

DEPARTAMENTO DE POSGRADOS

MAESTRÍA EN COMUNICACIÓN Y MARKETING (III EDICIÓN)

**ANÁLISIS DE LA EFECTIVIDAD PUBLICITARIA EN MATERIAL IMPRESO
DE ENTREGA AL PASO (FLYERS), DE CADENAS DE
ELECTRODOMÉSTICOS EN ECUADOR, A TRAVÉS DE TÉCNICAS DE
NEURORESEARCH**

TESIS PREVIA A LA OBTENCIÓN DEL TÍTULO:
MAGÍSTER EN COMUNICACIÓN Y MARKETING

Autor: Pedro José Espinoza Manzano

Director: Lcdo. Luis Pastor Herrera M.D.M.

Cuenca, Ecuador

2016

Dedicatoria

A todos.

Índice de contenidos

Introducción al proyecto	7
CAPÍTULO 1	8
1.1 Conceptos de neuromarketing / neuroinvestigación	8
1.2 El cerebro: estructura, diseño y los tres cerebros.....	9
1.2.1 Estructura	9
1.2.2 Diseño.....	10
1.2.3 El cerebro triúnico (los tres cerebros).....	11
1.2.4 Canales de aprendizaje	12
1.2.5 Neuronas espejo	14
1.3 Objetivos de la investigación.....	15
1.3.1 Objetivo general	15
1.3.2 Objetivos específicos.....	15
1.4 Herramientas a utilizar: técnicas de neuromarketing.....	15
1.4.1 Electroencefalografía (EEG).....	16
1.4.2 Face Reader (lector de expresiones faciales).....	18
1.4.3 Eye tracker (scanner ocular).....	19
1.5 Descripción del estudio a realizar	21
1.5.1 Reclutamiento de individuos para estudio	21
1.5.2 Preparación del paradigma (estímulo), equipos, espacio y muestra.....	22
1.5.3 Levantamiento y recolección de datos	24
1.5.4 Extracción y análisis de datos.....	24
CAPÍTULO 2	26
2.1 Informe del reclutamiento	26
2.2 Análisis de la información: informe.....	27
2.2.1 Análisis EEG	27
2.2.2 Análisis Eye tracking	28
2.2.3 Análisis Face reader.....	33
2.3 Análisis integral: Cruce de variables para consolidar datos.....	36
CAPÍTULO 3	39
3.1 Presentación de resultados.....	39
3.2 Eficiencia publicitaria	40
3.3 Observaciones a imágenes.....	41
CAPÍTULO 4	44

4.1 Conclusiones.....	44
Bibliografía	46

Resumen

El siguiente documento presenta una investigación sobre la efectividad publicitaria de material impreso de entrega al paso (flyers) para material de uso constante de las cadenas de venta de electrodomésticos en Ecuador; el aporte al campo publicitario viene dado por una extracción de respuestas a partir de herramientas de neuromarketing tales como: EEG (electroencefalograma), eye tracking (escáner ocular) y face reading (lectura de expresiones faciales).

A lo largo de la misma se presenta una serie de análisis sobre:

- actividad cerebral para medir la atención generada por cada soporte publicitario
- enfoque de la mirada (espacios e intensidad donde se concentra la vista del consumidor)
- estados emocionales (a partir de las expresiones faciales captadas en el estudio)

Las respuestas obtenidas permitirán a los especialistas en construcción publicitaria trabajar en un enlace entre la creatividad y el análisis científico para lograr materiales, mensajes y publicidad más impactante, efectiva y de mayor recordación.

ABSTRACT

The following paper presents a research on advertising effectiveness of printed material such as flyers, for materials of constant use of home appliances retail chain stores in Ecuador. The contribution to the advertising field is given by obtaining responses from neuro-marketing tools such as EEG (electroencephalogram), eye tracking (eye scanner) and face reading (reading facial expressions).

Throughout this study, a series of analysis on these themes are presented below:

- Brain activity to measure attention generated by each advertising mean.
- Focus of the eyes (spaces and intensity where the eye of the consumer is concentrated)
- Emotional states (from facial expressions captured in the study)

The responses obtained will allow specialists on advertising construction to work in conjunction with creativity and scientific analysis in order to obtain materials, advertising messages, and more powerful, effective and high recall publicity.

Translated by,
Lic. Lourdes Crespo

Introducción al proyecto

El presente documento se enfoca en identificar las mejores propuestas publicitarias de material impreso de entrega al paso (flyers), a través de técnicas de neuroresearch.

El objetivo al finalizar el estudio es apoyar a la industria publicitaria con un análisis sobre el impacto a nivel fisiológico de sus aplicativos por medio de respuestas no verbalizadas, pero si validadas por técnicas utilizadas en otros campos de la ciencia.

Los análisis de este proyecto se enfocan en un mercado altamente competitivo desde el punto de vista de la publicidad: venta de electrodomésticos a través de cadenas de retail (venta al consumidor final).

Las empresas que compiten en este negocio realizan grandes esfuerzos para posicionar sus productos, marcas y ofertas a través de soportes ATL y BTL. Los montos de inversión en estas actividades representan fuertes desembolsos de dinero que pueden representar aciertos o fallas en cuanto al impacto deseado.

Para validar la efectividad de estas inversiones (en el mercado de electrodomésticos) se realizará un análisis del material impreso (flyers) de importantes cadenas de electrodomésticos en Ecuador.

Las herramientas de validación a utilizarse son: : EEG (electroencefalografía) “técnica no invasiva que permite conocer la actividad de la parte exterior del cerebro, el córtex” (Arribas, Técnicas aplicada al neuromarketing, 2014); face reading (lector de expresiones faciales) “sistema que permite reconocer las expresiones faciales de un individuo mientras recibe un estímulo” (Arribas, Técnicas aplicada al neuromarketing, 2014); y Eye tracking (estudios del movimiento ocular) “prueba fisiológica que analiza el recorrido ocular de las pupilas; permite conocer el lugar exacto donde está mirando un individuo” (Arribas, Técnicas aplicada al neuromarketing, 2014).

El estudio puede considerarse un punto de inicio para lograr una sinergia entre el proceso creativo y la investigación científica; permitiendo construir piezas de publicidad con un mejor manejo de imágenes, colores y administración del espacio; acercándose más a la certeza de una correcta comunicación, impacto y posicionamiento de marcas y productos.

CAPÍTULO 1

1.1 Conceptos de neuromarketing / neuroinvestigación

Al hablar de neuromarketing o neuroinvestigación, la principal consideración es que esto representa un campo de investigación relativamente nuevo para cualquier profesional del marketing.

Existen múltiples interpretaciones de lo que neuromarketing es y representa; sin embargo, debido al interés que ha despertado en empresas y universidades, hoy en día existen organizaciones dedicadas a profundizar y compartir sus experiencias en el área; una de las más importantes es la Asociación de Ciencia y Negocios del Neuromarketing (NMSBA por sus siglas en inglés) la misma que define: *“Neuromarketing research is the systematic collection and interpretation of neurological and neurophysiological insights about individuals using different protocols allowing researchers to explore non-verbal and physiological responses to various stimuli.”* (Neuromarketing es la recolección e interpretación sistemática de ideas y hallazgos neurológicos y neurofisiológicos sobre individuos a través del uso de diferentes protocolos (herramientas) que permiten a los investigadores explorar respuestas no verbales y psicológicas a varios estímulos) (Arribas, Neuromarketing y Comunicación, 2014).

De acuerdo a este concepto neuromarketing es la disciplina que permite captar respuestas no verbales de individuos participantes en un estudio; descubriendo lo que impacta, estimula y motiva en una imagen. Al decir que se obtienen datos no verbales, la investigación traspasa las fronteras de lo racional y obtiene datos de la actividad cerebral rompiendo la barrera de lo “socialmente aceptado como respuesta”. Es decir, como herramienta de investigación para publicidad, neuromarketing abre la posibilidad de descubrir importantes motivadores en el consumidor; pasando de tomar decisiones basadas en información proporcionada por los consumidores de manera racional a decidir en base del impacto cerebral, sentimientos y visibilidad.

1.2 El cerebro: estructura, diseño y los tres cerebros

El cerebro puede ser considerado el órgano más importante del ser humano por su responsabilidad en la conducta humana, toma de decisiones y conciencia sobre el entorno.

Este órgano es “la estructura más compleja conocida por la humanidad” (Zurawicki, 2010); el mismo actúa como responsable de recibir información a partir de distintos estímulos, procesarlos y generar órdenes de reacción tanto motoras (físicas) como de comportamiento.

1.2.1 Estructura

Para tener una idea más completa de su funcionamiento es importante conocer las partes que lo conforman y su diseño funcional. Respecto de su estructura podemos mencionar seis grandes componentes:

- Tallo cerebral. - une el cerebro a la médula espinal
- Cerebelo. - estructura de sincronización motora
- Tálamo. – filtrado sensorial
- Hipotálamo. – centro de regulación de procesos adaptativos básicos
- Ganglios basales. – regulación de planes de conducta
- Corteza cerebral. – funciones superiores como lenguaje, percepción compleja, conducta social y pensamiento

Fuente: Universidad de Barcelona – Institut de Formació Contínua (Escera, 2015)

Gráfico 1: Estructura del cerebro

Fuente: Carl Sagan (Viaje al interior del cerebro humano)

1.2.2 Diseño

En cuanto a su diseño, el cerebro es una “masa conjuntada que desarrolla una serie de funciones para nuestra experiencia humana” (Alvarez del Blanco, 2011). Este órgano ha evolucionado a con la raza humana “grabando” una serie de comportamientos frente a diversas situaciones que se presentan a lo largo de la vida; por lo tanto, muchas reacciones frente a estímulos pueden ser respuestas generadas por el subconsciente.

Ahondando en el diseño cerebral; este tiene como característica física particular dos hemisferios completamente heterogéneos en “forma, color y textura” (Alvarez del Blanco, 2011); cada hemisferio está especializado en funciones que tienen alto impacto en la vida cotidiana. A continuación, se muestra las situaciones en las que tiene alto involucramiento cada hemisferio:

Tabla 1: Funciones de los hemisferios del cerebro

Situaciones de involucramiento del cerebro	
Hemisferio Izquierdo	Hemisferio Derecho
Racional, lógico, líneal	Imaginación, intuición fantasía
Proceso analítico funcional	Marco holístico, síntesis de patrones
Lenguaje, gramática, verbalización	Visualización, imágenes, gestos
Textual, preciso	Precepción, metáforas
Objetivo	Subjetivo
Sensible al tiempo	Independiente del tiempo
Rigor	Ambiguo, pradigmático

Fuente: Neuromarketing (Alvarez del Blanco, 2011)

1.2.3 El cerebro triúnico (los tres cerebros)

Se denomina de esta manera a las 3 capas (formaciones evolutivas) que conforman el cerebro como tal:

- Neo córtex: encargado del procesamiento de información de carácter racional (el cerebro que piensa)
- Cerebro límbico: procesa emociones, sentimientos (el cerebro que siente)
- Cerebro primitivo o reptiliano: enfocado a la supervivencia humana, es el cerebro que decide

El libro Neuromarketing indica que “el cerebro primitivo tiene una alta responsabilidad en la toma de decisiones, por tanto, es el que primero capta la información y decide que trasladar al nuevo cerebro para que le mismo justifique una decisión de manera racional” (Alvarez del Blanco, 2011).

Gráfico 2: Cerebro triuno

1.2.4 Canales de aprendizaje

Conforme investigaciones sobre neurociencias aplicadas, el cerebro humano codifica el aprendizaje a través de 3 canales:

- canal visual
- canal auditivo
- canal kinestésico

Estos canales están conformados por los “sistemas sensoriales, la parte del cerebro que nos conecta con nuestro entorno” (Escera, 2015)

Los sistemas sensoriales trabajan a través de células especializadas en percibir estímulos: químicos, mecánicos, térmicos y lumínicos; el texto “*Base científica del neuromarketing*” escrita por Escera y Lenka en 2015 detalla la siguiente estructura:

- Receptores sensoriales. – contacto con el medio exterior (los sentidos)
- Vías aferentes. – transmiten información a la corteza cerebral
- Áreas de representación cortical. – en donde se representa al estímulo

Los principales receptores sensoriales son los tradicionalmente conocidos como los sentidos:

- Vista. – relacionada directamente con el proceso de percepción visual que es la reconstrucción de una imagen coherente de la realidad según la información sensorial disponible y la experiencia.
- Oído. – relacionada al proceso de percepción auditiva que integra el sonido entrante en unidades de sentido (palabra, fonemas, etc.). Una característica interesante es la capacidad para modelar en huellas de memoria los estímulos auditivos.
- Olfato, gusto y tacto. – son los más antiguos y guardan relación con las conductas adaptativas más antiguas, reconstruyendo olores y sabores básicos a partir de captar en el ambiente moléculas específicas que los componen.

Gráfico 3: Canales de aprendizaje, sentidos y cerebro

Fuente: El cuerpo humano blogspot: Los sentidos en la corteza cerebral humana

1.2.5 Neuronas espejo

“El descubrimiento de las neuronas espejo (1989) del científico Giacomo Rizzolatti, es uno de los más importantes después del ADN” (Alvarez del Blanco, 2011).

Estas neuronas, ubicadas en las regiones de la corteza frontal inferior y al lóbulo parietal superior, son las encargadas de los procesos de empatía en los humanos (ej: bostezar si vemos a otra persona hacerlo / sonreír cuando alguien más nos sonríe / experimentar la sensación de dolor si vemos a otra persona lastimarse). Este grupo de células del cerebro se “activan cuando se realiza una actividad y también cuando se observa realizar una misma actividad” (Lindstrom, 2009).

Desde el punto de vista del marketing este grupo de neuronas son las claves en la generación de empatías o desagrado entre marcas y consumidores; dependiendo de las imágenes, palabras y rituales que dirigen las marcas hacia los consumidores estos sentirán empatía y cercanía. Es decir, las acciones de la tienda impulsarán o no decisiones de compra dependiendo de lo agradable y deseable que es la experiencia que se propone al consumidor.

En publicidad las neuronas espejo responden dependiendo de lo agradable de las imágenes, sonidos y videos que se presentan al consumidor, incluso las palabras pueden generar reacciones deseadas o no; por lo tanto, una imagen correctamente trabajada para impactar al cerebro generará recordación si es que es exactamente lo que el consumidor “quiere encontrar para una parte de su vida”.

Como ejemplos concretos de esto podemos citar:

- La sensación de jóvenes adolescentes de sentirse “cool” al comprar en tiendas de última moda
- Las ganas de fumar que experimenta un fumador al ver a otra persona hacerlo
- El pensar que una prenda de ropa, una joya o un maquillaje hace que una mujer se vea tan hermosa como la modelo de una portada de revista
- La sensación de ser invencible que siente un hombre joven después de ver una película de acción

(Ejemplos adaptados de Buy-ology de Martin Lindstrom).

1.3 Objetivos de la investigación

1.3.1 Objetivo general

Identificar las propuestas publicitarias de material impreso de entrega al paso (flyer) de mayor efectividad e impacto en el consumidor.

1.3.2 Objetivos específicos

- Identificar los elementos que generan mayor impacto visual en el material impreso de entrega al paso (flyers).
- Determinar que sentimientos provoca cada imagen presentada al consumidor y con qué intensidad.
- Determinar la atención que genera cada imagen en el cerebro del consumidor.
- Identificar qué imagen y marca generaron mayor recordación en el consumidor.

1.4 Herramientas a utilizar: técnicas de neuromarketing

A continuación, se presenta una descripción a profundidad de las herramientas de neuroresearch que se utilizarán en el estudio propuesto, las mismas forman parte de las nuevas tecnologías de investigación enfocadas en captar información del subconsciente del consumidor y hacer más comprensible las respuestas no verbalizadas del ser humano.

Las herramientas propuestas son:

- EEG (electroencefalograma). – registro de la actividad eléctrica de las neuronas
- Face reading (lector de expresiones faciales). – reconocimiento de las expresiones del rostro de un individuo mientras recibe un estímulo
- Eye tracking (scanner ocular). -seguimiento ocular del movimiento de las pupilas (prueba fisiológica)

Fuente: (Arribas, Técnicas aplicada al neuromarketing, 2014)

1.4.1 Electroencefalografía (EEG)

La electroencefalografía (EEG) es una técnica de exploración neurofisiológica que registra la actividad bioeléctrica generada por el cerebro (Arribas, Técnicas aplicada al neuromarketing, 2014). Es importante mencionar que esta técnica solo mide la actividad eléctrica de la parte exterior del cerebro (el cortex) lo que descarta cualquier oportunidad de detectar actividad de los cerebros límbico y reptiliano.

Actividad electroencefalográfica

La actividad eléctrica en el cerebro “se genera de la actividad sináptica sincronizada de millones de neuronas en poblaciones cerebrales distribuidas. La excitación de las neuronas crea corrientes de voltaje extracelular alrededor de las mismas. Cuando las corrientes en una población neuronal ocurren de forma sincrónica, de manera que son lo suficientemente grandes como para ser captadas a distancia, entonces es cuando se pueden registrar mediante electrodos situados en la cabeza, dando lugar al EEG” (Escera, 2015).

Las ondas cerebrales

También llamados ritmos del electroencefalograma son oscilaciones de la actividad eléctrica de las neuronas medidas en rangos de frecuencia en hercios (Hz). “Esta actividad se caracteriza por una serie de oscilaciones de la actividad neuroeléctrica cerebral en determinados rangos de frecuencia” (Escera, 2015): Acorde a la tabla de Lesh (que explica la actividad y estados cerebrales dependiendo de las frecuencias en hercios) existen las siguientes:

- Ondas Delta, frecuencias entre 0,5 y 3,5 Hz. Hacen referencia a estados mentales presentes en el sueño profundo.
- Ondas Theta, se encuentran entre 3 a 7 Hz. Reflejan estados de meditación, vigilia y sueño.
- Ondas Alpha, se encuentran en un rango de frecuencia de 8 a 13 Hz. Generalmente están presentes cuando el cuerpo está en reposo, con los ojos cerrados y sin recibir estímulos externos. Para estudios de neuromarketing reflejan estados de mucha relajación (inferen desatención hacia un estímulo).

- Ondas Beta, entre 14 a 30 Hz, se generan cuando el sujeto es expuesto a un estímulo externo. Explican un estado mental de atención focalizada, hacia una actividad trabajo o un estímulo para los sentidos.
- Ondas Gamma, poseen una frecuencia mayor a los 30 Hz. Las ondas alfa indican un estado mental de máxima atención y alerta.

Fuente: (Valderrama,E Camilo & Ulloa, G Gonzalo, 2011) (Mora, 2014)

El análisis de estas ondas y su mayor o menor presencia permitirá inferir la actividad cerebral de un individuo frente a estímulos publicitarios; por lo tanto, determinar su mayor atención frente a los mismos, es decir: eficiencia para captar atención e interés.

Gráfico 4: Electroencefalograma portátil - seco

Fuente: Inside brain

1.4.2 Face Reader (lector de expresiones faciales)

La herramienta de lectura facial “permite reconocer las expresiones en el rostro de un individuo mientras recibe un estímulo (ve un vídeo, lee un texto...)” (Arribas, Técnicas aplicada al neuromarketing, 2014)

“El sistema identifica automáticamente la cara de una persona mediante las características faciales del sujeto extraídas con una cámara de video. Esto permite al equipo identificar diferentes patrones que asocia a expresiones emocionales. Al cruzar estas expresiones emocionales con el objeto que está observando podemos sacar conclusiones sobre cuál es el efecto emocional que le producen las imágenes al sujeto” (Arribas, Técnicas aplicada al neuromarketing, 2014).

Acorde a la empresa Noldus, especializada en soluciones para la investigación de la conducta humana, un sistema de reconocimiento facial puede captar las siguientes expresiones:

- Alegría / felicidad
- Tristeza
- Ira / enojo
- Sorpresa
- Susto / miedo
- Disgusto

Fuente: (Noldus Inc., 2013)

Los sistemas de reconocimiento facial trabajan en tres procesos

- Ubicación del rostro
- Modelamiento del rostro
- Clasificación de un rostro

Los cuales a través de algoritmos y modelamiento 3D permite reconocer las expresiones antes mencionadas y clasificar las mismas de acuerdo al tiempo e intensidad de cada expresión durante la exposición a un estímulo.

Gráfico 5: Sistema Face Reading System de la empresa Noldus

Fuente: (Noldus Inc., 2013)

1.4.3 Eye tracker (scanner ocular)

El eye tracking puede definirse como “el proceso mediante el cual se identificada dónde y cómo está mirando una persona” (Bojko, 2013)

Acorde a la explicación citada, un equipo de eye tracking permite identificar con precisión los puntos específicos donde se fija la mirada frente a un estímulo visual (imagen).

Métricas obtenidas mediante eye tracking

Para análisis publicitario es importante obtener medidas de atracción que “determinen el impacto de un diseño en cuanto a consciencia, interés y deseo. Las medidas de atracción son utilizadas como fuente para determinar efectividad de un diseño o empaque” (Bojko, 2013). Entre las más importantes encontramos:

- Medidas de área - perceptibilidad. – tomadas como métricas que permiten conocer si los participantes reconocieron un elemento; en qué área se reconoció y cuán notorio fue. Una de las formas de representación gráficas es a través de mapas de opacidad que permiten conocer el espacio de concentración de la mirada (en un valor porcentual del total de área del soporte publicitario).
- Medidas del interés: permiten determinar si el interés que recibió un elemento fue alto o bajo dependiendo de la intensidad de la mirada. Los informes visuales de mayor uso son los mapas de calor (intensidad de la mirada) al igual que los mapas de dispersión (dispersión de puntos de fijación de la mirada)

Fuente: (Bojko, 2013).

Gráfico 6: Ejemplo de mapa de calor : análisis con eye tracking

Fuente: doctortrece.com (Pascual, 2015)

1.5 Descripción del estudio a realizar

El estudio consta de 5 procesos

1. Reclutamiento de sujetos de estudio
2. Preparación de materiales (estímulos) y espacios
3. Levantamiento y recolección de datos
4. Análisis de datos
5. Presentación de la información obtenida (informe)

A continuación, se explicará cada uno:

1.5.1 Reclutamiento de individuos para estudio

El reclutamiento de personas se hará en base de las siguientes características:

- **Muestra de estudio (n):** 33 personas (número mínimo para tener representatividad estadística en estudios de neurociencias)
- **Ciudad:** Cuenca
- **Sexo:** femenino / masculino
- **Edad:** 25 – 50 años
- **Estado civil:** todos
- **Nivel socio – económico:** C y D (base de la pirámide propuesta por el Instituto Nacional de estadísticas y Censos – INEC -)

Respecto a un valor de muestra $n = 33$; esta se justifica en las conclusiones del documento científico: “*Sample Size Analysis for Brainwave Collection (EEG) Methodologies*” donde se concluye que “hallazgos en investigaciones para neuroresearch varían muy poco cuando se pasa la barrera de 30 o 40 participantes (muestra); error de 1%. Es decir: es posible detectar resultados estadísticos significativos con muestras pequeñas. (Sands, 2009)

1.5.2 Preparación del paradigma (estímulo), equipos, espacio y muestra.

- **Paradigma.** – es el estímulo (videos, imágenes, sonidos, olores, etc.) a los que se expone al sujeto de estudio.

El paradigma de esta investigación estará conformado por 9 diapositivas ordenadas de la siguiente manera:

- Diapositiva 1: fondo blanco (duración: 3 segundos)
- Diapositiva 2: con una cruz al centro (duración: 6 segundos)
- Diapositiva 3: imagen de estudio 1 (duración: 10 segundos)
- Diapositiva 4: fondo blanco (duración: 3 segundos)
- Diapositiva 5: con una cruz al centro (duración: 6 segundos)
- Diapositiva 6: imagen de estudio 2 (duración: 10 segundos)
- Diapositiva 7: fondo blanco (duración: 3 segundos)
- Diapositiva 8: con una cruz al centro (duración: 6 segundos)
- Diapositiva 9: imagen de estudio 3 (duración: 10 segundos)
- Diapositiva 10: fondo blanco (duración: 3 segundos)
- Diapositiva 11: con una cruz al centro (duración: 6 segundos)
- Diapositiva 12: imagen de estudio 4 (duración: 10 segundos)

Total, duración paradigma: 79 segundos (1:32 min)

- **Equipos**

- **Eye tracker:** calibrar el equipo previo a la participación de cada individuo para asegurarse que el movimiento ocular sea captado correctamente.
- **EEG:** ajuste y comprobación de transmisión de señal previo a la participación de cada individuo, esto permite que la información de la actividad cerebral sea transmitida sin errores.
- **Face reader:** ajuste del tono de luz, calibración de cámaras y software previo la participación de cada individuo; esto permite captar el movimiento facial.

- **Espacio**

El espacio debe ser un lugar tranquilo, de preferencia no ruidoso, con una correcta ventilación y una iluminación que pueda ser controlada.

Los espacios de estudio deben generar comodidad en los individuos, de preferencia se debe poder aislar a los analistas de las personas participantes.

Es importante que el espacio provoque comodidad y confort para los participantes.

- **Preparación de la muestra**

Se debe procurar que el individuo esté relajado y pueda disfrutar del estudio. Es importante comentarle algunas cosas sobre lo que va a realizar, pero jamás informarle el objetivo de la investigación, marcas, productos o imágenes a mostrarse.

1.5.3 Levantamiento y recolección de datos

El levantamiento de datos se realizará a través de los equipos escogidos para realizar el estudio: Eye tracker / EEG / Face reader.

1.5.4 Extracción y análisis de datos

Extracción de datos

Para obtener información válida para análisis de neuromarketing se tomó en cuenta los siguientes aspectos:

- Los datos levantados a cada participante del estudio deberán proceder de los tres equipos al mismo tiempo: Eye tracker, EEG, Face reader (esto asegurará conocer movimiento ocular, actividad cerebral y estados emocionales que genera un individuo al ser expuesto a un impulso)
- Se deberá obtener 33 levantamiento efectivos; es decir, sin cortes de seguimiento ocular del eye tracker, sin pérdidas de señal del EEG ó pérdidas de enfoque del face reader.
- Los datos deberán ser guardados en hojas de cálculo de Excel y aglutinados en una base de datos total
- Los datos del eye tracker se guardarán en formato de fotografía.

Análisis de datos

El análisis de datos constará en:

- EEG
 - Atención: nivel de atención promedio por imagen
- Eye tracker
 - Espacio de concentración de la mirada: área en la que se concentró la mirada durante la exposición del estímulo. Mapa de opacidad.
 - Intensidad: concentración de la mirada con mayor permanencia (fijación durante el tiempo de exposición). Mapa de calor.

- Dispersión de las fijaciones: movimientos sacádicos (no tomados por segundos sino analizados como un global).
- Face reader
 - Valencia: identificación de estados emocionales de mayor importancia durante el tiempo de exposición al estudio (positivos vs negativos).
 - Desglose de los estados emocionales captados.

CAPÍTULO 2

2.1 Informe del reclutamiento

Para el estudio se reclutaron 33 personas pertenecientes al segmento de mercado objetivo de las cadenas de electrodomésticos en Ecuador ($n = 33$), las características de los sujetos de estudio son las siguientes:

- **Muestra de estudio (n):** 33 personas (número mínimo para tener representatividad estadística en estudios de neurociencias)
- **Ciudad:** Cuenca
- **Sexo:** femenino / masculino
- **Edad:** 25 – 50 años
- **Estado civil:** todos
- **Nivel socio – económico:** C y D (base de la pirámide propuesta por el Instituto Nacional de estadísticas y Censos – INEC -)

Es decir; se cumplió con el estándar planificado.

Dichas características son compatibles con las especificaciones del segmento de mercado que corresponde a las cadenas de retail de electrodomésticos en Ecuador tales como: Marcimex, Artefacta, Comandato y Almacenes La Ganga que son los principales competidores del sector (Pastor, 2016).

2.2 Análisis de la información: informe

2.2.1 Análisis EEG

A través de la herramienta electroencefalograma se busca conocer los niveles de actividad cerebral que generan determinados estímulos en el córtex.

El indicador obtenido mediante el EEG en un estudio de neuromarketing es el índice de atención de cada imagen el mismo que se construye extrayendo la actividad de las ondas cerebrales beta y gamma que reflejan estados de atención focalizada y alerta máxima; se mide en un rango de 0 a 100 puntos (siendo 0 el puntaje menor y 100 el puntaje mayor).

Desde el punto de vista del marketing: a mayor atención, mayor nivel de “enganche” y “enfoco” lo que infiere una mayor probabilidad de recordación de una imagen.

A continuación, se presenta un análisis de cada una de las imágenes y el índice de atención de las mismas:

Hallazgos de análisis:

- a. La empresa “La Ganga” es la que mayor atención logra captar con un índice de atención de 58.83 / 100.
- b. El promedio del índice de atención de todos los materiales es de 55.53 / 100.
- c. Superior al promedio de atención se encuentra material publicitario de La Ganga y Artefacta; bajo el promedio están Marcimex y Comandato.
- d. No existe una imagen con una marcada superioridad en atención (el líder tiene una superioridad del + 5.45% con respecto del promedio).
- e. Al tener una calificación similar todas las imágenes, la probabilidad de recordación para las mismas es similar.

2.2.2 Análisis Eye tracking

Por medio de investigación con tecnología de seguimiento se intenta:

- identificar el punto exacto al que está mirando el consumidor (la intensidad con la que se fija la mirada en dicho espacio y el área del estímulo a la que el consumidor mira).
- identificar el recorrido visual en el material publicitario

A continuación, se muestran resultados con respecto de los indicadores mencionados:

2.2.2.1 Espacio de concentración: mapas de opacidad

Un mapa de opacidad muestra el espacio en el cual los consumidores concentraron su mirada; de esta manera es posible identificar los elementos de la imagen en los que se concentró la mirada (lo que más llamo la atención al consumidor). También se puede identificar el espacio más efectivo del flyer para ubicar información. A continuación, los resultados:

Por observación y medición en pantalla de las imágenes se identifican patrones tanto de concentración de la mirada como de diseño, a continuación, los hallazgos:

- Los consumidores fijan su mirada en el centro del material publicitario independientemente del color, mensaje, producto o marca que se publicite
- La amplitud del área en que el consumidor concentra la mirada no llega nunca a las esquinas ni extremos superior o inferior del producto
- En promedio el consumidor concentra su mirada en el 22,16% del espacio que conforma el material publicitario

- Ninguna empresa utiliza el espacio de alto impacto en mostrar: nombre de marca, logotipos, isotipos o imágenes que diferencien el material de las empresas competidoras.
- La empresa que más amplio espacio de concentración de la mirada tiene es Comandato (26.30%), en este espacio no se muestran productos o imágenes, solo se muestran palabras y cifras (cuotas).
- Las empresas Marcimex (20.06%) y La Ganga (23.14%) utilizan el centro para mostrar producto.
- La empresa Artefacta (19.15%) utiliza el centro para mostrar producto y el mensaje “hasta 60% de descuento”.

2.2.2.2 Intensidad: mapas de calor

Con un mapa de calor se puede identificar los elementos en los cuales el consumidor fija su mirada con mayor intensidad (más tiempo). Si a esto se adiciona el mapa de opacidad se puede inferir la intensidad con la que el consumidor miro una imagen en el área de mayor concentración. A continuación, los resultados:

Un mapa de calor se encuentra codificado mediante colores, donde:

- **Rojo:** intensidad alta
- **Amarillo:** intensidad media alta
- **Verde:** intensidad media baja
- **Azul:** intensidad baja

Siguiendo un patrón similar sobre el área de concentración de la mirada identificado en el mapa de opacidad, se infiere lo siguiente:

- La mayor intensidad de la mirada se concentra en áreas similares a las señaladas en el mapa de opacidad
- En ningún caso el consumidor fija intensamente su mirada en marcas, logotipos, isotipos o imágenes que diferencien el material de las empresas competidoras.
- A medida que se alejan del centro las imágenes, estas tienen una menor intensidad de fijación de la mirada
- Todas las empresas ubican sus marcas en los extremos superior o inferior del material publicitario lo que hace que la fijación de la mirada sea muy bajo como para identificar la marca.
- Los mensajes de cada publicidad se ubican en zonas donde hay poca intensidad en la fijación de la mirada.

2.2.2.3 Dispersión de las fijaciones: movimientos zacádicos

El mapa de dispersión da información sobre el “recorrido visual” que se realizó sobre el material, así como los elementos que mayor tiempo concentraron la mirada del consumidor.

El informe permite conocer de manera sencilla cuales fueron los elementos en los que se concentraron la mirada de los consumidores.

A continuación, los hallazgos:

- Artefacta. - la mayor parte de las fijaciones se concentran en la leyenda “hasta 60% de descuento” (seg1), para después dirigirse hacia el título “feria de electrodomésticos” (seg 2) y después dispersarse por los productos para finalmente dirigir las miradas hacia las marcas. A más de la leyenda “60%...” no existe una imagen específica en la cual el consumidor concentre su mirada por un periodo prolongado.

Las fijaciones en las marcas son muy bajas en comparación con el resto de las fijaciones y son dispersas.

- La Ganga. - la mayor parte de las fijaciones se concentran en el producto computadora (seg1), para después dirigirse hacia la leyenda “la ganga sorpresas de feriado” (seg 2) y finalmente hacia la marca.

Existe un punto de fijación superior al de cualquier otro elemento en el material “la ganga sorpresas...” que atrapa la mirada del consumidor por un periodo mayor al del resto de la imagen.

Las fijaciones en la marca se dan hacia el final del ejercicio.

- Marcimex. - inicia con fijaciones en el CPU con una ligera tendencia a fijar la mirada en la leyenda “bajamos las salvaguardias” o el logotipo “Marcimex” (seg 1), después se recorre hasta la leyenda “ descontamos el 35%” (seg 2) y posteriormente se realiza el resto del recorrido por el flyer.
- Comandato. – la mirada se concentra en el centro del flyer donde se encuentran los valores de cuota a pagar (seg 1) para después dirigirse hacia la parte superior derecha a la leyenda “te sube el sueldo” (seg 2); pasado este punto, las fijaciones se dispersan entre las imágenes de los productos y el logotipo de la empresa.

2.2.3 Análisis Face reader

El sistema de reconocimiento facial permite captar movimientos del rostro que reflejan estados emocionales relevantes producto de la presentación de un estímulo hacia el consumidor.

- Los estados emocionales reconocidos por el sistema son: neutralidad, alegría / felicidad, tristeza, ira / enojo, sorpresa, susto / miedo, disgusto (Noldus Inc., 2013)

La calificación de la intensidad se da en un rango de 0.00 hasta 1.00; conforme el valor se encuentra más cercano a 1 mayor es el nivel de intensidad de un estado emocional.

El índice de esta herramienta es la valencia: “diferencia entre las sumatorias de estados emocionales positivos y negativos” (Noldus Inc., 2013) permitiendo reconocer que tipo de emociones predominan.

A continuación, se presenta la información obtenida del estudio:

Gráfico 12: Cuadro de valencia y estados emocionales

Fuente: Elaboración propia

Se observa que en todos los casos el estado emocional predominante es el de neutralidad lo que sugiere que el diseño publicitario (imágenes, mensajes y disposición de elementos) no despiertan emociones visibles.

El índice de valencia (diferencia entre la sumatoria de estados emocionales positivos menos la sumatoria de los estados emocionales negativos) indica un predominio de estados emocionales negativos siendo la empresa Marcimex (Valencia: – 0.13) aquella que registra una menor presencia de los mismos lo que convierte a su flyer en el “más positivo” emocionalmente.

Con respecto de los estados emocionales que provoca en cada imagen:

Gráfico 13: Estados emocionales por imagen (marca)

Fuente: Elaboración propia

- Artefacta despierta sentimientos de tristeza (73%) y sorpresa (10%)
- La Ganga genera sentimientos de tristeza 71% y felicidad, así como sorpresa (9%)
- Marcimex provoca tristeza (65% el más bajo) y felicidad (12%)
- Comandato despierta sentimiento de tristeza (72%) y enojo (12%)

2.3 Análisis integral: Cruce de variables para consolidar datos

Con la intención de determinar la propuesta publicitaria de material impreso de entrega al paso (flyer) de mayor efectividad e impacto en el consumidor se propone el siguiente cruce de variables:

- Atención
- Valencia
- Área de concentración (de la mirada en el material publicitario)
- Intensidad (de la mirada en la marca o mensaje)

El gráfico a continuación indica la atención, valencia y espacio de concentración de la mirada para cada elemento publicitario.

Con el fin de obtener una métrica se han determinado cuatro variables sobre las cuales medir la efectividad / impacto de cada elemento; las mismas ha sido asignadas un peso ponderado con el cual se determinará la eficiencia e impacto para el indicador general de efectividad:

- Atención: como métrica del “enganche” o impacto en la actividad cerebral es la variable que mayor peso tiene en el indicador (30% de la calificación).
- Valencia: métrica enfocada en descubrir que material genera emociones que apoyen el objetivo de la publicidad (incentivar la compra) en este caso estados emocionales positivos como sorpresa o felicidad, la métrica corresponde al 20% de la calificación).
- Área de concentración de la mirada: como indicador del espacio efectivo de uso del material; el mismo que a mayor porcentaje de uso, mejor desempeño del material (25% del peso en el indicador).
- Intensidad de la mirada: métrica que revela la fuerza / intensidad con la que se miró cierta imagen de importancia, en este caso logotipo y mensaje (25% de peso en el indicador).

En base a estos criterios se generaron los siguientes criterios de calificación:

- Atención: de 0 a 100; el indicador se toma directamente del índice de atención obtenido en el EEG.
- Valencia: de 0 a 100; el indicador depende de la calificación obtenida en el índice valencia de -1 hasta 1, es decir 201 posibles calificaciones; cada puntaje tiene un valor de 0.498 haciendo así que se inicie en $-1 = 0.498$ y llegando a $+ = 100$.
- Área de concentración: de 0 a 100 corresponde a representar en valor absoluto el porcentaje de área del espacio de concentración obtenido con el eye tracker.
- Intensidad: refleja la intensidad de la mirada en el mensaje o logotipo como elementos de mayor importancia en el material; si la intensidad es azul en dichos elementos entonces la calificación es de 25/100, si al menos uno de los dos elementos tiene una intensidad amarilla o verde 50/100; si uno de los dos elementos tiene una intensidad roja 75/100 y si ambos elementos tienen intensidad roja 100/100.

Tomando en cuenta estos criterios tenemos:

Tabla 2: índice efectividad / impacto

Índice de efectividad / impacto					
Matriz de calificación ponderada					
	Ponderación	Artefacta	La Ganga	Marcimex	Comandato
Atención	30%	55,87	58,83	54,51	52,9
Valencia	20%	43,28	43,28	43,78	42,29
Área de concentración mirada	25%	20,00	30,00	30,00	30,00
Intensidad mirada	25%	75,00	25,00	25,00	20,00

Índice de efectividad / impacto					
Matriz de calificación ponderada					
	Ponderación / puntaje	Artefacta	La Ganga	Marcimex	Comandato
Atención	30%	16,761	17,649	16,353	15,87
Valencia	20%	8,66	8,66	8,76	8,46
Área de concentración mirada	25%	5,00	7,50	7,50	7,50
Intensidad mirada	25%	18,75	6,25	6,25	5,00
Total		49,17	40,06	38,86	36,83

Fuente: Elaboración propia

Esto indica que, dependiendo la importancia de cada métrica en el desempeño del material publicitario y el puntaje obtenido por cada aspecto, en orden de efectividad tenemos:

1. Artefacta (49.17)
2. La Ganga (40.06)
3. Marcimex (38.86)
4. Comandato (36.83)

CAPÍTULO 3

3.1 Presentación de resultados

Para determinar la eficiencia / impacto de los materiales impresos de entrega al paso (flyer), se presenta la información en un gráfico que permite visualizar el desempeño de los elementos en cada aspecto de evaluación.

La información presenta lo siguiente:

- La empresa Artefacta posee el material publicitario con mayor efectividad / impacto en el consumidor con una calificación de 49.168 / 100; los componentes de mayor eficiencia en este material son la intensidad de la mirada (en el mensaje) y la atención generada por el material.
- La empresa La Ganga tiene un indicador de 40.056/100 teniendo como componentes de mayor eficiencia la atención y la valencia.
- Marcimex genero un indicador de 38.859, la mayor eficiencia de este elemento se encuentra en la atención y la valencia.

- Comandato posee el indicador más bajo; 36.828 apoyado mayoritariamente por la atención y la valencia.

3.2 Eficiencia publicitaria

En términos generales el material con mejor efectividad / impacto es el correspondiente a la empresa Artefacta; este elemento se enfoca en generar atención, utilizar correctamente el área de concentración para colocar el mensaje publicitario de manera que la intensidad con que se fija la mirada sea la mayor en el mensaje. Si deseamos clasificar a los materiales publicitarios en una escala de malo a excelente se propone la siguiente escala:

- 0,00 a 20,00 = eficiencia / impacto: baja
- 20,01 a 40,00 = eficiencia / impacto: media baja
- 40,01 a 60,00 = eficiencia / impacto: media
- 60,01 a 80,00 = eficiencia / impacto: media alta
- 80,01 a 100,00 = eficiencia / impacto: alta

En donde:

Tabla 3: Escala efectividad / impacto

Escala de eficiencia		
Rango	Eficiencia / impacto	Marca - empresa - material
80,01 a 100	Alta	
60,01 a 80,00	Media alta	
41,01 a 60,00	Media	
 49,168
 40,056
20,01 a 40,00	Media baja	
 38,859
 36,828
0 a 20,00	Baja	

Fuente: Elaboración propia

3.3 Observaciones a imágenes

Con la intención de resaltar lo mejor de cada material publicitario, se presentan las siguientes observaciones a cada elemento:

El material publicitario de la empresa Artefacta es efectivo en el uso de espacio disponible de concentración de la mirada y el impacto que genera en el cerebro del consumidor; de hecho, una correcta ubicación del mensaje le permite generar una mayor intensidad de la mirada que sumado a una atención media – alta da como resultado un aporte a la recordación del mensaje (generación de memoria).

Por parte de la empresa La Ganga su fortaleza se encuentra en el impacto (atención) que genera en el consumidor el material publicitario y los movimientos oculares (dispersión de la mirada) sobre el flyer. Una atención alta aporta a la generación de memoria sin embargo esta debe estar acompañada de una correcta utilización del uso del espacio pues el tener movimientos oculares efectivos aporta a la correcta “lectura” del material, pero no asegura una marcada concentración en mensajes o marcas.

Con respecto de la empresa Marcimex esta ubica a su índice de atención por debajo del promedio; tiene un bajo uso del espacio de concentración de la mirada. La fortaleza es la generación de estados emocionales positivos que de una u otra manera incentiva al consumidor pero que no aporta mayoritariamente a una recordación de la marca o beneficio en el largo plazo.

Gráfico 19: Observaciones Comandato

En cuanto a la empresa Comandato; se destaca por tener un amplio espacio de concentración de la mirada sin embargo esto no es aprovechado puesto que no se ubica nada de alto interés para el consumidor, con respecto a su atención, esta es muy baja a diferencia de la competencia lo que le da una oportunidad de mejora en la construcción de sus soportes publicitarios.

CAPÍTULO 4

4.1 Conclusiones

La realización de este trabajo de tesis ha permitido ampliar el análisis de la publicidad a un punto más técnico por medio de herramientas que facilitan la obtención de datos a partir de respuestas fisiológicas no verbalizadas ni racionalizadas.

El uso de las distintas herramientas y sus análisis ha dado lugar a las siguientes conclusiones:

- La herramienta de “eye tracking” permitió determinar el área en la cual el consumidor fija su mirada en un POP (entre el 19% y 26% para flyers de electrodomésticos). En este punto la empresa con un mayor campo visual fue Comandato, sin embargo, la que mejor uso dicho espacio fue Artefacta al colocar su mensaje en el centro, donde existe campo visual; esto le dio una ventaja de notoriedad a dicho flyer.
- El lector de expresiones faciales “face reader” dio paso a determinar los sentimientos que provoco cada material en los consumidores; sin embargo, ninguno logro generar una presencia alta de sentimientos positivos como sorpresa o felicidad, claves para incentivar una compra. Esto quiere decir que la publicidad para cadenas de electrodomésticos requiere trabajar en imágenes más impactantes, alegres y enganchadas a si consumidor.
- El uso del electroencefalograma permitió identificar la publicidad que mayor impacto tuvo en el cerebro. La empresa con mejores resultados fue La Ganga (58.83 / 100 puntos); sin embargo, en un sistema de calificación sobre 100 este se encuentra en un rango medio lo que la hace una publicidad parcialmente atractiva y de mediano impacto. De igual manera sucede con todas aplicaciones que en promedio lograron un 55.53/100.
- Cruzar todas estas variables dio la posibilidad de inferir la marca e imagen que mayor recordación generó en el consumidor las cuales son:
 - Marca: ninguna, pues no hay logotipo / isotipo que esté presente en el campo visual donde el consumidor fija la mirada por lo tanto la generación de memoria se dará en elementos en los que sea visible e impactante el mensaje.

- Imagen = “Hasta 60% de descuentos” de la empresa Artefacta; esto se da debido a que la leyenda se ubica donde el campo visual es más amplio, donde se genera intensidad de la mirada y adicional provoca un impacto en las ondas cerebrales mayor que el promedio de los flyers analizados.

A manera general se puede indicar que el neuromarketing para la publicidad tiene el potencial para convertirse en un aliado para mejorar la construcción de materiales que combinen efectivamente la creatividad y lo técnico / científico; esto generará mayor posibilidad de atraer a los clientes, generar ventas y mejorar los indicadores de retorno sobre inversión en publicidad.

Bibliografía

- Alvarez del Blanco, R. (2011). *Neuromarketing*. Madrid: Prentice Hall.
- Arribas, P. (2014). *Neuromarketing y Comunicación*. Barcelona: Institut de Formació Continua , Universitat de Barcelona.
- Arribas, P. (2014). *Técnicas aplicada al neuromarketing*. Barcelona: Instituto de Formación Continua, Universidad de Barcelona.
- Arribas, P. (2014). *Técnicas aplicadas al neuromarketing*. Barcelona : Institut de Formació Continua, Universitat de Barcelona.
- Escera, C. /. (2015). Base Científica del Neuromarketing. Barcelona, España.
- Hassan Montero, Y. /. (28 de Octubre de 2007). *Eye-Tracking en Interacción Persona-Ordenador*. Obtenido de No solo usabilidad: <http://www.nosolousabilidad.com/articulos/eye-tracking.htm>
- Lindstrom, M. (2009). *Buy-ology (compradición)*.
- Mora, W. (2014). *Inducción de estados de actividad encefálica mediante golpe binaural*. Obtenido de Waismul: <http://www.waismul.cl/nta/>
- Noldus Inc.. (2013). Innovative solutions for human behavior research - Catalog 2012 - 2013.
- Pascual, M. (23 de Marzo de 2015). www.doctortrece.com. Obtenido de Doctortrece: <http://doctortrece.es/conoce-los-puntos-claves-de-tu-web-mapas-de-calor/>
- Pastor, L. (15 de Enero de 2016). Lcdo. (P. E. Manzano, Entrevistador)
- Poole, & Linden, A. -B. (2004). *Eye tracking in human-computer interactions and usability research: current status and future prospects*. UK: Psychology Department, Lancaster University UK.
- Sands, S. F. (2009). *Sample Size Analysis for Brainwave Collection (EEG) Methodologies*. Sands Research.
- Valderrama,E Camilo & Ulloa, G Gonzalo. (2011). Análisis espectral de parámetros fisiológicos para la detección de emociones. *Revista S&T (20)*, 27 - 49.
- Zurawicki, L. (2010). *Neuromarketing: Exploring the brain of the consumer*. Boston: Springer.