
Neuromarketing en Bogotá, Colombia 1

EXPLORACIÓN CUALITATIVA DEL USO Y CONOCIMIENTO DEL

NEUROMARKETING POR PARTE DE LAS EMPRESAS PROVEEDORAS DE

SERVICIOS DE NEUROCIENCIAS EN BOGOTÁ, COLOMBIA.

ADRIANA MARIA GONZÁLEZ NIÑO y JULY ALEJANDRA MARTÍNEZ

MONROY.

DIEGO ARMANDO LEÓN

Facultad de Psicología.

Pontificia Universidad Javeriana- PUJ

Bogotá, Mayo de 2013

Neuromarketing en Bogotá, Colombia 2

Tabla de Contenido

Resumen……………………………………………………………………………3

Abstract……………………………………………………………………………..3

Introducción………………………………………………….……………………..5

Planteamiento y Justificación del problema……………….……………………7

Fundamentación bibliográfica……………………………………………………9

Neurociencia…………………………………………………………….....9

Neuromarketing…………………………………………………………..16

Publicidad…………………………………………………………………26

Objetivos…………………………………………………………………………..33

Objetivo general………………………………….………………………33

Objetivos específicos…………………………………………………….33

Método…………………………………………………………………………….34

Tipo de investigación……………………………….……………………34

Participantes……………………………………………………………...34

Instrumentos………………………………………………………………36

Procedimiento……………………………………….……………………36

Categorías de análisis……………………………..………………….………...37

Resultados……………….………………………………….……………………40

Discusión y conclusiones…………..…………………………………………...43

Bibliografía………………………………………………….…………………….51

Anexo 1……………………………………………………………………………54

Anexo 2……………………………………………………………………………56

Anexo 3…………………………………………………………………………...61

Neuromarketing en Bogotá, Colombia 3

Resumen

 El objetivo del presente trabajo fue indagar sobre el uso y conocimiento

del neuromarketing por parte de las empresas que proveen servicios de

neurociencia en Bogotá, Colombia. El neuromarketing es un campo emergente

que sirve como puente entre el estudio de la neurociencia y el estudio del

comportamiento del consumidor. Se realizó un estudio de tipo cualitativo y

exploratorio sobre los métodos, usos y prácticas del neuromarketing en la ciudad

de Bogotá, Colombia, para esto, se realizaron entrevistas en cuatro empresas

encargadas de proporcionar técnicas y estrategias de neuromarketing para

incentivar el nivel de consumo en la población colombiana. Las empresas

participantes son 4 empresas proveedoras de servicios de neurociencias en la

ciudad de Bogotá, que accedieron a ser entrevistadas después de contactarlas al

encontrar que ofrecen sus servicios en la red. Se encontró que aunque todavía es

un tema en el que no se ha ahondado lo suficiente, estas empresas tienen un alto

grado de conocimiento de los conceptos y técnicas del neuromarketing y hacen

uso de él, aunque con las limitaciones que todavía se presentan en el campo.

Palabras clave: Neurociencia, Neuromarketing, Publicidad, Marketing, Técnicas

de neuromarketing.

Abstract

The aim of this study was to investigate the use and knowledge of

neuromarketing that companies that provide neurosciences services do in Bogotá,

Colombia. Based on a theoretical framework that affirm that neuromarketing is an

emerging field that serves as a bridge between the study of neuroscience and the

study of consumer behavior. A study was conducted exploratory and qualitative of

the methods, uses and practices of neuromarketing in Bogotá city, for this, four

interviews were performed in four companies responsible for providing

neuromarketing techniques and strategies to encourage the consumption level in

the Colombian population. We found that although it is still a topic that has not

been delved enough; these companies have a high degree of knowledge of the

Neuromarketing en Bogotá, Colombia 4

concepts and techniques of neuromarketing and make use of it, even with the

limitations that are still present in the field.

Key Words: Neuroscience, Neuromarketing, Advertising, Marketing,

Neuromarketing techniques.

Neuromarketing en Bogotá, Colombia 5

Introducción

En este trabajo de grado se pretendió hacer una exploración del

conocimiento y uso del neuromarketing en las empresas que proveen servicios de

neurociencias en la ciudad de Bogotá, Colombia, basándose en los conceptos

teóricos sobre neurociencia y neuromarketing y sus principios de acción. Se

concibe la neurociencia como la gran disciplina de la cual se desprende una rama

muy importante, el neuromarketing. De acuerdo con Morin (2011), el objetivo del

neuromarketing es mejorar el nivel de la relación y comunicación entre los valores

de satisfacción ya que permite conocer las sensaciones que le producen placer al

consumidor. Esta relación entre alguien que necesita un producto y un vendedor

que lo ofrece es entendida como una comunicación. Se habla de la importancia de

ver el comportamiento consumista desde una perspectiva de estudio de los

procesos del cerebro.

Esta disciplina, como rama de las neurociencias, cuenta con técnicas que

se basan en un método científico y pretende entender el funcionamiento del

cerebro a la hora de adquirir productos y servicios en general. Durante los últimos

diez años, aproximadamente, las investigaciones en neuromarketing se han

basado en estudiar las capacidades de los consumidores para reportar cómo se

sienten en cuanto a una muestra particular de publicidad. Es por esto, que los

interesados en vender algún producto o servicio, están despertando y conociendo

nuevas posibilidades de develar los circuitos cerebrales que involucran los

procesos de búsqueda, selección y compra, ya que el cerebro es el total

responsable de todo el comportamiento de los consumidores y compradores

(Morin, 2011).

Se realizó una exploración sobre el uso que las empresas encargadas de

proporcionar técnicas y estrategias de neuromarketing de la ciudad de Bogotá,

Colombia, le dan a estas disciplinas y a sus avances en el campo científico. Se

dibujará un panorama para lograr entender cómo es ese proceso y de qué

maneras utilizan las técnicas de neuromarketing para hacer estudios publicitarios

Neuromarketing en Bogotá, Colombia 6

o de mercado. Esto, teniendo en cuenta que la relación entre la publicidad y la

empresa con sus mercados es muy evidente, ya que el objeto primero de la

publicidad es actuar sobre los consumidores directamente (Matterlart, 2000).

La investigación desarrollada con base en los preceptos anteriores, se

presentará en el siguiente orden: en primer lugar se presentan los motivos que

hicieron que se llevara a cabo esta investigación conduciendo así a la pregunta

problema. Enseguida, se encontrará el recorrido teórico que se realizó a través de

estas disciplinas. De ahí salen los objetivos del trabajo y las categorías de análisis

con las que se trabajó. Posteriormente, está el diseño metodológico donde se

explica el instrumento, los participantes y el procedimiento desarrollado.

Continuando, se dan a conocer los resultados obtenidos y para finalizar, se

presentará una discusión sobre éstos en contraste con la teoría investigada y

unas conclusiones que permitan crear nuevos interrogantes y dejar abierto el

espacio para posteriores investigaciones.

Neuromarketing en Bogotá, Colombia 7

Planteamiento y Justificación del Problema

A través del tiempo el ser humano se interesado en estudiar el cerebro y

sus procesos. Aprender acerca de su funcionamiento se ha vuelto una tarea

primordial para el conocimiento humano y el desarrollo de muchas otras

disciplinas, entre las que se encuentran la medicina, la psicología y la biología,

tratando de dar respuestas acerca del comportamiento físico y mental del sistema

nervioso del ser humano (Kolb, 2006).

Desde el siglo XX la neurociencia y la investigación sobre el

funcionamiento del cerebro humano está en auge y ha avanzado a grandes pasos

gracias a las técnicas de investigación como la neuroimagen, lo que ha dado como

resultado que las neurociencias atraviesen de manera significativa diferentes

ámbitos sociales, dando como resultado disciplinas como neuropolítica,

neurodiseño, neuroética, neuropsicología entre otras (Kandel, 1999).

Uno de los campos que las neurociencias pretende esclarecer y que es

parte de las nuevas disciplinas que se derivaron de la neurociencia es el

neuromarketing. El neuromarketing es un campo emergente que sirve como

puente entre el estudio de la neurociencia y el estudio del comportamiento del

consumidor, promueve el valor y la importancia de ver el comportamiento

consumista desde la perspectiva del cerebro. (Falkon, 2008)

Desde el campo de la publicidad y la psicología se ha pretendido ofrecer

el servicio de neuromarketing a nivel mundial, sin embargo es una disciplina que

aún está en emergiendo lo que ha dado lugar a un conocimiento parcial que deja

de lado sus bases conceptuales, metodológicas y epistemológicas. Es por esto

que es necesario indagar por el grado de uso y conocimiento del neuromarketing

en Colombia, para así determinar de qué manera se están utilizando las técnicas y

estrategias del mismo y si la manera en que se está utilizando tiene en cuenta las

limitaciones conceptuales y metodológicas (Morin, 2011).

Neuromarketing en Bogotá, Colombia 8

En Colombia el neuromarketing es un ámbito relativamente nuevo, las

campañas publicitarias generalmente realizadas por agencias de publicidad y

trasmitidas por medios de comunicación usan métodos convencionales (Morin,

2011), es por esto que la pregunta que rige esta investigación está dirigida a

esclarecer ¿Cuál es el grado de conocimiento y uso del neuromarketing por parte

de las empresas que proveen servicios de neurociencias en Bogotá, Colombia?

Neuromarketing en Bogotá, Colombia 9

Fundamentación bibliográfica

NEUROCIENCIA

Mucho antes de conocerse el funcionamiento del cerebro, ya se sabía cómo

era su aspecto y se afirmaba que todos los animales tenían uno que era diferente

en cada especie, sobre todo entre animales y seres humanos. A lo largo de la

historia se ha especulado sobre cómo este órgano intervenía en nuestro

comportamiento, entre los principales autores se encuentran Hebb (1949); Kluver

(1957) y Lashley (1960) (citado en Kolb 2006), quienes intentaron de diferentes

maneras conectar la conducta con el funcionamiento cerebral. Con los avances de

la biología y la anatomía se fueron desarrollando teorías a partir de su forma y su

funcionamiento (Kolb, 2006).

El siglo XIX trajo consigo avances en el conocimiento de la estructura y el

funcionamiento del cerebro, las dos hipótesis desarrolladas durante este siglo son

la hipótesis cerebral y la hipótesis neuronal, que dieron como resultado el

reconocimiento de las funciones corticales y los conceptos de localización de las

funciones y de la desconexión, lo cual permitió reducir la brecha de la

investigación sobre la relación entre el cerebro y la conducta (Kolb, 2006).

Para entender esta relación es importante estudiar el funcionamiento

cerebral; el cerebro humano está compuesto por millones de células, de las

cuales un gran porcentaje están involucradas con el procesamiento de la

información, que estando conectadas entre sí pueden dar explicación del

funcionamiento y la interconexión funcional del cerebro que da cuenta de la gran

organización y la complejidad de su funcionamiento (Kolb, 2006).

 Por otro lado como afirma Kandel (1999) “La acción del encéfalo subyace a

toda conducta” (P. 63) conductas tanto motoras como las que se consideramos

netamente humanas tales como pensar hablar y crear arte. La tarea de las

neurociencias es explicar la conducta humana en términos de la actividad del

Neuromarketing en Bogotá, Colombia 10

encéfalo, refiriéndose esta al actuar de las células nerviosas para producir la

conducta. (Kandel, 1999).

Kandel (1999) afirma que el principal objetivo de la neurociencia cognitiva

es el estudio de las representaciones internas de los fenómenos mentales, esto

quiere decir que la neurociencia pretende entender la manera en que

interpretamos lo que nos sucede especialmente cuando se trata de nuestras

funciones cognitivas, sobre todo el procesamiento de la información sensorial y las

representaciones internas que nos hacemos de ella.

La neurociencia se ocupa de varios interrogantes acerca de cómo se

organiza el sistema nervioso y cuál es su funcionamiento en el momento de

generar la conducta, se afirma que la exploración del sistema nervioso puede

darse por medio de herramientas analíticas de la genética, la biología molecular y

celular, la biología y fisiología de los sistemas, la biología conductual y la

psicología (Purves, 2010).

La neurociencia entonces es producto de la integración de las diferentes

ciencias que han permitido entender el funcionamiento del sistema nervioso en

términos anatómicos, electrofisiológicos y moleculares. Lo anterior da como

resultado la concepción de que el encéfalo funciona como una totalidad y se

puede afirmar que sus funciones más complejas tales como percepción, lenguaje,

emoción, memoria y conciencia representan un reto para la neurociencia actual ya

que hacen parte de esta totalidad y que es tratada de descifrar por la neurociencia

cognitiva, que usando imágenes funcionales y tareas conductuales intentan

identificarlas (Purves, 2010).

Teniendo en cuenta lo anterior, se introduce entonces el término de

neurociencia cognitiva para entender la conexión entre cerebro y conducta que

según Kandel (1999) se basa en 5 aproximaciones, la primera es el método para

examinar la actividad de células individuales en encéfalos ilesos y activos,

haciendo esto posible el estudio de procesos motores y perceptivos, segundo, el

estudio de encéfalos activos dio como resultado el descubrimientos de procesos

Neuromarketing en Bogotá, Colombia 11

cognitivos complejos tales como la atención y toma de decisiones ubicándolos

además en zonas específicas del encéfalo, tercero, el surgimiento de la

neurología comportamental más actualmente conocida como neuropsicología y

cuarto, el desarrollo de técnicas de neuroimagen tales como (TEP) tomografía por

emisión de positrones y (RM) resonancia magnética; por último la quinta

aproximación es la entrada de los ordenadores al estudio neuronal ya que estos

permiten la recreación de la actividad neuronal lo cual permite entender el

funcionamiento complejo de esta. (Kandel, 1999).

Toda la experiencia humana como las emociones, las motivaciones, la

actividad y el comportamiento son productos del funcionamiento cerebral. Sin

embargo el estudio de la neurociencia no niega la importancia de la influencia de

las relaciones interpersonales, sociales y la cultura. En general todo el ambiente

modula también las emociones y el comportamiento humano. La neurociencia

reconoce que todas estas influencias sociales median las estructuras y el

funcionamiento del sistema nervioso central. Por cada cambio anormal que haya

en el ambiente habrá cambios en las funciones del sistema nervioso central, y

cuanto esto ocurre, por ende, habrá cambios también en el comportamiento y la

experiencia individual. (Cumming, 2003).

 En las últimas décadas ha habido increíbles avances en el campo de la

neurociencia que son aplicables a la neuropsicología. Los avances en

neuroimagen han sido importantes para el crecimiento de esta disciplina. Por

ejemplo, la resonancia magnética funcional brinda información sobre la función de

las estructuras del cerebro, revela anomalías sobre enfermedades individuales y

puede ser como una ventana hacia las concentraciones del sistema nervioso para

obtener agentes terapéuticos. Entre otras técnicas, toda esta tecnología da un

diverso equipamiento de técnicas de diagnóstico para el entendimiento de

enfermedades del sistema nervioso y el entendimiento de su psicopatología. El

campo de la neuropsicología tiene a su vez avances sustanciosos como por

ejemplo para el reconocimiento, la caracterización de rutinas de memoria

incluyendo el registro, la consolidación y la recuperación. Cada lesión cerebral

Neuromarketing en Bogotá, Colombia 12

localizada y los desordene degenerativos afectan estos procesos dependiendo de

las estructuras cerebrales involucradas (Cumming, 2003).

Una de las ramas de la neuropsicología es la neuropsicología cognitiva, la

cual observa cuidadosamente el comportamiento de las personas guiada por el

marco teórico también de la psicología cognitiva. En la actualidad no puede

reducirse la explicación de los procesos psicológicos al entendimiento del

funcionamiento del cerebro a nivel fisiológico. La psicología cognitiva se puede

definir como la rama de la psicología que intenta proporcionar una explicación

científica a cómo el cerebro lleva a cabo funciones mentales complejas como la

visión, la memoria, el lenguaje y el pensamiento (Parkin, 1999).

La psicología cognitiva surgió en una época en la cual los computadores

empezaban a ocupar un lugar importante en la sociedad, fue entonces natural

para los psicólogos crear una analogía entre los computadores y el cerebro

humano. Se utilizó esta analogía para desarrollar un modelo del cerebro en el que

la actividad mental se definía como un flujo de información entre distintos

almacenes. Uno de estos modelos fue el creado por Atkinson y Shiffrin (1968) (en

Parkin, 1999), los cuales propusieron un modelo sobre cómo funcionaba la

memoria. Este concepto explica que se asignan propiedades a los componentes

de procesamiento o módulos que integran el sistema. Es importante que los

distintos componentes de un gran programa sean independientes entre sí. Un

rasgo importante de un sistema modular es que los componentes son autónomos,

ya que se mantienen funcionalmente intactos cuando algunos otros componentes

del mismo sistema llegan a deteriorarse. (Parkin, 1999).

Para hablar de métodos en neuropsicología cognitiva debe decirse que los

sujetos experimentales varían en su capacidad para la realización de tareas y, con

un solo sujeto en cada condición, habrá un peligro de que cualquier diferencia que

aparezca surja de un error en el muestreo. Así mismo en el estudio con grupos

normales lo que se debe hacer es controlar la variabilidad en una función cuya

representación neural puede considerarse similar en todos los individuos (Parkin,

1999).

Neuromarketing en Bogotá, Colombia 13

De este modo las neurociencias cognoscitivas estudian los procesos donde

se ven involucrados sistemas moleculares y fisiológicos del cerebro así como la

cognición y el funcionamiento de la mente. Todavía no han podido dar una

explicación global de estos fenómenos a pesar de conjuntar la información que

proviene de otras disciplinas como la bioquímica, fisiología, neurología,

bioestadística, cibernética, psicología, lingüística entre otras. Para el estudio de lo

cognoscitivo hay que desmenuzar los hechos que van desde lo psíquico hasta lo

biológico. Para realizar todo este estudio, las neurociencias cognoscitivas cuentan

con una diversidad de métodos. Cada método puede proporcionar información a

cerca de donde se obtienen conclusiones en varios niveles. Estos métodos tienen

una resolución diferente a través de las dimensiones espacial y temporal. Por

ejemplo en el caso de la electrofisiología celular por ejemplo se puede obtener un

registro muy detallado de los sucesos en la dinámica celular por la manipulación

de los neurotransmisores. A partir de solo estos datos obtenidos no se podrá dar

una respuesta a la explicación del funcionamiento de los circuitos neuronales que

participan en la memoria o en cualquier otro mecanismo neurobiológico (Silva,

2011).

Los aportes de la neuropsicología a la neurociencia cognoscitiva son

amplios por sus conceptos teóricos y por el avance de sus técnicas de

neuroimagen y neurofisiológicas. Los métodos utilizados en la neurociencia

cognoscitiva son complementarios a estos y no contrapuestos (Silva, 2011), pero

hay que tener en cuenta que cada pregunta de investigación requiere unos

métodos particulares, dependiendo de las características como resolución espacial

y temporal, muestreo y tarea a realizar. Estos métodos solo son formas indirectas

de aproximarse a la actividad neural y sin un adecuado marco teórico no es

posible hacer inferencias válidas y por el contrario si se pueden hacer

apreciaciones erróneas, tales como ubicar funciones, generalizar resultados sin

suficientes evidencia y sin tener en cuenta las limitaciones metodológicas.

Dentro de los mayores desafíos que enfrenta las neurociencia cognitiva es

la explicación de la conciencia, ya que ésta compromete componentes subjetivos

Neuromarketing en Bogotá, Colombia 14

que son difícilmente relacionables con la actividad de neural (Pauen, 2002). A su

vez, compete a las ciencias neuronales mostrar si las acciones singulares son

determinadas por rasgos de la personalidad o si dependen de los factores

externos. Sin la conciencia no se podría saber a cerca de la propia realidad que

rodea al ser humano pero las bases físicas nos pueden informar sobre cómo se

engendra esa imagen de la realidad (Pauen, 2002).

Neurociencia Social

Un campo en el que la neurociencia ha incursionado en las últimas dos

décadas es en la interacción social sobre todo en la cognición social en humanos,

tratando de comprender las bases biológicas, específicamente las neurales, del

comportamiento social. El comportamiento social se entiende desde la empatía, el

razonamiento moral, la toma de decisiones e imitación (Easton, 2005).

Easton (2005) propone que la cognición social se interesa por la relación

entre el intelecto humano en asociación con la evolución del cerebro humano, se

puede afirmar que vivir en un grupo social nos ha permitido entender el

comportamiento del procesamiento cognitivo, generando así una hipótesis de

inteligencia social, algunas tipos de cognición social que se han examinado en

animales son comprensión atencional, atribución de información, comunicación

intencional, comprensión de falsa creencia y el ejemplo más claro y conocido a

nivel de la neurociencia social es la Teoría de la mente. La teoría de la mente es

la capacidad de entender los estados psicológicos o mentales de otros individuos,

esto se da a partir de la identificación y la interpretación de comportamientos

sociales.

La cognición social “se refiere a todos aquellos procesos implicados en el

procesamiento de la información que es relevante para generar, mantener o

regular las interacciones sociales (Adolphs, 1999 en León 2012). Estas

Neuromarketing en Bogotá, Colombia 15

habilidades no son exclusivas de los seres humanos y se cree que se presentan

en todas las especies que poseen estructuras sociales complejas”.

La cognición social basada en la teoría de la mente tiene tres componentes,

perceptual, motivacional e informacional. La primera hace referencia a la

comprensión atencional y a la perspectiva que se despliega a partir de la

información sensorial obtenida, el factor motivacional está relacionado con las

intenciones que se implican en la interacción con el exterior y con los otros y por

último el factor informacional que es la atribución de conocimiento previo que se

relaciona con la nueva información obtenida (León, 2012).

Adolphs (2003) plantea la pregunta de ¿cómo el cerebro procesa la

información social?, a lo que responde que para procesar la información social se

da uso de tres caminos, en primer lugar hay rutas paralelas de procesamiento por

ejemplo emocional y racional, en segundo lugar una constante retroalimentación

entre diferentes niveles de procesamiento y por último el procesamiento se da con

una contextualización de fondo que permite dar sentido a lo que se está

procesando. Es importante destacar que la activación cerebral que se ha podido

captar con imágenes funcionales es diferente ante información social y no social.

Los estudios en neurociencia social cognitiva sobre las habilidades sociales

se han realizado por medio de la presentación de estímulos y la observación de

expresiones de otros ante la presentación de estos estímulos, los resultados de

estos estudios han permitido concluir que todos los estímulos activan redes

similares para las dos condiciones (experiencia y observación). Los estímulos que

generalmente se usan son: expresiones de emociones que conllevan a una mayor

actividad de áreas relacionadas con cada emoción, estímulos somatosensoriales

que activan la corteza somatosensorial secundaria ante ser tocado o ver a alguien

ser tocado, dolor (Singer et al., 2004, 2006 en León 2012) que activan la corteza

cingulada anterior y el asco que conlleva a una actividad de la ínsula anterior

(Jabbi, Swart & Keysers, 2007 en León 2012).

Neuromarketing en Bogotá, Colombia 16

NEUROMARKETING

El neuromarketing es un campo emergente que sirve como puente entre el

estudio del sistema nervioso y el estudio del comportamiento del consumidor. Hizo

su primera aparición en el año 2002, pero con el tiempo fue ganándose un espacio

y credibilidad dentro de los profesionales de mercadeo y de publicidad. Cada año

se invierten alrededor de 400 billones de dólares en campañas publicitarias (Morin,

2011). Aun hoy en día se usan los métodos convencionales, aunque estos fallan

generalmente ya que dependen de la voluntad y la percepción de los

consumidores para saber cómo se sienten cuando son expuestos a la publicidad.

Es difícil establecer parámetros objetivos, cuantificables y replicables en la

investigación sobre los mecanismos mentales implicados en la conducta de

compra y el consumo, por esto, y aprovechando las herramientas de la

neurociencia cognitiva, algunos equipos han usado las imágenes funcionales

como la resonancia magnética funcional (IRMF) para develar los mecanismos

neurocognitivos subyacentes relacionados con la publicidad. Muchos consideran

este método como la mejor innovación en tecnología que se haya podido

desarrollar para guiar la búsqueda de lo que ocurre en el cerebro. Solo el tiempo

dirá si el uso de IRMF en neuromarketing será la herramienta establecida y

ampliamente usada (Morin, 2011).

De acuerdo con Morin (2011) el objetivo del neuromarketing es mejorar el

nivel de la relación y comunicación entre los valores de satisfacción ya que

permite conocer las sensaciones que le producen placer al consumidor. La

relación entre alguien que necesita un producto y un vendedor que lo ofrece es

entendida como una comunicación. Básicamente el neuromarketing es al

marketing como la neuropsicología es a la psicología. Es decir, promueve el valor

y la importancia de ver el comportamiento consumista desde la perspectiva de los

procesos del cerebro. Durante estos diez años, las investigaciones en

neuromarketing se basaron en las capacidades de los consumidores para reportar

Neuromarketing en Bogotá, Colombia 17

cómo se sienten en cuanto a una muestra particular de publicidad. Esto se realiza

en total confidencialidad ya sea en una entrevista individual o en grupos focales.

Desafortunadamente estos métodos han sido considerados como limitados,

primero porque asumen de hecho que las personas son capaces de describir sus

procesos cognitivos y segundo porque hay muchos factores como incentivos o

presión que pueden distorsionar los sentimientos de las personas (Morin, 2011).

Según Morin (2011) la emergencia de las técnicas de neuroimagen ofrece

varias alternativas metodológicas que finalmente permiten a los publicistas e

investigadores acceder a los mecanismo cerebrales de los consumidores y así

poder reconstruir los procesos cognitivos y afectivos que le permiten a algunos

mensajes ser o no exitosos. De esta forma varios investigadores de marketing

tienen un entrenamiento en neurociencia cognitiva para usar los métodos de

neuroimagen con propósitos comerciales. Hay varias formas de medir las

respuestas psicológicas ante la publicidad pero las tres más conocidas para medir

la actividad cerebral son la electroencefalografía, la magnetoencefalografía y la

resonancia magnética funcional.

Sin embargo, estas técnicas suelen tener diferentes problemas. La primera,

(el electroencefalograma) es económica, pero limitada en la comprensión

estructural, la segunda y la tercera (magnetoencefalografía y la resonancia

magnética funcional) permiten mejor análisis estructural, pero son muy costosas y

requieren una tecnología que pocos laboratorios universitarios posee. En adición

estas técnicas están supeditadas a los diseños de investigación, que por lo

general hacen que los procesos de compra sean poco naturales, lo cual resta

generalización y validez ecológica. Los vendedores están despertando y

conociendo nuevas posibilidades de develar los circuitos cerebrales que

involucran los procesos de búsqueda, selección y compra, ya que el cerebro es el

total responsable de todo el comportamiento de los consumidores y compradores

(Morin, 2011).

Por otro lado para Fisher (2010) el neuromarketing tiene importantes

implicaciones para las asociaciones académicas e industriales, es el responsable

Neuromarketing en Bogotá, Colombia 18

de conducir la búsqueda y entender el funcionamiento del cerebro. El

neuromarketing ha tenido un incremento atractivo pero a su vez varios aspectos a

ser criticados que aún son inexplorados como qué incluye exactamente y cómo es

usado y practicado (Fisher, 2010). La prensa en algunos países ha informado

sobre los peligros percibidos del neuromarketing incluyendo preocupaciones que

los anunciantes puedan encontrar en el cerebro un “botón de compra” o un “lugar

mágico”. Otra de las preocupaciones es que algún día amenace la autonomía

individual si esta tecnología pudiera manipular efectivamente el comportamiento

del consumidor. Sin embargo, según Fisher (2010), autores de investigaciones

más recientes son optimistas sobre el potencial de esta tecnología afirmando que

el neuromarketing pronto será capaz de revelar información escondida sobre las

preferencias de los consumidores.

Recientemente investigadores propusieron algunas definiciones de

neuromarketing, viéndolo como un campo esencial científico más que como

campo de los negocios. Lee y sus colegas (2007 en Fisher, 2010) han definido

académicamente el neuromarketing como un campo valido de estudio y no una

simple aplicación de técnicas de neuroimagen para vender productos. Pero por

otro lado Hubert y Kenning (2008 en Fisher, 2010) ven el neuromarketing como

una actividad de negocios más que como un campo académico. Lo conciben

como la aplicación de los resultados al servicio de la práctica. Los investigadores

de las ciencias neuro-económicas utilizan usualmente objetos reconocidos como

los productos de consumo para estudiar los conceptos generales como el

procesamiento sensorial, la elección, la evaluación de recompensas y pérdidas,

estos estudios no están hechos para una compañía particular para la aplicación de

mercadeo (Fisher, 2010), ya que son conceptual y metodológicamente muy

distantes de los campos aplicados de la publicidad y el mercadeo, y sus fines no

son económicos sino epistemológicos.

Algunas compañías de neuromarketing publican los resultados de sus

estudios. Estos resultados pueden ser utilizados científicamente y las empresas

podrían estar realizando un servicio público valioso para publicar en la literatura

Neuromarketing en Bogotá, Colombia 19

académica. Sin embargo, es poco probable que estas empresas de

neuromarketing sean obligadas a liberar esos resultados. Solo sería justificada

esta intervención si en realidad el neuromarketing fuera capaz de manipular el

comportamiento del consumidor (Fisher, 2010), adicionalmente los estudios de las

grandes industrias suelen estar viciados por serios problemas conceptuales y

metodológicos, ya que su interés no es científico sino comercial y así hace muy

difícil la generalización de resultados y conocer en verdad el alcance de la

modificación de las pautas publicitarias y los productos para aumentar su consumo

(Fisher, 2010).

Por otro lado, el neuromarketing tiene implicaciones sociales y éticas que

son relevantes, es importante considerar la cercana participación de profesionales

médicos en las compañías de neuromarketing. Los centros médicos académicos

toman el liderazgo en la promoción de la transparencia del neuromarketing y de

similares empresas exigiendo la facultad de publicar los contratos de consultoría,

las posiciones de asesoramiento, y otras relaciones empresariales. Las empresas

individuales de neuromarketing y los académicos empleados por ellos deben

reconocer los beneficios potenciales que se pueden obtener mediante el

establecimiento de mejores prácticas por su cuenta. En respuesta a los excesos

percibidos de neuromarketing, algunos observadores han sugerido que la

legislación puede ser necesaria para regular el uso comercial de la tecnología de

investigación que son intrusivas en el ser humano (Fisher, 2010).

Las cuestiones planteadas por el neuromarketing pueden destacar

importantes preocupaciones profesionales, éticas y científicas. Este nuevo campo

es un ejemplo de la complicada cuestión de la ética profesional en su aplicación a

las relaciones académico-industriales. Por otra parte, como una nueva aplicación

de métodos de la neurociencia, el neuromarketing plantea cuestiones importantes

para la práctica responsable de la investigación y la comprensión pública de la

neurociencia. Es necesaria más investigación en pro de entender mejor el

neuromarketing. Sería interesante investigar también la calidad de neuromarketing

directamente con el patrocinio privado de la investigación biomédica que se ha

Neuromarketing en Bogotá, Colombia 20

encontrado para ser asociado con la pro-industria. Como el neuromarketing va

creciendo en escala y entra más de lleno en la sociedad, así como en diversos

medios de comunicación y los mercados económicos, las preocupaciones

expresadas aquí sobre las demandas de la industria y sobre el papel de los

profesionales de la promoción de legitimidad científica será cada vez más

importante. Los psiquiatras en el mundo académico y la práctica clínica deben

estar atentos a las implicaciones del uso de neurotecnologías nuevas, incluyendo

el neuromarketing, ya que estas aplicaciones tienen consecuencias importantes

tanto para la confianza pública en la medicina académica y la comprensión de la

evolución de la opinión pública de la interrelación mente-cerebro (Fisher, 2010).

A través de los años las cosas para el neuromarketing ha cambiado, hoy en

día se sostiene mucho más en los métodos de las ciencias naturales y

estadísticos. Es entonces una promesa para el neuromarketing el poder ver la

forma en que el cerebro humano procesa toda la información que le llega de

precios, productos y comerciales. Cómo compra o cómo vende y cómo actúa ante

la negociación. Todo esto implica claramente un problema ético a discutir. Una

gran parte de los estudios de neuromarketing se han concentrado en detectar y

medir que partes del cerebro son las que se activan cuando las personas se ven

expuestas a la publicidad, las marcas, los productos y sus atributos y cómo se

comportan frente a esto de tal forma que el marketing empieza a mostrar algún

poder predictivo. Dentro del marketing se encuentra el marketing sensorial el cual

se apoya en el neuromarketing para incrementar el rol de los cinco sentidos en las

campañas publicitarias. Más hacia el lado de lo clínico y lo ético se podrían

responder a inquietudes sobre la existencia de los compradores compulsivos, si el

marketing puede generar comportamiento violento o si hay personas sujetas a un

exceso de información que impida la distinción entre lo que en realidad es el

producto o lo que ofrece (Falkon 2008).

Del mismo modo para Falkon (2008) se está creando toda una industria

alrededor de lo que el neuromarketing puede ofrecer. Varias empresas alrededor

del mundo lo están utilizando para su beneficio. Todo esto puede generar un

Neuromarketing en Bogotá, Colombia 21

quebranto del avance de esta disciplina ya que genera una clase de escepticismo

en los neurocientíficos y académicos y a su vez genera una desconfianza pública

por todas las implicaciones éticas que trae el mezclar las neurociencias con el

marketing. Sin embargo muchos de los conceptos y prácticas del marketing se

prestan para poder ser estudiados por medio de los métodos neurocientíficos y

sus resultados. Aunque esta área de estudio es aún un poco joven y hay que

trabajar en los resultados mucho más también hay que cuestionarse sobre las

consecuencias éticas del uso de todas estas técnicas (Zurawicki, 2010).

En la época actual el consumidor vive en un contexto cambiante, dinámico y

más complejo. Es por eso que últimamente el neuromarketing ha cogido más

fuerza ya que para los profesionales del mercadeo es importante obtener más

información sobre cómo reacciona el cerebro humano antes los estímulos

presentados por la publicidad. El desarrollo del neuromarketing actual ha sido

precedido por disciplinas como la filosofía y la ciencia. Fugate (2007) (en Robayo,

2010) afirma que el neuromarketing utiliza la información que proviene de las

pruebas clínicas que se hacen para conocer las funciones del cerebro con el

objetivo de entender y explicar lo que ocurre dentro de esa “caja negra” para

aproximarse a la conducta del consumidor. A pesar de ser un área dirigida a

investigar el comportamiento del consumidor también puede verse como una gran

herramienta que ayuda a comprender de otra forma los procesos psicológicos que

se llevan a cabo en contextos de tanta estimulación que se viven en la realidad

cotidiana.

Es por eso que el neuromarketing se ha venido consolidando como una útil,

controversial e innovadora forma de investigación en el campo de la psicología del

consumidor. Hay una dificultad por parte del ser humano para expresar las

razones emocionales que generan sus hábitos de consumo y sus reacciones a los

diferentes estímulos del mercadeo. Y precisamente el objetivo principal del

neuromarketing consiste en poder identificar estas emociones y estas reacciones y

lo que se activa en el cerebro durante esta actividad. Cómo nacen las actitudes,

pensamientos y una serie de creencias frente a las marcas o propagandas con la

Neuromarketing en Bogotá, Colombia 22

que se tiene contacto. Cada vez más las empresas consideran y ven la

importancia de las emociones como un factor decisivo el cual interviene en la

relación consumidor–marcas y como esto puede afectar directamente las

conductas de compra, uso, mantenimiento, etc. (Robayo, 2010).

El neuromarketing va más allá de ofrecer una simple respuesta del

comportamiento cerebral. Su campo de acción se extiende por áreas como la

investigación de mercadeo, la psicología social, la econometría y otras ciencias

sociales y científicas. Se trata del estudio del funcionamiento del cerebro durante

las actividades y decisiones de compra y de cómo los mensajes culturales y

publicitarios estimulan el encefalo. Se miden los resultados de estas acciones en

términos de cómo se perciben las marcas, de las preferencias, las ventas y el

consumo final. Se sostiene, en las sensaciones y emociones de cada ser humano

que están asociadas a ciertos circuitos cerebrales que se activan durante estas

actividades (Latorre & Salazar 2009).

A través del tiempo ha evolucionado la teoría del marketing y se ha movido

por los caminos de diferentes escuelas de pensamiento. La escuela funcional, la

escuela de gestión, la escuela del comportamiento del comprador, la escuela de

los sistemas y la escuela nórdica europea. Todas estas escuelas intentan

determinar cuál es el carácter científico del marketing o si por el contrario es una

disciplina o un arte, pero siendo su principal razón, el estudio y conocimiento de

los consumidores. De acuerdo con Hubert y Kenning (2008) (en Latorre & Salazar,

2009), la determinación de las áreas corticales que durante un proceso de

decisión de compra son estimuladas, deben ser estudiadas dependiendo de la

empresa, el producto que se quiera vender o el objetivo principal de estudio. La

neurociencia del consumidor brinda una comprensión más completa y objetiva

sobre los deseos del consumidor, acompañado de las empresas y de sus

estrategias de marketing Kenning, Plassman (2005) (en Latorre & Salazar 2009).

Las técnicas más utilizadas por las empresas para conocer, entender y

acercarse a los consumidores son: las sesiones de grupo, las encuestas y el

neuromarketing. Cada uno con sus ventajas y desventajas. Las sesiones de grupo

Neuromarketing en Bogotá, Colombia 23

tienen un método cualitativo. Se fundamentan en la psicología y lo que quieren

lograr es comprender el comportamiento del consumidor. Sus ventajas es que son

de fácil diagnóstico y brindan mucha información. Las encuestas por su parte son

de método cuantitativo y se fundamentan en la estadística. Tienen un análisis

descriptivo y analítico y sus conclusiones se pueden extrapolar de la muestra a su

marco o universo de estudio. Y la ventaja es que tiene una gran cobertura

poblacional y por lo tanto riqueza y amplitud en la exploración de datos. Y por

último el neuromarketing tiene un método cuantitativo que se fundamenta en la

neurociencia y vela por la comprensión de las reacciones neuronales ante los

estímulos del marketing. Su ventaja es que cuenta con un rigor científico y

profundidad.

Entonces, el neuromarketing es un campo interdisciplinario que recurre a

diversas técnicas de investigación como los potenciales evocados, el

electroencefalograma y toda la tecnología en neuroimagen. Es una nueva

herramienta para conocer y aclarar de manera objetiva los procesos cognitivos

del consumidor antes todos los productos y servicios que se le ofrecen. El

neuromarketing se suscribe a una versión paradigmática que se enmarca en el

pensamiento de la neurociencia. El neuromarketing contribuye, de la mano de

otras disciplinas, a la ampliación y desarrollo de conocimientos relativos a la

elección cerebro, eso sí, conservando siempre una finalidad práctica para el

mundo de los negocios (Falkon 2008).

La cognición y la emoción comparten un vínculo fundamental con lo neural.

El cerebro humano y el resto del cuerpo hacen de si un integrado, una parte

indisociable. A su vez el organismo interactúa con el ambiente. Los fenómenos

cerebrales entonces solo pueden comprenderse en la interacción del contexto con

el organismo. En el campo del marketing las investigaciones han demostrado la

importancia de tomar en cuenta las emociones dentro del estudio del

comportamiento del consumidor. De igual manera los publicitas han comprendido

la importancia de las emociones para incrementar la influencia de la publicidad en

la población. Recientes trabajos con imágenes cerebrales han develado la

Neuromarketing en Bogotá, Colombia 24

importancia y la esencialidad del papel del sistema límbico en la gestión de las

emociones (Robayo, 2010).

Se puede incluir entonces al neuromarketing como una técnica más para

entender el comportamiento del consumidor. No es la única pero es un

complemento importante para lograr el objetivo. La interacción de la neurociencia

con el marketing es deseable ya que puede producir descubrimientos importantes

sobre cómo funciona el cerebro, cómo se adapta y cómo actúa dentro del

ambiente y los contextos. Estas investigaciones requieren una seria adaptación y

precisa al estricto medio científico para llegar a ser exitosas. El paradigma del

neuromarketing está en sus primeros desarrollos y tiene muchas oportunidades

por delante. Se trata de un constructo no teórico el cual encuentra validez en el

empirismo (Robayo, 2010).

 El neuromarketing es el encargado de analizar esas sensaciones que

experimentan los compradores y consumidores durante el proceso de compra. Se

utiliza la neurociencia ya que esta permite comprender la forma en que se produce

la percepción individual del mundo externo. El ser humano tiene unas habilidades

y unas capacidades. Aprende a ser exitoso o fracasar. Los sistemas de

representación visual, auditiva y kinestésica permiten que se afiancen los

procesos de memoria e imaginación (Wilson et. al, 2008).

Una investigación realizada en el 2012 realizada por Orzan, Zara &

Purcarea dejo ver que el neuromarketing va más allá de conocer al consumidor y

manejar su decisión de compra, que es lo que comúnmente se cree sobre este. Se

indago por el efecto que tuvo el uso de publicidad realizada con estrategias de

neuromarketing, en población de Romania, con productos farmacéuticos de venta

libre, y se encontró que el efecto que tuvo la publicidad fue que hubo una mayor

acogida porque la comprensión generada sobre el producto fue bien recibida por

los consumidores, esto fue producto de la investigación de los publicitas que

crearon diferentes estímulos teniendo en cuenta el pensamiento del consumidor

(Orzan, Zara & Purcarea, 2012), Esto permite ver que el neuromarketing requiere

Neuromarketing en Bogotá, Colombia 25

de investigación, planeación, ejecución y verificación para generar un buen

producto.

En cuanto a la relación personal y los perfiles de comportamiento, la

personalidad y el perfil de cada individuo son cruciales, se debe tener en cuenta la

forma en la que cada persona aprende y vive las experiencias. Dentro de los

parámetros del comportamiento cuando se tiene el rol de comprador, se puede

tener un perfil dominante o sumiso y tener sentimientos afectivos u hostiles.

Cuando se tiene el rol de vendedor es igual. El marketing es un intercambio de

recursos valiosos que se realiza para satisfacer las necesidades humanas. El que

decide es el cerebro y entonces crea patrones de comportamiento que cada

persona representa a su manera. El neuromarketing podría verse entonces como

una filosofía metodológica interdisciplinar la cual incluye en su práctica técnicas y

nuevos pensamientos. Para el neuromarketing el mejor objeto de estudio es el ser

humano dentro del sistema social en su rol de cliente y un sujeto del deseo al cual

se intenta complacer y comprender. A través del neuromarketing se procura

recrear y mejorar el vínculo y la confianza que se crea con los clientes y

consumidores (Malfitano, Arteaga & Romano 2007).

Según Linsdtrom (2007) las grandes marcas como American Express,

Burger King, Coca-Cola, Microsoft entre otras, tienen, en común que se pusieron

de acuerdo en que para promocionar sus marcas iban a hacer uso de los cinco

sentidos, ya que es claro que para la toma de decisión se atraviesa la frontera de

los sentidos. Para esto Linsdtrom (2007) señala que para convertir un producto o

servicio en una experiencia sensorial, el proceso debe basarse en un mensaje en

el que el lenguaje active los cinco sentidos. La marca debe tener historia que

permita que haya un lazo emocional entre el consumidor y la marca que toque las

fibras de sus sentimientos y que ocupe un lugar en la vida del consumidor.

Por otro lado una investigación reciente sobre los aportes del

neuromarketing a la neurología ha dejado como hallazgos nuevos camino a

investigar, sobre todo en campos ya comúnmente conocidos, como la impulsividad

al comprar y enfermedades que tienen como base el funcionamiento cerebral.

Neuromarketing en Bogotá, Colombia 26

Pero uno de los puntos más importantes en esta investigación, es la discusión en

torno a la ética que se debe tener en trabajos en los que se pretende interferir en

la decisión de las personas, plantean que los neurólogos son esenciales en este

tipo de trabajos pues pueden determinar hasta qué punto los métodos usados son

invasivos o no y además pueden mostrar la vulnerabilidad del consumidor

particular (Javor, et.al. 2013)

Korol (2013) realizó una revisión sobre neuromarketing, sus avances e

investigaciones, en general plantea lo revisado sobre neuromarketing en este

trabajo, pero un punto importante a destacar es la difusión del neuromarketing,

hace referencia especial, al papel del neuromarketing, en los medios de

comunicación, por lo que resalta la importancia de estos para la difusión de la

publicidad, hace énfasis sobre todo en los medios audiovisuales y la exhibición del

producto, destacando que uno de los conceptos importantes del neuromarketing

es el uso de los sentidos para crear una memoria implícita sobre el producto.

Es en este punto donde las concepciones sobre publicidad son importantes,

por lo que a continuación se presentan algunas generalidades sobre publicidad y

cuál es el uso general que encontramos.

PUBLICIDAD

Matterlart, (2000) citando a Hattwick (1969) afirma que “la publicidad es

un arte” y este es un concepto que todavía se mantiene, al año las grandes y

pequeñas compañías invierten millones de dólares tratando de encontrar la

manera perfecta de presentar el producto para que sea consumido por la

sociedad, las 3 premisas que han preocupado a los publicistas desde que se

crearon los anuncios, son, captar la atención , mantener un interés prolongado en

el producto y hacer que el producto permanezca en la memoria de los

consumidores. Generalmente lo que se intenta es combinar la psicología y el arte

de expresar una idea publicitaria. Según Hattwick (1969) la psicología es una

Neuromarketing en Bogotá, Colombia 27

ciencia que en el ámbito de la publicidad permite comprender lo que desean las

personas, cómo actúan los individuos y permite medir las posibles reacciones que

tendrán las personas respecto a la publicidad y los productos.

Se ha dicho últimamente que la publicidad ha cambiado su naturaleza. Ya

no está solo al orden del estudio del mercadeo y la oferta de productos y servicios,

si no que ha multiplicado sus oficios y sus campos de acción profesional. Está a

punto entonces de ser un principio de organización de toda la sociedad en torno a

una institución: la empresa. Dentro de la empresa se encuentra el jefe de

publicidad, cuya misión es vender espacios publicitarios a las agencias o

anunciantes particulares, explorar la clientela, promocionar y negociar. (Matterlart,

2000)

Dentro de una agencia el aspecto comercial está representado por este jefe

de publicidad. Éste se encarga de dirigir las relaciones con los anunciantes y

asumir la responsabilidad comercial de las campañas. El jefe analiza las

necesidades del cliente y propone una estrategia realizando un documento

llamado la copy-estrategy en el cual se definen los objetivos, el contenido de lo

que se va a comunicar y así mismo establece el perfil de los consumidores, el

“blanco”. El diseñado-redactor es el encargado de redactar los textos publicitarios

y promocionales. Y el diseñador-artístico se encarga de las imágenes (cine,

fotografía, grafismo, entre otras) y sigue la realización técnica. Éste asegura el

vínculo con la sociedad de producción. También se encuentra el planificador de

medios o media-planner el cual construye el plan-medios y formula la campaña en

términos de evaluación comparativa de los soportes, los productos, los programas

y las audiencias. (Matterlart, 2000)

Por otro lado el anunciante es también responsable de la publicidad y la

promoción de las ventas. Con la realización de campañas publicitarias

tradicionales (medios de comunicación) o de publicidad directa (mailing, phoning,

etc.), explotación de los resultados y seguimiento del presupuesto publicitario. En

cuanto a la promoción de ventas debe hacer una concepción del programa

mercantil un seguimiento del presupuesto promocional. A su vez asiste en la

Neuromarketing en Bogotá, Colombia 28

venta. Hace parte de la formación de la fuerza de la venta, establece programas,

animación de cursos y redacción de documentos (Matterlart, 2000).

A lo largo del tiempo los autores se han peguntado si la publicidad produce

ciencia. Un historiador francés llamado Gérard Lagneau afirma que los estudios de

las agencias y los congresos sobre marketing producen una ciencia del

consumidor y más exactamente de su comportamiento. También se ha dicho que

los saberes publicitarios son ante todo parte de la psicología. A finales del siglo

XIX y durante las dos primeras décadas del siguiente siglo, predomino la etapa

freudiana conocida como “instintivista”. Según esto, se creyó que era

indispensable ligar la marca a los instintos y se insistió en la necesidad de tener en

cuenta las 3 disposiciones instintivas que explicaban la afluencia social. Éstas

eran: la sugestibilidad, la imitación y la simpatía. Después de esta corriente

psicológica se dio a conocer la teoría de los estímulos-respuesta donde se

consideraba al consumidor como un individuo susceptible de ser condicionado por

el aprendizaje (Matterlart, 2000).

Para Matterlart (2000) La relación consumidor-mensaje funciona en el

registro de la reacción y la memorización. Esta concepción mecánica del acto de

comunicación publicitaria se delimita por la recepción en 3 niveles: la información

o lo cognitivo, la actitud o lo afectivo y el comportamiento. Estos 3 niveles pueden

designar los 3 objetivos de una estrategia publicitaria: dar a conocer el producto,

hacer una publicidad de imagen y propagar una publicidad que incite a la compra.

A esto se le suma un instrumento que mide la eficacia de la comunicación: medida

del recuerdo o notoriedad de una marca o de una campaña, medida de actitudes y

de las imágenes y medida de los comportamientos (Matterlart, 2000).

A partir de los años cincuenta, el consumidor que responde mecánicamente

a estimulaciones externas será puesto en competencia contra el consumidor

motivado. Los investigadores del consumidor motivado se dedicaron al estudio de

los sentimientos y de lo que moviliza al acto de comprar y consumir. Postulan que

es un producto entre información racionales e irracionales. No solo utilizaron

intervalos de pregunta sobre la marca o el producto, sino que se les pedirá a los

Neuromarketing en Bogotá, Colombia 29

individuos que personifiquen una marca o que imaginen quienes pueden ser

usuarios o no usuarios de tal producto y los describan en términos de personalidad

(Matterlart, 2000).

Aun así desde el interior de la industria de la publicidad se ha criticado

frecuentemente a la psicología del acto del consumidor el hacer poco caso a las

determinaciones sociales y culturales. Para remediar esto se lanzaron los estudios

sobre los estilos de vida. Estos estudios pretendían clasificar a la población según

sus actitudes, centros de interés y opiniones. Estos estudios ofrecieron a sus

clientes características de consumidores-telespectadores-oyentes-lectores

agrupados según las mentalidades socioculturales. Hay una gran cantidad de

individuos que comparten condiciones de vida, sistema de valores, normas e

ideales y así nacen los “socioestilos”. Estas tipologías y mapas de socioestilos

figuran ampliamente en todos los manuales de publicidad y marketing pero no se

conoce casi nada la manera en la quera eran elaborados (Matterlart, 2000).

En los años ochenta surgieron otras disciplinas en el campo de los

estudios. La cognitiva por un lado, intenta captar mejor la percepción visual ya que

el 80% de la información proviene del sentido visual. En este campo actúan

especialistas en electrónica, informática y neurobiología. Otra disciplina fueron los

microprocedimientos, los cuales se oponen a la psicología experimental y

conciben al receptor con un papel activo. Están a favor de los métodos de

observación etnográfica. Los teóricos dicen que este papel activo del receptor se

encuentra aún en un estado inicial y se ve reforzado por la evolución de los

comportamientos humanos. A diferencia de los sistemas pasivos, los sistemas

relativistas donde el mensaje se impone solo, o el lector impone simétricamente al

mensaje su propia cultura y lo nutre con su experiencia están todavía muy

ausentes en el campo profesional de la publicidad (Matterlart, 2000).

La publicidad es un integrante de los sistemas de producción y distribución

de masas al servicio del público. Aquellos que fabrican los bienes y proveen

servicios tienen la necesidad de informar y recordar al público lo que tiene para

ofrecerles. Este sistema de información es entonces muy útil para la economía de

Neuromarketing en Bogotá, Colombia 30

producción. Así mismo la publicidad es la base de la competencia en el mercado.

Estimula el desarrollo y la innovación y hace posible el suministro de bienes y

servicios algunas veces a bajo costo. Aporta su esencial contribución a la

financiación de los medios de comunicación. En cuanto al mercado se ha

concluido que es difícil demostrar que la publicidad tenga un efecto sustancial en

el mercado como un todo. La relación entre la publicidad y la empresa con sus

mercados es muy evidente ya que el objeto primero de la publicidad es actuar

sobre los consumidores directamente (Matterlart, 2000).

El campo de la publicidad ha acogido en cierto nivel el concepto de

sugestión. La sugestión es una fuerza que está íntimamente relacionada con la

vida diaria de los seres humanos en diferentes circunstancias. Se dice que hay

sugestión cuando pasivamente se acepta un pensamiento extraño, sería entonces

un estímulo externo que llega por vía visual o auditiva y es aprendido por la

conciencia. La publicidad no alcanza la sugestión total pero utiliza sus principios

básicos para obtener su fin: lograr convencer al lector, oyente o espectador. Todos

los estímulos publicitarios cuentan con dos centros de acción en los individuos. La

conciencia (racional) y la subconsciencia (sugestión), los cuales pueden ser

usados por separado o conjuntamente. El primero en afirmar esto fue Mendía en

(1942) (citado en Billorou, 1998)..

La publicidad tiene una tarea que es un largo proceso el cual comienza

cuando toda la información que la empresa entrega a la agencia es información de

marketing, producción, ventas y servicios. El proceso que realiza la agencia tiene

como objetivo transformar los hechos de la producción, comercialización, ventas y

servicios en hechos de comunicación. Una vez éstos sean obtenidos y aprobados

se comienza la tarea publicitaria propiamente dicha, que es la creación de los

mensajes y la planificación de cómo serán difundidos al público, a través de los

medios. Al crear una campaña publicitaria se tiene que contar con: la información,

una propuesta de comunicación, la expresión creativa y piezas para formarla. Para

lograr esto la agencia trabaja con una estrategia creativa y una estrategia de

medios. La creatividad publicitaria es definida como la solución original que se da

Neuromarketing en Bogotá, Colombia 31

a una situación que generalmente no es original. El proceso creativo en publicidad

responde a un tipo de procesos dividido es etapas: la sensibilidad al problema,

poseer información, un condicionamiento, la búsqueda de nuevas soluciones, la

solución y por último la verificación (Billorou, 1998).

En cuanto a la estrategia de medios, ésta consiste en planificar la difusión

de los mensajes seleccionando los medios de comunicación que han de

canalizarlos para que lleguen al mayor número posible de audiencia. También se

debe precisar la cantidad de mensajes que serán incluidos para que haya una

correcta recepción, captación y comprensión por parte de la audiencia. A su vez,

debe confeccionar el plan de tal manera que con el presupuesto disponible se

logre el más bajo costo por persona contactada. En resumen, la estrategia de

medios significa el ponderar, evaluar, seleccionar y operar. (Billorou, 1998)

Luego, la presentación de una campaña elaborada por una agencia tiene

varias formas de ser presentada. Una de ellas tiene el siguiente esquema de

presentación: se debe hacer un análisis de caso que reúna la información, se

deben exponer las principales conclusiones, los documentos básicos, la estrategia

creativa y por último la estrategia de medios (Billorou 1998).

Para Isaza (2009) la publicidad se basa en crear asociaciones positivas

respecto al producto promocionado y a sensaciones e ideas positivas que

funcionen como incentivo en el momento de compra. Sin embargo, en cada

persona la publicidad le afecta de diferente forma, de no ser así cada persona

compraría las mismas cosas, en el momento de elección siempre influye la

personalidad y la manera en que producto permanece en la memoria.

La explicación de estas asociaciones se pueden ver desde diferentes

perspectivas, un estudio realizado por el grupo de estudios en ciencias del

comportamiento en el año 2009 en Colombia arrojo como resultado que las

asociaciones realizadas por las personas entrevistadas se dan por un lado por la

asociación del producto y el standard de calidad, donde las marcas de gran

reconocimiento como Coca-Cola por ejemplo tienen un punto a favor. Por otro

Neuromarketing en Bogotá, Colombia 32

lado, otro tipo de asociación que se destacó en la investigación es el realizado por

la manera en que se presenta la información sobre el producto, donde los atributos

del producto se asocian a demás a ideales e imágenes sobre el producto. (Grupo

E.C., 2009)

El marketing es comunicar, y debe hacerlo bien para satisfacer las

necesidades humanas. El cerebro es el motor de los sentidos, las emociones, el

lenguaje y allí la información se procesa, se analiza y finalmente se comunica a

través del lenguaje. El lenguaje lo utilizamos para poder ir creando nuevas

experiencias y realidades colectivas a través de la interacción mediante

conversaciones con otros para así alinear nuestras percepciones, creencias,

supuestos, experiencias y conductas con las de otros seres humanos. Dentro del

marketing se trabaja con el color y los símbolos para ver como el cerebro los

procesa. En el marketing auditivo las piezas claves son la voz, la música y la

inteligencia. Y en el marketing kinestésico se establecen diferentes formas de

seducir a los clientes y consumidores por medio de los sentidos del gusto y el

tacto, los aromas y sabores (Malfitano, et al., 2007).

Neuromarketing en Bogotá, Colombia 33

Objetivos

Objetivo general

Determinar cuál es el grado de conocimiento y uso del neuromarketing por

parte de las empresas proveedoras de servicios de neurociencias en Bogotá,

Colombia.

Objetivos específicos

Determinar el grado de conocimiento sobre el neuromarketing por parte de

las empresas proveedoras de servicios de neurociencias en Bogotá, Colombia.

Determinar cuáles de las empresas entrevistadas usan técnicas de

neuromarketing.

 Caracterizar los tipos de métodos y prácticas del neuromarketing más

utilizados por las empresas proveedoras de servicios de neurociencias en Bogotá,

Colombia.

Neuromarketing en Bogotá, Colombia 34

Método

 Tipo de investigación

Esta investigación es de corte cualitativo; el cual es un “procedimiento

metodológico que utiliza palabras, textos, discursos, dibujos, gráficos e

imágenes para comprender la vida social, por medio de significados y desde una

perspectiva holística, pues se trata de entender el conjunto

de cualidades interrelacionadas que caracterizan a un determinado

fenómeno” (Navarrete, 2004).

De acuerdo a la intención del estudio, se utiliza el método exploratorio, el cual

aplica cuando se quiere resaltar los aspectos fundamentales de un problema de

investigación, y así poder encontrar los procedimientos y elementos adecuados para

investigaciones posteriores. Este método sirve de base para un estudio descriptivo.

Diseño

Participantes

 En la presente investigación, se trabajó con 4 empresas encargadas de

proporcionar técnicas y estrategias de neuromarketing para incentivar el nivel de

consumo en la población colombiana. Al principio se había planteado trabajar con

5 empresas, pero en el transcurso de la investigación se tuvo que replantear la

muestra ya que con dos de estas, Neurofocus y Neurosketch, no fue posible el

acercamiento en ningún momento. Posteriormente accedimos a otra empresa

donde sí fue posible el contacto, esta fue Neuroion Technologies. Finalmente, las

empresas participantes del estudio fueron: MindCode, Neuroion Technologies,

Rectamente Neurofeedback y BrandStrat, todas ubicadas en la ciudad de Bogotá.

Estas cuatro empresas fueron escogidas por medio de un muestreo a

conveniencia y los criterios de selección se basaron en el reconocimiento de las

Neuromarketing en Bogotá, Colombia 35

mismas. A continuación una leve presentación de cada una de las empresas

tomada de sus páginas web.

1) Mindcode: empresa fundada en 1999 con sede principal en EE.UU. Ha

desarrollado estrategias de marca para varias empresas internacionales,

como Nextel, Kodak, Cuervo, Avon, Deloitte y Pepsico. Ha desarrollado una

metodología de investigación única, Mindcode ™, que tiene como base la

teoría científica del cerebro.

2) Neuroion technologies: empresa fundada en 2008, en la ciudad de Bogotá,

se dedica a desarrollar protocolos de intervención y aplicaciones de

software que hacen uso de registros de la actividad eléctrica del cerebro

tomados en puntos específicos de la corteza.

3) Rectamente neurofeedback: Es una empresa Colombiana, fundada y

dirigida por el Dr. Andrés Osuna Arciniegas, dedicada a desarrollar la

excelencia en el talento humano; a través del entrenamiento de las

habilidades y destrezas del cerebro, necesarias para optimizar los

potenciales de desempeño de las personas; utilizando para ello, los últimos

avances y técnicas provenientes de las neurociencias. Son un equipo de

Psicólogos especializados en el diagnóstico y entrenamiento de potenciales

cerebrales. Cuenta con colaboradores de diferentes disciplinas como

psicólogos, neurólogos, terapeutas ocupacionales y fonoaudiólogos

altamente especializados en la evaluación de procesos de pensamiento y

en el desarrollo de neurocompetencias. Todos comprometidos con el

desafío de desarrollar Alta Calidad de Vida a sus clientes.

4) Brandstrat: organización fundada en el 2002, basada en la investigación de

mercados y consultoría en estrategia de marca y consumidor que

acompaña el diseño, perfeccionamiento y seguimiento de las acciones de

negocio de sus clientes. Apasionados por lograr que nuestros clientes

alcancen sus objetivos de negocio.

Neuromarketing en Bogotá, Colombia 36

Instrumento

El instrumento que se usó para desarrollar el estudio fue una entrevista

semiestructurada realizada por las investigadoras junto con el director de tesis

basada en las categorías de análisis del trabajo teniendo en cuenta la revisión

teórica realizada, está consistió en realizar preguntas abiertas pero dando la

oportunidad a recibir más respuestas que vayan surgiendo para ir reuniendo así

temas e información que permitan encausar aún más el objetivo de la

investigación. Por medio de esta entrevista se buscó determinar cuál es el grado

de conocimiento y uso del neuromarketing por parte de las empresas proveedoras

de servicios de neurociencias en Colombia (Anexo 1).

 Procedimiento

Construcción del instrumento: De acuerdo con el problema formulado se

elaboraron las categorías y subcategorías de análisis. Con la idea que estas

categorías permitan dar cuenta del problema planteado, se elaboró un protocolo

de entrevista semiestructurada, conformado por preguntas generales dirigidas a

recabar información sobre las categorías principales y preguntas más específicas

dirigidas a profundizar en las subcategorías.

Formación base de participantes: Se construyó una base de información

acerca de los participantes con sus correos electrónicos, nombres de contacto,

direcciones, teléfonos y páginas web. Esta información se recolectó a través del

contacto con otros estudiantes que también están trabajando en la investigación

sobre neuromarketing. Por medio de correos electrónicos se supo de las agencias

y empresas y se obtuvo información acerca de ellas.

Contacto con los participantes y entrevista: Se procedió a hacer contacto

telefónico y vía correo electrónico para agendar citas con las personas que serán

entrevistadas. Una vez se recibió respuesta por parte de éstas, se acudió a las

Neuromarketing en Bogotá, Colombia 37

citas. Se les entregó y aplicó un consentimiento informado a los entrevistados y se

realizó la entrevista, la cual fue grabada en audio. A su vez, se tomaron apuntes

en un formato de entrevista. El tiempo previsto para cada entrevista fue de media

hora.

Categorías de análisis

 Categoría: Conocimiento sobre los conceptos y significados de la

neurociencia:

Hace referencia al conjunto de elementos que el individuo identifica o

entiende como neurociencia. La neurociencia es el producto de la integración de

las diferentes ciencias que han permitido entender el funcionamiento del sistema

nervioso en términos anatómicos, electrofisiológicos y moleculares. Se ocupa de

entender la organización y funcionamiento del sistema nervioso en el momento de

generar conductas.

Subcategorías:

 - Concepto: La neurociencia se entiende como una disciplina

que se encarga del estudio del cerebro y el sistema nervioso central y se

preocupa por cómo se organiza el sistema nervioso y cuál es su

funcionamiento en el ser humano.

 - Técnicas: Utilizadas para conocer el funcionamiento de

procesos cognitivos complejos a nivel complejo, es decir que acontece

en áreas del cerebro. Las técnicas más usadas por la neurociencia para

este fin son las técnicas de neuroimagen tales como TEP (tomografía

por emisión de positrones), RM (resonancia magnética), TAC

(tomografía axial computarizada) e IRM (imagen por resonancia

magnética) también conocida como RMN (resonancia magnética

nuclear).

Neuromarketing en Bogotá, Colombia 38

 - Aplicaciones: La neurociencia surge como una disciplina que

trata de comprender las bases biológicas, específicamente las neurales,

del comportamiento humano. Ha servido para contribuir en diversos

campos de estudio y ámbitos donde se desarrolla el ser humano a

diario. A través de la investigación permite aplicar y generar

conocimiento en pro de otras disciplinas como la psicología o la

medicina entre otras.

 Categoría: Concepción sobre el significado del neuromarketing:

Atribuciones de significado acerca del neuromarketing, definido como un campo

emergente que sirve como puente entre el estudio del sistema nervioso y el

estudio del comportamiento del consumidor.

 Subcategorías:

- Técnicas utilizadas por el neuromarketing: Concebidas

como las herramientas utilizadas para conocer y aclarar de manera objetiva

los procesos cognitivos del consumidor ante los productos y servicios que

se le ofrecen (potenciales evocados, electroencefalograma y tecnología en

neuroimagen).

- Usos y aplicaciones del neuromarketing: El neuromarketing

tiene importantes implicaciones para las asociaciones académica e

industrial, es el responsable de conducir la búsqueda y entender el

funcionamiento del cerebro. Hubert y Kenning (2008 en Fisher, 2011) ven el

neuromarketing como una actividad de negocios más que como un campo

académico. Lo conciben como la aplicación de los resultados al servicio de

la práctica. Es utilizado en la publicidad como una herramienta clave para

ejercer y desarrollar campañas publicitarias y así conocer mejor a los

individuos a los que quiere llegar y como hacerles llegar los mensajes.

Neuromarketing en Bogotá, Colombia 39

 Categoría: Visibilización de las empresas proveedoras de servicios de

neurociencia

Se entiende como la forma en que las empresas recurren a diferentes

métodos para hacer que su trabajo, sus productos y sus servicios sean conocidos

y adquiridos por parte del mercado en general.

 Subcategorías:

- Medios de transmisión de servicios: Se define como la manera en que

la empresa da a conocer su misión y los servicios que ofrece al público. Los

medios de transmisión pueden ser de cualquier clase: televisivos, radiales, voz a

voz y por medio de la web.

Método de análisis

 Para el análisis de los resultados de la investigación se utilizó el programa

de análisis de datos cualitativos ATLAS.ti. Este programa permite organizar y

reagrupar los datos a interés del investigador. Se construyó una matriz en la cual

se organizaron y se compararon las respuestas de las personas entrevistadas,

destacando los núcleos semánticos con base en las categorías de análisis

previamente descritas.

Neuromarketing en Bogotá, Colombia 40

Resultados

A continuación, se muestran los resultados que se obtuvieron en la

presente investigación, los cuales fueron sistematizados en la matriz de resultados

(Anexo 2), por medio del programa de análisis de datos cualitativos ATLAS.ti.

Para empezar se encontró que en cuanto a conocimientos sobre conceptos

y significados de la neurociencia, los cuatro entrevistados, representantes de cada

una de las empresas mencionadas con anterioridad, tienen un conocimiento claro

y amplio sobre el concepto general y las aplicaciones de la neurociencia. Sin

embargo, uno de los entrevistados, no conoce a profundidad las técnicas, y los

otros tres, debido a su formación profesional como psicólogos y neurocientíficos,

solo nombran algunas de las más conocidas. En cuanto a las aplicaciones de la

neurociencia, los cuatro entrevistados reconocen que esta disciplina tiene

diferentes ramas y que en cada una de ellas se trabaja con un fin específico. Dan

ejemplos como temas clínicos, sociales, químicos y fisiológicos, abordando el

neuromarketing como uno de los más trabajados por parte de sus empresas.

En el abordaje del neuromarketing, los cuatro entrevistados reconocen

cuales son los usos y las aplicaciones de este campo. Describen los procesos que

generalmente se llevan a cabo dentro de su empresa, teniendo en cuenta lo que

buscan los clientes cuando acceden a la técnica del neuromarketing. Los cuatro

entrevistados comparten el hecho del estudio de la reacción del cerebro a nivel

electrofisiológico ante diferentes estímulos. De este modo, todos manifiestan usar

electroencefalogramas, pero difieren en cuanto a la forma de presentar los

estímulos a los sujetos de investigación y los resultados a los clientes del área

mercantil que acuden a ellos. Teniendo en común al hablar, conceptos como

mercado, consumo, marca y producto. Explican ampliamente el proceso de

realización, sus implicaciones y sus límites. Aunque este último apartado no se

tenía previsto en las categorías de análisis, nació como una subcategoría

emergente de la entrevista semiestructurada realizada a los cuatro representantes

de las empresas.

Neuromarketing en Bogotá, Colombia 41

En cuanto a las técnicas del neuromarketing, se centraron en explicar la

técnica que ofrecen en cada una de sus empresas, sin desconocer que existen

varias técnicas alrededor del mundo. Sin embargo, dos de los entrevistados

manifestaron que el elevado costo de estas técnicas no permite un fácil acceso a

ellas, así mismo, nuestro país Colombia no cuenta con grandes avances

tecnológicos en este campo. También mostraron su conocimiento sobre técnicas

que proporcionan datos al marketing que comúnmente son mal definidas como

técnicas propias del neuromarketing, como el “eye-track” y “reacciones galvánicas

de la piel”. Dos de los entrevistados ejemplifican este mal uso del neuromarketing

hablando sobre las campañas de publicidad en Colombia utilizadas especialmente

en los productos de tabaco, dando cuenta de que así no se han logrado conseguir

óptimos resultados.

Por otro lado, se quiso indagar y analizar cómo estas empresas se hacen

visibles ante la sociedad mercantil de Colombia. Los cuatro entrevistados

reconocen que la técnica del neuromarketing, aún no es totalmente conocida en

Colombia, y en algunos casos se ha tergiversado sus objetivos reales, su

funcionamiento y su correcto uso. Es por ello, que son acogidos principalmente

por grandes compañías que son las que llegan fácilmente al consumidor y

ciudadano en general. Debido a esta situación, al momento de buscar y escoger la

muestra para el estudio, se descubrió que en la ciudad de Bogotá, Colombia solo

hay ocho empresas reconocidas por proveer servicios de neurociencias, de las

cuales dos no aceptaron ser entrevistadas para este trabajo. Esto da cuenta de la

dificultad para acceder al campo del neuromarketing y así conocer su

funcionamiento y saber cuáles son sus verdaderos objetivos.

Generalmente estas empresas se dan a conocer en conferencias de

mercadeo, donde exponen sus investigaciones y trabajos realizados. Además, las

cuatro empresas disponen de un sitio en internet donde los clientes pueden ver la

misión de la empresa y los servicios que se ofrecen. Uno de los entrevistados

afirmó que se anuncian regularmente en publicaciones en periódicos. Igualmente

se hace muy popular el medio de transmisión de voz a voz y de las relaciones que

Neuromarketing en Bogotá, Colombia 42

se manejan con los clientes. Dos de los entrevistados manifiestan que al momento

de dar a conocer su trabajo, los clientes se crean falsas expectativas respecto a lo

que ofrece el neuromarketing en general. Por lo que afirma una de las

entrevistadas, los alcances del neuromarketing deben ser limitados éticamente en

cuanto a lo que se ofrece y lo que se produce.

Neuromarketing en Bogotá, Colombia 43

Discusión y conclusiones

El propósito de la presente discusión, es articular la información recolectada

en las entrevistas realizadas a los cuatro representantes de las empresas

proveedoras de servicios de neurociencia en Bogotá, Colombia, con el referente

teórico investigado. Al ser un estudio de diseño exploratorio, se quiere dar cuenta

de cuál es el uso y el conocimiento, hoy en día, del neuromarketing, siendo este

un campo de las neurociencias y una disciplina en crecimiento en el que aún no

se ha indagado lo suficiente. De este modo se tendrán en cuenta los aspectos

particulares que fueron expuestos por cada uno de los representantes de las

empresas para así determinar si estos tienen coherencia con nuestra

fundamentación teórica; lo que dará una posible descripción del uso de la técnica

de neuromarketing en Bogotá, Colombia. Para lo que se realizó la entrevista

empresas proveedoras de servicios de neurociencias, que no solo producen

neuromarketing, sino que también servicios de creación de software para

entrenamiento cognitivo y diagnóstico de trastornos de aprendizaje entre otros

servicios.

En cuanto al concepto de neurociencia, los resultados indican que para los

entrevistados, la neurociencia es el estudio científico del sistema nervioso que se

aplica a diferentes ámbitos de la vida humana. Los cuatro entrevistados reconocen

que las aplicaciones de la neurociencia empiezan en el ámbito biológico y se

pueden extender a la sociedad. De este modo, expresan que existen técnicas

invasivas y no invasivas del sistema nervioso. También ejemplifican con diferentes

aplicaciones, en ámbitos biológicos, médicos y sociales. Como por ejemplo, en el

campo de la clínica, la bioquímica y la psicología. Los cuatro entrevistados

recurren a ejemplos claros de aplicaciones de las neurociencias tanto a nivel

cognitivo como social. Lo anterior tiene coherencia con lo investigado ya que como

afirma Purves (2010) la neurociencia se ocupa de varios interrogantes acerca de

cómo se organiza el sistema nervioso y cuál es su funcionamiento en el momento

de generar la conducta, se afirma que la exploración del sistema nervioso puede

darse por medio de herramientas analíticas de la genética, la biología molecular y

Neuromarketing en Bogotá, Colombia 44

celular, la biología y fisiología de los sistemas, la biología conductual y la

psicología, y es entonces producto de la integración de las diferentes ciencias que

han permitido entender el funcionamiento del sistema nervioso en términos

anatómicos, electrofisiológicos y moleculares.

Tres de los entrevistados, dieron cuenta del conocimiento que tienen sobre

las técnicas usadas por las neurociencias, nombrando tomografías por emisión de

positrones, resonancias magnéticas y en general técnicas que trabajan en pro de

la investigación del funcionamiento cerebral, las cuales se acercan de diferente

modo al objeto de estudio (sistema nervioso), como lo son modelos

computacionales, pruebas estandarizadas y estudios de grupos focales. Aunque

no hacen específicas todas las técnicas y aproximaciones que poseen las

neurociencias, sus afirmaciones dan cuenta de un conocimiento general de

métodos investigativos de la neurociencia, y sobre todo de los que son utilizados

particularmente en cada una de las empresas que representan. Esto puede

relacionarse con las afirmaciones de Kandel (1999), el cual expresa que para

entender la conexión entre cerebro y conducta, la neurociencia se basa en 5

aproximaciones: 1.El método para examinar la actividad de células individuales en

encéfalos ilesos y activos, 2. El estudio de encéfalos que deja ver procesos

cognitivos complejos tales como la atención y toma de decisiones ubicándolos

además en zonas específicas del encéfalo, 3. El surgimiento de la neurología

comportamental más actualmente conocida como neuropsicología, 4. El desarrollo

de técnicas de neuroimagen tales como (TEP) tomografía por emisión de

positrones y (RM) resonancia magnética y 5. La aproximación es la entrada de los

ordenadores al estudio neuronal ya que estos permiten la recreación de la

actividad neuronal lo cual permite entender el funcionamiento complejo de esta.

Teniendo en cuenta lo anterior, podemos afirmar que los entrevistados tienen en

general un conocimiento aproximado sobre las principales técnicas de

neurociencias.

Ahora bien, al hablar de las aplicaciones en neurociencia, los autores

afirman que ésta disciplina tiene una gran conexión con otras como la bioquímica,

fisiología, neurología, bioestadística, cibernética, psicología, lingüística entre otras

Neuromarketing en Bogotá, Colombia 45

(Silva 2011). Así mismo, su estudio es de gran aporte en ámbitos clínicos,

psicológicos y sociales. En las cuatro entrevistas realizadas, se evidenció que

reconocen que las aplicaciones de la neurociencia son bastante amplias, y en

general se pueden usar a la hora de intervenir cualquier ámbito de la vida del ser

humano.

Por otro lado, adentrándonos al campo del neuromarketing, el cual es el de

mayor interés en esta investigación, se evidenció que los cuatro entrevistados

reportan un alto grado de conocimiento en cuanto al concepto y técnicas se

refiere. Teniendo en cuenta sobre todo que sus empresas se identifican por

ofrecer el servicio en el mercado tanto en Colombia como en Latinoamérica, los

cuatro caracterizaron el neuromarketing por el uso de técnicas como

electroencefalogramas para realizar mapeo cerebral y se centraron en explicar la

técnica que ofrecen en cada una de sus empresas.

Además afirman que se complementan los métodos cuantitativos del

neuromarketing con estudios cualitativos que enriquecen la investigación. De esta

manera, esta afirmación se contradice con (Kenning & Plassman, 2005 en Latorre

& Salazar 2009), quienes proponen que el neuromarketing tiene un método

cuantitativo que se fundamenta en la neurociencia y vela por la comprensión de

las reacciones neuronales ante los estímulos del marketing, que le da la ventaja

de contar con un rigor científico y a profundidad. A pesar de esto, ninguno de los

entrevistados desconoce la importancia y la rigurosidad del estudio científico del

neuromarketing.

Se puede decir que el concepto y uso del neuromarketing que tienen las

empresas que representan los cuatro entrevistados, es claro, amplio y acertado.

Sin embargo, al momento de indagar sobre el pensamiento y conocimiento de los

clientes que se acercan a preguntar sobre el neuromarketing para sus beneficios,

se manifiesta una idea constante sobre la errada concepción que tiene la

población de un país como Colombia, el cual no cuenta con la suficiente

información y promoción de estos servicios. Ya que como manifiestan, algunos

clientes, pretenden que se dé “la clave de la venta y el consumo” y tienen ideas

Neuromarketing en Bogotá, Colombia 46

extralimitadas de lo que el neuromarketing puede hacer por sus empresas. Esto

hace que aunque se interesen en acercarse a estos sitios siempre van con

prejuicios, anticipaciones y se crean altas y diferentes expectativas sobre lo que

en realidad les ofrece el neuromarketing. En la referencia teórica se expone la idea

de Morin (2011), donde dice que el objetivo del neuromarketing es mejorar el nivel

de la relación y comunicación entre los valores de satisfacción ya que permite

conocer las sensaciones que le producen placer al consumidor. La relación entre

alguien que necesita un producto y un vendedor que lo ofrece es entendida como

una comunicación. Es decir, promueve el valor y la importancia de ver el

comportamiento consumista desde la perspectiva de los procesos del cerebro.

Por otro lado, al referirnos a la subcategoría emergente sobre las

limitaciones del neuromarketing, los entrevistados hicieron énfasis en que estos

son varias. Uno de estas limitaciones es que existen variables que no se pueden

controlar, ya que son aspectos únicos de la personalidad, del contexto, de la

cotidianidad y de las experiencias que se están viviendo en determinado momento

por parte de los sujetos parte de las investigaciones. Es por eso que se puede

decir que al utilizar el neuromarketing como una técnica que permita conocer el

criterio de elección del consumidor, siempre habrá datos que no se pueden

controlar, ya que son particulares en cada individuo.

Otra de las grandes limitaciones es el hecho de que el neuromarketing

utiliza técnicas y tecnologías que tienen un elevado costo y esto hace difícil,

acceder a ellas y con más frecuencia. En el caso de Colombia, siendo estas

empresas ubicadas en la capital del país, la ciudad de Bogotá, se sabe que no

existen grandes avances en el campo tecnológico en cuanto al área de las

neurociencias. Los entrevistados son conscientes de este hecho y saben que

aunque el trabajo con neuromarketing puede aportar mucho a la sociedad, todavía

falta que haya un crecimiento del mismo a nivel científico investigativo y al nivel de

las diferentes producciones,

Neuromarketing en Bogotá, Colombia 47

Además, los cuatro entrevistados reconocen que un límite explícito del

neuromarketing es la ética. Que al igual que la mayoría de las neurociencias, está

establecido por el respeto a la integridad, la autonomía y el bienestar físico del ser

humano. Uno de los entrevistados afirmó que si desde un principio se plantearan

objetivos claro sobre lo que se pretende en una investigación con neuromarketing,

no debería haber limitaciones. Sin embargo, afirma que siempre hay variables que

no se puede controlar, pero en un correcto protocolo de investigación, se debe

intentar llevar al máximo la capacidad de control. Aun así, otro entrevistado dio

cuenta que hay que ser bastante cuidadoso al momento de generar un control y

de quien lo genera.

Como se encontró en la revisión sobre el neuromarketing que realizaron

Javor, et.al. (2013) la discusión en torno a la ética debe estar presenta en

trabajos en los que se pretende interferir en la decisión de las personas, se ha

planteado que los neurólogos son esenciales en este tipo de trabajos pues pueden

determinar hasta qué punto los métodos usados son invasivos o no y además

pueden mostrar la vulnerabilidad del consumidor particular. Sin embargo ninguno

de los entrevistados especificó de qué manera garantizaban la ética en sus

investigaciones.

Por último, se evidenció que las empresas con las que se realizó el estudio

promueven sus servicios en medios publicitarios tales como canales de televisión,

y publicaciones en periódicos, pero destacaron que lo más importante para

promover sus servicios es el voz a voz, las relaciones que crean con los clientes

por medio de las conferencias donde exponen sus estudios y sus hallazgos, entre

los que están estudios sobre productos de consumo masivo en los últimos

tiempos. Además las cuatro empresas cuentan con una página web en internet

que los ubica en el mercado y les permite ser reconocidos. Esta información

coincide con lo que afirma Isaza (2009) al decir que la publicidad se basa en crear

asociaciones positivas respecto al producto o servicio promocionado y a

sensaciones e ideas positivas que funcionen como incentivo en el momento de

compra o adquisición de un servicio.

Neuromarketing en Bogotá, Colombia 48

Por otro lado la investigación de Korol (2013) realizada en Rusia en el 2012

sobre el papel del neuromarketing, en los medios de comunicación, donde resalta

la importancia de estos para la difusión de la publicidad, hace énfasis sobre todo

en los medios audiovisuales y la exhibición del producto, destacando que uno de

los conceptos importantes del neuromarketing es el uso de los sentidos para crear

una memoria implícita sobre el producto, tiene que ver con lo que afirman los

entrevistados sobre la difusión de sus productos y en general la visibilización de su

empresa, donde destacan 3 de los 4 entrevistados la importancia de los medios

audiovisuales para difundir su trabajo.

Lo anterior también se relaciona con lo que encontraron Orzan, Zara &

Purcarea (2012), sobre lo que se pretende lograr cuando se realiza una publicidad

con estrategias de neuromarketing, ellos lo comprobaron con un estudio realizado

en Rumania sobre cómo era el comportamiento de consumidores frente a

productos farmacéuticos de venta libre, donde encontraron que las estrategias

utilizadas dieron como resultado que se generara una comprensión sobre el

producto fue bien recibida por los consumidores, esto gracias a la investigación de

los publicistas junto a neurocientificos que crearon diferentes estímulos teniendo

en cuenta el pensamiento del consumidor. Esto permite ver que el neuromarketing

requiere de investigación, planeación, ejecución y verificación para generar un

buen producto; tal y como lo afirmaron para esta investigación los cuatro

entrevistados.

Finalmente, para concluir se puede afirmar que al momento de explorar el

campo del neuromarketing en una ciudad como Bogotá, Colombia, se hace difícil

ubicar empresas acreditadas para ofrecer este servicio. Sin embargo, se encontró

que las cuatro empresas que accedieron a ser entrevistadas cuentan con un

reconocimiento en el medio, siendo así fuentes confiables de información para

esta investigación. Se reportó que el grado de conocimiento y uso del

neuromarketing por parte de ellas, es correcto y adecuado. Es coherente con lo

que ofrecen, con su misión y sus objetivos. Y además que esto concuerda con la

fundamentación teórica de esta investigación, la cual está basada en

Neuromarketing en Bogotá, Colombia 49

investigaciones y revisiones teóricas que se han formulado alrededor de la

neurociencia y específicamente del neuromarketing a través del tiempo.

Los cuatro entrevistados, representantes de las empresas, manifestaron

que existe el interés de crecimiento y expansión en Colombia pues son muy pocas

las empresas que ofrecen los servicios de neuromarketing de manera adecuada,

porque aún no hay el conocimiento suficiente por parte de la población

colombiana de lo que realmente es el neuromarketing y sus funciones.

De acuerdo con esto, puede decirse que el nivel del uso de técnicas de

neuromarketing en Colombia es aún muy leve, aunque en las pocas empresas que

hay, se tiene un alto grado de conocimiento. Esto, sin embargo, debería estar

acompañado de un amplio conocimiento pero por parte de la sociedad, ya que

sería más funcional si se dejaran de un lado los prejuicios sobre lo que en realidad

puede hacer el neuromarketing. Los investigadores, neurocientíficos y los

representantes de estas empresas, podrían promover una lección clara sobre los

verdaderos objetivos del neuromarketing y así tal vez incentivar y promocionar su

uso cada vez más.

 En cuanto a las limitaciones que se presentaron durante la investigación,

éstas se dieron al momento de hacer contacto con las empresas que iban a ser

entrevistadas. Las que se escogieron desde un principio, hubo que modificarlas ya

que el contacto con algunas de ellas fue muy difícil y en dos ocasiones negaron la

cita y el acercamiento. Desde un principio, se sabía que el acceso a muchas

empresas proveedoras de servicios de neurociencias no sería fácil, debido a que

en la ciudad de Bogotá, la presencia de éstas es mínima. Sin embargo, se pudo

realizar contacto fácil con las cuatro empresas entrevistadas, las cuales

permitieron la visita.

De esta manera, es pertinente decir que este tema requiere de un estudio

más grande y detallado ya que los alcances del neuromarketing no se han

delimitado con la suficiente claridad y sus aportes pueden ser de muchas

relevancia en la sociedad para el área del mercadeo y las neurociencias. En las

Neuromarketing en Bogotá, Colombia 50

entrevistadas realizadas se manifiesta que las neurociencias tienden a permear la

mayoría de los ámbitos de la sociedad, es por esto que el neuromarketing siendo

una rama de la neurociencia, tiene un lugar amplio de trabajo en una sociedad de

consumo que es cada más elevado, que se preocupa día a día por la innovación y

creación de nuevas estrategias que permitan incentivarlo.

 Así mismo, esta investigación da bases y deja abiertas puertas para nuevas

investigaciones, que pretendan realizar una sistematización más compleja de los

métodos, técnicas y características en general del neuromarketing en Colombia,

ya que presenta las bases fundamentales sobre las que esta forjadas cuatro de las

empresas más reconocidas a nivel nacional por prestar los servicios de

neuromarketing al mercado colombiano.

 Para finalizar, se puede señalar que para la realización de estudios

posteriores, se recomienda hacer contacto con las empresas encargadas de

proveer este servicio, con bastante tiempo de anterioridad, ya que, aunque pueden

llegar a abrir las puertas, pueden también negarse y restringir su acceso. Así

mismo, es importante hacer un previo mapeo del panorama general del

neuromarketing en el ciudad y el país de estudio, reconocer en qué nivel se

encuentra esta disciplina según el contexto del lugar.

A la vez, se sugiere, para investigaciones superiores, indagar más a fondo sobre

las verdaderas aplicaciones de las neurociencias en todos los ámbitos de la

sociedad, y entender el neuromarketing como una herramienta que permita

mejorar no solo el mundo del mercado sino también el mundo cultural y personal

del ser humano.

Neuromarketing en Bogotá, Colombia 51

Bibliografía

 Adolphs, R. (2003) Cognitive neuroscience of human social behavior.

Nature Reviews Neuroscience 4, 165-178.

 Billorou, O. (1998) Introducción a la publicidad. Ed. El Ateneo. Buenos

Aires.

 Cumming, J. (2003) Neuropsychiatry and Behavioral Neuroscience. Oxford

University Press.

 Easton, A. (2005). The Cognitive Neuroscience of Social Behaviour.

Editorial: Psychology Press, Hove, SX, United Kingdom

 Falkon, A. (2008). Neuromarketing: El protagonismo del cerebro humano.

UP Business, N° 6, p. 2-3.

 Fisher, C., Chin, L., & Klitzman, R. (2010). Defining Neuromarketing:

Practices and Professional Challenges. Harvard Review Of Psychiatry

(Taylor & Francis Ltd.), 18(4), pp. 230-237.

 Grupo E. C. Estudios en ciencias del comportamiento (2009) Psicología de

la publicidad más allá de las marcas, extraído el 22 de abril de:

http://www.urosario.edu.co/investigacion/tomo3/fasciculo3/

 Isaza, A. (2009) Publicidad y psicología ¿sabes por qué compras lo que

compras? Revista Psiké, N° 7 (2) pp. 70-74

 Javor, A., Koller, M., Lee, N., Chamberlain, L., & Ransmayr, G. (2013).

Neuromarketing and Consumer Neuroscience: Contributions to Neurology.

BMC Neurology, 13(1), 1-1

 Kandel, E. (1999) Neurociencia y conducta: traducción Pilar Herreros de

Tejada Macua. Editor Juan Stumpf. Madrid, España.

 Kolb, B. & Whishaw, I. (2006) Neuropsicología humana. Ed. Panamericana.

Madrid, España

 Korol, A. N. (2013). Neuromarketing as Innovative Technology for

Productivity Increase of Marketing Communications. (English). Bulletin Of

PNU, 30(3), 189-194.

http://www.urosario.edu.co/investigacion/tomo3/fasciculo3/
http://biblos.javeriana.edu.co/uhtbin/cgisirsi/?ps=ie6xKSMx46/B-GENERAL/130840082/18/X245/XTITLE/Neurociencia+y+conducta
http://biblos.javeriana.edu.co/uhtbin/cgisirsi/?ps=ie6xKSMx46/B-GENERAL/130840082/18/X245/XTITLE/Neurociencia+y+conducta

Neuromarketing en Bogotá, Colombia 52

 Latorre, A. & Salazar, C. (2009) La neurociencia del consumidor como

horizonte de investigación conceptos y aplicaciones. Tomado el 1 de

febrero de 2013 de

http://revistas.urosario.edu.co/index.php/empresa/article/view/1906/1683

 León, D. (2012) Cognición social y neurociencia social cognitiva,

Documento en prensa.

 Lindstrom, M. (2007). Brand Senese: Publicidad a través del imperio de los

sentidos. Revista Marketing News 10, 4-10

 Malfitano, O., Arteaga, R. & Romano, S. (2007) Neuromarketing:

celebrando negocios y servicios.

 Matterlart, A. (2000) La publicidad. Ed. Paidós. Barcelona

 Mendía, V. (1942) Tratado fundamental de Psicología Publicitaria. Buenos

Aires

 Morin, C. (2011) Neuromarketing: The New Science of Consumer Behavior.

Revista Society, 48 (2) p.131-135. Springer.

 Murillo, K. (2011) Neuromarketing una fuerza que toma fuerza en las

organizaciones colombianas, Politécnico Grancolombiano. Bogotá,

Colombia. Tomado el 20 de abril de 2013 de

http://compuclub.edu.co/cicre/pdfs/NEUROMARK%20%20MAYO%2023.pdf

.

 Navarrete, J. (2004) Sobre la investigación cualitativa, Nuevos conceptos y

campos de desarrollo. Investigaciones sociales. N° 13, pp. 277-299

 Orzan, G. G., Zara, I. A., & Purcarea, V. L. (2012). Neuromarketing

techniques in pharmaceutical drugs advertising. A discussion and agenda

for future research. Journal Of Medicine & Life, 5(4), 428-443

 Parkin, A. (1999) Exploraciones en Neuropsicología Cognitiva. Ed. Médica

Panamericana.

 Pauen, M. (2002) Cerebro y libre albedrio. Mente y cerebro N° 1. pp. 64-70

 Purves, A. (2010) Neurociencia. Ed. Panamericana. Madrid, España.

 Robayo, O. (2010) Neuromarketing antecedentes y perspectivas para el

neuromarketing y la publicidad. Tomado el 1 de febrero de 2013 de

http://revistas.urosario.edu.co/index.php/empresa/article/view/1906/1683

Neuromarketing en Bogotá, Colombia 53

http://www.poligran.edu.co/polimedios/mercadeo/pdfs/RESUMEN%20PON

ENCIA%20OSCAR%20ROBAYO%20NEUROMARKETING.pdf

 Silva, J. (2011) Métodos en neurociencias cognoscitivas. Ed. El Manual

Moderno. Mexico.

 Wilson, R., Gaines, J. & Hill, R. (2008) Neuromarketing and Consumer Free

Will. Journal of Consumer Affairs. 42 (3), p389-410.

 Zurawicki, L. (2010).Neuromarketing exploring the brain of the consumer,

Springer, Verlag Berlin Heidelberg.

http://www.poligran.edu.co/polimedios/mercadeo/pdfs/RESUMEN%20PONENCIA%20OSCAR%20ROBAYO%20NEUROMARKETING.pdf
http://www.poligran.edu.co/polimedios/mercadeo/pdfs/RESUMEN%20PONENCIA%20OSCAR%20ROBAYO%20NEUROMARKETING.pdf
http://web.ebscohost.com/ehost/viewarticle?data=dGJyMPPp44rp2/dV0%2bnjisfk5Ie46bROtaazUbek63nn5Kx95uXxjL6orUytqK5JsZavSbipslKvr55Zy5zyit/k8Xnh6ueH7N/iVaursk6uprJIrqukhN/k5VXj6aR84LPfUeac8nnls79mpNfsVbGqrku2prBMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=10
http://web.ebscohost.com/ehost/viewarticle?data=dGJyMPPp44rp2/dV0%2bnjisfk5Ie46bROtaazUbek63nn5Kx95uXxjL6orUytqK5JsZavSbipslKvr55Zy5zyit/k8Xnh6ueH7N/iVaursk6uprJIrqukhN/k5VXj6aR84LPfUeac8nnls79mpNfsVbGqrku2prBMpNztiuvX8lXk6%2bqE8tv2jAAA&hid=10

Neuromarketing en Bogotá, Colombia 54

Anexo 1 Entrevista exploratoria semiestructurada

ENTREVISTA

1. ¿Para usted qué es la neurociencia?

¿Cómo cree usted que trabajan los neurocientíficos?

¿Qué tipo de estudios desde las neurociencias conoce o ha leído?

2. ¿Cuáles cree que son las aplicaciones de neurociencia en la sociedad?, de

ejemplos por favor

3. ¿Para usted qué es neuromarketing?

¿Cómo funciona el neuromarketing?

4. ¿Qué técnicas de neuromarketing conoce?

¿Cuál cree que es el alcance actual y futuro del NM?

5. ¿Su agencia o empresa proporciona técnicas de neuromarketing a sus

clientes? (Podría darnos algunos ejemplos)

6. ¿En qué medios de comunicación se transmite la publicidad que ofrece su

agencia/empresa?

7. Si utiliza técnicas de neuromarketing, ¿cuál es el medio más común en el

que estas se trasmiten?

8. ¿Qué cree que piensan sus clientes sobre las técnicas de neuromarketing?

9. ¿De qué manera considera usted que la neurociencia aporta al trabajo

publicitario de su empresa?

10. ¿Con que frecuencia recurre a los avances en neuromarketing para

aplicarlos al trabajo en publicidad?

Neuromarketing en Bogotá, Colombia 55

11. ¿Cree usted que el neuromarketing presente algún tipo de limitación?

12. ¿Cómo cree usted que en un futuro será la relación entre neurociencia y

publicidad?

Neuromarketing en Bogotá, Colombia 56

Anexo 2 Matriz de análisis de resultado de entrevista exploratoria

CATEGOR

ÍA

SUBCA

TEGOR

ÍA

ENTREVISTA 1 ENTREVISTA 2 ENTREVISTA 3 ENTREVISTA 4

Conocimien

to sobre los

conceptos y

significados

de

neurocienci

a.

Concept

o

“es el estudio del

sistema nervioso

central, el sistema

nervioso autónomo,

en el ser humano, y

como determina

comportamientos,

emociones “ee” y

procesos de

elección”

“Es la disciplina

que estudia,

digamos las

respuestas del

cerebro hacia

ciertos estímulos

básicamente”

“tiene impacto en

todas las

disciplinas

humanas”

“disciplinas que están

en este momento

buscando en el

cerebro respuestas,”

“múltiples disciplinas

están proyectándose

frente a esta tarea de

sacarle de deshilvanar

esa maraña de lo que

es el cerebro, para mí

las neurociencias

están ahí”

“disciplinas que

trabajan en pro de la

investigación del

funcionamiento

cerebral”

“El estudio científico

del sistema nervioso,

hay muchas ramas de

neurociencias la

neuroanatomía,

neurobiología, y cientos

de ramas más que

aplican el conocimiento

del sistema nervioso a

la creación de

herramientas, que nos

da guía de cómo

funciona un sistema

como se enferma y

como se solucionan los

problemas de un

sistema, y así

empezamos a conocer

como nos comportamos

según nuestra base

biológica”

Técnica

s

“Pues básicamente

tratamos de aplicar

una metodología

científica “mm”

“ee” respecto a

procesos

neurofisiológicos

cerebrales, del

sistema nervioso

autónomo, etc., etc.,

en medida en que se

pueda tratar de

contar con una

información un

poco más valida al

respecto de los

procesos.”

“existen varias

disciplinas, y creo que

depende de la

disciplina en que se

trabaje, por decir algo

la bioquímica es un

disciplina interesada

en investigar el

cerebro para

determinar lo

neuroquímicos y

procesos químicos

implicados, pero ellos

tienen una forma

particular de trabajar

para determinar esta

parte microscópica y

molecular del cerebro,

ellos trabajar de una

manera , trabajan en

su laboratorio,

trabajan aplicando

técnicas de tinción por

ejemplo, está el

electro fisiólogo que

se ocupa por ejemplo

pretende determinar

“teniendo en cuenta que

existen diferentes tipos

de neurocientificos

tenemos algunas

alternativas científicas

como el

electroencefalograma,

imágenes funcionales,

PET, tomografías

computarizadas,

herramientas que no son

tan invasivas del

sistema nervioso. Y

dentro de

neuromarketing sobre

todo

electroencefalografía

tecnología wirelees para

llevar al estudio en el

momento exacto del

consumo además de

medidas periféricas.

Igual todo depende de

su formación de su

presupuesto, de su

todo.”

Neuromarketing en Bogotá, Colombia 57

cuál es la activación

de celular o

actividades

neuronales o por

ejemplo yo que mi

abordaje de la ele

cerebro es más global.

El primero trabaja

aplicando electrodos

microscópicos en

modelos animales, o

en algunos casos con

pacientes que han

tenido una cirugía o

lesión, y por otro lado

está el

neuropsicologo,

aplica pruebas

psicométricas para

establecer un

diagnóstico de

evaluación de cómo

está operando el

cerebro frente a un

evento un daño o al

cualquier sea la duda

que se tenga.

Entonces estamos

frente a un número de

diferente de

disciplinas que

trabajan en pro de la

investigación del

funcionamiento

cerebral, y que tienen

un tipo de

acercamiento

diferente a su objeto

de estudio principal

que es el cerebro”

Aplicaci

ones

“temas clínicos,

todo lo que tiene

que ver con

tratamientos de

cuestiones como el

déficit atencional, la

epilepsia, el dolor

de cabeza crónico, o

fibromialgia,

retardo mental,

retardo en el

desarrollo, autismo,

asperger, y bueno

“yo diría que la

neurociencia tiene

aplicaciones en

todo nivel,

digamos que es

una disciplina o

ciencia con un

potencial de

desarrollo infinito

diría yo”

“se tienen un tipo de

acercamiento

diferente a su objeto

de estudio principal

que es el cerebro.

Como por ejemplo el

neurocientifico

computacional que no

tiene un acercamiento

directo con el cerebro

en físico si no que

toma la información

de otras disciplina

“hay muchas desde la

psicología por ejemplo

tenemos las medidas

que nos permiten dar

cuenta de diferentes

procesos que se

presentan en nuestra

vida, procesos de

regulación de las

personas, lo que les

permite llevar una

coherencia entre el

repertorio conductual y

Neuromarketing en Bogotá, Colombia 58

una cantidad de

cosas más, en donde

hay una cantidad de

descubrimientos

sobre todo que

correlacionan la

electrofisiología del

del cerebro, con

diferentes

patologías. De la

misma manera pues

al sincronizarlas, al

retroalimentar esas

frecuencias se

obtiene una mejoría

importante. En la

segunda gran área

pues se ha utilizado

más a nivel como de

potenciación de

capacidades

cerebrales y

mentales, que es lo

que nosotros

llamamos

rendimiento

cerebral.”

para aplicarlas a un

modelo

computacional. Fíjate

entonces que son

diferentes formas de

trabajar en las

neurociencias.”

la activación fisiológica,

a la sociedad le aporta

sobre el conocimiento

del sistema nervioso,

que da cuenta de nuestro

funcionamiento, y en

cuanto a temas como

neuromarketing, creo

que es un técnica que

aporta información pero

nosotros no

reemplazamos al

mercado, un grano de

arena que puede dar

directrices sobre como

operar.”

Concepción

sobre el

significado

del

neuromarke

ting

Técnica

s

utilizada

s por el

neuroma

rketing

“técnica derivada de

la

electroencefalografí

a, que es un mapeo

cerebral de 24

canales en donde

fundamentalmente

se miden diferencias

de activación

eléctrica en cada

área del cerebro

frente a los

estímulos que se

están presentando.

Cada diseño

neurométrico es un

diseño de

investigación

particular.”

“el encefalograma

que es

básicamente la

medición de las

ondas cerebrales.

No sé si el tema

del “eye track”

que es reacción

ocular ante la

muestra de

estimulos ”

“Nosotros

proporcionamos el

mapeo cerebral,

hacemos los diseños

de la presentación de

estímulos hacemos la

evaluación con

pruebas

estandarizadas que

dan cuenta cual es la

interpretación

cognitiva que le da a

estos estímulos”

“Técnicas como

protocolos, laboratorio

bajo situaciones

controladas y en

condiciones abiertas, en

el laboratorio te

aseguras que esté

completamente aislado

para saber que estas

midiendo lo que te

propones”

“sobre todo

electroencefalografía

tecnología wireless para

llevar al estudio en el

momento exacto del

consumo además de

medidas periférica”

Neuromarketing en Bogotá, Colombia 59

Usos y

aplicaci

ones del

neuroma

rketing

Limitaci

ones del

neuroma

rketing

(Categor

ía

emergen

te)

“la base del

neuromarketing es

la neurométrica. Y

digo la base porque

es que el

neuromarketing va

mucho más allá de

la neurométrica.

Nosotros trabajamos

con mediciones

neurométricas que

son mediciones de

las diferencias en la

activación cortical

en diferentes áreas

del cerebro al

respecto de los

estímulos que

medimos. Con base

en las conclusiones

que se sacan con

respecto de esas

variaciones

eléctricas en cada

área del cerebro, se

puede inferir qué

está pasando con el

comportamiento, las

emociones, la

motivación del

consumidor.”

“a mí me parece que

se ha expresado

mucha información

especulativa al

respecto del tema,

con la cual hay que

tener mucho

cuidado. Porque

entonces todo ese

poco de gente que

anda hablando

“El

neuromarketing es

pues la aplicación

de la neurociencia

al marketing. Es

saber cómo

llegarme mejor a,

cómo traducir

esas, esa

información, esos

datos en

información

relevante para el

cumplimiento de

un objetivo de

marketing

específico para

evaluar un

empaque, una

etiqueta, un

envase de un

producto, para

evaluar un

eslogan de una

marca, para

digamos que las

aplicaciones son,

como te decía, el

marketing es una

de las

aplicaciones pero

en cualquier

disciplina se

pueden encontrar

aplicaciones. El

neuromarketing

pues, básicamente

es la aplicación

de la neurociencia

a objetivos de

marketing

“El límite del

neuromarketing es

que que no

explica el porqué,

sino solo el qué.

Pues el tema del

costo, porque

pues es un tema

costoso, no todo

el mundo tiene las

herramientas o

conocimiento para

“es el proceso por el

cual se evalúa cual es

el impacto que tiene

una marca corporativa

sobre el cerebro, en

términos emocionales

y cognitivos, es la

manera en que yo

abordo el

neuromarketing, yo

evaluó cómo

reacciona el cerebro

frente a unos

estímulos

determinados

asociados a una marca

que son sobre los que

estoy investigando.”

“Las limitaciones que

tiene es que nosotros

asemos una fotografía

instantánea de lo que

está pasando en el

cerebro en ese preciso

momento de 2 a 5

minutos pero al final

es muy breve en

cuanto al resto del

tiempo en que una

“El neuromarketing es

una herramienta, desde

mi perspectiva que

aporta que debe ser

manejada éticamente, ya

que se deben conocer

sus límites, porque

nosotros solamente y

hasta el momento

podemos medir 3

procesos, para ver cómo

responden ante

diferentes cosas,

teniendo en cuenta al

individuo y lo que estas

midiendo”

Es una herramienta, que

se puede consolidar

como parte de la

psicología del

consumidor aportando

al psicólogo y al

mercadologo, teniendo

en cuenta que somos

parte del mundo del

consumo, que en

general es la adquisición

de bienes y servicios

“No en cuanto es una

ciencia autónoma y es

una ciencia que puede

hacer lo que pretende

hacer en cuanto a

razones motivos

inhibidores y demás del

consumo, si tú vas a

más allá si tendrías

ciertas limitaciones

entre las que encuentras

Neuromarketing en Bogotá, Colombia 60

“carreta” pues

obviamente está

dañando la

credibilidad de las

personas que

estamos tratando de

hacer un proceso

como investigativo

serio al respecto”

manejarlo., los

equipos todavía

pues, acá no

desarrollamos

nada de esos

equipos”

persona puede estar

frente a un estímulo, y

no sabemos qué ha

pasado el resto del día

ni si lo que está

pensando la persona

tiene que ver o no con

el estímulo que se le

está presentando y

esto de cierto modo

afecta la validez de lo

que hacemos.”

los costos. Ya que

armar un empresa de

neuromarketing no es

fácil”

Visibilizaci

ón de las

empresas

proveedoras

de

neurocienci

a

Medios

de

trasmisi

ón de

servicio

s.

“canales de

televisión más

grandes del país”

“Hicimos un piloto

interesantísimo

comparando marcas

de los diferentes

bancos, de las

diferentes bebidas,

de diferentes

centros comerciales,

incluso del impacto

de la imagen

política de

determinados

candidatos”

“internet es un

medio bien

importante.

Estrategias de

“crm” de

relacionamiento

con los clientes.

Manejamos pues

marketing,

manejamos

también

regularmente

publicaciones en

periódicos”

“la neurociencia y el

marketing tienen un

largo camino de

recorrer juntos, ya que

la publicidad es la vía

por la que se

transmite nuestro

trabajo”

 “Páginas de internet

y la academia son los

medios de trasmisión

principales de nuestro

trabajo”

“Voz a voz,

reconocimiento

nacional, conferencias

sobre nuestros trabajos

investigativos”

“la relación con la

publicidad siempre va a

ser buena, porque son

estímulos que generan

comportamientos, desde

que se esté

monitoreando lo que se

hace y no se pierda la

verdad del

neuromarketing.”

Neuromarketing en Bogotá, Colombia 61

Anexo 3 Transcripción Entrevistas exploratorias

TRANSCRIPCION DE ENTREVISTAS

ENTREVISTA 1 RECTAMENTE NEUROFEEDBACK

Entrevistado: Andrés Osuna

Entrevistador: Adriana González

Martes 27 de Agosto de 2013 02:00 p. m.

Entrevistador: ¿Para usted que es la neurociencia?

Entrevistado: (Se queda pensando, respira, suspira) Fundamentalmente es el

estudio del sistema nervioso central, el sistema nervioso autónomo, en el ser

humano, y como determina comportamientos, emociones “ee” y procesos de

elección.

(Prende un cigarrillo)

Entrevistador: ¿Cómo cree usted que trabajan los neurocientíficos? (El

entrevistado aspira el cigarrillo).

Entrevistado: (Suelta el humo). ¿En Colombia? ¡Con las garras! (se ríe, nos

reímos). Pues básicamente tratamos de aplicar una metodología científica “mm”

“ee” respecto a procesos neurofisiológicos cerebrales, del sistema nervioso

autónomo, etc., etc., en medida en que se pueda tratar de contar con una

información un poco más valida al respecto de los procesos.

Entrevistador: Ok. ¿Qué tipo de estudios desde las neurociencias conoce o ha

leído?

Neuromarketing en Bogotá, Colombia 62

Entrevistado: ¡Uy! Demasiados. Pues digámoslo así, que hay estudios, los

estudios, se dividen como en tres áreas diferentes. Primero pues esta la

relevancia al respecto de estudios relacionados con temas clínicos, todo lo que

tiene que ver con tratamientos de cuestiones como el déficit atencional, la

epilepsia, el dolor de cabeza crónico, o fibromialgia, retardo mental, retardo en el

desarrollo, autismo, asperger, y bueno una cantidad de cosas más, en donde hay

una cantidad de descubrimientos sobre todo que correlacionan (le suena el

celular) la electrofisiología del (apaga el celular) del cerebro, con diferentes

patologías. De la misma manera pues al sincronizarlas, al retroalimentar esas

frecuencias se obtiene una mejoría importante. En la segunda gran área pues se

ha utilizado más a nivel como de potenciación de capacidades cerebrales y

mentales, que es lo que nosotros llamamos rendimiento cerebral. Que son

protocolos que se utilizan más que todo para estudiantes tanto de colegio como

universidades, así como para también deportistas, ejecutivos y personas de la

tercera edad. Y la tercer gran área de aplicación pues es en el área del marketing

o de la nuerométrica. En donde fundamentalmente lo que se busca es identificar

cuáles son los procesos reales que están detrás del comportamiento de elección o

de forrajeo del consumidor.

Entrevistador: ¿Cuáles cree que son las aplicaciones de neurociencia en la

sociedad?

Entrevistado: (Se queda pensando) De acuerdo a las ramas que acabo de

describir, las mismas, o sea a nivel curativo, clínico, a nivel preventivo de

potenciación y a nivel de predicción de comportamientos de consumo.

Entrevistador: ¿Para usted que es el neuromarketing?

Entrevistado: Pues es el estudio de las variables neurofisiológicas que

determinan el comportamiento del consumidor. De la misma manera, la forma en

Neuromarketing en Bogotá, Colombia 63

que los diferentes niveles de comunicación, tanto radiales como visuales, como

ergonómicos, como ambientales, impactan la motivación del consumidor.

Entrevistador: Ok. ¿Y cómo funciona el neuromarketing?

Entrevistado: A ver, el neuromarketing desde mi punto de vista es un concepto

excesivamente amplio, ¿si? Y acá en Colombia se ha tenido la tendencia de

decirle a todo neuromarketing ¿ya? Y pienso yo que eso es parte de un problema

¿ya? Porque pues le sacan una medición de la respuesta galvánica de la piel, es

decir, sudoración y a eso le dicen neuromarketing. O le ponen a una persona unas

gafas con un “eye tracking” para mirar que productos observa más que otros y

obviamente le dicen neuromarketing y eso es simplemente comportamiento visual.

Para nosotros la base del neuromarketing es la neurométrica. Y digo la base

porque es que el neuromarketing va mucho más allá de la neurométrica. Nosotros

trabajamos con mediciones neurométricas que son mediciones de las diferencias

en la activación cortical en diferentes áreas del cerebro al respecto de los

estímulos que medimos. Con base en las conclusiones que se sacan con respecto

de esas variaciones eléctricas en cada área del cerebro, se puede inferir qué está

pasando con el comportamiento, las emociones, la motivación del consumidor.

Pero el análisis que sobre eso monta un publicista o una persona de mercadeo o

una persona que está haciendo focus group, o una persona que hace un estudio

antropológico de consumidor, ya es una cosa muchísimo más allá. Listo entonces

el neuromarketing a mí me parece que es fundamentalmente un trabajo

interdisciplinario que opera por objetivos prácticos y básicos en cada una de las

empresas y que pues finalmente termina complementando las medidas

cualitativas que se solían sacar a nivel de mercadeo con medidas cuantitativas de

activación cortical.

Entrevistador: ¿Y qué técnicas de neuromarketing conoce?

Neuromarketing en Bogotá, Colombia 64

Entrevistado: Nosotros manejamos una técnica derivada de la

electroencefalografía, que es un mapeo cerebral de 24 canales en donde

fundamentalmente se miden diferencias de activación eléctrica en cada área del

cerebro frente a los estímulos que se están presentando. Cada diseño

neurométrico es un diseño de investigación particular. No es que la neurométrica

siempre sea la misma. Porque es que es diferente evaluar por ejemplo como

impacta al cerebro un comercial de televisión que es una variable continua de 30

segundos, a cómo impacta el cerebro por ejemplo una marca en verde, en azul o

en rojo a cómo impacta el olor, a cómo impacta el eslogan. Entonces dependiendo

del tipo, dependiendo de lo que se busca, es que se diseña un formato de

investigación para obtener los resultados que se buscan.

Entrevistador: ¿Y cuál cree que es el alcance actual del neuromarketing y su

futuro? ¿Cómo lo ve?

Entrevistado: Yo lo veo tenue. Infortunadamente porque en la cultura colombiana

la gente es muy “carretuda”. Siendo absolutamente honesto. A cualquier persona

que se meta un electroencefalograma debajo del brazo entonces ya le sueltan

contratos de neuromarketing sin verificar su historia científica, su historia de

validez, etc., etc. muchas empresas ofrecen neuromarketing engañando a los

clientes con mediciones que no corresponden. Entonces pues para nosotros

digámoslo asi que somos, o que tratamos de ser rigurosos con el método

científico, nos ha costado trabajo entrar en el ambiente publicitario y me mercadeo

porque pues como todo en Colombia es por “roscas”. Entonces a mí me parece

que para que esto tenga futuro primero hay que hacer una concientización cultural

al respecto de la importancia de que los procesos de investigación tengan validez,

sean científicamente viables. Segundo me parece también que es como muy

importante que la gente sepa cómo funciona y para qué sirve, porque lo otro que

se ha observado es que muchas agencias de publicidad o de mercadeo pusieron

el rotulo de neuromarketing como un plus para obtener más clientela pero sin

realmente hacer trabajos serios, científicamente hablando. Eso ha venido

Neuromarketing en Bogotá, Colombia 65

generando también desconfianza en los clientes porque entonces les cobran unas

millonadas por unas investigaciones y a la hora del té el cliente dice: “esta vaina a

mi pa´ que me sirve”. Entonces yo pienso que es muy importante la labor de

difusión, de realmente en que consiste, como funciona y los alcances que tiene.

Porque también ha habido mucha especulación entonces pues creen que con una

lectura electroencefalográfica entonces van a leer el cerebro instintivo del

consumidor, y el inconsciente y entonces las hormonas y las endorfinas y las

feromonas, eso es pura “CARRETA”. No hay ninguna técnica que realmente mida

eso. La técnica con la que contamos puede medir activación cortical y son

medidas eléctricas. Entonces a mí me parece que mientras que no haya una

cultura seria de investigación científica al respecto del tema, como muchas veces

infortunadamente pasa en nuestro país, la especulación va a terminar haciendo de

las suyas. Pero me parece que es una metodología que bien aplicada y manejada

con profundización y seriedad, pude brindar información supremamente

importante. No solo al respecto del comportamiento individual si no de tendencias

masivas, de modelos de consumo, porque esa es otra cosa, la gente cree que

hacer neurométricas es hacer una investigación y con base en esa investigación

ya nos quedamos ahí. Para que la neurométrica tenga un alcance importante,

realmente hay que formar laboratorios neurométricos con procesos de

investigación organizados que permitan generar modelos de predicción de

consumo. Que es muy diferente a coger una muestra de 20 sujetos, ponerles los

electrodos, dispararles el comercial y decir que es que los fumadores fuman más

desde que pusieron esas fotos horribles en los paquetes (se ríe) a hacer estudios

serios. En Estados Unidos y en Europa hay investigaciones de un valor increíble.

Por ejemplo hay investigaciones donde se ha analizado dentro de la nube de

canciones exitosas que se han sacado pues cuales son los ritmos, las tonalidades,

las armonías predominantes, de manera que después de una investigación de

esa, ya cualquier artista por ejemplo envía su canción y de acuerdo al modelo de

predicción neurométrico obtiene un puntaje de probabilidad – éxito. En Colombia

pues infortunadamente no existen grupos de investigación serios al respecto, y

Neuromarketing en Bogotá, Colombia 66

mientras no se desarrollen esos niveles de seriedad pues vamos a estar

moviéndonos pues en niveles muy precarios.

Entrevistador: ¿Su empresa proporciona técnicas de neuromarketing a los

clientes? ¿Es frecuente que ellos vengan?

Entrevistado: No es muy frecuente, pero si hemos hecho investigaciones

importantes sobre todo con los canales de televisión más grandes del país. Vuelvo

y recalco, nosotros ofrecemos es un servicio de neurométricas, porque el análisis

de neuromarketing es un trabajo en equipo con las personas involucradas.

Entonces hemos hecho investigaciones importantes. Hicimos un piloto

interesantísimo comparando marcas de los diferentes bancos, de las diferentes

bebidas, de diferentes centros comerciales, incluso del impacto de la imagen

política de determinados candidatos, con resultados bien bien interesantes, pero

con tamaños de muestra muy reservados que pues no permiten generalizar.

Entrevistador: ¿Qué cree usted que piensan los clientes sobre las técnicas de

neuromarketing?

Entrevistado: Al principio se acercan con desconfianza, ¿cierto?, a veces incluso

con temor, pues porque la neurométrica muestra la realidad. Y si la realidad en la

neurométrica es que un producto es una basura, pues es una basura. ¿Cierto? O

si la realidad neurométrica es que el comercial de televisión que pretendía generar

un impacto emocional y apertura en el cliente y lo que hace es aburrirlo, pues es

complicado. Porque usualmente el cliente está esperando que la neurométrica le

valide lo que está haciendo. Entonces hay un tema también de desconfianza

¿cierto?, pues porque es que esto es investigación. Entonces a veces cuando no

escuchan lo que no quieren oír es complicado. Otro ejemplo de una neurométrica

que hicimos sobre una novela con unos contenidos terribles de violencia,

narcotráfico, maltrato sexual, etc. etc., fueron complicadísimos porque estaban

Neuromarketing en Bogotá, Colombia 67

produciendo ansiedad, pero los señores del canal precisamente por eso lo

pusieron, porque esa ansiedad generaba raiting, entonces pues hay viene un

componente también que es el componente ético de hasta donde, como, cuando y

porque se le hace neurométrica a las cosas, que para nosotros por supuesto como

investigadores fue terriblemente impactante porque todo el impacto que mostraba

la neurométrica era negativo, y entre más negativo más raiting generaba y ellos

más la ponían. Un espejo de, vuelve y juega, nuestra pobre cultura colombiana en

donde parece que hubiera un liderazgo deliberado para dañar a la sociedad.

Entonces pues en los clientes que hemos tenido ha habido diferentes tipos de

reacción, pero por eso para mí es tan importante que haya una conciencia que eso

es un proceso científico, porque un poco a veces se asustan de los resultados que

aparecen, pero no se dan cuenta de la utilidad que tiene el prevenir todo eso.

Porque en lugar de invertir yo que sé 50 o 60 millones en la producción de un

aviso de televisión o de radio etc. etc., que no va a dar impacto, pues es mejor

invertir en una neurométrica que determina hasta donde llega el impacto real,

prevenir gastos y realmente hacer algo funcional

Entrevistador: ¿Con que frecuencia recurren a los avances en neuromarketing

para aplicarlos a ese trabajo de publicidad?

Entrevistado: En el caso nuestro con poca frecuencia, porque lo que hemos visto

es que, yo hablo escuetamente ¿no?, porque lo que hemos visto es que pues acá

todo funciona es por roscas. Entonces el personaje que trabaja en una agencia de

publicidad se da cuenta que aparece el tema de neuromarketing, va y se consigue

un electroencefalograma y empieza a hacer, a prestar el servicio dentro de la

agencia. O el pepinito Pérez amigo del primo de la tía del jefe de producción de la

fábrica de lácteos (se ríe) resulta que le hablo a un personaje sobre

neuromarketing entonces resulta ya con un máquina de neurofeedback haciendo

procesos y pues la cosa no tiene seriedad. Por otra parte, los que hemos hecho

como el proceso completo, desde el punto de vista de investigación, de elaborar

realmente modelos funcionales desde el proceso científico, modelos matemáticos

Neuromarketing en Bogotá, Colombia 68

de transformación de la información y etc., pues somos pocos y acá en Colombia

pues también se tiene la tendencia a creerle más a cualquier persona que venga

de afuera que de adentro. Entonces a la primera firma de gringos que llegó acá a

ofrecer neuromarketing que obviamente no voy a nombrar (se ríe), le empezaron a

comprar la idea, hicieron seminarios, hicieron simposios y resulta que estos

personajes tampoco nunca explicaron de dónde sacaron la información y cómo

funcionaba. Con argumentos que vuelve y juega desde el punto de vista científico

son bastante cuestionables. Asi que yo creo que el área está un poco corrompida

(se ríe) para ser muy honesto.

Entrevistador: ¿Cree usted que el neuromarketing presenta algún tipo de

limitación?

Entrevistado: ¿En qué sentido?

Entrevistador: En cuestiones de publicidad.

Entrevistado: Esa pregunta me parece excesivamente genérica. Claro que

presenta limitaciones y por eso lo más importante es entender cuál es el objetivo

de la investigación. Porque es con base en el objetivo de investigación que se

diseña el proceso para poder tener respuestas adecuadas. Entonces a mí me

parece más que el alcance del neuromarketing o de la neurométrica, están más

relacionados con la calidad del diseño del proceso de investigación como tal. Yo

por eso vuelvo y digo, a mí me parece que se ha expresado mucha información

especulativa al respecto del tema, con la cual hay que tener mucho cuidado.

Porque entonces todo ese poco de gente que anda hablando “carreta” pues

obviamente está dañando la credibilidad de las personas que estamos tratando de

hacer un proceso como investigativo serio al respecto.

Entrevistador: ¿Su empresa, aparte de ofrecer neurométricas, que más ofrece al

público en general?

Neuromarketing en Bogotá, Colombia 69

Entrevistado: Pues la empresa es de neurotecnología en general, entonces lo

que nosotros hacemos es fundamentalmente prestar servicios derivados de la

parte técnica aplicada a la neurociencia. Entonces tenemos servicios de

neurofeedback, en campos clínicos como déficit de atención al bajo rendimiento

académico o Alzheimer, migrañas, dolor de cabeza crónico, fibromialgia, autismo

etc. etc., también preparamos a altos ejecutivos y estudiantes para su máximo

rendimiento cerebral, y adicional a eso desarrollamos unos software

especializados en medición de rendimiento cerebral como tal, es parte es muy

interesante porque pues, no sé si saben, que la rotación y la deserción

universitaria en el país está cercanísima al 50%, y lo que muestran muchas

investigaciones es que en la mayoría de los casos es por un problema de

rendimiento cerebral, por ejemplo 22% de la población de estudiantes tiene déficit

atencional y no lo sabe y saque usted una carrera adelante con déficit atencional.

Es una galleta. Entonces también desarrollamos software de rendimiento cerebral,

que se utiliza a nivel de diagnóstico en niños y estudiantes y también se utiliza en

procesos de selección de personal y de desarrollo en las empresas. Adicional de

eso tenemos una tercera línea de servicio que es toda la parte de neurociencia

aplicada a los procesos emocionales afectivos, yo, humildemente, soy el autor del

único libro sobre inteligencia afectiva que existe en el mundo, que es el estudio

neurocientífico de las emociones y del afecto, que eso es una cosa súper súper

linda. Ahí tenemos proyectos de formación desde chiquitos hasta comunidades

estratos 1 y 2 que es como la parte de la neurociencia aplicada a lo emocional, a

lo afectivo, a lo social y la cuarta línea es neurométricas.

Entrevistador: Perfecto, muchas gracias Andrés.

Entrevistado: Bueno. Con gusto

Neuromarketing en Bogotá, Colombia 70

ENTREVISTA 2 BRANDSTRAT

Entrevistado: Felipe Torres

Entrevistador: Adriana González

Miércoles 11 de Septiembre de 2013 12:30 p. m.

Entrevistador: ¿Para usted que es la neurociencia?

Entrevistado: Es la disciplina que estudia, digamos las respuestas del cerebro

hacia ciertos estímulos básicamente. Te lo hablo desde el punto de vista que

nosotros lo utilizamos.

Entrevistador: ¿Y cómo cree que trabajan los neurocientíficos?

Entrevistado: ¿En qué sentido?

Entrevistador: ¿Cómo es el trabajo de ellos utilizan técnicas, o como es el

estudio y cómo trabajan en sus campos?

Entrevistado: No básicamente, digamos que yo empezaría por decir que

realmente neurocientíficos en el país hay muy pocos. Digamos hay empresas que

utilizan algunas técnicas y herramientas que les brinda la neurociencia pero

neurocientíficos como tal, es una disciplina digamos muy excipiente en el país.

¿Cómo trabajan? Pues digamos que partiendo de indicadores base de una serie

de una rigurosidad científica que debe llevar un proceso se realicen una serie de

mediciones a un grupo objetivos especifico y se sacan las conclusiones que se

están buscando de acuerdo al tema, a la investigación puntual que se esté

trabajando.

Entrevistador: ¿Y cuáles cree que son las aplicaciones de la neurociencia en la

sociedad?

Neuromarketing en Bogotá, Colombia 71

Entrevistado: En la sociedad digamos en todo sentido. Es un campo, un campo

que no es solo para el marketing, digamos que el ser humano y el funcionamiento

del cerebro tiene impacto en todas las disciplinas humanas, porque desde que tú,

o sea, no sé para, te puede servir para presentar un informe en una junta directiva,

porque al final del dia lo que tú quieres medir es la respuesta o sea, quieres como

eliminar el intermediario que es la, cuando tú haces una entrevista o cuando haces

este tipo de técnicas tú vas directamente al cerebro, y eliminas un sesgo por

ejemplo en este, en la cultura colombiana de cortesía, de no decir las cosas

directamente y se supone que el cerebro pues no te va a decir mentiras. Que

cuando tu mides las ondas, determinadas ondas cerebrales, tu sabes que

determinado estimulo te genera no sé, más, te proyecta más hacia soñar o te

permite identificarte con él, te permite conectarte de cierta manera con ciertas

cosas, entonces digamos que en cualquier disciplina no solo en mercadeo o

talento humano, o sea puede servir casi que en cualquier cosa, yo, uno podría

pensar en aplicaciones prácticas para el tema, en temas políticos, evaluar un

discurso que palabras tiene más foco para digamos no es solo mercadeo si no

tendría aplicaciones en cualquier disciplina y digamos que pues obvio a nivel

medico también pues de ahí nace pero las aplicaciones son, pero digamos que lo

otro que yo diría ahí es que el tema del neuromarketing se está poniendo muy de

moda pero realmente lo que te comentaba al comienzo, yo pienso que

conocimiento y rigurosidad científica muy pocos. Compañías por ejemplo como

“Neurofocus” que es la líder del mercado, porque digamos es la que está en

alianza con “Nielsen”, ellos manejan digamos, tienen un equipo de una persona,

creo que la hija de Santos trabaja con ellos, ella es neurocientífica, pero

básicamente en la mayoría de estudios ellos envían los resultaos para que los

interpreten en otro país. Pero bueno, volviendo a la idea, digamos yo diría que la

neurociencia tiene aplicaciones en todo nivel, digamos que es una disciplina o

ciencia con un potencial de desarrollo infinito diría yo.

Entrevistador: ¿Para usted que es el neuromarketing y cómo funciona?

Neuromarketing en Bogotá, Colombia 72

Entrevistado: El neuromarketing pues la aplicación de la neurociencia al

marketing. Es saber cómo llegarme mejor a, cómo traducir esas, esa información,

esos datos en información relevante para el cumplimiento de un objetivo de

marketing específico para evaluar un empaque, una etiqueta, un envase de un

producto, para evaluar un eslogan de una marca, para digamos que las

aplicaciones son, como te decía, el marketing es una de las aplicaciones pero en

cualquier disciplina se pueden encontrar aplicaciones. El neuromarketing pues,

básicamente es la aplicación de la neurociencia a objetivos de marketing.

Entrevistador: ¿Qué técnicas de neuromarketing conoce?

Entrevistado: Pues básicamente aquí utilizamos, si mal no estoy, el

encefalograma que es básicamente la medición de las ondas cerebrales. No sé si

el tema del “eye track” entre dentro de la ciencia, que es la con unas gafas o con

un monitor especial, detecta hacia donde estas mirando, no sé si entre al tema

específicamente, pero digamos no básicamente eso, el encefalograma y la

detección de la mirada.

Entrevistador: ¿Cuál cree que es el alcance actual y el futuro del

neuromarketing?

Entrevistado: Digamos que ahorita está en un proceso de crecimiento acelerado,

pienso yo, en todo el mundo está de moda y tú ves las marcas hacia donde van,

por ejemplo las marcas de ropa entonces se metieron en el tema y entonces la

gente piensa que no “es que le puso olor a durazno entonces ¡uy!

Neuromarketing”. Entonces es un poco también se ha ido como a la integración de

todos los sentidos a las estrategias de marketing. Tú puedes evaluar un olor, un

sabor, cosa que tú no puedes, pues más que en una entrevista puedes hacerlo. Lo

otro que me parece importante a resaltar es que el neuromarketing como tal desde

mi punto de vista es una herramienta que por sí sola no funciona, tiene que lograr

una sinergia con otras técnicas de la investigación, y otras que te permitan validar

los resultados. Porque al final del dia lo que te dan en neuromarketing, en nuestro

caso una investigación son datos e información, entonces tú puedes saber el qué

Neuromarketing en Bogotá, Colombia 73

de las cosas pero no el porqué. Entonces te explico. Tú quieres evaluar un aviso,

entonces de pronto no te fijaste en un detalle particular del arte que estas

evaluando. Tu puedes saber que zonas son las zonas que activaron más tus

ondas cerebrales, que zonas captaron más tu atención, peor si yo me quedara con

esto, pues listo estas son las zonas que más, pero para llegar a ser más

concluyentes, tú tienes que llegar a explicar porque se generan esos

comportamientos, que es lo que te ayuda otras técnicas. Digamos que el poder de

esto y hacia dónde va es en lograr sinergias con otras técnicas de investigación y

en pues que cada vez el tema pues se masifique cada vez más que ahorita es un

tema muy exclusivo, los equipos son muy costosos y es un tema pues que uno

esperaría que empiece, que la tecnología avance más, que saque mejores

equipos, y que se empiece a hacer un conocimiento digamos más generalizado de

lo que puede aportar este tipo de análisis.

Entrevistador: ¿Esta empresa proporciona técnicas de neuromarketing a los

clientes?

Entrevistado: ¿Técnicas de neuromarketing? No. Digamos que nuestro foco es

hacer investigaciones y usamos técnicas de neuromarketing. O sea hacemos, el

neuro es una de nuestras diferentes técnicas. Entonces tú puedes hacer una

investigación cualitativa o cuantitativa, o una investigación con temas de neuro.

Básicamente eso es lo que ofrecemos. Pero digamos los apoyamos más es desde

nuestra perspectiva que es la investigación de mercados.

Entrevistador: ¿En qué medios de comunicación se transmite la publicidad que

ofrece la empresa?

Entrevistado: Nosotros tenemos, “mm”, internet es un medio bien importante.

Estrategias de “crm” de relacionamiento con los clientes. Manejamos pues

marketing, manejamos también regularmente publicaciones en periódicos, como

especia de publirreportajes en periódicos como El Tiempo, La Republica,

Portafolio. Pero digamos que básicamente es voz a voz, es la principal fuente de

negocio.

Neuromarketing en Bogotá, Colombia 74

Entrevistador: ¿Qué cree que piensan los clientes sobre estas técnicas de

neuromarketing o las expectativas que tiene al venir acá?

Entrevistado: Digamos que ya el mercado, pienso, ha madurado un poco al

respecto, porque pues la primera vez es un tema que, un poco que descresta. Tú

le dices “le vamos a medir las ondas cerebrales” y piensan que es la octava

maravilla del mundo. O sea que va tener todas las respuestas de ahí. Y cuando

uno observa los resultados de alguna manera te ayuda a validar algunas cosas

que dan las otras técnicas, descubres cosas nuevas, pero definitivamente pues

todavía no es la panacea que lo venden algunas empresas. O sea, por si solos

pienso que no tiene todavía la suficiente fuerza para cumplir ciertos objetivos

digamos integrales en las necesidades de nuestros clientes actuales. Esa es como

la perspectiva.

Entrevistador: ¿De qué manera considera que la neurociencia aporta al trabajo

publicitario que hace la empresa? ¿Si es un gran aporte o no?

Entrevistado: Digamos que nosotros somos diferentes porque nosotros como tal

usamos el neuromarketing como herramienta de negocios nuestra, más que yo te

diga que testeamos nuestras campañas cono neuromarketing no, no lo hacemos,

lo hacemos cuando un cliente nuestro nos contrata y nos dice quiero evaluar esta

campaña que voy a sacar. Entonces yo le puedo evaluar todas sus piezas, o

quiero evaluar este nuevo empaque que desarrollamos, entonces yo le hago un

testeo de producto. Y digamos que nuestro enfoque es ser lo más integrales

posible y eso implica diferentes técnicas y en diferentes fases. Y de alguna

manera pues esto requiere complementación porque todavía el mercado no es lo

suficientemente maduro y que tú le digas a un presidente que porque el indicador

de atención le dio tanto en su pieza tiene que sacarla, todavía no hay esa cultura.

Neuromarketing en Bogotá, Colombia 75

Digamos, eventualmente cuando el tema se depure. Cuando se tenga digamos

mas conocimiento en el marcado, pues la técnica tomara más fuerza, o la

disciplina tomara más fuerza. Uno esperaría que el tema pues evolucione mucho

más, se practique mucho más, pero no es el único camino actual de obtener

resultados. El final digamos, dependiendo del objetivo, es difícil superar los

resultados que te da por ejemplo, un estudio cuantitativo para la toma de

decisiones, para el tema de campañas de publicidad y pues como toda disciplina

aplicada a la investigación de mercados tiene sus pros y sus contras. Entonces

pues ese es como el tema. Te podría decir por ejemplo cosas como las que te he

mencionado. Te dice el qué, te dice “ok esta persona se fija más en esto, tal cosa”,

pero requiere una complementación cualitativa generalmente. Que tu manejas, o

sea acá tú no puedes hablar de una muestra representativa o no representativa,

es más garantizar que sea el grupo objetivo pertinente que esta buscando

Entrevistador: ¿Y esa ayuda que tienen del neuromarketing con qué frecuencia la

utilizan?

Entrevistado: Digamos que comercialmente, yo diría, si tuviera que poner un

número, todavía no llega al 10% de los estudios. Son temas muy puntuales.

Algunos clientes pues dirán estos son muy tradicionales y pues diría que todavía

para temas, a menos que sean temas muy específicos, muy concretos, la relación

costo – beneficio percibida de estas técnicas no son lo suficientemente altas

porque pues en mi experiencia un poco, cuando uno se mete en el cuento, se

genera o hay demasiadas expectativas con este tema cuando uno se mete a las

aplicaciones reales que puede llegar, se desilusiona un poco. Y también siento

que eso pasa muchas veces con los gerentes de mercadeo. Que piensan que esto

es la, que ya te van a leer todo lo que piensas y lo que sientes y no es asi. Te da

unos indicadores y tú los puedes interpretar de una manera o tú los puedes

interpretar de otra, entonces no es tan fácil el tema. O sea, es un nuevo camino

pero falta mucho camino por recorrer todavía a nivel de desarrollo, sabemos que

pues en mercados más desarrollados es un tema pues más masificados pero cada

Neuromarketing en Bogotá, Colombia 76

vez todavía muy incipiente el uso, conocimiento e idea o percepción general del,

pues del sector de mercadeo sobre todo.

Entrevistador: ¿Cuál cree que es el límite del neuromarketing? ¿El

neuromarketing presenta alguna limitación?

Entrevistado: Pues lo que te había mencionado, que no explica el porqué, sino

solo el qué. Pues el tema del costo, porque pues es un tema costoso, no todo el

mundo tiene las herramientas o conocimiento para manejarlo., los equipos todavía

pues, acá no desarrollamos nada de esos equipos. Todo es importado, hay que

capacitarse afuera, o sea, todavía requiere mucho esfuerzo a nivel de recursos, a

nivel de conocimiento, para aplicarlo adecuadamente. Y cuando tú ves las

propuestas en el mercado, o sea, son muy poicas las que demuestran realmente

un expertísimo más allá de lo que tú mismo puedes interpretar por sentido común.

Esas son como las limitaciones del tema. De resto pues, pienso que, o sea, como

técnica se puede aplicar a todo, casi que por ese lado no hay límites en el nivel de

innovación que pueda llegar a tener en un aplicación de cosas porque en cada

detalle yo te podría decir “mire, usted llegando a aplicar una técnica neurocientífica

podría llegar a concluir esto”, por tener conectado un sensor todo el dia y

dependiendo no se de las reuniones, de las actividades que hagas podrías tomar

resultados de acuerdo a, o sea, puedes hacer infinitas cosas en ese sentido pues

abre muchas puertas a muchas cosas que de pronto con otras técnicas pues es

mucho más difícil. Entonces no, no veo más.

Entrevistador: Bueno, y ya para terminar, ¿Cómo cree que será en futuro la

relación de la neurociencia con la publicidad?

Entrevistado: (Se queda pensando) Digamos que la publicidad, desde el punto de

vista hay un tema de, pues el énfasis sobre todo que se le hace hoy en dia es al

tema de testeo de campañas. Y al final pues un poco del éxito en la publicidad, se

Neuromarketing en Bogotá, Colombia 77

hacen testeos, se hacen pruebas, pero hay un elemento como de “feeling” o de

creatividad innata, que siento yo que no es cuantificable. De pronto esto te puede

ayudar a ver cosas, pero no necesariamente, o sea, no se puede reemplazar de

todas maneras el elemento humano cualitativo, o de la experiencia en lo que

puede funcionar y lo que no puede funcionar. Y por mas digamos, en temas de

innovación, ue es de lo que se trata un poco la publicidad, tu tratas de superar lo

que la gente espera y lo que la gente conoce. Y lo que te puede ayudar a tener

este tipo de técnicas es una medida de, no sé, un nivel de sorpresa con una idea.

Y pienso que esto se basa mucho en la subjetividad de la interpretación porque

como te decía, si a mí se me aumento la onda gama o la onda beta en

determinado momento, si yo no tengo más herramientas yo puedo decir que fue

por esto, y otra persona podría decir que fue por otra cosa. Entonces digamos

que, pienso que la tendencia es que va a aumentar el número de pruebas de las

publicidades, de las piezas del desempeño del nivel de desgaste, las piezas que

es una aplicaciones importante, va a aumentar digamos la tendencia de la

evaluación de la publicidad, pues con la aclaración de que hay un elemento

humano que pienso yo que es difícilmente reemplazable. O sea es un tema de

crecimiento un poquito, o sea, no diría de dependencia, pero creo que

definitivamente el sector de la publicidad y el sector publicitario es una fuerza

importante que va a motivar al crecimiento de la neurociencia como disciplina.

Porque digamos ahí es donde están los grandes presupuestos, el tema de medios

masivos, pues uno ve en otro países que hay canales que ponen todos sus

comerciales por ahí, o sus programas por ahí, entonces ya se empieza a ver otros

niveles de involucramientos, involucramiento de disciplinas. Digamos que es una

sinergia mutua que se genera, porque en la medida también que la neurociencia

mejore sus técnicas, mejores sus indicadores depure muy bien sus equipos, ser

más exactos, más confiables, más al alcance, pues en esa medida aumentara la

relación con la publicidad, entonces pues más efectivo sea, mas recurso va a

empezar a meter a la disciplina como tal.

Neuromarketing en Bogotá, Colombia 78

Entrevistador: Bueno Felipe, muchas gracias

Entrevistado: No de nada. (Siguió hablando otro poco del tema)

 “Digamos la diferencia no es mucho, entonces uno dice, donde está el

conocimiento plasmado o donde se ve realmente el aporte de lo neurocientífico.

Entonces pienso que es difícil una panacea, o sea tiene limitantes todavía de nivel

de conocimiento de muchas cosas. Es un tema muy costos todavía, solo las

grandes compañías masivas pueden costearlo. Pero pues es un tema pensaría

que ya iría al mercado, empieza a cuantificar todo”

ENTREVISTA 3 NEURO ION

Entrevistado: Fabio Martinez

Entrevistador: Alejandra Martinez

Lunes 9 de septiembre 2013 03:00 PM

Entrevistadora: Hola Buenas tardes, como ya te habíamos contado, somos

estudiantes de psicología de la Pontificia Universidad Javeriana, estamos

realizando nuestro trabajo de grado, e intentamos documentar como está

funcionando el neuromarketing en Colombia. En primer lugar nos podrías

contextualizar sobre el Trabajo de tu empresa, Neuro Ion

Entrevistado: Es una empresa que busca llevar las tecnologías de estudio e

investigación del cerebro a áreas de aplicación principalmente asociadas con

neurofeedback y neuromarketing, en otras palabras se podría decir es hacer uso

de la neurometria para resolver problemas específicos bien sea para salud o

también para hacer estudios de investigación de mercado y en general todo

aquello que sea importante determinar cuál es el estado cerebral o cual es el

impacto que tiene sobre el estado cerebral un determinado producto o marca o

estimulo.

Entrevistadora: Teniendo en cuenta lo anterior y que eres el director de Neuro Ion

queremos preguntarte para ti ¿qué es la neurociencia?

Neuromarketing en Bogotá, Colombia 79

Entrevistado: La neurociencia, en general a veces pienso que la palabra en

singular no da cuenta da la magnitud o del tamaño del número de disciplinas que

están en este momento buscando en el cerebro como respuestas, sabemos que

el cerebro es en este momento en gran parte un misterio, recientemente se ha

estudiado sistemáticamente y mucho más con las tecnologías que tenemos ahora,

múltiples disciplinas están proyectándose frente a esta tarea de sacarle de

deshilvanar esa maraña de lo que es el cerebro, para mí las neurociencias están

ahí

Entrevistadora Según eso ¿cómo cree usted que trabajan los neurocientificos?

Entrevistado: Como trabajan los neurocientificos? Como decía yo existen varias

disciplinas, y creo que despende de la disciplina en que se trabaje, por decir algo

la bioquímica es un disciplina interesada en investigar el cerebro para determinar

lo neuroquímicos y procesos químicos implicados, pero ellos tienen una forma

particular de trabajar para determinar esta parte microscópica y molecular del

cerebro, ellos trabajar de una manera , trabajan en su laboratorio, trabajan

aplicando técnicas de tinción por ejemplo, está el electro fisiólogo que se ocupa

por ejemplo pretende determinar cuál es la activación de celular o actividades

neuronales o por ejemplo yo que mi abordaje de la ele cerebro es más global. El

primero trabaja aplicando electrodos microscópicos en modelos animales, o en

algunos casos con pacientes que han tenido una cirugía o lesión, y por otro lado

está el neuropsicologo, aplica pruebas psicométricas para establecer un

diagnóstico de evaluación de cómo está operando el cerebro frente a un evento un

daño o al cualquier sea la duda que se tenga. Entonces estamos frente a un

número de diferente de disciplinas que trabajan en pro de la investigación del

funcionamiento cerebral, y que tienen un tipo de acercamiento diferente a su

objeto de estudio principal que es el cerebro. Como por ejemplo el neurocientifico

computacional que no tiene un acercamiento directo con el cerebro en físico si no

que toma la información de otras disciplina para aplicarlas a un modelo

computacional. Fíjate entonces que son diferentes formas de trabajar en las

neurociencias.

Neuromarketing en Bogotá, Colombia 80

Entrevistadora :Desde tu trabajo ¿cómo sería?

Entrevistado: En mi caso sería abriendo una ventana que en este caso es a partir

de la electroencefalografía, para determinar la forma en la cual funciona el

cerebro, teniendo en cuenta información de base de cómo está estructurado el

cerebro, que se relacionan con la información cuantitativa que nos arroja el

cerebro. –A: ¿Qué otros métodos de estudio además de la electroencefalografía

conoces o son cercanos a tu trabajo?- De hecho la electrofisiología es algo nuevo

para mí, por lo que antes trabaja con modelos neurocomputacionales, desarrollaba

modelos computacionales del cerebro o de redes neuronales.

Entrevistadora ¿Cuáles cree que son las aplicaciones de la neurociencia en la

sociedad?

Entrevistado: Yo estoy convencido de que la neurociencia tiene un papel vital

para la sociedad, de hecho a partir de una conferencia en que estuve en el

Congreso Colombiano de Psicología, el profesor Telmo hizo una presentación

sobre la apreciación de como considerar a la psicología, y yo veía esa

presentación y veía que la psicología en este momento tiene un vacío que

siempre ha tenido que en este momento está asumiendo la neurociencia. Soy a fin

de creer que la psicología va a desaparecer para darle a paso a una disciplina

que si tiene más solides conceptual si tiene al menos un estatuto ontológico

desarrollado que ese es el gran problema que ha tenido siempre la psicología

porque aquí es evidente que el cerebro es el objeto de estudio. La posición que

tiene frente a la sociedad, es ahora la neurociencia quien nos está dando cuenta

de cómo funciona el individuo, no solo el individuo si no que ahora tenemos la

neurociencia social que es la que estudia Diego, donde ya no hablamos de que es

lo que pasa con el cerebro si no que es lo que pasa con los cerebros, cuando los

cerebros se reúnen que resultado emerge de ese proceso de interacción, yo

pienso que la neurociencia nos va a remitir a preguntas como por ejemplo ¿Cómo

sofisticar las relaciones entre las personas?, nos va a permitir de manera mucho

más clara como piensan las personas como sienten las personas.

Neuromarketing en Bogotá, Colombia 81

Entrevistadora:¿Qué es el neuromarketing y cómo funciona?

Entrevistado: Neuromarketing… cabe decir que es una palabra que en principio

tiene posiciones desde una plataforma académico investigativa, ha sido mal vista

porque ha sido liderado por la última parte de la palabra, es decir por “algunos

expertos” en mercadeo, y esto hace que se propongan cosas, que están lejos de

la neurociencia, como encontrar el botón de venta, es decir simplificando lo que es

el neuromarketing, que es el proceso por el cual se evalúa cual es el impacto que

tiene una marca corporativa sobre el cerebro, en términos emocionales y

cognitivos, es la manera en que yo abordo el neuromarketing, yo evaluó como

reacciona el cerebro frente a unos estímulos determinados asociados a una marca

que son sobre los que estoy investigando.

Entrevistadora: ¿qué técnicas de neuromarketing conoces?

Entrevistado: la técnica que conozco es un mapeo cerebral para determinar la

actividad y potenciales evocados. Que se puede complementar con técnicas del

marketing más de tipo cualitativo

Entrevistadora: ¿Cuál crees tú que es el alcance actual y futuro del

neuromarketing?

Entrevistado: El actual está limitado en el sentido en que se ofrezcan de manera

versificada los procesos de evaluación que supuestamente se pueden llevar a

cabo, de alguna forma por esto que se ofrece y no se cumple de alguna manera

puede afectar la percepción que se tiene sobre el neuromarketing, sobre todo en

manos de publicistas y líderes de mercado se pierde el fundamento porque es una

aplicación científica que trabaja con el mercado y no al revés, creo que a futuro

esto podría perjudicar la disciplina pero si se logra darle esa fundamentación

científica creo que tiene mucho futuro, ya que puede modificar la forma de plantear

esquemas publicitarios. Que puede redundar en que lleguemos a utilizarla para

controlar el comportamiento de compra de las personas. Pero eso suena como

que sería una forma de lavado cerebral.

Neuromarketing en Bogotá, Colombia 82

Entrevistadora: ¿Qué técnicas de neuromarketing proporciona tu agencia?

Entrevistado: Nosotros proporcionamos el mapeo cerebral, hacemos los diseños

de la presentación de estímulos hacemos la evaluación con pruebas

estandarizadas que dan cuenta cual es la interpretación cognitiva que le da a

estos estímulos.

Entrevistadora: ¿En qué medios de comunicación se transmite el trabajo de tu

agencia?

Entrevistado: la publicidad se transmite en todos los medios de comunicación.

Pero no solo en medios sino que también puede utilizarse para políticas internas

de la empresa. Páginas de internet y la academia son los medios de trasmisión

principales de nuestro trabajo.

Entrevistadora: ¿Qué crees tú que piensan tus clientes sobre el neuromarketing?

¿Qué ideas tienen cuando buscan el servicio?

Entrevistado: Hay un interés en el servicio, por lo que se puede hacer, donde se

debe dar cuenta de los límites que esta tiene, cuando no es el cliente quien busca,

el nivel de persuapción va por parte nosotros, mostrarle esa parte que no se

verbaliza, ya que hay un desconocimiento y pesimismo sobre lo que hacemos.

Cuando llegan los clientes, hay mitos de que se le va a decir que es exactamente

lo que piensa y siente el cliente pero pues podemos decirle cómo reacciona el

individuo.

Entrevistadora: ¿Cuáles son las limitaciones del neuromarketing?

Entrevistado: Las limitaciones que tiene es que nosotros asemos una fotografía

instantánea de lo que está pasando en el cerebro en ese preciso momento de 2 a

5 minutos pero al final es muy breve en cuanto al resto del tiempo en que una

persona puede estar frente a un estímulo, y no sabemos qué ha pasado el resto

del día ni si lo que está pensando la persona tiene que ver o no con el estímulo

que se le está presentando y esto de cierto modo afecta la validez de lo que

hacemos.

Neuromarketing en Bogotá, Colombia 83

Entrevistadora: Y por último ¿cómo crees tú que en un futuro será la relación

entre neurociencia y publicidad?

Entrevistado: Yo comienzo a ver que va a haber una relación muy estrecha

porque creo que la neurociencia va permear todos los aspectos de la sociedad,

llenando el vacío que dejo la psicología en cuento a la explicación de cómo

funciona nuestra mente; teniendo en cuenta que uno de los intereses de la

sociedad, es ofrecer y persuadir sobre la adquisición ciertos productos, la

neurociencia y el marketing tienen un largo camino de recorrer juntos.

ENTREVISTA 4 MIND CODE

Entrevistado: Nora Sarmiento

Entrevistador: Adriana Gonzalez

Miercoles 2013 12:00 PM

Entrevistadora: ¿Para usted que es la neurociencia?

Entrevistado: El estudio científico del sistema nervioso, hay muchas ramas de

neurociencias la neuroanatomía, neurobiología, y cientos de ramas más que

aplican el conocimiento del sistema nervioso a la creación de herramientas, que

nos da guía de cómo funciona un sistema como se enferma y como se solucionan

los problemas de un sistema, y así empezamos a conocer como nos comportamos

según nuestra base biológica, y creo que finalmente de todo esto puede salir un

producto que son las ciencias aplicadas de la neurociencias como la

neuropsicología y pues el neuromarketing.

Entrevistadora: ¿Cómo trabajan los neurocientificos?

Entrevistado: teniendo en cuenta que existen diferentes tipos de neurocientificos

como lo son los que trabajan con la biología solamente, o con la tecnología o de

Neuromarketing en Bogotá, Colombia 84

manera mixta, existen entonces algunos que son totalmente teóricos, y otros que

tratan de saber la manera en que suceden las cosas, saben exactamente como

acercarse a un sistema nervioso, entonces tenemos algunas alternativas

científicas como el electroencefalograma, imágenes funcionales, PET, tomografías

computarizadas, herramientas que no son tan invasivas del sistema nervioso. Y

dentro de neuromarketing sobre todo electroencefalografía tecnología wirelees

para llevar al estudio en el momento exacto del consumo además de medidas

periféricas. Igual todo depende de su formación de su presupuesto, de su todo.

Entrevistadora: ¿Cuáles cree que son esas aplicaciones de la neurociencia en la

sociedad en general?

Entrevistado: hay muchas desde la psicología por ejemplo tenemos las medidas

que nos permiten dar cuenta de diferentes procesos que se presentan en nuestra

vida, procesos de regulación de las personas, lo que les permite llevar una

coherencia entre el repertorio conductual y la activación fisiológica, a la sociedad

le aporta sobre el conocimiento del sistema nervioso, que da cuenta de nuestro

funcionamiento, y en cuanto a temas como neuromarketing, creo que es un

técnica que aporta información pero nosotros no reemplazamos al mercado, un

grano de arena que puede dar directrices sobre como operar.

Entrevistadora: ¿Qué es el neuromarketing?

Entrevistado: El neuromarketing es una herramienta, desde mi perspectiva que

aporta que debe ser manejada éticamente, ya que se deben conocer sus límites,

porque nosotros solamente y hasta el momento podemos medir 3 procesos, para

ver cómo responden ante diferentes cosas, teniendo en cuenta al individuo y lo

que estas midiendo, por lo que se debe buscar homogeneidad, y saber que

ofreces, da magnitudes de respuesta ante un estímulo y permite hacer análisis

integrado de todo lo que sucede con el individuo. No es una ciencia es una

técnica.

Entrevistadora: ¿Qué técnicas del neuromarketing conoces?

Neuromarketing en Bogotá, Colombia 85

Entrevistado: Técnicas como protocolos, laboratorio bajo situaciones controladas

y en condiciones abiertas, en el laboratorio te aseguras que esté completamente

aislado para saber que estas midiendo lo que te propones ya que es muy

complicado hacer un estudio en un lugar donde tiene 86.000 variables que en el

momento de analizar no vas a saber que influyeron o no, por esto (da recorrido por

el laboratorio) es que nosotros hemos trabajado en este laboratorio que tiene 86%

de aislamiento y en este lugar se puede recrear cualquier situación por ejemplo

un supermercado, claro está que debes tener en cuenta todo lo que conlleva el

estudio viendo que es lo que le interesa al cliente es decir si vas a recrear un

punto de venta es necesario que sea igual en cuanto a el ambiente que te

encuentras en ese lugar . (Ejemplifica con casos)

Entrevistadora: ¿Cuál crees que es el alcance actual y cuál podría ser el futuro

del neuromarketing?

Entrevistado: Es una herramienta, que se puede consolidar como parte de la

psicología del consumidor aportando al psicólogo y al mercadologo, teniendo en

cuenta que somos parte del mundo del consumo, que en general es la adquisición

de bienes y servicios, sin embargo siempre se debe estar de la mano de la ética.

Entrevistadora: ¿En que medios de comunicación se trasmiten lo que usted le

ofrece a sus clientes?

Entrevistado: En general nos conocen por voz a voz positivos sobre nuestra

empresa porque tiene 15 años de trayectoria en el país, y además las

conferencias nos damos a conocer que en general están unidas con la academia.

Y lo que hacemos generalmente se trasmite dependiendo la empresa con que

trabajemos y el producto que se ofrezca.

Entrevistadora: ¿Qué cree usted que piensas sus clientes sobre el

neuromarketing?

Entrevistado: Eso depende de la cultura con la que estés trabajando, en

Colombia la cultura es baja, porque en Colombia tuvo un comienzo estropeado por

Neuromarketing en Bogotá, Colombia 86

promesas incumplidas, por lo que al cliente se le explica exactamente que ofrece

Mind Code

Entrevistadora: ¿Con que frecuencia recurres a los avances en neuromarketing

para aplicarlos a los trabajos?

Entrevistado: Hay una actualización permanente tanto para nuestro trabajo como

para ofrecerle a nuestros clientes. En general la información que recibo viene de

Alemania.

Entrevistadora: ¿Crees tú que el neuromarketing posee algún tipo de limitación?

Entrevistado: No en cuanto es una ciencia autónoma y es una ciencia que puede

hacer lo que pretende hacer en cuanto a razones motivos inhibidores y demás del

consumo, si tú vas a más allá si tendrías ciertas limitaciones entre las que

encuentras los costos. Ya que armar un empresa de neuromarketing no es fácil.

Entrevistadora: ¿Cómo crees que sería a futuro la relación entre la neurociencia

y la publicidad?

Entrevistado: Las neurociencias siempre están abiertas, de un tiempo para acá

se ha salido de solo el estudio de un sistema para estudiar el comportamiento

sobre con la psicología por lo que considero que la relación con la publicidad

siempre va a ser buena, porque son estímulos que generan comportamientos,

desde que se esté monitoreando lo que se hace y no se pierda la verdad del

neuromarketing.

Entrevistadora: Muchas gracias Nohora por tu atención y la información.

Neuromarketing en Bogotá, Colombia 89

Neuromarketing en Bogotá, Colombia 90

