

Aspecte ale percepţiei tinerilor
cu privire la turismul balnear în România

Aurelia-Felicia STĂNCIOIU
Academia de Studii Economice din Bucureşti

stancioiufelicia@hotmail.com
Nicolae TEODORESCU

Academia de Studii Economice din Bucureşti
teodorescu.nicolae@gmail.com

Ion PÂRGARU
Universitatea „Politehnica” din Bucureşti

pargaruion@yahoo.com
Andreea BOTOŞ

Academia de Studii Economice din Bucureşti
andreea_botos@yahoo.com

Anamaria-Cătălina RADU
Academia de Studii Economice din Bucureşti

anamaria_radu15@yahoo.com

Rezumat. Delimitarea percepţiilor cu privire la destinaţiile balneare
reprezintă un proces definitoriu pentru conturarea poziţionării lor în mintea
consumatorilor. De aceea, construirea modului în care activităţile specifice
produselor turistice balneare sunt percepute de către consumatori, dar şi
relaţia pe care aceştia o au, raportată la senzaţiile care compun experienţa
turistică, este esenţială în construirea unei imagini turistice. În acest sens, a
fost desfăşurată o cercetare cantitativă de marketing, pe un eşantion de 573
de tineri, având studii superioare în curs, cu scopul cunoaşterii percepţiei
lor cu privire la staţiunile balneare din România, analizându-se importanţa
şi particularităţile fiecărui simţ în parte cu privire la staţiunile balneare,
resimţite de respondenţi, care diferenţiază experienţa balneară de alte
experienţe turistice.

Cuvinte-cheie: percepţii; marketing senzorial în turism; destinaţie
balneară.

Clasificare JEL: M31.
Clasificare REL: 14G.

Economie teoretică şi aplicată
Volumul XX (2013), No. 12(589), pp. 4-20

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

5

5

Introducere

Pe măsura dezvoltării tot mai accentuate a tehnologiei informaţionale, în

paralel cu izolarea omului de natură, este tot mai evidentă, din perspectiva relaţiei
corp-minte-spirit (prelucrare după Dunn, 1959, citat în Smith, Puczko, 2009),
importanţa existenţei produselor turistice, cu accent asupra stării de sănătate, care
să satisfacă nevoi globale, agregate, prin extinderea conceptului de sănătate la
atingerea stării de bine. Starea de bine, superioară stării de fericire, înseamnă „a
avea o direcţie clară de urmat în viaţă, un sentiment de apartenenţă, o viziune
coerentă şi pozitivă asupra vieţii şi un sentiment de afiliere” (Hamilton – Wellness
Manifesto, 2008, citat în Smith, Puczko, 2009) şi este tot mai des întâlnită în
literatura de specialitate, însumând şi alte nevoi aflate pe diferite trepte ale
piramidei lui Maslow. Având în vedere complexitatea turismului de sănătate cu
formele sale, se poate afirma că acesta a devenit o formă de turism „a simţurilor” .

Întrucât noile activităţi prin care se materializează „atingerea stării de bine”
reprezintă „motoare” ale unor produse turistice (în cazul României, cele balneare
constituind esenţa lor) care au la bază senzaţii noi pentru consumatori, pentru o
planificare de marketing a destinaţiei cât mai eficientă, într-o primă etapă, se
impun cercetări cât mai detaliate ale tuturor simţurilor prin care ea este percepută
de către turiştii potenţiali.

Cadrul conceptual

Atingerea stării de bine presupune „ceea ce este bine pentru o persoană, dar

şi măsura în care viaţa unei persoane merge bine” (Stanford Encyclopedia of
Philosophy, 2007), necesitând „rezolvarea” unui complex unic de afecţiuni la
nivel fizic, mental şi spiritual pentru fiecare consumator. Astfel, necesitatea
personalizării serviciilor turistice are loc la nivel medical, prin stabilirea unui
diagnostic şi a unei scheme de tratament specifice care să corespundă nevoii (de
sănătate a) consumatorilor, dar şi la nivel turistic, prin alegerea acelor servicii care
să corespundă preferinţelor şi dorinţelor consumatorilor şi care fac distincţia între
consum şi experienţă, spre deosebire de consumul obişnuit (fără obligaţia de a fi
„adaptat” sau „personalizat”). Experienţa turistică determină un grad sporit de
„apropiere” de consumator, componentele ei fiind cel mai bine „absorbite” de
către consumator prin transformarea lor în senzaţii, şi apoi în percepţii bine-
definite pentru consumator, contribuie la starea de spirit aşteptată sau dorită,
accentuând, în acest mod, latura emoţională a consumului.

Marketingul senzorial se focalizează pe impactul celor cinci simţuri asupra
experienţei de consum (Giboreau, Body, 2007, p. 8). Indiferent de obiective
(exemple, ţintirea unor pieţe noi prin cunoaşterea senzaţiilor la care „răspund”
anumite categorii de consumatori; dezvoltarea unor produse noi prin explorarea şi

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 6

fructificarea stimulilor care imprimă consumatorilor o senzaţie sau un complex
coerent de senzaţii dorite/aşteptate; repoziţionarea produselor actuale prin
accentuarea, punerea în comun sau actualizarea acelor senzaţii care se dovedesc a
fi în conformitate cu nevoile consumatorilor etc.), punctul de plecare în
marketingul senzorial, în contextul experienţei turistice, îl constituie analiza
prealabilă a proprietăţilor senzoriale (privind contactul turiştilor cu destinaţia, prin
specificitatea resurselor sale, dar şi cu produsele şi/sau serviciile turistice), în
vederea grupării sau regrupării lor într-o structură conformă cu nivelurile
produsului, care să aducă valoare adăugată.

Prin urmare, ţinând cont de gradul sporit de sofisticare al nevoilor
consumatorilor, produsele turistice trebuie să conţină un număr semnificativ de
„puncte senzoriale de contact” cu consumatorul, cu antrenarea tuturor simţurilor,
pentru o experienţă turistică complexă. De exemplu, pentru crearea unei
experienţe vizuale complexe, specialiştii în marketing trebuie să aibă în vedere şi
să analizeze permanent paleta de culori utilizată, luminozitatea, transparenţa,
reflexiile, motivele, suprafaţa, volumul şi texturile utilizate; de asemenea,
controlul fiecărei dimensiuni trebuie calibrat în funcţie de conceptul de produs sau
de produsul integrat, raportat la nevoile şi/sau dorinţele consumatorului şi,
eventual, la produsele concurenţei. În ceea ce priveşte auzul, analiza trebuie să se
focalizeze pe intensitatea, înălţimea, timbrul şi vibraţia sunetului, pentru a
identifica noi posibilităţi de îmbunătăţire a produsului şi, în acelaşi timp, obţinerea
unei experienţe coerente (prin armonizarea senzaţiilor). Produsele turistice pot
viza consumatorii prin intermediul simţului tactil, generând senzaţii referitoare la
atingere, mişcare, stare termică sau praguri de durere, acestea fiind deopotrivă
importante pentru serviciile de tratament, cât şi pentru cele de wellness şi relaxare.
Mirosul, caracterizat prin calitate, intensitate, valenţă afectivă şi durată este în
egală măsură necesar a fi studiat, explicat, fructificat şi perfecţionat cu gustul
(prin cele patru valenţe ale sale: gusturile amar, acru, sărat şi dulce). Armonizarea
senzaţiilor care aparţin celor cinci simţuri constă în exprimarea şi explicarea ideii
de „sănătate prin toate mijloacele” (la nivelul destinaţiei), care are rolul de
concept-umbrelă sau filtru de interpretare în crearea percepţiei, întrucât aceasta
include deopotrivă judecăţile de valoare şi funcţiile simbolice şi de evocare
(Giboreau, Body, 2007, p. 63). Întrucât satisfacţia – element intens studiat de către
specialiştii în marketing – reprezintă un fenomen subiectiv, deşi este supusă unui
determinism obiectiv (prelucrare după Pop et al., 2008, p.77), cu atât mai mult se
acordă o importanţă sporită influenţei simţurilor, prin abordarea care transcede
cadrul clasic al celor cinci simţuri şi, mai mult, făcând posibilă construirea unor
produse turistice pornind chiar de la „activităţi […] amprentate de filosofia celor
şase simţuri” –six senses (Stăncioiu et al, 2013, p. 130), prin aceasta asigurându-se
o legătură emoţională puternică cu consumatorul.

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

7

7

În timp ce senzaţiile pot fi descrise cu ajutorul limbajului – „cadru obiectiv”
de descriere a lor, percepţiile sunt un produs al interpretării consumatorilor, pe
baza factorilor personali, de marketing (legaţi de produs), situaţionali sau legaţi de
experienţe anterioare (Giboreau, Body, 2007, p. 61), ce au un caracter puternic
subiectiv şi, deci, sunt mai dificil de cuantificat. Astfel, se pot crea legături unice,
care pot reda percepţii diferite ale unor senzaţii identice. Importanţa studierii
legăturii dintre senzaţie şi percepţie este cu atât mai importantă în cazul
produselor turistice balneare complexe, cum sunt cele din România, al căror
univers simbolic este extrem de cuprinzător, complexitatea sa îngreunând procesul
de atingere a echilibrului multisenzorial, sarcină eminamente în zona de expertiză
a marketingului, respectiv a construirii de noi produse balneare.

Cadrul metodologic

Plecând de la importanţa angrenării celor cinci simţuri în decizia de

cumpărare a produselor turistice (în special a celor balneare) şi apoi în satisfacţia
consumatorului, s-a considerat necesară desfăşurarea unei cercetări cantitative de
marketing, cu scopul de a cunoaşte percepţia tinerilor cu privire la staţiunile
balneare. Obiectivele cercetării se referă la importanţa şi particularităţile fiecărui
simţ în parte referitoare la staţiunile balneare, resimţite de respondenţi, care
contribuie la delimitarea mentală a experienţei balneare de experienţe turistice
care au la bază alte forme de turism.

Cercetarea s-a desfăşurat în perioada noiembrie 2012 – aprilie 2013, pe un
eşantion de 573 de persoane, cu studii superioare în curs(1), având în structura sa:
persoane cu vârsta cuprinsă între 18-24 de ani (90,9%), persoane cu vârsta
cuprinsă între 25 şi 39 de ani (8,2%) şi persoane cu vârsta cuprinsă între 40 şi 50
de ani (0,9%). Dintre respondenţi, 29,4% aparţin sexului bărbătesc, iar 70,6%
aparţin sexului femeiesc. În ceea ce priveşte distribuţia geografică, 42,2% dintre
respondenţi au ca reşedinţă oraşul Bucureşti, 32,8% aparţin zonei Muntenia,
10,8% – Moldova, 2,4% – Dobrogea, 1,2% – Transilvania şi 0,5% –Banat-
Crişana. Majoritatea respondenţilor au venituri mai mici de 1.000 de lei (49,3%),
39,6% dintre ei având venituri între 1.000 şi 2.000 de lei, 5,3% – 2.000-3.000 lei
şi 5,8% – peste 3.000 de lei.

Rezultatele cercetării

Pentru analiza principalelor proprietăţi senzoriale ale destinaţiilor balneare,

este necesară cunoaşterea motivelor vizitării lor, întrucât unele servicii turistice de
care pot beneficia consumatorii potenţiali se adresează unor segmente de piaţă (de
exemplu, servicii de recuperare, tratament, profilaxie, relaxare etc.), ale căror
caracteristici generice vizează senzaţii specifice care stau la baza formării unei

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 8

anumite percepţii (de exemplu, baia de soare, serviciu de tratament al astmului
alergic sau al traheobronşitelor reprezintă un factor stimulator al simţului tactil
etc.). Majoritatea respondenţilor care au vizitat până în prezent o staţiune balneară
(380 de respodenţi) – 56% – au avut ca scop relaxarea, urmată de odihnă (13%) şi
prevenţie (12%) – Figura 1.

Figura 1. Motivele vizitării staţiunilor balneare

De altfel, după vizitarea cât mai multor locuri noi (37% dintre respondenţi),

principalul scop în alegerea unei destinaţii turistice este odihna şi recreerea
(35,4%) şi apoi relaxarea (12,2%) – tabelul 1, toate constituind principalele
motive pentru care tinerii au vizitat până în prezent staţiunile balneare din
România, fapt ce accentuează importanţa produselor turistice balneare.

Tabelul 1
Principalul scop în alegerea unei destinaţii turistice

% din total coloană
Vizitarea cât mai multor locuri noi 37,8
Odihnă şi recreere 35,4
Relaxare 12,2
Divertisment 6,7
Cunoaşterea 6,0
Desfăşurarea unor activităţi sportive extreme 1,5
Alt motiv 0,4

Sursa: sondaj statistic realizat de autori.

Întrucât toate staţiunile balneare din România permit desfăşurarea

vacanţelor în toate anotimpurile, majoritatea fiind, în general, staţiuni cu caracter
permanent, perioada de petrecere a vacanţelor este importantă pentru determinarea
factorilor sezonieri care compun şi diferenţiază experienţa turistică. De interes
pentru specialiştii în marketingul senzorial, mai ales, este specificitatea factorilor

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

9

9

naturali în raport cu schimbarea anotimpurilor (de exemplu, temperatura aerului,
culorile din mediul natural etc.), şi apoi gradul de influenţă a lor asupra
principalilor indicatori cantitativi şi calitativi (de exemplu, numărul de turişti care
vizitează o anumită destinaţie în perioada studiată, durata medie a sejurului,
gradul de revenire etc.). Faptul că 91% dintre respondenţi îşi desfăşoară vacanţele
în perioada iulie-septembrie (figura 2) trebuie să ofere celor interesaţi în
marketingul senzorial al destinaţiei fundamentul necesar pentru a realiza un „audit
senzorial” al ei pentru această perioadă, determinând şi fructificând stimulii
senzoriali cu care consumatorii potenţiali pot intra în contact şi modul în care
aceştia pot contribui la satisfacerea nevoilor lor, prin prisma motivaţiei călătoriei.
Totodată, pentru fructificarea potenţialului turistic al staţiunilor balneare, este
necesară sublinierea principalilor stimuli senzoriali sezonieri care pot acţiona
asupra consumatorilor potenţiali deopotrivă şi în alte perioade (octombrie-
decembrie, ianuarie-martie – 1%). Această acţiune stă la baza construirii
avantajelor concurenţiale/competitive pe care staţiunile balneare le pot deţine, în
raport cu alte tipuri de destinaţii turistice, al căror caracter sezonier nu permite
desfăşurarea vacanţelor în această perioadă.

Figura 2. Perioada de desfăşurare a vacanţelor

Pentru a completa „universul simţurilor” din perspectiva unei experienţe

turistice cât mai complexe (cu multiple forme de turism), s-a considerat
importantă determinarea principalelor forme de turism care pot fi practicate, din
perspectiva respondenţilor, în paralel cu turismul balnear. Turismul montan (36%)
şi turismul cultural (24%), urmate de ecoturism (13%) au fost principalele forme
de turism asociate turismului balnear; stimulii senzoriali la care consumatorii pot
fi supuşi în cadrul practicării activităţilor aferente formelor de turism asociate,
„îmbogăţind” în acest mod experienţa senzorială şi aducând valoare adăugată
experienţei turistice, cu efecte asupra obţinerii satisfacţiei.

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 10

Figura 3. Forma de turism cea mai potrivită pentru a fi practicată
în paralel cu turismul balnear

Contribuţia formelor de turism asociate turismului balnear este importantă

considerând „universul senzaţiilor” unei experienţe turistice balneare; aceasta
poate fi completată cu activităţi auxiliare, care stimulează alte simţuri decât cele
percepute de consumatori în cadrul experienţei balneare, sau care accentuează
perceperea unor simţuri regăsiţi şi în experienţa senzorială balneară. Turismul
montan (figura 4) este forma de turism care solicită, din perspectiva
respondenţilor, toate simţurile (64%) şi este, deopotrivă, considerat ca fiind cel
mai potrivit pentru practicarea turismului balnear. În acest caz, introducerea
activităţilor specifice turismului montan sau îmbinarea lor cu activităţi balneare
poate reprezenta un avantaj competitiv în strategia de marketing senzorial pentru
turismul balnear, cu completarea experienţei turistice balneare, prin catalizarea
perceperii simţurilor stimulate de experienţe balneare sau prin „îmbogăţirea” şi
diversificarea lor cu activităţi montane (de exemplu, practicarea de activităţi
sportive la Băile Herculane de natură să completeze curele balneare). Turismul de
litoral (44,5%) şi turismul de aventură (35,3%) reprezintă într-o proporţie mai
mare, în viziunea respondenţilor, forme de turism care solicită toate simţurile
înaintea turismului balnear. Activităţile pe care acestea le presupun pot fi utilizate,
în cadrul unei strategii de marketing senzorial, în construirea produselor balneare
dezvoltate (de exemplu, pentru o mai bună „acoperire” a simţurilor, practicarea
serviciilor de înfrumuseţare/wellness în staţiunile balneare de pe litoral etc.).

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

11

11

Figura 4. Forma de turism care solicită, din perspectiva respondenţilor,
cele cinci simţuri

O altă posibilitate de practicare a turismului balnear o poate reprezenta

situaţia de „alternativă” a petrecerii timpului într-o destinaţie de alt tip (rurală,
montană, de litoral, urbană etc.). Respondenţii consideră turismul balnear o
alegere în raport cu o destinaţie rurală (61,3% dintre aceştia ar alege o destinaţie
balneară, în comparaţie cu o destinaţie rurală). Totuşi, destinaţiile montane şi cele
de litoral (considerate de către respondenţi ca fiind cele care antrenează cel mai
bine toate cele cinci simţuri) ar fi selectate de către respondenţi, dacă aceştia ar
avea de ales între fiecare dintre ele şi o staţiune balneară. De aici rezultă
necesitatea realizării unui profil senzorial al staţiunilor turistice, deopotrivă
balneare, montane şi de litoral, pentru conturarea unei imagini bine-definite, a
posibilităţilor legate de experienţe care generează senzaţii dorite/aşteptate.

Tabelul 2

Posibilitatea alegerii destinaţiei balneare în comparaţie
cu alt tip de destinaţie turistică – % –

Destinaţie balneară 61,3 38,7 Destinaţie rurală
Destinaţie balneară 4,4 95,6 Destinaţie pe litoral
Destinaţie balneară 4,4 95,6 Destinaţie montană
Destinaţie balneară 44 56 Destinaţie urbană

În vederea conturării, din perspectiva respondenţilor, a unei identităţi

balneare bazate pe simţuri, s-a considerat necesară evidenţierea diferenţierii
staţiunilor balneare,; astfel, principalul factor de diferenţiere a staţiunilor balneare
este cel al gustului, din perspectiva mâncării şi a apelor minerale (obţinând un
scor de 5,01 pe o scală de tip diferenţială semantică, având şase gradaţii) –
figura 5, mirosul fiind, de asemenea, un element senzorial de diferenţiere al
staţiunilor balneare (4,26). În cadrul unei abordări analitice, în care predomină
cunoaşterea proprietăţilor senzoriale ale produselor şi serviciilor care intră în

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 12

componenţa produsului turistic, strategia de marketing senzorial poate porni de la
cele două simţuri predominant stimulate (gustul şi mirosul) pentru a delimita
elementele constitutive ale produselor turistice balneare.

Figura 5. Diferenţierea destinaţiei balneare de alte tipuri de destinaţii
din perspectiva celor cinci simţuri

Determinarea particularităţilor senzoriale din destinaţiile balneare trebuie

raportată, pentru maximizarea efectelor stimulilor, la modul în care diferitele
simţuri sunt „activate” sau „utilizate” pentru atingerea stării de bine. Astfel, văzul
(figura 6) este considerat de către respondenţi ca fiind simţul care contribuie în
cea mai mare măsură la starea de bine într-o vacanţă (cu un scor mediu de 5,41 pe
o scală de tip diferenţială semantică având şase gradaţii), urmat de miros (4,86) şi
gust (4,77). Factorii care stimulează simţurile care diferenţiază staţiunile balneare
sunt, în principal, şi cei care „acţionează” în vederea atingerii stării de bine,
conform răspunsurilor respondenţilor.

Figura 6. Contribuţia celor cinci simţuri la starea de bine pe care respondenţii
doresc să o atingă în vacanţă

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

13

13

Anotimpurile oferă specificitate senzaţiilor obţinute în special pe baza
activităţilor în natură; aşadar, perceperea vacanţelor balneare ca fiind propice
pentru un anumit anotimp proiectează automat în mintea consumatorului un
anumit set de activităţi şi implicit un anumit set de senzaţii „aşteptate”. Vara
(figura 7) este considerată în proporţie de 40,1% cel mai potrivit anotimp pentru o
vacanţă balneară, urmată de toamnă (20,6%); astfel, se impune determinarea
activităţilor necesare/preferate (de exemplu, efectuarea unor cure de teren), setul
de senzaţii pe care acestea le presupun (de exemplu, acţiunea termică a soarelui în
timpul curelor de teren încadrată în stimularea simţului tactil) şi poziţia
consumatorilor potenţiali faţă de aceste senzaţii. De asemenea, este necesară
comunicarea avantajului turismului balnear de a putea fi practicat în toate
anotimpurile cu delimitarea componentelor senzoriale asociate fiecăruia dintre ele
(scorul mediu al afirmaţiei conform căreia anotimpurile contează practicarea
turismului balnear fiind 4,12, pe o scală de la 1 la 5).

Figura 7. Anotimpurile asociate unei vacanţe în destinaţii balneare

Gustul (figura 8), considerat simţul prin intermediul căruia se poate

diferenţia în mod semnificativ turismul balnear, este analizat în cadrul cercetării
prin gustul mâncării din staţiunile balneare, fiind considerat în principal dietetic
(37%). Întrucât o proporţie semnificativă dintre respondenţi (19%) consideră că
mâncarea din staţiunile balneare este obişnuită – fără elemente de diferenţiere, pe
fondul opiniei respondenţilor conform căreia gustul reprezintă un „atu” în
strategia de marketing senzorial, se impune conturarea unei identităţi gustative
mai puternice atât prin analiza proprietăţilor senzoriale, cât şi prin comunicarea
lor în ceea ce priveşte mâncarea, apele minerale sau termale sau elemente auxiliare
utilizate în curele balneare, cum sunt produsele apicole, fitoterapeutice etc.

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 14

Figura 8. Percepţia gustului mâncării în staţiunile balneare

În ceea ce priveşte mirosul, alt simţ considerat de referinţă pentru staţiunile

balneare (figura 9), acesta este considerat, de majoritatea respondenţilor (40,4%)
binefăcător. Totuşi, 25,6% dintre aceştia consideră mirosul din staţiunile balneare
ca fiind neplăcut. Cele două caracteristici nu se exclud reciproc, întrucât nu
reprezintă transcrierea unor proprietăţi senzoriale efective, ci, în urma
interpretării, se referă la judecata asupra senzaţiei percepute prin intermediul
mirosului. Astfel, un miros cu aceleaşi proprietăţi senzoriale (de exemplu, aerul
sărat din saline etc.) poate fi considerat, în urma unei judecăţi generate de multipli
factori (experienţe anterioare, procese de învăţare etc.) deopotrivă binefăcător sau
neplăcut. Prin urmare, anihilarea percepţiei mirosului neplăcut din staţiunile
balneare poate fi rezultatul unui proces de învăţare în zona educaţiei sanitare, cu
accentuarea necesităţii expunerii la factorii naturali terapeutici.

Figura 9. Percepţia mirosului aerului din staţiunile balneare

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

15

15

Referitor la cromatică (în calitate de stimul al văzului), principala culoare,
percepută de 39% dintre respondenţi ca fiind specifică staţiunilor balneare, este
culoarea gri (de exemplu, culoarea argilei), figura 10, urmată de verde – 24% (de
exemplu, culoarea pădurilor) şi alb – 12% (de exemplu, culoarea apei). Culorile
menţionate ca fiind „identitare” pentru turismul balnear, în general, trebuie
analizate prin compararea rezultatelor cu culorile elementelor identitare ale
staţiunilor balneare (de exemplu, apele minerale şi termale, cadrul natural) pentru
a descoperi raportul între percepţia respondenţilor/tinerilor şi realitate, în vederea
stabilirii obiectivelor strategiei de marketing senzorial.

Figura 10. Asocierea culorilor cu staţiunile balneare din România

Exploatarea proprietăţilor senzoriale în cadrul unei abordări analitice a

produselor considerate unice (din cadrul experienţelor turistice) – cu accent pe
simţurile considerate pregnante în staţiunile balneare – reprezintă principalii
vectori senzoriali ai destinaţiilor. În cazul staţiunilor balneare, produsele
considerate unice în cea mai mare proporţie (figura 11) sunt apele minerale (cu un
scor mediu de 4,35 pe o scală de la 1 la 5), urmat de produsele medicale (4,03). În
cazul acestora, trebuie realizată o analiză amănunţită pornind de la elementele
senzoriale generale, caracteristice tuturor staţiunilor balneare care deţin ape
minerale (pentru delimitarea unei identităţi senzoriale de tip umbrelă), şi
continuând cu particularităţile senzoriale în cazul fiecărei destinaţii studiate (de
exemplu, mirosul apelor sulfuroase de la Băile Govora etc.).

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 16

Figura 11. Măsura în care produsele regăsite în destinaţiile balneare
sunt considerate a fi unice

Imaginea destinaţiilor balneare are un rol semnificativ în analiza percepţiei

tinerilor, cu privire la staţiunile balneare, atât în cazul consumatorilor efectivi, dar
mai ales în cazul consumatorilor potenţiali (care îşi formează un sistem de
raportare senzorială pe baza imaginii destinaţiei, în special considerând
componenta sa afectivă). Astfel, staţiunile balneare sunt considerate într-o mai
mare măsură învechite decât moderne (cu un scor mediu de 2,35 pe o scală de tip
diferenţială semantică având cinci gradaţii, unde gradaţia notată cu 1 reprezintă
trăsătura „învechite”, iar gradaţia notată cu 5 reprezintă trăsătura „moderne”) –
tabelul 2. De asemenea, sunt considerate într-o mai mare măsură pasive, decât
active (2,61), cu o ofertă restrânsă, decât cu o ofertă bogată (2,63), plictisitoare,
decât interesante (2,71) şi ieftine, decât scumpe (2,91). Faptul că, în opinia
consumatorului, staţiunile balneare din România nu sunt considerate a avea o
ofertă bogată poate reduce paleta de senzaţii resimţite, acestea fiind generate de
activităţi considerate plictisitoare, pasive (în proporţii semnificative). Imaginea
destinaţiilor balneare poate fi „reactualizată” tocmai prin intermediul senzaţiilor
pe care le presupun activităţile care se petrec în mod real în staţiunile balneare;
astfel, relansarea staţiunilor poate avea loc prin construirea de noi produse, ale
căror beneficii pot fi comunicate/accentuate atât prin comunicarea cognitivă a
proprietăţilor senzoriale (de exemplu, senzaţia tactilă produsă de duşul subacval
care conduce la relaxare musculară etc.), cât şi prin comunicarea afectivă a lor (de
exemplu, starea de calm indusă de culorile parcului balnear al staţiunii Băile
Govora primăvara).

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

17

17

Tabelul 3
Componente ale imaginii staţiunilor balneare din România

Învechite 1 2,35 5 Moderne
Ieftine 1 2,91 5 Scumpe
Plictisitoare 1 2,71 5 Interesante
Cu ofertă restrânsă 1 2,63 5 Cu ofertă bogată
Pasive 1 2,61 5 Active

Sursa: sondaj statistic realizat de autori.

Analiza opiniei asupra unor componente principale ale esenţei conceptului
de marketing este importantă pentru stabilirea fundamentelor de la care specialiştii
în marketing trebuie să pornească în stabilirea strategiei de marketing senzorial şi,
respectiv, în cea a strategiei de produs. În ceea ce priveşte piaţa turismului
balnear, tinerii consideră extinderea pieţei produselor vizate de această formă de
turism, care se adresează unor segmente multiple de piaţă (segmentată după
criteriul vârstei, venitului şi a afecţiunilor); afirmaţia conform căreia turismul
balnear este dedicat strict persoanelor cu anumite afecţiuni de sănătate a
înregistrat în proporţie de 61,6% – dezacord şi dezacord total, afirmaţia conform
căreia turismul balnear este dedicat persoanelor în vârstă a înregistrat în proporţie
de 56,5% – dezacord şi dezacord total, în timp ce afirmaţia conform căreia
turismul balnear este dedicat persoanelor cu resurse materiale scăzute a înregistrat
în proporţie de 70,7% – dezacord şi dezacord total (tabelul 3). În ceea ce priveşte
produsul balnear, se subliniază caracteristici legate de gradul de sofisticare şi
calitate; afirmaţia conform căreia în destinaţiile balneare nu se desfăşoară alte
activităţi în afara celor medicale a înregistrat în proporţie de 76,3% – indiferent,
dezacord şi dezacord total, în timp ce afirmaţia conform căreia calitatea
produselor din destinaţiile balneare este una îndoielnică a înregistrat în proporţie
de 69,7% - indiferent, acord şi acord total. Faptul că 40,3% dintre respondenţi nu
au o părere bine-definită asupra preţului produselor balneare, considerând o
strategie de distribuţie exclusivă, indică necesitatea unei mai bune conturări a
strategiei mixului de marketing, având în vedere distincţia între cumpărătorul şi
consumatorul de produse turistice balneare (68,6% dintre tinerii care au vizitat
staţiunile balneare din România au declarat faptul că un alt membru al familiei a
luat această decizie).

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 18

Tabelul 4
Afirmaţii cu privire la turismul balnear din România

Dezacord

total
Dezacord Indiferent Acord

Acord
total

Turismul balnear este dedicat strict persoanelor
cu anumite afecţiuni de sănătate.

14,3 47,3 17,7 16,7 3,3

Turismul balnear este dedicat persoanelor în
vârstă.

13,7 42,8 15,7 23,1 4,8

Turismul balnear este dedicat persoanelor cu
resurse materiale scăzute,.

19,0 51,7 22,6 6,4 0,4

Preţurile din staţiunile balneare sunt relativ
scăzute.

2,7 23,2 40,3 31,0 2,9

Accesul în destinaţiile balneare se face de obicei
prin intermediul unor instituţii care oferă bilete de
tratament.

5,5 15,3 25,7 47,3 6,2

Staţiunile balneare din România sunt inferioare
staţiunilor balneare din străinătate.

2,0 4,6 16,7 41,1 35,6

În destinaţiile balneare nu se desfăşoară alte
activităţi în afara celor medicale.

6,7 39,8 29,8 16,6 4,0

Calitatea produselor din destinaţiile balneare
este una îndoielnică.

3,5 26,7 40,2 24,8 4,7

Sursa: sondaj statistic realizat de autori.

Cu toate acestea, importanţa abordării tinerilor, din perspectiva

marketingului destinaţiei balneare, ca segment de piaţă atractiv, este sporită prin
conştientizarea relevanţei turismului balnear în viitor (înregistrarea unui scor
mediu de 3,54, faţă de 2,65, pe o scală de la 1 la 5), fiind necesară preocuparea
mai profundă şi constantă, în acelaşi timp, pentru această „matrice produs-piaţă”.

Limite

Explorarea senzaţiilor, de a căror expresie depinde formarea percepţiilor,

poate fi cel mai fidel redată în imediata apropiere a momentului sau/şi în timpul
petrecerii unui anumit eveniment. Cercetarea acestui subiect înainte sau după
trăirea unei experienţe turistice propriu-zise presupune limitări semnificative cu
privire la intervenţia altor factori care blochează memorarea emoţiei, sau care
permit rememorarea sa doar în circumstanţe similare. De aceea, este necesar ca
rezultatele unei astfel de cercetări să fie comparate cu rezultatele unei cercetări
realizate „in situ”, în care impactul stimulilor să fie prezent într-o mai mare
măsură şi să fie redat cu o mai mare acurateţe de către memoria senzorială, care
intervine automat, pe durate scurte, stimulii primiţi fiind comparaţi cu cei prezenţi
în memorie.

Este importantă abordarea şi a altor segmente de piaţă, considerate după
criterii demografice, comportamentale etc., pentru crearea premiselor unei
strategii diferenţiate, care să ţină cont de nevoile, preferinţele şi/sau dorinţele
fiecărui segment de piaţă considerat.

Aspecte ale percepției tinerilor cu privire la turismul balnear în România

19

19

De asemenea, pentru a obţine o imagine mai amplă a percepţiei staţiunilor
balneare şi de a stabili unele proprietăţi senzoriale recunoscute ca fiind general
valabile care să conducă la schiţarea unui „profil senzorial” al destinaţiei balneare,
în paralel, este necesară desfăşurarea unor cercetări calitative şi/sau a unor
experimente de marketing urmând ca, în funcţie de rezultate, să se poată detalia
posibile elemente de diferenţiere sau unicitate/brand a destinaţiei.

Concluzii

Având un rol la fel de important precum cel al auditului destinaţiei în cadrul

planificării de marketing, analiza în profunzime a senzaţiilor şi percepţiilor
consumatorilor potenţiali (în cazul studiului de faţă, a tinerilor) oferă o „imagine”
la fel de valoroasă – a reflectării interacţiunii consumatorului cu privire la
diferitele tipuri de resurse, produse şi servicii de la nivelul staţiunii balneare.
Plecând de la preponderenţa factorului emoţional în raport cu cel raţional în ceea
ce priveşte serviciile turistice, modul în care consumatorul potenţial reacţionează
în raport cu stimulii proveniţi din consumul unor servicii turistice şi percepe
„universul” unei destinaţii devine esenţial în crearea imaginii cu privire la
respectiva destinaţie.

Determinarea percepţiilor relevă impactul unor dimensiuni „ascunse” ale
produsului turistic asupra psihicului consumatorului, care diferă, în intensitate (la
nivel de senzaţie), dar mai ales în interpretare, prin felul în care o experienţă
turistică poate fi percepută în mod total diferit de către două categorii de
consumatori (de exemplu, considerarea mirosului din staţiunile balneare ca fiind
binefăcător şi/sau neplăcut etc.).

Locul relativ ocupat de fiecare simţ în conturarea unei experienţe turistice
globale sau secvenţiale, urmat de judecată şi de interpretare poate oferi cadrul
necesar construirii unei strategii de marketing senzorial care să permită/faciliteze
construirea unor produse şi/sau servicii turistice care să aibă la bază senzaţii de
natură să fie „absorbite” de consumatori; modul în care senzaţiile pe care le
presupun sunt asimilate trebuie să fie în concordanţă cu ideea consumatorilor
referitoare la turismul balnear (de exemplu, considerarea anumitor percepţii cu
privire la turismul balnear de natură să „valideze” o anumită experienţă prin
generalizare şi categorizare). De asemenea, acestea trebuie înscrise în sistemul de
referinţă propriu (de exemplu, atenţie sporită în manifestarea anumitor stimuli
preferaţi/resimţiţi), pe fondul particularităţilor formei de turism şi a elementelor
de unicitate ale staţiunii în cauză, care oferă plaja de acţiune a manifestării
„universului de senzaţii”.

Conturarea „universului de senzaţii”, caracteristic destinaţiilor balneare,
oferă susţinere consolidării valorilor simbolice în mintea consumatorilor, care, în
acest context, sunt dublate de experienţa turistică prin cele cinci simţuri.

Aurelia-Felicia Stăncioiu, Nicolae Teodorescu, Ion Pârgaru, Andreea Botoș, Anamaria-Cătălina Radu 20

Delimitarea clară a stimulilor ce definesc şi/sau diferenţiază staţiunea balneară
ajută la poziţionarea şi, respectiv, la construirea unui profil senzorial care, integrat
în imaginea destinaţiei, aduce plusvaloare, atât prin valoarea emoţională a
produselor turistice din cadrul său, cât şi prin relaţia destinaţiei cu consumatorul.
Consolidarea valorii emoţionale conduce, în acest mod, la formarea unei atitudini
pozitive faţă de destinaţia balneară, aceasta fiind o componentă importantă în
studierea comportamentul consumatorului de servicii turistice.

Notă
(1) Chestionarele au fost completate de către studenţii facultăţilor de Marketing, Comerţ,

Economia Agroalimentară şi a Mediului (de la ciclurile de licenţă, promoţia 2012/2013 şi
master, promoţia 2013/2014), din cadrul Academiei de Studii Economice din Bucureşti şi ai
Facultăţii de Antreprenoriat, Ingineria şi Managementul Afacerilor din cadrul Universităţii
„Politehnica” din Bucureşti, promoţia 2013/2014, cărora le mulţumim pe această cale.

Bibliografie
Giboreau, A., Body, L. (2007). Le Marketing Sensoriel – De la Stratégie à la mise en oeuvre,

Vuibert, Paris
Kotler, Ph. (1994). Marketing Management: Analysis, Planning, Implementation and Control,

Ediţia a opta, Prentice Hall, Englewood Cliffs NJ
Minciu, R. (2004). Economia turismului, Editura Uranus, Bucureşti
Pop, N.-Al., Stăncioiu, A.-F., Teodorescu, N., Pretorian, S. (2008). “Senzorial Marketing – Means

of Evaluating Customer’s Satisfaction on Balnear Tourism”, Economie teoretică şi aplicată,
nr. 5 (522)

Smith, M., Puczko, L. (2009). Health and Wellness Tourism, Elsevier, Amsterdam
Stăncioiu, A.-F., Băltescu, C.-A., Botoş, A., Pârgaru, I. (2013). „Aspecte conceptuale privind

marketingul turismului balnear în România”, Economie teoretică şi aplicată, Vol. XX,
nr. 2 (579), pp. 124-137

