
O Uso da Tecnologia no Fornecimento de Experiências em Páginas da Web: uma
investigação junto a web designers.

Autoria: João Marcelo Sombra Lopes, Andréa Corradini Rego Costa

Resumo

A tecnologia vem proporcionando uma revolução nos modelos de interação entre
empresas e consumidores. Um dos campos diretamente impactados é o marketing. O conceito
de marketing tradicional, baseado nos conceitos de características e benefícios que produtos e
serviços oferecem, vem cedendo espaço para o marketing experiencial, segundo o qual muito
mais que encontros de serviços ou fornecimento de produtos, deve-se fornecer experiências
aos consumidores. Através de uma metodologia qualitativa, este trabalho busca investigar o
grau de familiaridade e de utilização dos conceitos de marketing experimental por parte dos
web designers. A importância deste estudo deve-se ao crescente foco das relações on-line, que
se estabelecem sobre novos conceitos, como o consumo hedônico e o marketing experiencial,
aliados à tecnologia da informação.

1. Introdução

As constantes e rápidas mudanças no ambiente mercadológico contemporâneo exigem
constante integração entre as disciplinas consolidadas, como o marketing, às inovações
correntes no setor – como a influência da tecnologia da informação (TI). Neste cenário,
Glazer (2002, p. 55) propõe que a informação passa a ser um bem que necessita de
gerenciamento para se transformar em vantagem competitiva para as empresas. O sucesso em
um mercado cada vez mais complexo será atingido por aquelas empresas que conseguirem
fornecer experiências aos seus clientes, apoiadas principalmente por ferramentas como a
tecnologia da informação, marcas consolidadas e a integração entre comunicação e
entretenimento (Schmitt, 1999, p. 38).

Cartellieri et al. (2001) defendem que a tecnologia proporcionará novos tipos de
interação entre empresas e consumidores on-line. Entre estas mudanças, destacam o conteúdo
experiencial, que permitirá que “os consumidores experimentem a idéia de ser proprietários
de um produto, serviço ou marca” (p. 249). É fato que a internet se torna cada vez mais
presente na vida dos consumidores, seja prestado serviços, seja divulgando produtos, como
parte da Comunicação Integrada de Marketing. Conhecer, portanto, as dimensões referentes a
este meio é o modo das empresas se prepararem para enfrentar um mercado de competição
acirrada, além de um consumidor exigente e com controle crescente sobre suas ações na rede.

Concomitantemente, novos conceitos surgem no escopo do marketing, e devido ao
acelerado processo de mudanças vigentes, passam a se incorporar ao dia a dia dos
consumidores. O conceito de Marketing Experimental é um destes. Desenvolvido desde a
década de 80, foi consolidado por Schmitt (1999), e hoje é foco de discussões no campo
acadêmico. Cabe, portanto, a promoção de investigações no mercado que identifiquem seu
grau de influência, associado a aspectos da Tecnologia da Informação.

 Desta forma, este artigo investiga qual o grau de familiaridade dos web designers
(profissionais de TI) com os conceitos de marketing experimental, e como estes se
utilizam destes conceitos, considerando o pressuposto que uma página na internet deve
prover experiências de consumo aos clientes para serem mais atrativas.

 1

2. Referencial Teórico

2.1 A Revolução Informacional e os Clientes

A tecnologia da informação está proporcionando uma revolução. Para Shapiro e
Varian (1999) a tecnologia muda, porém as leis da economia não. Ao procurar entender o
impacto da Internet aliada à dinâmica da Tecnologia da Informação, faz-se necessário
focalizar o escopo da mudança tecnológica assim como as forças econômicas básicas que
determinam o êxito ou o fracasso das organizações. Wymbs (2000) indica que a tecnologia da
informação e, principalmente a Internet, estão causando mudanças fundamentais na economia,
entre as quais se destaca o comércio eletrônico, que começa a emergir e dominar este cenário.
A internet proporciona empowerment e fornece a quantidade de informações necessárias para
que os consumidores transformem intenções em compras. A agilidade das transações on-line
eleva suas expectativas em relação à velocidade de entrega, serviços e preço.

Lojkine (2002) argumenta que o principal conceito da revolução informacional é a
utilização de máquinas para o processamento de ações cerebrais complexas. Neste sentido,
esta revolução é diferente das anteriores, fundamentadas na objetivação das funções manuais
e no maquinismo industrial.

Segundo O’Brien (2001) a força geradora do crescimento mundial deslocou-se do
volume de produção para o aumento do valor para o cliente. Conseqüentemente, o principal
fator para o sucesso de muitas empresas é a maximização do valor para o cliente. A Internet
torna fácil personalizar produtos de informação e, portanto, acrescentar-lhes valor. Quando se
sabe mais sobre o cliente, se pode projetar os produtos e atribuir-lhes preço de maneira que
melhor se adaptem às necessidades do consumidor.

 Enquanto o processo de troca de mercadorias assenta na circulação de valores de troca
abstratos, a circulação de informações é um processo ininterrupto, através do qual se observa
o ambiente exterior e promovem-se ações sobre ele. O principal valor da informação,
portanto, está na sua utilização adequada e não mais no volume de dados acumulados.

2.2 A TI e o Marketing

A tecnologia da informação não é uma solução automática para os problemas
existentes no marketing. Os aspectos de um processo de marketing podem ser automatizados,
porém, se outras mudanças não forem implementadas, sem promover ações que levem à
eficácia, o resultado trará uma série de custos novos e ocultos. A World Wide Web, segundo
Albertin (2002), liberta os clientes de seu papel tradicionalmente passivo de recebedores de
comunicações de marketing, dando a eles um controle muito maior sobre a coleta e
informações e o processo de aquisição, permitindo tornarem participantes ativos dos
processos de mercado. Os processos fundamentais do marketing devem ser priorizados
reconhecendo-se o poder da tecnologia nos novos processos.

Ainda assim, a tecnologia pode ser obstáculo para a produtividade a curto prazo na
medida que a cultura organizacional se adapta para aceitar e integrar a nova tecnologia a
vários dos processos de marketing numa organização. A vantagem competitiva torna-se uma
conseqüência de uma plataforma de tecnologia de informação que combine competências
centrais a uma tecnologia sólida. Com o tempo, a conseqüência natural é que a tecnologia de
informação é menos uma força impulsionadora e mais uma infra-estrutura necessária.

Ao desenvolver um ensaio teórico sobre desenvolvimento de produtos no ritmo da
Internet, Iansiti e MacCormack (1997) abordam que as competências tecnológicas são uma
necessidade do mercado, que precisa de um produto cujo objetivo seja satisfazer o

 2

consumidor. A tecnologia facilita esta relação na medida que permite diversas mudanças
durante a fase de desenvolvimento, aproximando o produto ao máximo do modelo desejado
para satisfazer as necessidades do consumidor.

O termo informação é empregado de modo bem amplo. Em essência, qualquer coisa
que puder ser digitalizada – codificada como um fluxo de bits – é informação. Para o objetivo
deste artigo, resultados de jogos de beisebol, livros, bancos de dados, revistas, filmes,
músicas, cotações de ações e páginas da Web são todos bens da informação. Algumas
informações têm valor de entretenimento e outras têm valor empresarial, mas,
independentemente da fonte particular de valor, as pessoas estão dispostas a pagar pela
informação. Como é possível verificar, muitas estratégias de fornecedores de informação
baseiam-se no fato de que os consumidores diferem grandemente no modo como valorizam
determinados bens da informação.

Para Shapiro e Varian (1999) a Internet é um híbrido entre o meio de radiodifusão e o
de ponto a ponto, oferece potenciais novos e empolgantes de harmonizar clientes e
fornecedores. A rede permite que os fornecedores de informação se movam de forma
convencional de propaganda por meio de radiodifusão para a comercialização de um para um.
Em contrapartida, os servidores da Web podem observar o comportamento de milhões de
clientes e produzir de imediato um conteúdo personalizado, empacotado juntamente com
anúncios personalizados. Shapiro e Varian (1999) argumentam ainda que a informação
entregue em forma digital por meio de uma rede mostra o problema da primeira cópia de uma
forma extremada: uma vez que a primeira cópia da informação tenha sido produzida, as
cópias adicionais custam essencialmente nada.

Assim como os custos da primeira cópia, os custos fixos de produção também são
grandes, na linguagem de economia, mas os custos variáveis de reprodução são pequenos.
Essa estrutura de custo conduz a uma economia de escala substancial: quanto mais se produz,
mais barato é o custo médio de produção. Entretanto, existe mais do que a simples economia
de escala: tanto os custos fixos quanto os custos variáveis da produção de informação têm
uma estrutura especial. Desta forma, o baixo custo variável dos bens da informação oferece
grandes oportunidades de marketing. A informação é um bem de experiência – é preciso
experimentar para saber o que é. Uma forma primária de saber sobre o grau de envolvimento
experiencial de clientes é observar seu comportamento on-line. A maioria dos sites na internet
permite hoje que os usuários consultem seus conteúdos, fornecendo experiências de consumo
até mesmo no ato do simples acesso.

As informações até aqui apresentadas referem-se ao conceito utilitário do meio
internet e seu real impacto no meio comercial. Há que se destacar, no entanto, que o
utilitarismo on-line vem a cada dia cedendo mais espaço para as dimensões emocionais, pois
os consumidores desejam, além de praticidade e outros aspectos racionais, sentimento,
fantasias e diversão. A tecnologia disponível para a elaboração de páginas na internet, pode
facilitar a oferta de experiências virtuais aos consumidores.

Neste escopo será agora desenvolvida uma abordagem dos conceitos de consumo
hedônico e marketing experiencial, partindo-se para uma investigação da adoção destes
conceitos por profissionais de web design.

2.3. Consumo Hedônico o Marketing Experiencial

Até a década de 70 o consumidor era visto como um tomador de decisões racionais,
em busca dos produtos que melhor satisfizessem suas necessidades. Peter e Tarpey (1975),
por exemplo, ao analisarem três dimensões da tomada de decisão, consideram apenas o
modelo racional-cognitivo da análise de alternativas: diminuição de riscos, maximização do
retorno percebido e do retorno global percebido. No final desta década, no entanto, alguns

 3

problemas relativos ao excesso de informações recebidas pelos consumidores começam a ser
debatidos. Swagler (apud Geistfeld, 1977, p. 48) identifica o fenômeno denominado Paradoxo
da Abundância (Paradox of Plenty), argumentando que as relações sociais mais complexas e a
sofisticação do capitalismo passaram a disponibilizar para o homem da década de 70 muitas
opções de produtos e de modos de consumo. Já Scammon (1977) aponta a Sobrecarga de
Informações (Information Load), e demonstra preocupação por acreditar que os consumidores
estão sendo sobrecarregados de informações, além de estarem recebendo-as de forma
inadequada (complexidade em detrimento de simplicidade).
 É partir da década de 80 que a emoção começa a ser considerada um fator
influenciador das decisões de consumo. Nesse sentido, o paper de Holbrook e Hirschman
(1982) apresentou-se como um marco na introdução dos estudos sobre consumo hedônico. Os
autores destacam os aspectos da fantasia, sentimentos e diversão em contraposição ao modelo
de processamento de informações até então adotado. O modelo cognição-afeto-
comportamento proposto mostra um consumidor que também sente prazer, enquadrando as
emoções como aspecto crucial do consumo, e a sua investigação é o fator-chave para o
sucesso da aplicação de uma perspectiva experiencial.

Na década de 90, o tema foi amadurecido e investigado por diversos autores. Por
exemplo, Westbrook e Oliver (1991) identificaram a influência da emoção nas avaliações pós-
compra, como fator determinante da satisfação. Richins (1997) aperfeiçoou as escalas de
medição de emoções, propondo uma mensuração através de um espaço multidimensional,
considerada mais adequada para pesquisar um construto complexo como a emoção no
consumo.

Holbrook (2000), um dos principais autores do consumo hedônico, apresentou como
evolução deste tema o conceito que denominou marketing experiencial. Segundo este autor, o
marketing experiencial pode ser subdividido em 4 E’s: experiência, entretenimento,
exibicionismo e evangelização. A Experiência é considerada o eixo central do marketing
experiencial. Sob esta ótica, o que os consumidores realmente desejam hoje não são produtos,
mas experiências que satisfaçam suas necessidades. E, para que estas se realizem, na maior
parte das vezes objetos são necessários. A ênfase, então, passa a ser nos serviços que os
produtos podem proporcionar, e não nos produtos por si só (Holbrook, 2000).

O consumidor também deseja agora experiências que lhe proporcionem
entretenimento, para que possa aproveitar seu escasso tempo livre em atividades de lazer.
Para isso, ocorre hoje uma grande convergência em torno deste conceito, onde todas as
dimensões do mercado visam proporcionar entretenimento aos seus clientes (p. ex: televisão,
cinema, varejo e até mesmo remédios, como o Viagra e o Prozac). Para Holbrook (2000) esta
convergência torna-se ainda mais intensa no campo da comunicação, especialmente entre os
veículos de mídia. E na economia do entretenimento, a internet ocupa posição central, pois é
onde os conceitos de negócio e diversão se fundem. Ao entrar para o campo eletrônico, as
empresas devem inevitavelmente transformar-se em empresas de diversão.

O terceiro “E” refere-se ao exibicionismo. Holbrook (2001 a, p. 81) afirma: “Muitos
ou a maioria dos consumidores são voyeurs (...). E sugiro que todos os consumidores são
exibicionistas”. De acordo com esta abordagem, o consumo engloba um forte simbolismo,
onde se enquadra a necessidade experiencial dos indivíduos se relacionarem com produtos, na
medida em que produtos e pessoas se fundem em uma só unidade.

O relacionamento entre pessoas e produtos é tão intenso que acarreta o que Holbrook
(2001b, p. 181) denominou de evangelização, o quarto “E” do marketing experiencial. A
evangelização diz respeito à aura sagrada que o marketing vem conquistando na sociedade.
Como o próprio autor afirma, reflete o modo como “os gerentes de marketing pregam e
ensinam, como consumidores realizam quase-religiosas conversões, e como aqueles que
escrevem livros sobre o tema tendem a se auto-entitular como gurus comerciais ou sociais”.

 4

Schmitt (1999) propôs a adoção dos conceitos do marketing experiencial pelas
empresas atuantes no mercado. Para isso, delineou as características básicas do marketing
experimental: o foco nas experiências do consumidor, o consumo como uma experiência
holística, a visão do consumidor como um ser racional e emocional e o ecletismo das
metodologias e ferramentas utilizadas pelo profissional de marketing experimental. A
segmentação dos tipos de experiências possíveis de serem vivenciadas gera os MEEs
(módulos experimentais estratégicos), e cada um deles apresenta a sua estrutura própria e
conceitos de marketing específicos, pelos quais as empresas devem optar. Como o referido
autor define:

“os MEEs incluem experiências sensoriais (sensação), experiências
emocionais (sentimento), experiências cognitivas criativas
(pensamento), experiências físicas e de estilo de vida (ação) e
experiências de identificação social resultantes da interação com um
grupo e cultura de referência (identificação)” (p. 12).

Para a implementação de experiências, os profissionais de marketing contam com a

estrutura que o Schmitt (1999) denominou de ProEx. Os ProExs são os provedores de
experiências, as ferramentas que possibilitam a vivência de experiências de consumo pelos
indivíduos. Conforme sua definição são ferramentas táticas à disposição do profissional de
marketing para criar uma campanha de sensação, sentimento, pensamento, identificação e
ação. Incluem as comunicações, identidade visual e verbal, presença do produto, co-marcas,
ambientes espaciais, a mídia eletrônica e as pessoas.

Em comunicações estão contempladas ferramentas como a propaganda, os magalogs
(união de magazines e catálogos) e os relatórios anuais. O diferencial de uma peça de
marketing experiencial é que estes não estão preocupados somente em apresentar as
características dos produtos ou seus benefícios diretos ao consumidor, mas procuram criar
uma atmosfera fantasiosa, geralmente com a proposta de um estilo de vida.

A identidade visual ou verbal de uma empresa engloba o nome, os logotipos e a
presença do produto, através de aspectos com o design e a embalagem. O indicado é que o
próprio produto já seja capaz de transmitir experiências, com um design e uma personalidade
de marca adequados ao seu conceito.

No que Schmitt (1999) caracteriza como co-marca, o marketing de eventos e de
patrocínios vem sendo utilizado como um instrumento para criar uma ligação emocional e de
memória, tornando a marca presente nos locais onde os consumidores trabalham e se
divertem. Suas ferramentas são a inclusão de produtos em filmes, como parte da história e a
utilização de espaços ambientais. Esta última opção vem sendo observada com freqüência no
varejo, que modifica o ambiente, a disposição dos produtos, a sinalização, tudo com o
objetivo de fornecer experiências aos consumidores. As pessoas (funcionários de contato)
também podem fornecer experiências, engajando-se em prestar um atendimento diferenciado.

Os web sites e a Mídia eletrônica, contemplados neste estudo, são extremamente
relevantes no fornecimento de experiências. Como define Schmitt (1999):

“A Internet, também, pode modificar totalmente uma experiência de
comunicação, interação, ou experiências em transações. Pense nas
faixas de propaganda, nas salas de chat, e na compra de livros num dos
muitos sites de livros, e nos leilões virtuais de obras de arte.
Infelizmente, para muitas empresas o principal uso do web site é o de
prestar informações. Deveriam enxergá-lo como uma oportunidade para
entreter os clientes e relacionar-se com eles, mediante o marketing
experimental” (p. 101).

 5

3. Metodologia

Este trabalho caracteriza-se como uma pesquisa exploratória. Segundo Malhotra

(2001), o principal objetivo deste tipo de pesquisa é prover uma compreensão do problema e
identificar cursos relevantes da ação futura.

Por ser um tema ainda pouco explorado no campo teórico, principalmente no Brasil, a
partir da revisão da literatura relacionada ao tema, empreendeu-se a construção de um roteiro
de entrevista semi-estruturada, realizadas com cinco web-designers atuantes em um estado do
nordeste brasileiro, escolhidos através de amostra não-probabilística. Atualmente, este estado
é reconhecido nacionalmente por seu desenvolvimento na área de TI.

Como o próprio Schmitt (1999) conceitua, os métodos e ferramentas utilizados para
lidar com o marketing experimental são ecléticos e multifacetados, em contraposição a
metodologias quantitativas e analíticas utilizadas em pesquisas do marketing tradicional. O
autor destaca que os métodos podem ser verbais, seguindo esquemas de entrevistas
minuciosas, assim como podem também se apoiar em esquemas visuais, baseados em
observações.

Foram realizadas sete entrevistas em profundidade, semi-estruturadas, com web
designers profissionais. As entrevistas foram realizadas entre janeiro e março de 2003, no
ambiente de trabalho dos profissionais, para que estes se sentissem mais à vontade para
fornecer as informações necessárias. Também foi preocupação dos entrevistadores a criação
de uma situação permissiva, como definido por Sellitz, Wrightsman e Cook (1987, p. 34)
“onde os entrevistados são encorajados a emitirem opiniões francas, a não temerem que suas
atitudes sejam reveladas a outras pessoas, e na qual o entrevistador não usa expressões de
surpresa ou julgamentos de valor” O roteiro das entrevistas é apresentado a seguir:

Quadro 1: Roteiro de Entrevistas
1. Segundo o conceito de Marketing Experimental, os consumidores hoje não procuram somente os benefícios
e atributos dos produtos e serviços, mas desejam viver experiências prazerosas através destes. Você acha que
este conceito se aplica ao seu trabalho? Como?
2. Schmitt, um dos teóricos do Marketing Experimental, segmentou as experiências de 5 formas. Eu vou citá-
las, e gostaria que você relatasse se há algum ponto similar a estes módulos em algum trabalho que você
desenvolveu. Que ferramentas de construção de site você utilizou para operacionalizá-los?
A – Sentido: proporcionar prazer estético, excitação e beleza e satisfação por meio da estimulação sensorial.
B – Sentimento: implementação do vínculo da emoção entre a empresa e consumidor.
C – Pensamento: incentivar o consumidor a envolver-se em um raciocínio elaborado e criativo
D – Ação: intenção de criar experiências relacionadas ao corpo dos clientes, que modifiquem padrões de
comportamento e estilo de vida.
E – Identificação: buscar uma identificação profunda entre o consumidor e a marca. Varia desde uma relação
direta entre grupos de referência até a mais complexa formação de comunidades de marca.

Para ter-se mais conforto na coleta de informações, foi garantido aos entrevistados o

sigilo das suas identidades, assim como se buscou afirmar que não haveria respostas certas ou
erradas, apenas a necessidade de se identificar a presença ou ausência de traços do marketing
experimental no seu trabalho.

As entrevistas semi-estruturadas seguiram o modelo de marketing experimental
proposto por Schmitt (1999), referentes aos cinco módulos experimentais estratégicos
(MEEs). Após uma breve contextualização sobre o construto, foi solicitado aos entrevistados
que identificassem, se houvesse, relações entre cada um dos módulos explanados (Sentido,
Sentimento, Pensamento, Ação e Identificação) e seu trabalho.

As entrevistas foram gravadas com a autorização dos profissionais, para que se
empreendesse a análise do conteúdo obtido, confrontando-o com a teoria estabelecida sobre o

 6

tema. Solicitou-se ainda aos profissionais que indicassem home pages desenvolvidas por eles,
onde julgassem haver a presença de conceitos do marketing experimental. Os autores deste
artigo visitaram estas páginas para identificar se havia ratificação das respostas obtidas
durante a entrevista, com o objetivo de verificar aspetos não citados pelos entrevistados e,
principalmente, visualizar as ferramentas que são utilizadas para a operacionalização do
Marketing Experimental.

4. Análise dos dados

Para a análise dos dados coletados, será utilizada a análise de conteúdo, visando
capturar as principais dimensões do marketing experiencial descritas pelos entrevistados.
Segundo Kassarjian (1977, p. 10), “... a análise de conteúdo é uma descrição científica,
objetiva, sistemática, quantitativa e generalizável do conteúdo de uma comunicação”. As
unidades de análise serão as frases que representem com ênfase o tema abordado. A partir
deste procedimento foram desenvolvidas categorias analíticas para a classificação das
unidades e a o discurso será decomposto de acordo com regras prefixadas (Kassarjian, 1977).

A análise seguiu a estrutura adotada no roteiro da entrevista, elaborada a partir dos
módulos experimentais estratégicos propostos por Schmitt (1999), como já comentado. Além
dos módulos, houve uma pergunta inicial sobre o conceito de marketing experimental,
analisada a seguir.

4.1 O conceito de Marketing Experimental

 Através desta contextualização, procurou-se obter dos entrevistados o seu grau de
familiaridade com o conceito de marketing experimental. Para tal, foi criada uma escala de
três pontos para classificar a posição de cada entrevistado. Nesta escala, o grau 1 indica pouco
conhecimento/aplicação, o grau 2 indica médio conhecimento/aplicação e o grau 3 reflete
domínio e aplicação do tema. A classificação foi elaborada com base na análise de trechos da
transcrição das entrevistas, como frases e parágrafos. Como os próprios autores realizaram as
entrevistas e as análises, a categorização foi realizada com base nos conceitos teóricos
apresentados pelos autores de marketing experiencial.

Quadro 2: Grau de Familiaridade com o Marketing Experimental

1 – Nenhum 2 – Pouco 3 – Mediano 4 - Muito

Conceito/Entrevistado 1 2 3 4 5 6 7

Conhecimento 3 4 2 4 2 3 2

Adoção 2 4 2 4 1 3 1
Fonte: Criação dos autores

Foi possível observar que a maioria dos entrevistados se apresentaram integrados ao

tema. Muitos não conheciam especificamente a obra de Schmitt (1999) ou Holbrook (2000),
mas vivenciam os conceitos de experiência por outros campos teóricos, como por exemplo o
Design. Um dos entrevistados reconheceu uma relação entre o marketing experimental e o
design experimental, uma categoria européia que propõe a construção de uma arquitetura de
site sempre voltada para a experiência do usuário, focada em fornecer sensações através da
internet.

 7

Outro entrevistado resgatou conceitos da Teoria de Comunicação para relacioná-los ao
Marketing Experimental. Reconhecendo que os teóricos abordam há tempos a questão do
valor lúdico e subjetivo dos produtos, destaca que a internet permite a aplicação efetiva deste
conceito, porque há um campo ilimitado para a exploração destes elementos simbólicos,
proporcionado pela tecnologia.

Os demais, apesar de reconhecerem a aplicação do marketing experimental,
relacionaram o conceito a uma forma mais interessante de passar informações, e focaram suas
respostas nos recursos tecnológicos que a internet proporciona; abordaram o marketing
experiencial como uma proposta, principalmente de recursos visuais, capaz de promover um
maior aproveitamento da navegação por despertar o interesse do internauta em acessar as
informações.

4.2 Sentidos

 Neste tópico começa a ser desenvolvido um esquema para a análise dos MEE’s
(Módulos Experienciais Estratégicos). Para tal, a pergunta do roteiro de entrevistas foi
desdobrada em dois momentos para a análise. Em primeiro lugar, os autores classificaram o
grau de adoção deste tópico. Em seguida, foram relacionadas as principais ferramentas
utilizadas para prover este tipo de experiência através das home-pages, conforme
demonstrado a seguir.

Quadro 3: Principais Ferramentas Utilizadas

1 – Nenhum 2 – Pouco 3 – Mediano 4 - Muito

Entrevistado Adoção Ferramentas

1 3 cor, legibilidade, movimento.

2 3 diagramação, ambientação estética, cor, aplicações em Flash.

3 2 recursos sonoros

4 3 metáforas, ícones, símbolos,

5 1 Não utilizou

6 2 Recursos sonoros, cores, animações, interatividade

7 2 Cor, movimento
Fonte: Criação dos autores

Todos os entrevistados abordaram o conceito que o módulo experiencial “Sentido” pode ser
estimulado através da web por intermédio de recursos visuais. O módulo dos sentidos é
definido por Schmitt (1999, p. 109) como aquele que estimula os cinco sentidos com o
objetivo de proporcionar prazer estético, excitação, beleza e satisfação. Para a estimulação
sensorial, podem ser utilizados elementos primários, como a cor, música e forma, sempre
relacionados ao objetivo maior que a marca deseja comunicar
 Os entrevistados apresentaram opiniões congruentes com a proposta de Schmitt
(1999), visto que os principais recursos citados foram as cores, forma e legibilidade. Como
destacou um web designer “acho que todo bom trabalho de design tem que explorar os
sentidos, chamando a atenção, deixando a pessoa confortável ou querendo chocar, e para
isso podemos usar movimentos rápidos, cores berrantes, por exemplo”.
 Também foram destacadas as possibilidades da utilização da ferramenta “Flash”, que
através do aplicativo da interatividade e dos movimentos permite a criação de um ambiente de

 8

encantamento visual. Um entrevistado destacou ainda que “essa época com o encantamento
visual já passou, principalmente quando as referências são os Estados Unidos e a Europa; o
que está acontecendo agora é o encantamento com a marca através da personalização; claro
que tem também o encantamento visual, mas ele é o básico; o principal hoje é que o usuário
possa interferir no site que está utilizando”.
 Já dois dos entrevistados discordaram da utilização de ferramentas que explorem o
visual, mas acarretem perda de funcionalidade: “hoje que faz abertura em Flash é ridículo, o
cliente pede uma coisa que ele viu no site de alguém, mas de funcionalidade não tem nada,
para que o usuário quer ver?”. Apesar dessa observação, eles concordam que a utilização de
recursos visuais pode colaborar para um maior envolvimento do usuário.
 A Semiótica e o campo de metáforas foram relacionados por um dos entrevistados ao
Módulo Experimental do Sentido. Este profissional ressaltou que a internet é uma
representação do mundo real, onde símbolos, ícones e signos são utilizados para representar
os aspectos reais. Então, é o campo propício para o desenvolvimento do marketing
experiencial, já que não trabalha com atributos, mas com experiências.

Quadro 4: Sentimento

1 – Nenhum 2 – Pouco 3 – Mediano 4 - Muito

Entrevistado Adoção Ferramentas

1 1 Não identificou

2 2 diagramação, ambientação estética, cor, aplicações em Flash

3 1 Não utiliza

4 3 Metáforas

5 1 Não utiliza

6 1 Imagens, vídeos, sons e animações

7 1 Não utiliza
 Fonte: Criação dos autores

Foi possível perceber neste aspecto que os profissionais encontraram dificuldades em

relacionar o Módulo Sentimento ao trabalho que desenvolvem. Como guia, foi utilizada a
definição de Schmitt (1999, p. 127): “sentimento é a estratégia de implementação do vínculo
da emoção à empresa e à marca via provedores de experiência”. Pode-se ativar experiências
emocionais como os humores, sensações mais leves que podem ser positivas, negativas e
neutras, ou as emoções, caracterizados por serem mais intensas e geradas por estímulos
específicos.
 Os entrevistados apontaram como fator de grande representatividade, a solicitação dos
seus clientes em trabalharem apenas no campo informacional, bloqueando ações que
permitam o verdadeiro estabelecimento de relações afetivas entre empresas e usuários na web.
 Outra dificuldade apontada pelos profissionais é que, como a existência de estratégias
de cross mídia (Tv divulgando o site da internet, por exemplo) é rara no mercado local, o
estabelecimento de relações emocionais é mais utilizado em campanhas de mídia de massa,
até porque, em média, o internauta brasileiro é classificado como o navegador primário ou
secundário, ou seja, aquele que está iniciando um processo de conhecimento da internet. Um
profissional opinou: “As marcas já estabelecidas têm uma vantagem importante neste
aspecto”. Para ele, as empresas que utilizam a estratégia de sentimento já ultrapassaram a fase

 9

informacional; os clientes já conhecem seus atributos, e portanto, podem estabelecer vínculos
mais maduros, como o emocional.
 Também foi destacado que o tipo de emoção que se pretende evocar depende do
campo de atuação da empresa; mas os designers precisam saber exatamente o que querem
despertar no usuário no campo do sentimento.

Quadro 5: Pensamento

1 – Nenhum 2 – Pouco 3 – Mediano 4 - Muito

Entrevistado Adoção Ferramentas

1 2 Estrutura lógica de navegação do site

2 3 Apresentação de informações técnicas

3 2 Otimização da navegação, acesso fácil

4 3 Interatividade, nível de camadas do site

5 1 Não utiliza

6 3 Otimização da navegação, jogos que estimulem o usuário

7 2 Estrutura lógica de navegação do site
 Fonte: Criação dos autores

O módulo do pensamento estimula o consumidor a acompanhar um raciocínio

desencadeado pela empresa, visando promover uma avaliação deste e dos seus produtos. Para
realizá-las, é necessário que se desperte a atenção do consumidor, o que pode ser feito através
de ações que promovam uma sensação de surpresa. Posteriormente, é preciso estimular a
concentração, para que o raciocínio possa ser acompanhado de forma correta. As opiniões
em torno do módulo pensamento foram variadas. O primeiro entrevistado citou que, como os
clientes locais costumam ser bastante conservadores, há estabelecido um formato “pronto”
para induzir o pensamento do usuário, segmentado em “dados sobre a empresa/ prestação de
serviços/ clientes da empresa, etc...”. Destacou que quando “é um site mais livre, como o de
uma banda, por exemplo, é possível brincar mais com essa idéia”.
 Na segunda entrevista realizada, em termos de pensamento o designer destacou que a
internet também é propícia para que se possa fornecer informações mais detalhadas sobre o
produto, inviável em meios tradicionais como a televisão e o rádio, por exemplo.
 Com uma visão informacional, outros dois profissionais destacaram que o ME
Pensamento pode levar a uma melhor otimização da navegação no site, mas não tinham
abordado este aspecto como uma possibilidade de fornecer experiências.
 O pensamento também foi abordado por um dos profissionais como um aspecto
extremamente relevante, porque é diferente em relação ao perfil da propaganda intrusiva
tradicional: “o conceito da internet é que o usuário pode pegar a informação que ele quiser,
então todos os canais que o site vai oferecer, os ícones, os textos agregados, a diagramação, a
forma como a informação vai ser apresentada, as camadas e a profundidade de um site, o
nível de navegação do usuário, isso tudo o ajuda na busca da informação que ele quer”.

Schmitt (1999, p. 163) conceitua o marketing de ação: “tem a intenção de criar
experiências para o cliente relacionadas ao seu corpo, experiências que modifiquem padrões

 10

de comportamento e de estilo de vida, de interações com outras pessoas”. O principal objetivo
é induzir o cliente à ação, o que pode também incluir aspectos de interação entre as pessoas.

Quadro 6: Ação

1 – Nenhum 2 – Pouco 3 – Mediano 4 - Muito

Entrevistado Adoção Ferramentas

1 1 Não citou

2 3 Fidelização aos sites, através do fornecimento de informação/entretenimento.

3 2 Fidelização ao site

4 3 Não citou

5 1 Não citou

6 1 Criação de comunidades de marca

7 1 Fidelização ao site
Fonte: Criação dos autores

 Um entrevistado destacou: “a gente está vivendo uma fase ótima de transposição de
uma cultura fundada em uma tradição de consumo onde o cliente sai de sua casa para
comprar, mas está chegando aí uma geração que já nasceu digital, devido também a uma série
de conjunturas sociais, como a violência, e o apoio da tecnologia está criando uma nova
tendência de consumo, estilo de vida, cultura”.

O principal aspecto relatado pelos profissionais relativos à ação é o hábito que se
estabelece em indivíduos de acessarem sites diariamente, participarem de jogos on-line, de
atividades continuadas. Apesar do reconhecimento, poucos exemplos de construção de sites
locais com esta abordagem foram enumerados.

A identificação busca principalmente a relação da pessoa com todo o contexto social e
cultural de uma marca. Este conceito está intrinsecamente relacionado à compreensão do
significado de determinado produto para o consumidor, e da visão de como o indivíduo deseja
ser visto pela sociedade. O marketing da identificação tem se traduzido no mercado através de
atividades como as comunidades de marcas, que estabelecem fortes elos entre um grupo de
indivíduos e uma marca (Schmitt, 1999).

Quadro 7: Identificação

1 – Nenhum 2 – Pouco 3 – Mediano 4 - Muito

Entrevistado Adoção Ferramentas

1 1 Não citou

2 2 Armazenamento de dados do consumidor

3 2 Grupos de discussão

4 3 Personalização e customização

5 1 Não citou

6 2 Qualidade do serviço do site, personalização das páginas (cookies)

7 1 Ferramentas Promocionais
 Fonte: Criação dos autores

 11

Há um consenso entre os entrevistados que a internet potencializa a identificação de
indivíduos com as marcas, principalmente quando proporciona “o desenvolvimento de
ferramentas interativas, como chats e grupos de discussão”.
 Também foi comentado por um dos entrevistados o paradoxo que a internet
proporciona: a divulgação irrestrita e a possibilidade de customização. Como exemplo, foram
citados os portais: “os portais apresentam uma página inicial que trabalha com uma certa
massificação; mas também proporcionam os canais especiais para diversos segmentos de
públicos, quando se pode registrar um sofisticado grau de segmentação. A internet
proporciona esta situação: e as marcas devem estar atentas”.

5. Conclusões

 Este paper apresenta uma visão da atual utilização dos conceitos do marketing
experimental pelos web designers. Foi possível observar que não há consenso em relação à
utilização dos MEEs. Todos reconhecem a sua importância, alguns refletiram que esta é uma
realidade já estabelecida em mercados mais desenvolvidos, como Estados Unidos e Europa,
mas todos os profissionais destacaram a dificuldade de se implementar tais conceitos,
especialmente em mercados como o local em que atuam – Nordeste brasileiro.

Os profissionais entrevistados destacam que os clientes empresariais ainda se mostram
conservadores em relação a uma utilização mais efetiva das ferramentas da internet. É
possível notar que estes clientes ainda solicitam sites informacionais, que permitam aos
usuários o acesso a dados sobre prestação de serviços. As empresas onde atuam ainda não
vivenciam plenamente o marketing experiencial, e através das características relatadas pelos
designers, estas se classificam mais adequadamente em um modelo de marketing tradicional,
voltado para os benefícios e atributos dos produtos (Schmitt, 1999), em detrimento a
necessidade de fornecer experiências que promovam ligações mentais positivas em relação à
marca.
 Em contrapartida, também foi possível observar que, quando houve uma persistência
dos designers junto aos clientes, convencendo-os a adotarem em seus sites ferramentas
relacionadas aos Módulos Experimentais relacionados por Schmitt (1999), os resultados
foram bastante positivos. Atividades como sorteios de prêmios para usuários e clientes
cadastrados, simulações, fornecimento de serviços, acesso interativo, layouts diferenciados,
que exigem maior participação do usuário, resultaram em ações favoráveis à marca, e
proporcionaram que os clientes vissem a internet como um meio adequado para ações
diferenciadas, e não somente divulgações informacionais.
 Apesar de poucos relatos como os evidenciados acima, a pesquisa pôde concluir que
há um campo abrangente para a implementação do marketing experimental. Os web designers
já reconhecem os conceitos desta nova modalidade, e tentam implementá-los quando os
julgam adequados, ou quando o cliente proporciona uma maior liberdade de criação.

Como no mercado brasileiro, as mudanças são implementadas geralmente após a sua
consolidação em países mais desenvolvidos como Estados Unidos e Europa, espera-se que
conceitos experienciais estejam aportando com maior intensidade a partir de agora. E este
trabalho é um primeiro encaminhamento para que se perceba a relevância do tema, e a
necessidade tanto de profissionais quanto de pesquisadores voltarem sua atenção para um
tema que traz uma intensa ligação com os valores vigentes na sociedade: a de um consumidor
não somente racional, mas que é guiado também pelas suas emoções, e deseja cada vez mais
experiências através dos produtos e serviços que adquire.

 12

6. Limitações e Sugestões para Estudos Futuros

Pelo tipo de metodologia e amostra coletada, os resultados obtidos com este estudo
não podem ser generalizados, e servem apenas como balizador para futuros estudos sobre o
tema.

Outra limitação decorrente deste estudo é a coleta de opinião somente com os web
designers. Sugere-se para outros estudos que sejam pesquisadas também as empresas que
mantém sites na internet, para verificar a adoção dos conceitos do marketing experiencial
pelos seus dirigentes.

Também é possível explorar em um outro estudo a percepção dos usuários em relação
ao marketing experiencial, para verificar se para eles as experiências são tão relevantes quanto
os benefícios e atributos dos produtos.

7. Referências Bibliográficas

ALBERTIN, Luiz Alberto. Comércio eletrônico – modelo aspectos e contribuições de sua
aplicação. 4ª ed. São Paulo: Atlas, 2002.

CARTELLIERI, Caroline et. Al. O Verdadeiro Impacto da Propaganda na Internet. em
SHETH, Jagdish N., ESHGHI, Abdolreza e KRISHNAN, Balaji C. – Marketing na Internet.
1ª ed. Porto Alegre: Bookman, 2002

GLAZER, Rashi. O Marketing em um ambiente com uso intensivo de informações:
implicações estratégicas do conhecimento como um ativo. em SHETH, Jagdish N.,
ESHGHI, Abdolreza e KRISHNAN, Balaji C. – Marketing na Internet. 1ª ed. Porto Alegre:
Bookman, 2002

GEISTFELD, Loren V. Consumer Decision Making: The Technical Efficiency Approach.
Journal of Consumer Research. Vol. 4, nº 1, jun 1977. Pgs. 48-56.

IANSITI, Marco e McCORMACK, Alan. Desenvolvendo produtos no ritmo da Internet
em SHETH, Jagdish N., ESHGHI, Abdolreza e KRISHNAN, Balaji C. – Marketing na
Internet. 1ª ed. Porto Alegre: Bookman, 2002.

HOLBROOK, Moris e HIRSCHMAN, Elisabeth C. The Experiential Aspects of
Consumption: Consumer Fantasies, Feelings and Fun. Journal of Consumer Research.
Vol. 9, nº 2, set. 1982. Pgs. 132-140.

HOLBROOK, Moris. The Millenial Consumer in the text of our times: Experience and
Entertainment. Journal of Macromarketing. Dezembro 2000.

__________________. The Millenial Consumer in the text of our times: Exhibitionism.
Journal of Macromarketing. Vol. 21, nº1, Junho 2001. Pgs. 81 a 95.

_________________. The Millenial Consumer in the text of our times: Evangelizing.
Journal of Macromarketing. Vol. 21, nº2, Dezembro 2001. Pgs. 181 a 198.

KASSARJIAN, Harold. Content Analysis in Consumer Research. Journal of Consumer
Research. Vol. 4, jun 1977. Pgs. 8-18

 13

LOJKINE, Jean. A revolução informacional. 3a ed. São Paulo: Cortez, 2002.

O´BRIEN, James A. Sistemas de informação e as decisões gerenciais na era da Internet.
São Paulo: Saraiva, 2001.

SHAPIRO, Carl e VARIAN, Hal R. A economia da informação: como os princípios
econômicos se aplicam à era da Internet. Rio de Janeiro: Campus, 1999.

SHETH, Jagdish N. e SISODIA, Rajendra S. Sentindo a efervescência – parte 2; em
SHETH, Jagdish N., ESHGHI, Abdolreza e KRISHNAN, Balaji C. – Marketing na Internet.
1ª ed. Porto Alegre: Bookman, 2002.

SIMON, Herbert A. Comportamento administrativo. 2a ed. Rio de Janeiro: FGV, 1971.

SCAMMON, Debra L. “Information Load” and Consumers. Journal of Consumer
Research. Vol. 4, nº 3, dez. 1977. Pgs. 140-155.

SELLITZ, WRIGHTSMAN E COOK. Métodos de Pesquisa nas Relações Sociais. Vol. 2.
2a. Edição. São Paulo: EPU, 1987.

RICHINS, Marsha L. Measuring Emotions in The Consumption Experience. Journal of
Consumer Research. Vol. 24, nº2, set 1997. Pgs. 127-146.

SCHMITT, Bernd. Marketing Experimental. São Paulo: Nobel, 1999.

VENKATRAMAN, N. e HERDERSON, John. Research in strategic management and
information technology. Vol 1. London: JAI Press, 1994.

WESTBROOK, Robert A. e Oliver, Richard. The Dimensionality of Consumption Emotion
Patterns and Consumer Satisfaction. Journal of Consumer Research. Vol. 18, nº 1, jun
1991. Pgs. 84-91

WYMBS, Cliff. How e-commerce is transforming and internationalizing service
industries. The Journal of Services Marketing, Santa Barbara, 2000. Volume 14, Issue 6, P.
463.

 14

