

Marketing Sensorial y Experiencial

Datos básicos de la asignatura	
Estudio (Grado, postgrado, etc.)	Máster en Neuromarketing
Número de créditos	6 ECTS (150 horas)
Carácter de la asignatura	Obligatoria

Presentación de la asignatura

El objetivo de esta asignatura es introducir a los alumnos en el entorno del marketing sensorial y experiencial y su aplicación en el ámbito empresarial. En primer lugar aprenderán a analizar diversas fuentes de información necesarias para la puesta en marcha, diseño y evaluación de estrategias de marketing sensorial y experiencial. Adquirirá el conocimiento de los distintos instrumentos y metodologías que se pueden implementar en este campo, así como de los diversos sistemas de evaluación que les permitirán obtener las conclusiones adecuadas.

La asignatura supone un estudio teórico-práctico del marketing experiencial en entornos BtC (gran consumo) versus BtB (empresas), de la estructura del marketing experiencial: posicionamientos, momentos experienciales de la verdad y momentos Stendhal, las cuatro E: *experience*, *everyplace*, *exchange* y *evangelism*. Incluyendo además el método *Arteting* experiencial basado en el arte de conectar con las emociones y sensaciones de los clientes.

En este sentido y para concluir, será fundamental el conocimiento, desarrollo y uso de herramientas de marketing experiencial basadas en *storytelling* emocional, realidad aumentada experiencial, *visual recording* y *branded content* experiencial.

Plan de estudios

PRIMER CUATRIMESTRE		SEGUNDO CUATRIMESTRE	
Asignaturas	ECTS	Asignaturas	ECTS
Bases Científicas del Neuromarketing	6	El Consumidor y su Comportamiento	6
Técnicas de Neurociencia y Biometría para Neuromarketing	6	Deontología Profesional en Neuromarketing	6
Neurociencias y Marketing	6	Optativa	6
Marketing Sensorial y Experiencial	6	Trabajo de Fin de Máster	12
Neuromarketing Aplicado	6		
Total primer cuatrimestre	30	Total segundo cuatrimestre	30

Índice de contenidos*

MODULO I: MARKETING EXPERIENCIAL

Tema 1. Introducción al Marketing Experiencial

Introducción

Antecedentes

Principales teorías y modelos de la experiencia de marca

Las aplicaciones de la experiencia al marketing: experiencias de marca, marketing sensorial y el *customer experience*”

Tema 2. Las experiencias de marca del cliente

Concepto experiencia de marca del cliente

Diseño de las experiencias de marca

Módulos experienciales

Proveedores de Experiencia

La investigación y las experiencias de marca

* Este índice es provisional y puede verse modificado en algún punto.

MODULO II: MARKETING SENSORIAL

Tema 3. Marketing sensorial

Definiciones de Marketing Sensorial

Sensaciones visuales en las Experiencias de marca

Sensaciones olfativas en las Experiencias de marca

Sensaciones auditivas en las experiencias de marca

El gusto y el tacto en las experiencias de marca

Los sentidos en la experiencia de compra

Los sentidos en la experiencia de consumo

Ejemplos concretos

MODULO III: MARKETING SENSORIAL Y EXPERIENCIAL APLICADO

Tema 4. Punto de contacto con el consumidor y marketing experiencial

La creación del entorno de la experiencia

Variables visuales, auditivas y kinésicas en el punto de venta

Modelo de Estimulo-Organismo-Respuesta aplicado al punto de contacto

El concepto de *show business* de Bernd H. Schmitt

Tema 5. Eventos y marketing experiencial

La experiencia de marca de un evento

Diseño de la experiencia de marca de un evento

Evaluar la experiencia de marca de un evento

Tema 6. Experiencias de marca *online*

Búsqueda

Branding

Usabilidad

Segmentación

Interacción multicanal

Conversión

Relación

Diseño de la Experiencia de Usuario

Tema 7. Experiencia de marca y comunicación

La experiencia del cliente desde la perspectiva de la marca

Comunicación integrada experiencial

Storytelling experiencial

Nuevas formas de comunicación experiencial

Comunidades de marca y experiencias compartidas

Tema 8. La experiencia y la atención al cliente

El *contact center* y la experiencia del cliente

Aspectos clave para la mejora de la experiencia del cliente

El rol del empleado en la experiencia del cliente

Habilidades de nuestros empleados que generan experiencias

Tema 9. Las experiencias de los clientes en los mercados BTB

Evolución de la experiencia de los clientes en los mercados BTB

La experiencia más importante que la satisfacción

El mapa de la experiencia del cliente B2B

Posicionamiento diferenciado a través de la experiencia del cliente

MODULO IV: EL CUSTOMER EXPERIENCE

Tema 10. Introducción al *Customer Experience* y gestión de la experiencia del cliente

El concepto *Customer experience*

Del CRM al *Customer experience*

La experiencia del cliente en un entorno multicanal

La medición de la experiencia del cliente: mapa de experiencias

La experiencia ligada a los resultados económicos

Herramientas informáticas aplicadas a la gestión de la experiencia de marca

Sistema de evaluación POR MATERIA

SISTEMA DE EVALUACIÓN	PONDERACIÓN MIN	PONDERACIÓN MAX
Participación en foros y otros medios participativos	5%	10%
Realización de trabajos, proyectos y casos	10%	20%
Test de evaluación	15%	30%
Prueba de evaluación final presencial	60%	60%

Tiempo de dedicación POR MATERIA

(esta materia se compone de dos asignaturas):

ACTIVIDADES FORMATIVAS	HORAS	% PRESENCIAL
Sesiones Presenciales Virtuales	72	100%
Estudio Personal de material básico	370	0%
Lectura de material complementario	30	0%
Casos Prácticos	14	20%
Casos y <i>briefings</i> reales de empresas y agencias del sector	24	80%
Evaluación	10	100%
Tutorías	6	50%
Foros y debates (trabajo colaborativo)	10	25%
Total	540	

Competencias POR MATERIA

Competencias Generales

CG1 → Resolver los problemas que surgen en diferentes entornos, empresariales o institucionales, dentro de contextos multidisciplinares utilizando el neuromarketing como herramienta.

CG2 → Comunicar conocimientos, razonamientos y conclusiones, en el ámbito del neuromarketing, de un modo claro y conciso y frente a receptores, tanto especializados como no especializados.

CG3 → Integrar los conocimientos adquiridos y utilizar la terminología adecuada en el contexto del neuromarketing.

CG4 → Actualizar la información y los conocimientos de forma autónoma para estar al día de las últimas tendencias en neuromarketing.

CG5 → Formular juicios a partir de una información que, siendo incompleta o limitada, incluyan reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios en el ámbito del neuromarketing.

Competencias Específicas

CE1 → Aplicar los fundamentos de neuromarketing en entornos tradicionales, nuevos o poco conocidos.

CE3 → Evaluar críticamente las técnicas y estrategias del neuromarketing para su aplicación en la práctica del marketing dirigida a personas, empresas o instituciones.

CE4 → Usar los diversos soportes, herramientas y canales empleados en el neuromarketing.

CE5 → Definir estrategias específicas de aplicación para las técnicas del neuromarketing.

CE6 → Asesorar a personas, empresas u organizaciones en la utilización de técnicas de uso habitual en neuromarketing.

CE7 → Estructurar y analizar la información disponible mediante técnicas de neuromarketing para obtener las conclusiones oportunas y derivar las consecuencias que estas tienen para las estrategias de marketing y publicidad.

CE8 → Interpretar los resultados que proporcionan las herramientas tecnológicas de uso habitual en neuromarketing para su utilización en el ámbito del marketing y la publicidad.

Competencias Transversales

CT1 → Analizar de forma reflexiva y crítica las cuestiones más relevantes de la sociedad actual para una toma de decisiones coherentes.

CT2 → Identificar las nuevas tecnologías como herramientas didácticas para el intercambio comunicacional en el desarrollo de procesos de indagación y de aprendizaje grupal.

CT3 → Aplicar los conocimientos y capacidades aportados por los estudios a casos reales y en un entorno de grupos de trabajo en empresas u organizaciones.

CT4 → Adquirir la capacidad de trabajo independiente, impulsando la organización y favoreciendo el aprendizaje autónomo.