29) ökade sina inspektioner mest, med 211 %. Den andra åldersgruppens

(30-54) hypotes blev inte signifikant och därmed kan vi inte säga att mellanåldersgruppen

inspekterar apelsiner mer med våra manipulationer. Den äldre åldersgruppen (55+) ökade

sina inspektioner med 104 %. Vi anser att de äldre har inspekterat mer eftersom våra

manipulationer har skapat intresse och nyfikenhet vid produkten. Det går i hand med

Underhills (2009) teori om att skapa en händelse för äldre kunder. Solomon et al. (2010)

nämner att marknadsförare ska nå minnen hos äldre för att locka dem. Vi anser att vi har

lyckats med att skapa en god association mellan produkt och manipulationerna eftersom de

äldres inspektioner har ökat. Vi anser också att vi har lyckats nå de äldres minnen som passar

till associationen som vi har skapat.

Vi anser att den yngre åldersgruppen inspekterade mer eftersom våra manipulationer lockade

till nyfikenhet samt att det var en rak väg till produkten. Först skylt och sedan såg kunderna

produkten när de fortsatte fram. Vi hävdar att det skapade ett naturligt gångmönster men

samtidigt ett ovanligt gångmönster för yngre kunder. Vi anser att yngre har mer målinriktat

butiksbesök jämfört mot äldre kunder. Vi hävdar att yngre kunder är mer stressade och

manipulationerna har påverkat de yngre från stressen och sitt målinriktade köpbeteende till

att besöka en ny produkt. Därför har inspektionerna för den yngre målgruppen ökat med 211

%. De äldre kunderna har inte samma stressnivå på sin shopping vilket gör att deras

inspektionsbenägenhet inte påverkas i lika stor grad av manipulationerna.

De äldres sinnen är försvagade jämfört mot kunder i den yngre åldersgruppen. Krishna

(2010) och Underhill (2009) skriver att äldre har sämre syn än de yngre kunderna, vilket vi

anser är en faktor bakom att inspektionerna inte har ökat lika mycket som de yngre. De äldre

har även sämre hörsel vilket kan göra att de inte har hört hörselmanipulationen. Vi anser att

de äldres försvagade sinnen har påverkat resultatet och det är därför inspektionerna inte har

uppnått samma nivåer som de yngre kunderna.

Kontrollgruppen visar att yngre inte inspekterar apelsiner i samma utsträckning som de

gjorde vid experimentet. Hörsel och visuell stimuli skapar nya gångmönster eftersom de

lockar kunder i yngre och äldre åldrar att avbryta sitt vanliga gångmönster och påbörja något

75

nytt. Även om alla inspektioner inte alltid leder till köp av vår undersökta produkt kan det

leda till andra köpta produkter eller en mer njutbar vistelse i butiken.

 H3 D, E - Könsperspektiv

Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer fler

män och kvinnor att inspektera produkten.

Underhill (2006), Solomon et al. (2010) och Hoyer et al. (2008) skriver att män och kvinnor

konsumerar olika och marknadsföring når de olika könen på olika sätt. Hoyer et al. (2008)

skriver att kvinnor gärna vill inspektera produkter närmare för att hitta brister. Underhill

(2006) skriver att män har ett mål uppsatt med sin shopping och att de rör sig direkt mot sitt

mål i en butik. Det är därför svårt att fånga en mans uppmärksamhet i butik. Underhill (2006)

hävdar att 60-70% av alla köp i en livsmedelsbutik sker oplanerat, författaren beskriver

vidare att män oftast inte har med sig en inköpslista vilket lätt leder till oplanerade köp.

Resultatet från vår empiriinsamling visar att inspektionen ökar 131 % för män samt 71 % för

kvinnor. Vi anser att musiken och skyltarna har påverkat männen så att de har avbrutit sin

målsökande shopping och börjat inspekterar oplanerade produkter i större utsträckning. Vi

anser att vi har lyckats fånga männens uppmärksamhet så de inspekterar apelsinerna i större

utsträckning samt att fler män köper apelsiner.

Kvinnorna ökade också att inspektera och vi hävdar att musiken samt skyltarna har påverkat

fler kvinnor att inspektera apelsinerna. Det är en mindre procentökning hos kvinnorna än

mot männen eftersom det var många kvinnor som inspekterade apelsinerna i

kontrollgruppen, jämfört mot männen. Det kan kopplas till teorin av Hoyer et al. (2008) som

nämner att kvinnor inspekterar produkter närmare än män i ordinära situationer. Det betyder

att kvinnor i vanliga fall inspekterar produkter i högre grad än män. Vi anser att kvinnornas

samt männens inspektionsbenägenhet blir förstärkt när vi manipulerar hörsel och visuell

stimuli. Det gör kombinationen hörsel och visuell stimuli till ett bra manipulationspar som

kan användas för att förstärka inspektioner.

76

5.4 Hypotes 4

H4. Vid manipulering av hörsel och visuell stimuli i frukt och gröntavdelningen kommer

försäljningen att öka av den valda produkten.

Den andra hypotesen lägger fokus vid köp och försäljning. Leder manipuleringen av hörsel

och visuell stimuli till en ökad försäljning för ICA Maxi. Kotler (1973) utryckte sig tidigt att

manipulationen av känslor i atmosfären ska kunna leda till en ökad försäljning. Detta är

något som Krishna (2012); Hulten et al. (2011); Gustafsson et al. (2014) vidareutvecklat som

vi idag kallar för sinnesmarknadsföring. Vi har försökt genom dessa två sinnen se om dessa

teorier gällande visuell och hörsel stimuli kan förhöja köpbenägenheten hos kunder vid en

livsmedelsaffär. Våra resultat vid ICA Maxi visar att på ett tydligt signifikant resultat där vi

kan se en markant ökning i försäljningssiffror. Försäljningen gällande den valda produkten

ökade totalt med 171 %. Vårt regressionstest visar att köpen ökade till stor del av

inspektionerna, se tabell 16. Det är en stark bekräftelse på att sinnesmarknadsföring med

kombinationen av hörsel och visuell stimuli i livsmedelsbutiker är ett effektivt verktyg

gällande köpbenägenhet.

Det finns liknelser till North et al. (1999) artikel där musik och visuella förändringar gällande

vinsortimentet ledde till en förändrad köpbenägenhet. Vi anser att de emotionella kopplingar

som finns till produkter (det exotiska och tropiska genom att spela regnskogsmusik)

samtidigt som produkten framhävs genom visuell stimuli (våra väl placerade skyltar) kan ses

som ett nytt och effektivt marknadsföringsverktyg. På samma sätt som North et al. (1999)

spelade ett specifikt lands musik, placerade ut flaggor och sorterade vinerna efter nationalitet.

För att manipulationen skall vara effektiv och bidra med ett positivt resultat skall upplevelsen

förskönas (Donovan & Rossiter 1982; Nordfält 2007; Gustafsson et al. 2014). Detta är något

som vi anser att vi lyckats med. Både personal som jobbat på plats och kunderna har uttryckt

att de har uppskattat förändringen. Manipulationskontrollens resultat kan intyga detta då

många positiva kommentarer till regnskogsmusiken registrerats. På skala 1-7 tyckte de

tillfrågade att musiken var tilltalande med ett medelvärde på 5,83.

Vi anser att manipulationerna både medvetet och omedvetet har fått kunderna att öka sin

köpbenägenhet till vår valda produkt i frukt och gröntavdelningen, apelsin. Då apelsiner inte

är en högriskprodukt tror vi att detta kan ha bidragit till en ökad mängd impulsköp. En

77

produkt med låg involveringsgrad är därmed mer mottaglig för manipulationer enligt vår

analys. Våra skyltar och den associationseffekt musiken haft har ökat attraktionskraften hos

produkten vilket har lett till fler köp.

 H4 A, B, C - Åldersperspektiv

Då vår överliggande hypotes var signifikant valde vi att gå vidare med hypotesen och titta

närmare på hur olika åldersgrupper reagerade. Det visade sig i vår undersökning att det fanns

vissa skillnader mellan åldersgrupperna. Den yngre gruppen påvisade en förändring men

inget vi kunde statistiskt säkerställa då vi inte uppnådde signifikans. Gällande den äldre

gruppen och mellangruppen kunde vi däremot uppnå en signifikans. Den största

förändringen uppnådde vi i mellangruppen då vi kunde se en markant ökning från 7 % till 22

% som valde att köpa produkten. Solomon et al.(2010) uttrycker att marknadsföring mot

äldre människor gärna ska innehålla budskap som aktiverar minnen, en slags

igenkänningsfaktor. Med vår regnskogsmusik och våra skyltar försöker vi återskapa

associationer till det tropiska och exotiska. Därför hävdar vi att den yngre generationen inte

blir lika påverkade som de äldre och på så sätt en förklaring till skillnaden i resultatet. Vi

kunde även utläsa att den äldre generationen påverkades mindre än mellangruppen.

Mellangruppen gick från 7 % till 22 % och den äldre gruppen gick från 10 % till 25 %. Det

innebär att mellangruppen fick den största procentuella förändringen med 214 %, men att det

fortfarande var störst köpbenägenhet hos de äldre på vår produkt. Solomon et al. (2010)

skriver att den äldre målgruppen gillar enkla budskap med tydlig text, då våra skyltar endast

bestod utav en bild tror vi att resultatet mot den äldre målgruppen hade blivit bättre om en

text hade applicerats.

Underhill (2009); Solomon et al. (2010); Hoyer et al. (2008) skriver att den äldre

generationen kräver väldigt tydliga budskap, klara texter med tydliga händelser för att det

ska ge genomslag. De äldre har dessutom inte samma förmåga gällande hörsel och syn, utan

detta försämras med åldern (Bjerneroth-Lindström 2005). Vi anser att detta är en bidragande

faktor till den rådande skillnaden. De äldre uppmärksammade inte våra utplacerade skyltar

och den spelade musiken i samma utsträckning. För att uppnå ett bättre resultat med fler köp

hos den äldre målgruppen skulle ett bättre högtalarsystem använts med en högre volym med

mer lätthörda tonarter, fler utplacerade skyltar som på ett tydligare sätt uppmärksammades.

78

Genom exempelvis rörliga bilder eller en så kallad special display som Nordfält (2007)

skriver om i sin artikel. Vi anser dock att kombinationen mellan av hörsel och visuell stimuli

inte får brytas, utan kombinationen av dessa måste hålla sitt gemensamma spår så de inte

“skär” varandra utan stimulerar varandra i ett tema.

 H4 D, E - Könsperspektiv

Det finns tydliga skillnader mellan hur män och kvinnor agerar i butiker. Underhill (2009);

Solomon et al. (2010) skriver att det historiskt sätt har kvinnorna ensamma som stått för

inhandlingen i livsmedelsbutiker men att det har börjat ske förändringar där männen börjar

bli aktiva. I vår observation var det 354 antal kvinnor 61 % och 225 antal män 39 %. Detta

visar att det fortfarande är mestadels kvinnor som står för inköpen. Gällande hypoteserna

för män och kvinnor var båda hypoteserna signifikanta. Vilket innebär att både männen och

kvinnorna blir påverkade av manipulation av hörsel och visuell stimuli. Vi kunde se en

drastisk förändring hos männen där de gick från 4 % till 18 % vilket är en ökning på hela

350 %. Kvinnorna gick från 9 % till 20 % vilket motsvarar en ökning på 122 %.

En förklaring till detta kan vara att männen blir väldigt lättpåverkade och står för en stor grad

av impulsköp enligt Underhill (2009). Mannen är dessutom mycket snabba beslutsfattare och

använder sig mycket av sin visuella förmåga för att besluta sig för ett köp enligt Hoyer et al.

(2008). Kvinnor däremot väljer gärna att fundera och inspektera sina köp vilket vi anser inte

leder till lika många impulsköp. Vi la märke till att många av de observerade männen

dessutom inte använde sig utav en inköpslista, något som Underhill (2006) även tar upp. Vi

hävdar att inköpslistan kan ha en inverkan på resultatet. Besitter du en redan planerad

inköpslista utgår du efter den och blir då inte i samma utsträckning påverkad till oplanerade

inköp. Männen skall även vara mer mottaglig för marknadsföring via skyltar. Skyltar som

uppmärksammar produkten och visar var den finns enligt Hoyer et al. (2008). Vi hävdar att

våra skyltar vid ingångarna till frukt och grönsaksavdelningen därmed gav en större effekt

hos männen. De gav en tydlig indikation om att här finns vår produkt, apelsiner.

79

6. Slutsats

Under detta kapitel kommer vi presentera vad vi har kommit fram till genom tidigare avsnitt.

Vi kommer att presentera vår frågeställning inför uppsatsen och besvara dess syfte. Vi

kommer att avsluta kapitlet med rekommendationer till vår uppdragsgivare samt för framtida

forskning.

Vår samarbetspartner behövde hjälp med att öka försäljningen vid deras frukt- och

gröntavdelning och samtidigt stärka sin konkurrenskraft. Efter samtal med ICA som var

intresserade av att applicera regnskogsmusik i deras frukt- och gröntavdelning samt med vårt

egna visuella tillägg valde vi att utforma följande frågeställning.

– Hur mycket påverkas konsumenters köp-, rörelse- och inspektionsbeteende vid exponering

av hörsel- och visuell stimuli vid frukt- och gröntavdelningen i en livsmedelsbutik?

6.1 Svar på forskningsfråga

Vi har fått två av fyra överliggande hypoteser accepterade. Det är hypotes tre och fyra som

har blivit signifikanta i vår undersökning. Dessa två berör köp- och inspektionsbeteendet,

vilket innebär att vi inte fick någon signifikans gällande rörelsebeteendet. Dessa resultat

säger att fler kunder köper samt fler kunder inspekterar den utvalda produkten apelsin när vi

utför manipulationer på hörsel och visuell stimuli. Vi ser ingen förändring på rörelsemönstret

hos kunderna samt ingen förändring på den tid kunderna har spenderat i zonen där apelsinen

fanns. Vi ser ingen förändring hos kunders rörelsebeteende eftersom genomsnittstiden på de

observerade differentierade 0,62 sekunder när vi jämför kontrollgruppen mot

experimentgruppen.

Det var skillnad i påverkan hos olika åldersgrupper. Den yngre åldersgruppen ökade mest

gällande inspektionerna och gällande köpen ökade den andra åldersgruppen, mellanåldern

mest. Vi anser att minnesåterkoppling är en viktig del för att locka de äldre kunderna. Det

måste vara en lämplig association mellan manipulationerna och produkten. Det finns även

skillnader mellan män och kvinnor som har kommit fram av undersökningen. På grund av

manipulationerna ökade männens köp med 350 % vilket kan jämföras mot kvinnornas 122

80

%. Männen ökade också mest gällande inspektionerna. Vi ser att männen har större

benägenhet att bli påverkade av manipulationerna än kvinnorna.

Köpen ökade på grund av att inspektionerna ökade och inspektionerna ökade på grund av

manipulationerna. Därför anser vi att denna kombination av manipulationer ger ett bra

marknadsföringsverktyg för att öka inspektioner och köp. Det är viktigt att påpeka att denna

slutsats fungerar enbart på produkter med låg involveringsgrad.

6.2 Teoretiska implikationer

De teoretiska implikationerna som vi kan bidra med är väldigt tillförlitliga tack vare en god

metod samt trovärdiga referenser. Vi är dock medvetna om att de teoretiska implikationerna

som vi kan bidra med är väldigt begränsade. Vi har bekräftat många tidigare studier som vi

har använt i vår referensram. Vi har dock implementerat dessa i en specifik miljö som ger

tydliga och konkreta bidrag till vår samarbetspartner såväl som för den framtida forskningen.

Vi har teorier som påvisar att en förändring i andelen spenderad tid ska förändras vid

användning av musik i servicelandskapet. Resultatet blev inte som teorin nämner utan det

gav ett snarlikt resultat från kontrollgrupp till experimentgrupp. Resultatet påvisar att

produkter med låg involveringsgrad i livsmedelsbutiker i Sverige inte ändrar kunders

tidspendering vid manipulering av hörsel och visuell stimuli i servicelandskapet. Vi anser att

det ger nytt innehåll och teoriunderlag till tidspenderingsteorier där ämnet kan fortsättas att

forskas vidare om.

Det finns befintliga teorier som förklarar att manipulationer av hörsel och visuella stimuli

påverkar inspektionsbeteende och även köpbeteende. Den befintliga teorin bekräftar vi med

vår uppsats. Dock ger vi teoretiska bidrag till att det även fungerar i frukt- och

gröntavdelningar i livsmedelsbutiker. Vi har även goda teoretiska bidrag när det gäller olika

åldersgrupper samt för olika kön. Till exempel ändrade sig köpbeteendet kraftigt för män

med hjälp av manipulationerna vilket kan ge ny teoretiskt underlag inom

sinnesmarknadsföring för olika kön. Åldersgrupperna påverkades olika mycket av

manipulationerna. Dessa grader av olikheter anser vi ger ett viktigt teoretiskt bidrag till teorin

sinnesmarknadsföring och dess utveckling.

81

6.3 Praktiska implikationer

Vi ger rådet att använda kombinationen av hörsel och visuell stimuli för att påverka kunders

köp- och inspektionsbeteende. För att uppnå resultat som vi har uppnått med vår

undersökning bör manipulationen ha en tydlig association med en produkt eller

produktgrupp. Kunden måste förstå associationen mellan skylten, musiken och produkten

för att nyfikenhet ska uppstå vilket ökar inspektionerna och i sin tur köpen.

Vi rekommenderar att utnyttja dessa manipulationer till produkter där risknivån anses som

låg. Detta då vi anser att manipulationerna ger större effekt hos produkter med låg

involveringsgrad där impulsköp är mer frekvent. Vid produkter med hög involveringsgrad

rekommenderar vi att fortfarande utnyttja sig utav hörsel och visuell stimuli. Detta då miljön

och atmosfären fortfarande är betydande under köpbeslutet. Manipulationerna har visat sig

ge större effekt hos den manliga målgruppen. Det gör att användning av manipulationer i

butiker mer inriktade till den manliga målgruppen är starkt rekommenderat. Då både kvinnor

och män påverkas anser vi att det skall utnyttjas till alla målgrupper oavsett kön.

Vi anser att det visuella stimulit ska appliceras i kundens synfält. Stimulit skall inte behövas

letas efter genom att exempelvis applicera den högt uppe i taket. Stimulit skall gärna finnas

vid ingången till avdelningen för att påminna kunden om sitt behov. Det skall framgå var

produkten finns, det kan göras genom någon form av direktiv med hjälp av pil eller ytterligare

stimuli vid produktens placering. På så sätt minimeras att kunderna letar efter produkten och

att den impulsiva köpbenägenheten avtar, något som den manliga målgruppen är mycket

känslig för. Hörselstimulit skall spelas ifrån produktens plats för maximal effekt. På detta

sätt kan kunden såväl omedvetet som medvetet dras mot ljudet och produkten. Viktigt att

tänka på är ljudvolymen som spelas. Se till att testa volymnivån på plats i butik för att se hur

buller, akustik och andra kunder kan påverka hur väl stimulit hörs. Viktigt att tänka på är att

inte spela för hög volym utan att det ska finnas i bakgrunden och inte agerar som ett störande

moment. Ljudvolymen kan behöva justeras vid tillfällen när mycket omkringliggande ljud

finns, exempelvis vid rusningstider. En bra ljudanläggning skall användas då ljudet uppfattas

som mer behagligt när det är kvalité bakom.

Vi har dock dragit slutsatsen att anpassning av manipulationer kan ske beroende av vilken

målgrupp som skall nås. Vid inriktning mot en äldre målgrupp rekommenderar vi en högre

82

volym på musiken samt att skyltarna rekommenderas ha en stor och tydlig text. Budskapet

skall vara klart och tydligt, gärna utnyttja ett budskap som de äldre har tidigare erfarenhet

eller minnen till. Det innebär att en yngre målgrupp inte kräver samma ljudnivå samt att de

är mer mottagliga för bilder.

6.3.1. Kunskapsöverföring

Vår kunskapsöverföring till ICA kommer ske genom vårt arbete. De kommer att få läsa hela

vår uppsatts för att själva tolka genomförandet och resultatet. Därför kommer inte en

exekutiv rapport eller en presentation skapas. Vi kommer på detta sätt överföra vårt resultat

till ICA:s sinnesmarknadsföringsspecialist, Johan Swahn. Vi tror att på detta sätt kunna ge

goda förutsättningar för ICA att implementera undersökningens resultat i praktiken. En

publicering via ICA:s intranät, utbildningsmaterial och rekommendationer utformat av

Swahn kommer främja hela ICA Group.

6.4 Framtida forskning

Sinnesmarknadsföring är ett aktuellt marknadsföringsverktyg som måste studeras vidare i

olika miljöer. Vi anser därför att liknande studier som vår kan utföras på andra

produktgrupper i olika avdelningar i olika butiker. Många studier har genomförts under åren

med enskilda sinnen som manipulerats, därför är det intressant att studera vidare på

kombinationer av sinnesmanipuleringar. Det skulle anses som intressant att genomföra

samma undersökning fast med annorlunda musik och/eller annorlunda skylt, såsom en digital

skylt. Vi tror att det kan ge ännu starkare effekter med rörlig visuell stimuli. Det vore

intressant att genomföra samma undersökning där manipulationerna först delas upp separat.

På så sätt se de enskilda manipulationernas effekt och därefter kombinera manipulationerna.

Andra kombinationer av sinnessignaler skulle kunna undersökas för att kunna se vilken

kombination som genererar bäst resultat. Vi skulle gärna vilja undersöka en vidareutveckling

mot de olika målgrupperna, hade effekterna varierat om graden på manipulationerna ökades

eller sänktes. Skulle resultatet bli annorlunda med en högre volym på musiken? Blir det

någon skillnad om fler högtalare installeras? Eller om det infördes fler skyltar. Det hade

83

dessutom varit intressant att se hur den totala försäljningen i avdelningen påverkades. Ökar

den totala försäljningen eller väljer de istället den utvalda produkten?

84

7. Källförteckning

Vetenskapliga artiklar

Bellizzi, J., Crowley, A. & Hasty, R 1983, The Effects of Color in Store Design, Journal Of

Retailing, 59, (1), ss. 21-45.

Bitner, M. (1992). Servicescapes: The Impact of Physical Surroundings on Customers and

Employees, Journal Of Marketing, 56, (2), ss. 57-71.

Hultén, B. (2013), Sensory Cues as Retailing Innovations: The case of Media Markt. Journal

of Innovation Management, Vol 1, ss. 17-37.

Kellaris, J. J. & Kent, R. J. (1992). The influence of music on consumers' temporal

perceptions: Does time fly when you're having fun? Journal of Consumer Psychology, 1(4),

ss. 365–376.

Kotler, P. (1974). Atmospherics as a Marketing Tool. Journal of Retailing, Vol. 49, ss. 48-

64.

Krishna, A. (2012). An interative review of sensory marketing: Engaging the senses to affect

perception, judgement and behavior. Journal of Consumer Psychology, 22(3), ss. 332-351.

Krishna, A. (2010). An Introduction to Sensory Marketing, Sensory Marketing: Research on

the sensuality of products, Routledge/Taylor & Francis Group, ss. 1-13.

Kuhlthau, C. (1993). Inside the search process: information seeking from the user’s

perspective. Journal of the American Society for Information Science, 42(5), ss. 361-371.

Morrin, M. & Ratneshwar, S. (2003). Does it make sense to use scents to enhance brand

memory? Journal of marketing research, 40,(1),ss. 10-25

Nordfält, J. (2011). Improving the attention-capturing ability of special displays with the

combination effect and the design effect, Journal Of Retailing & Consumer Services, 18, (3),

ss. 169-173,

North, A. & Hargreaves, D. & McKendrick, J. (1999). The Influence of In-Store Music on

Wine Selections, Journal Of Applied Psychology, 84, (2), ss. 271-276.

85

Rodrigues, C., Hultén, B., Brito, C. (2011). Sensorial brand strategies for value co-creation.

Innovative Marketing, 7, (2), ss. 40-47

Smith, P. & Burns, D. (1996). Atmospherics and retail environments: the case of the “power

aisle.'', International Journal of Retail & Distribution Management, 24, (1), ss. 7-14.

Stone, M., Stanton, H., Kirkham, J. & Pyne, W. (2001). The digerati: Generation Y finds its

voice. Why cannot brands do the same?, Journal of Targeting, Measurement and Analysis

for Marketing, 10, (2), ss. 158-167.

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(2), ss. 139–147.

Clarke, D., Perry, P., & Denson, H. (2012), 'The sensory retail environment of small fashion

boutiques', Journal Of Fashion Marketing & Management, 16, 4, ss. 492-510.

Böcker

Armstrong, G., Kotler, P., Harker, M. & Brennan, R. (2009) Marketing: an Introduction.

Harlow: Financial Times/Prentice Hall.

Bell, J. (2005). Introduktion till Forskningsmetodik. Studentlitteratur: Lund

Borja de Mozota, B (2003), Design Management: Using Design To Build Brand Value And

Corporate Innovation. New York: Allworth

Bryman, A. Bell, E. (2003) Företagsekonomiska forskningsmetoder. Författarna och Liber

AB

Christensen, L. Engdahl, N. Grääs, C. Haglund, L. (2010). Marknadsundersökning: En

handbok. Lund: Studentlitteratur

Eliasson, A. (2010). Kvantitativ metod från början. Lund: Studentlitteratur.

Floor, Ko. (2006). Branding a store: how to build successful retail brands in a changing

marketplace. London: Kogan Page.

Grant, R. (2010). Contemporary strategic management. Chichester: John Wiley & Sons ltd.

86

Gummesson, E. (2000). Qualitative Methods in Management Research. Kalifornien: SAGE

Publications.

Gustafsson, I, B., Jonsäll, A., Mossberg, L., Swahn., J. & Öström. (2014). Sensorik och

marknadsföring. Lund: Studentlitteratur.

Hernant, M. & Boström, M (2010) Lönsamhet i butik: samspelet mellan butikens

marknadsföring, kundernas beteende och lokal konkureens. Malmö: Författarna och Liber

AB.

Hoyer, W. MacInnis, D. & Pieters, R. (2013). Consumer Behavior. South-Western Cengage

Learning.

Hulten, B. Broweus, N. Van Dijk, M. (2011) Sinnesmarknadsföring. Malmö: Författarna och

Liber AB:

Hulten, B. (2014) Sinnesmarknadsföring - teoretiska och empiriska utgångspunkter.

[Opublicerat manuskript]

Jackson, D. (2003) Sonic Branding. Palgrave Macmillan.

Krishna, A. (2010) Sensory marketing: Research on the sensuality of products. Taylor and

Francis Group.

Lindström, Martin (2005). Brand sense; Build powerful brands through touch, taste, smell,

sight and sound. Simon & Schuster.

Messaris, Paul. (1997) Visual persuasion: the role of images in advertising, Thousand Oaks,

Calif.: Sage Publications, cop.

Olsson, H. & Sörensen, S. (2011). Forskningsprocessen: kvalitativa och kvantitativa

perspektiv. Stockholm: Liber.

Patel, R. & Davidson, B. (2011). Forskningsmetodikens grunder. Lund: Studentlitteratur.

Schmitt, B. (2003). Customer Experience Management – A revolutionary approach to

connecting with your customers. New Jersey: John Wiley & Sons.

87

Solomon, M. Bamossy, G. Askegaard, S. & Hogg, M. (2010) Consumer behaviour: a

European perspective. Pearson Education.

Underhill, P. (2009). Why we buy: The science of shopping. Simon & Schuster paperbacks.

Zaltman, G. (2003) How customers think - Essential insight into the mind of the market.

Harvard Business School Press.

Elektroniska Källor

Bjerneroth-Lindström, Gunnel (2005). “Sinnen”. Vårdguidens hemsida.

http://www.1177.se/Skane/Tema/Kroppen/Nervsystemet-och-

sinnesorganen/Sinnen/?ar=True (2014-03-05)

https://www.google.se/search?q=sensory+marketing&oq=sensory+marketing&aqs=chrome

.0.69i59j69i61l3j0l2.2347j0j7&sourceid=chrome&espv=210&es_sm=93&ie=UTF-

8#q=%22sensory+marketing%221 (2014-01-30)

88

Bilagor

Bilaga 1 - Intervjuguide fokusgrupp

Hörselstimuli:

Vad tyckte ni om låten?

Vad gav det er för sinnesstämning?

Vad associerar ni låten med?

Visuell stimuli:

Vad tycker ni om bilderna?

Vilken bild attraherades ni av?

Vilken bild uppmärksammade ni först?

Vad associerar ni bilden med?

89

Bilaga 2 - Observationschema ICA Maxi

Kön: Man Kvinna

Uppskattad ålder: _____________

 Förstaval av zon A B C D

Tid i zon A ______________

Inspekterar kunden produkten JA NEJ

Befann sig kund i zon JA NEJ

Köper produkt JA NEJ

90

Bilaga 3 - Manipulationskontroll

Kön: Man/Kvinna

Ålder: _______________

1. Tänkte du på att det fanns uppsatta skyltar av apelsiner i butiken?

Ja/Nej/ Vet ej

2. Stördes du av att det fanns skyltar av apelsiner uppsatta?

Ja/Nej/ Vet ej

3. Märkte du av att det spelades musik?

Ja/Nej/Vet ej

4. Tyckte du om musiken?

Inte alls 1 2 3 4 5 6 7 I hög grad

5. Tycker du att musiken stämmer överens med frukt-och gröntavdelningen?

Inte alls 1 2 3 4 5 6 7 I hög grad

6. Bidrar musiken till en mer positiv upplevelse i butiken?

Inte alls 1 2 3 4 5 6 7 I hög grad

91

Bilaga 4 – Bild som användes till skyltarna

De övriga bilderna som användes i fokusgruppen:

92

93

Bilaga 5 – Regnskogsmusik

Låten som valdes av fokusgruppen heter ”Soothing peaceful rainforest” och finns tillgänglig

på: http://www.youtube.com/watch?v=NRH-9SFQssk

De andra låtarna som spelades upp under fokusgruppen var:

Rainforest sound 11 hours. Rainforest Reverie, natural sound of a rainforest for relaxation,

yoga. Den finns tillgänglig på: https://www.youtube.com/watch?v=-IAfg_Iy7n8

Mystic Rainforest Chillout Mix - The Green Edition. Den finns tillgänglig på:

https://www.youtube.com/watch?v=E1Kg813POAY

O Brother, Where Art Thou Soundtrack - 04 - Down To The River To Pray. Den finns

tillgänglig på: https://www.youtube.com/watch?v=NStkWiuYwqw

94

