

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**POMEN NEVROMARKETINGA ZA TRŽNE RAZISKAVE IN
KOMUNICIRANJE**

Ljubljana, januar 2015

ŽIVA JAVERŠEK

IZJAVA O AVTORSTVU

Spodaj podpisana **Živa Javeršek**, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica zaključnega magistrskega dela z naslovom **POMEN NEVROMARKETINGA ZA TRŽNE RAZISKAVE IN KOMUNICIRANJE**, pripravljenega v sodelovanju s svetovalcem **izr. prof. dr. Tomažem Kolarjem**.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključnega magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem:
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključnem magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 96/2014 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega zaključnega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorice _____

KAZALO

UVOD	1
1 OSNOVE IN ZGODOVINA NEVROMARKETINGA	3
1.1 Opredelitev pojma nevromarketing	4
1.2 Zgodovina oziroma začetki nevromarketinga.....	8
2 NEVROMARKETINŠKO RAZISKOVANJE	12
2.1 Osnove nevroznanstvenih raziskav	12
2.2 Praktični primeri nevromarketinških raziskav	14
3 DELOVANJE MOŽGANOV TER POMEN ČUSTEV IN ČUTOV V TRŽENJSKEM RAZISKOVANJU	21
3.1 Delovanje možganov	21
3.2 Razumevanje možganov potrošnikov	22
3.3 Merjenje možganskih odzivov na oglasna sporočila	23
3.4 Pomen čustev in čutov v trženju	23
3.5 Čustva v možganih.....	27
3.6 Pomen prisotnosti slavnih osebnosti in lepote v oglaševanju.....	27
4 ETIČNO VPRAŠANJE	32
4.1 Deljena mnenja o etičnosti nevromarketinga.....	32
5 TEHNOLOGIJA, POTREBNA ZA IZVAJANJE NEVROMARKETINŠKIH RAZISKAV	35
5.1 Funkcionalna magnetna resonanca	35
5.2 Magnetna resonanca	37
5.3 Računalniška tomografija	37
5.4 Magnetna encefalografija.....	38
5.5 Elektroencefalografija.....	40
5.6 Elektrookulografija in elektromiografija	40
5.7 Pozitronska emisijska tomografija.....	41
5.8 Sledenje očesnim premikom	41
5.9 Galvanski odziv kože.....	42
5.10 Uporabna nevroznanost	42
6 NEVROMARKETING V SLOVENIJI IN V SVETU	42
7 KAJ O NEVROMARKETINGU MENIJO SLOVENSKI STROKOVNJAKI	44
7.1 Analiza intervjuja s psihologinjo, ki nevromarketingu nasprotuje	45
7.2 Analiza intervjuja z ustanoviteljem Neuroagencije	46
7.3 Analiza intervjuja s strokovnjakom za sledenje očesnim premikom.....	48
8 UGOTOVITVE	49

SKLEP	50
LITERATURA IN VIRI	52
PRILOGE	

UVOD

Nevromarketing je novo, kontroveržno področje trženja oziroma trženjskega komuniciranja, ki pri svojem proučevanju uporablja funkcionalno magnetno resonanco – medicinsko tehnologijo, ter druge metode in tehnologije, s katerimi ugotavlja, kako se človeški možgani odzivajo v različnih situacijah. Ta način trženjskega raziskovanja nam pomaga ugotoviti, kako ljudje razmišljajo in kako se njihovi možgani odzivajo, na podlagi česar lahko trženjske in komunikacijske akcije optimiziramo. Na drugi strani pa se pojavljajo pomisleki, da je trženjsko raziskovanje na način uporabljanja odzivov možganov moralno sporno.

V svoji magistrski nalogi bom to področje trženjskega komuniciranja podrobno raziskala in poskušala odgovoriti na vprašanje ali je nevromarketing pozitivna metoda za raziskovanje in ugotavljanje potrošnikovih mnenj oziroma ali je moralno nesprejemljiva metoda, ki je raziskovalci ne bi smeli uporabljati za trženjske namene. V magistrski nalogi bom v glavnini uporabljala deskriptivno metodo, druga polovica raziskovalne magistrske naloge pa bo namenjena analizi intervjujev, katere bom v namene raziskovanja opravila s strokovnjaki, ki se na področju Slovenije ukvarjajo z nevromarketingom oziroma nevromarketinškimi metodami raziskovanja. Intervju bom opravila s tremi strokovnjaki iz stroke, Sebastjanom Jeretičem, ustanoviteljem Neuroagencije, katere glavna dejavnost je nevroretorika, Tomažem Erjavcem, vodjo UX raziskovalnega centra v agenciji Renderspace in Majo Hawlino, psihologinjo, katera je mnenja, da je nevromarketing moralno sporen. Pridobljene odgovore bom analizirala in strnila v zaključne ugotovitve.

Magistrska naloga bo sestavljena iz osmih poglavij. Najprej bom podrobneje opredelila pojem nevromarketinga in raziskala njegovo zgodovino. Drugo poglavje bo namenjeno nevromarketinškemu raziskovanju, kjer bom podala načine raziskovanja in nekaj primerov tovrstnih raziskav. Tretje poglavje bo opisovalo delovanje možganov in razložilo pomen čustev in čutov v trženjskem raziskovanju. V naslednjem poglavju se bom poglobila v etično vprašanje in navedla mnenja o etičnosti nevromarketinškega raziskovanja različnih strokovnjakov. V petem poglavju bom podrobneje raziskala in opisala tehnologijo, ki je potrebna za izvajanje nevromarketinških raziskav. V naslednjem poglavju bom primerjala razvitost nevromarketinga v Sloveniji in v svetu. Sedmo poglavje bo analiza z intervjuji pridobljenih odgovorov strokovnjakov s področja nevromarketinga. Zaključila bom s povzetkom ugotovljenega in priporočili, ki jih bom na podlagi raziskanega področja lahko pripravila za trženjske raziskovalce.

V magistrski nalogi se bom soočila z več vprašanji. Kaj pomeni nevromarketing za trženjsko stroko in kaj za potrošnika? Kakšni so etični pomisleki pri uporabi nevromarketinških raziskav? Kako se razvija nevromarketing v svetu in kako v Sloveniji? Ali je nevromarketing le trenutni trženjski pristop, ali se bo nadalje razvijal ter postal orodje skoraj vsake oglaševalske agencije? Imamo v Sloveniji možnost izvedbe nevromarketinške raziskave? Ali se oglaševalska agencija oziroma podjetje lahko

enostavno odloči in izvede nevromarketinško raziskavo? Potrebuje za to kakšno uradno dovoljenje? Kolikšen znesek bi moralo podjetje odšteti za izpeljavo nevromarketinške raziskave?

V magistrski nalogi bom na podlagi prebrane literature, po širši raziskavi obravnavanega problema ter po informacijah, pridobljenih s strani strokovnjakov, analizirala spodnji dve raziskovalni vprašanji:

Raziskovalno vprašanje št. 1: Ali je nevromarketing področje tržnih raziskav, ki ima velik potencial za razvoj trženjske stroke na področju raziskovalnih vprašanj, kjer so tradicionalne tržno-raziskovalne metode šibke?

Raziskovalno vprašanje št. 2: So nevromarketinške raziskave moralno sporne, ker segajo v potrošnikove možgane dlje, kot potrošnik razumsko in zavestno želi?

Pri pisanju magistrskega dela bom v osnovi uporabila deskriptivno metodo. V teoretičnem delu magistrske naloge se bom opirala predvsem na tujo strokovno literaturo in v manjšem delu na dostopno domačo literaturo ter na znanstvene članke in razpoložljive primere izvedenih raziskav in uporabe nevromarketinškega raziskovanja pri načrtovanju tržno-komunikacijskih akcij na temo nevromarketinga in nevromarketinških raziskav.

Določene informacije s področja obravnavane tematike v Sloveniji bom pridobila z intervjuji slovenskih strokovnjakov, ki se ukvarjajo z obravnavano tematiko tudi v praksi. V sklepu magistrskega dela bom odgovorila na zgoraj postavljeni raziskovalni vprašanji.

Namen moje magistrske naloge je s pomočjo širokega pregleda tuje in slovenske literature natančneje opredeliti pojem nevromarketinga, ga predstaviti kot inovativno vejo trženjskega raziskovanja, ki oglaševalcem omogoča lažje razumevanje potrošnika in njegovih želja ter jim tako ponuja možnost, da oglasna sporočila in vizualne rešitve pripravijo tako, da bodo potrošnika spodbudili k nakupu. Na drugi strani bom skozi pisanje ugotovila, kakšen je odgovor na moralno vprašanje o nevromarketingu. Ali je ta inovativni pristop moralno sporen in bi ga morala stroka ovreči?

Cilj moje magistrske naloge je podrobno preučiti obstoječo literaturo, primere iz prakse ter pridobiti mnenja o uporabnosti nevromarketinga v Sloveniji, o prednostih in slabostih nevromarketinških raziskav ter odgovore na vprašanja o moralni spornosti tudi od slovenskih strokovnjakov, ki se z obravnavano tematiko ukvarjajo. Magistrska naloga bo končno lahko služila tudi kot priročnik oglaševalcem ali oglaševalskim agencijam, ki želijo svoje trženjske akcije izpeljati na podlagi nevromarketinških raziskav ter jim na enem mestu ponudila vse pomembne napotke, ki jih pri tem potrebujejo, in tudi primere iz prakse, ki jih bom pridobila na podlagi prebrane literature in opravljenih intervjujev.

Pojmovanje nevromarketinga bom raziskala tako s strani oglaševalca kot tudi s strani

potrošnika oziroma kupca. Pri doseganju ciljev mi bodo v pomoč med študijem na fakulteti pridobljena znanja, praktična znanja in izkušnje, pridobljene na različnih delovnih mestih v oglaševalskih agencijah in mnenja strokovnjakov, s katerimi bom izvedla intervjuje. Sogovornike, s katerimi bom izvedla intervju za pridobivanje dodatnih informacij s področja nevromarketinga v Sloveniji, sem izbrala na podlagi tehtnega pregleda medijev in literature. Gre za tri osebe, ki se v slovenskem prostoru trenutno najbolj poglobljeno ukvarjajo z obravnavano tematiko: mag. Sebastjan Jeretič, vodja UX raziskovalnega centra agencije Renderspace, Tomaž Erjavec in psihologinja Maja Hawlina. Mag. Sebastjan Jeretič je specializiran za vodenje političnih kampanj, izkušnje in metode s tega področja pa prenaša na polje upravljanja z blagovnimi znamkami in odnosi z javnostmi. Njegovo podjetje Neuroagencija d. o. o. pokriva različne projekte na področju odnosov z javnostmi in pri tem uporablja logiko nevromarketinga, tako imenovano nevrotoriko. Vodja UX raziskovalnega centra na agenciji Renderspace, Tomaž Erjavec, poglobljeno raziskuje tehniko sledenja očesnim premikom. Psihologinja, nekdanja predsednica Slovenske oglaševalske zbornice in ustanoviteljica agencije Lowe Avanta in studia Poper, Maja Hawlina, pa je tista, ki se z nevromarketingom ne strinja povsem in meni, da je takšen način trženjskega raziskovanja moralno sporen.

Racionalni potrošnik temelji na predpostavkah, da ima analitične možgane, jasno definirane preference, dostop do vseh podatkov in striktno disciplino ter na podlagi tega oblikuje svoje nakupne odločitve. V realnosti pa je malo drugače, saj se potrošniki odločajo po občutku, opirajo se na izkušnje in niso disciplinirani. Poleg tega pa je tudi okolje zasičeno z informacijami, da jih možgani avtomatsko ne zaznajo več (Fanfara – Študentska marketinška konferenca, 2013).

Cilji mojega magistrskega dela so podrobno raziskati nevromarketing, njegovo zgodovino in do kakšne meje se je razvil do danes. V magistrski nalogi bom tudi raziskala in opredelila mnenja strokovnjakov s trženjskega področja ter ugotovila, ali so nevromarketinške raziskave moralno sporne, si trženjski strokovnjaki sploh lahko privoščijo raziskovati na podlagi preučevanja odziva možganov ali pa je to nesprejemljivo? Poleg tega je cilj moje magistrske naloge tudi to, da nepoznavalcem ponuja določen vpogled v nevromarketing in oporne točke, ki so nujno potrebne pri odločitvi za to vrsto raziskovanja.

1 OSNOVE IN ZGODOVINA NEVROMARKETINGA

V prvem poglavju se bom osredotočila na osnovo, potrebno za nadaljevanje dela – kaj nevromarketing sploh je in kakšna je njegova zgodovina. Prvo poglavje je sestavljeno iz dveh podpoglavij: opredelitev pojma nevromarketing in zgodovina oziroma začetki nevromarketinga.

1.1 Opredelitev pojma nevromarketing

V tem poglavju bom navedla nekaj opredelitev pojma nevromarketinga in predstavila mnenja različnih strokovnjakov.

Najbolj splošno nevromarketing opisuje spletna enciklopedija Wikipedija: »Nevromarketing je novo področje tržnih raziskav, ki proučuje potrošnikove senzomotorične, kognitivne in čustvene odzive na tržne dražljaje. Raziskovalci pri tem uporabljajo tehnologije, kot so funkcionalna magnetna resonanca (v nadaljevanju fMRI), za merjenje sprememb v dejavnosti v delih možganov, elektroencefalografija (angl. *Electroencephalography*, v nadaljevanju EEG) in topografija v stanju dinamičnega ravnovesja (angl. *Steady state topography*, v nadaljevanju SST), ki se uporablja za merjenje aktivnosti specifičnih regionalnih spektrov odziva možganov in senzorji za merjenje sprememb posameznikovega fiziološkega stanja, (poznana tudi kot merjenje biometričnih podatkov, vključno s srčnim utripom, hitrostjo dihanja ali galvanskega odziva kože), da bi izvedeli zakaj potrošniki sklepajo določene odločitve in katera stran možganov jim to pravi. Nevromarketinške raziskave so vzbudile zanimanje tako z akademske kot s poslovne plati. Nekatera podjetja, zlasti tista z visokimi cilji, so investirala v lastni laboratorij, znanstveno osebje in partnerstvo z univerzami« (Nevromarketing, b.l.).

Revija *The Economist* v članku z naslovom »Znotraj mišljenja potrošnikov« nevromarketing opredeli kot mlado vejo trženja, pri kateri gre za razumevanje človeških možganov, saj trženjski strokovnjaki ne verjamejo več kupčevim besedam, ampak se z optičnim branjem njihovih možganov želijo sami prepričati, česa si potrošniki želijo, in katerim proizvodom so bolj naklonjeni. Pri tem procesu se uporablja magnetna resonanca, s katero se strokovnjaki želijo naučiti več o mentalnem procesu (*Inside the mind of the consumer*, 2004).

Eden najbolj prepoznavnih strokovnjakov s tega področja, profesor Roger Dooley, nevromarketing opredeljuje s sledečimi besedami: »Nevromarketing pomeni uporabo nevrološke znanosti v trženju. Združuje neposredno odslikavo možganskih valov in tehnologije za merjenje možganskih aktivnosti, da bi lahko izmerili posameznikov odziv na določene izdelke, embalažo, oglase ter druge elemente, ki se uporabljajo v trženju. V določenih primerih se posameznik ne zaveda svojih podzavestnih možganskih odzivov, ki jih je tehnološko mogoče izmeriti, zato pa obstaja možnost, da s tovrstnimi nevromarketinškimi raziskavami pridobimo podatke, ki razodenejo veliko več od navadnih anketnih raziskav in fokusnih skupin« (Dooley, 2011).

Martin Lindstrom, ki ga mnogi imenujejo tudi kot nevromarketinškega guruja, meni, da je nevromarketing šele na samem začetku svojega razvoja. Lindstrom je na temo nevromarketinga napisal dve knjigi, ki sta postali svetovni uspešnici. Prvo z naslovom »Nakupologija« in drugo pod imenom »Marketinško pranje možganov«. V nakupologiji navaja, da je nevromarketing še vedno v svoji otroški dobi in bo v prihodnjih letih zelo

razširil svoja področja delovanja. Linstrom je mnenja, da nevromarketing morda nikoli ne bo mogel natanko pokazati, kje v možganih je skrit gumb z napisom »kupi!«. Kljub temu, da je večina ljudi zadovoljna s tem dejstvom pa je Lindstrom mnenja, da bo razvoj nevromarketinga gotovo pomagal pri napovedovanju določenih smeri in trendov, ki bodo spremenili način in usodo poslovanja po svetu (Lindstrom, 2009).

Ameriški profesor nevrologije Read Montague v knjigi *Why Choose This Book: How We Make Decisions* (Montague, 2006) razvija zanimivo teorijo o delovanju možganskih mehanizmov, ki usmerjajo naše spontano odločanje v vsakdanjem življenju. V knjigi zagovarja teorijo, da možgani niso zgolj zelo izpopolnjen računalnik. Zanj bistvo možganov ni v učinkovitem obdelovanju podatkov, ki jih prejemajo od čutov, jih primerjajo s tistimi iz spomina, ter se nanje odzivajo kar se da smotrno. Razlika med računalnikom in možgani je v tem, da računalnik zna zgolj izračunavati in izvrševati algoritme, ne zna pa vrednotiti rezultatov, kot to lahko počnejo možgani. Možgane pa lahko tudi zavedemo. Sistem vrednotenja odločitev ima tudi nekatere pomanjkljivosti. Zavedemo ga lahko, če uživamo substance, ki same po sebi kemično povzročijo dvig dopamina v možganih. Takšen učinek imajo droge, kakršna je kokain. Možgani ne vedo, da povišanje dopamina v tem primeru ni znak za dvig vrednosti konkretnega vedenjskega vzorca, ampak je le posledica zaužitja droge. Zato se odzovejo povsem smiselno in v svojih modelih označijo dogodke in okoliščine trenutka, ko je oseba vzela drogo, kot znak za dobro odločitev (Zakaj boste prebrali ta sestavek, 2007).

Avtor članka »Zakaj boste prebrali ta sestavek« je mnenja, da sodobna potrošniška družba spretno izkorišča sistem za spontano odločanje v človeških možganih. Nevromarketing postaja vse pomembnejše področje znanosti, ki išče nove metode, kako še bolj učinkovito prepričati potrošnike, da kupijo določeni izdelek. Avtor meni, da blagovne znamke niso nič drugega kot umetno ustvarjeni znaki, ki v možganih delujejo kot sprožilni mehanizmi za najrazličnejše odločitve. Možgani bodo v svojih »prognozah prihodnosti« avtomatično pripisali večji pomen blagovni znamki, ki jih je v preteklosti že razveselila ali jim kako drugače povzročila dvig dopamina. Ta proces poteka povsem spontano in ni posledica vedno novega racionalnega premisleka. Večinoma se ljudje, podobno kot živali, ne odločamo na osnovi razumnega premisleka, ampak povsem avtomatično s pomočjo vrednostnega modela sveta, ki si ga sproti ustvarjajo in ga prirejajo kar možgani sami (Zakaj boste prebrali ta sestavek, 2007).

V delu »Nevromarketing – popoln skener turistovih želja« avtorica navaja zanimiv primer raziskave, ki je bila izvedena v podjetju Pepsi. V raziskavi so ugotavljali, kako ženske zaznavajo slane prigrizke. Tovrstni prigrizki ženskam ob uživanju vzbujajo občutek krivde, pri Pepsiju pa so se spraševali, kako slane prigrizke približati ženskam tako, da ne bi imele občutka krivde. Ugotovili so, da je center v možganih, ki se ukvarja s sprejemanjem odločitev, pri ženskah močnejše povezan z občutkom krivde kot pri moških. Lahko gre zgolj za prehranjevalne navade ali pa tudi za krivdo, da premalo časa preživijo s svojimi bližnjimi (Rač, 2011).

Aleksandra Rač navaja tudi, da potrošniki govorimo eno, mislimo nekaj drugega, počnemo pa nekaj tretjega. Blagovne znamke imajo veliko moč in na potrošnike vplivajo bolj, kot se tega zavedajo. Potrošniki imajo v svoji podzavesti drugačne odgovore in misli, kakor pa jih povedo na glas. Kljub temu, da se ženske zavedajo, da idealne postave ni, njihovi možgani vseeno veliko bolj pozitivno vplivajo na oglase, v katerih se pojavljajo idealne postave. Na tak način nevromarketing vpliva na nakupne odločitve potrošnikov. Možgani odzive na različne situacije čim bolj avtomatizirajo, saj na ta način porabijo najmanj energije. Temu pravimo nagonsko odločanje. Oglasi morajo biti zasnovani kreativno in zanimivo, biti morajo opazni, da potrošniku padejo v oči oziroma ušesa. Enako velja za embalažo – določene izdelke potrošniku kupijo le zaradi lepe embalaže (Rač, 2011).

Tradicionalno imajo tržniki in oglaševalci fokusno skupino, na kateri delajo raziskave za pridobivanje odgovorov na proizvode in komunikacije blagovne znamke. Čeprav se trg potrošnikov spreminja in tako tudi mnenja in odzivi potrošnikov. Sedaj pa se že uporabljajo nove tehnologije, ki omogočajo tržnikom znanstveno razumeti potrošnikov um. Z raziskavami, ki temeljijo na dejavnosti možganov, lahko tržniki natančno določijo, kaj je tisto, kar človeka prepriča v nakup izdelka, in odkrijejo, kako se možgani odzivajo na različne oglaševalske in tržne taktike (Williams, 2010).

Nevromarketing uporablja nove tehnologije za merjenje možganske aktivnosti z naslova potrošnikov kot način, da odkrije, kako se ljudje odzivajo na določene proizvode in marketinška sporočila. Z nevromarketingom je moč odkriti, kako so potrošniki dejansko odzivajo na oglasna sporočila, ne le kako poročajo svoje odzive (Williams, 2010).

Področje vedenjske ekonomije je posvečeno študiji, kako potrošniki dejansko sklepajo svoje odločitve. Mnoge od teh odločitev nasprotujejo konvencionalnim ekonomskim modelom racionalnih potrošnikov. Osnovna linija tega pristopa pravi, da ima človek dejansko omejeno sposobnost sprejemanja racionalnih odločitev. Nakupne odločitve v resnici niso nujno racionalne odločitve, temveč so odločitve, ki nastanejo globoko v možganih in ki temeljijo na mešanici misli in čustev. Te odločitve potekajo v podzavestnem delu možganov (Williams, 2010).

Lindstrom pravi, da: »Nevromarketing predstavlja v bistvu pramen vedenjske ekonomije, ki kaže pot do ustrezne analize vplivov človekove iracionalnosti pri odločanju. Nevromarketing je združil nevroznanost in trženje, da bi pojasnil, kako potrošnik dejansko sklepa svoje nakupne odločitve. Njegova naloga oziroma misija je raziskovanje potrošnikovih možganov« (Lindstrom, 2009, str. 150).

Nevromarketing je nastajajoče področje, ki združuje proučevanje vedenja potrošnikov z nevroznanostjo. Ko se je nevromarketing prvič pojavil leta 2002, je bilo takšno raziskovanje sporno, a je to področje hitro pridobivalo verodostojnost in sprejemanje med oglaševalskimi in trženjskimi strokovnjaki. Vsako leto je več kot 400 milijard dolarjev vloženi v oglaševalske kampanje. Konvencionalne metode za preskušanje in

napovedovanje učinkovitosti teh naložb so na splošno neuspešne, saj so odvisne od pripravljenosti oziroma usposobljenosti potrošnikov opisati, kako se počutijo, ko so izpostavljeni oglasom. Nevromarketing pa nudi metodo za neposredni vpogled v misli potrošnikov brez potrebe po kognitivni ali zavestni udeležbi (Morin, 2011).

Morin je mnenja, da ni čudno, da je nevrološka tehnologija požela takšno zanimanje že ko se je pojavila v sredini 80-ih let prejšnjega stoletja. Poleg tega je hiter napredek pri kartiranju možganskega vezja povzročil rast in razvoj mnogih študijskih področij, kot so nevropsihologija (razumevanje psihe skozi proučevanje kognitivnih procesov), nevrofiziologija (razumevanje delovanje živčnega sistema), nevroetologija (razumevanje vedenja živali s primerjavo študija našega živčnega sistema) in nevroanatomija (razumevanje živčne strukture našega živčnega sistema). Jasno je, da je bilo samo vprašanje časa, kdaj bodo tržniki in oglaševalci začeli prav tako razmišljati o možnostih za preučevanje možganov potrošnikov z isto opremo, ki jo uporabljajo nevrologi in znanstveniki po vsem svetu. Ali je lahko nevroznanost v pomoč proučevanju vedenja potrošnikov? Lahko nevromarketing uspe v razvoju napovedovalnih modelov, ki lahko pojasnijo, zakaj smo kupili določene izdelke? To so vprašanja, ob katerih se nekateri ljudje nasmehnejo, drugi pa podvomijo (Morin, 2011).

Ob pregledu literature na temo nevromarketinga sem naletela na zelo deljena mnenja. Nekateri ga opredeljujejo kot pozitivno smer razvoja, ki podjetjem omogoča ugotoviti, kako potrošniki razmišljajo in na tak način izboljšati učinkovitost trženjskih in komunikacijskih akcij, na drugi strani pa se pojavljajo kritična mnenja, da je takšen način trženjskega raziskovanja lahko tudi moralno sporen.

Nevromarketing prinaša tako prednosti kot pomanjkljivosti. Prednosti so, da lahko oglaševalci bolje spoznajo potrošnika in tako oglase prilagodijo na način, da ga bodo prepričali k nakupu izdelka. Pomanjkljivosti pa so vidne predvsem iz etičnih vidikov. Ali je moralno gledano nevromarketing pozitivna ali negativna raziskovalna metoda? Gre pri tem področju raziskovanja zgolj za razumevanje potrošnikov ali za manipulacijo z njimi? Skozi pregled strokovne literature bom v svoji magistrski nalogi poskušala pridobiti odgovore na zgoraj navedena vprašanja.

Zagovorniki te vede pravijo, da moralnih zadržkov ni in trdijo, da bi nevromarketing pripomogel k bolj razumnemu odločanju potrošnikov in da le-ti ne bi več nasedali trgovcem oziroma oglaševanju, ki na očiten način manipulira s potrošniki. Ekonomsko gledano pa bi razumno odločanje pripeljalo k propadu svetovnega gospodarstva, saj če bi se vsi kupci razumno odločali in bi pred vsakim nakupom premislili, bi proces nakupovanja potekal povsem drugače. Na nakupne odločitve vpliva mnogo dejavnikov, tisti delež, ki izhaja iz kupca samega pa je zelo majhen, pravi Aleksandra Rač v svojem raziskovalnem delu (Rač, 2011).

Psihologinja in strokovnjakinja za družbeno komuniciranje, Maja Hawlina je mnenja, da

oglaševalska industrija zadnje čase svoje upe in prevelike vsote denarja vlaga v nevromarketinške raziskave. Tržni raziskovalci skušajo skupaj z nevrologi, nevropsihologi in radiologi z uporabo najsodobnejših tehnologij in diagnostičnih metod ugotoviti, kako človeški možgani predelujejo dražljaje, povezane s trženjem. Hawlina meni, da je ambicija totalnega programiranja potrošnikov preoblečena v krilatico: »Porabnik je kralj, nudimo mu le to, kar si želi in potrebuje« (Hawlina, 2012).

Psihologinja Maja Hawlina oglaševalsko stroko oklicuje tudi kot arogantno, saj si po njenem mnenju zatiska oči in ušesa, da ne bi slišala vse pogostejših in vse glasnejših kritik o tem, da v nenehnem iskanju vsakovrstnih poti k povečanju prodaje in profita oglaševanje odpira mnoge etične dileme. Psihologinja pravi, da so posledice oglaševanja škodljive, kažejo pa se v povečevanju anksioznosti, tekmovalnosti, pasivnosti, odtujenosti, v poglobljanju občutka nemoči, povečevanju razlik med ljudmi, vdiranju v zasebnost in podobno (Hawlina, 2012).

Če povzamem mnenja zgoraj navedenih strokovnjakov, bom v svoji magistrski nalogi nevromarketing razumela kot pozitivno in inovativno vejo trženjskega raziskovanja. Nevromarketing in možnost raziskovanja ter preučevanja potrošnikovih odzivov na določene trženjske elemente omogoča strokovnjakom s tega področja kakovostnejše storitve. Gledano s strani oglaševalcev in oglaševalskih agencij je nevromarketing pozitivna inovacija, saj omogoča, da za ceno oglaševanja ustvarijo kar se da učinkovite končne elemente.

1.2 Zgodovina oziroma začetki nevromarketinga

Kombinacija nevrologije in trženja pomeni združitev dveh študijskih področij, nevroznanosti in trženjskega komuniciranja. Izraza nevromarketing, kot se je začel pojavljati nekje okoli leta 2002, ni mogoče pripisati določenemu posamezniku. V tem času sta ameriški podjetji, Brighthouse in Sales Brain, postala prva, ki sta ponujala nevromarketinške raziskave in svetovalne storitve, ki zagovarjajo uporabo tehnologije in znanja, ki prihaja s področja kognitivne nevroznanosti. V bistvu je nevromarketing za trženje enako kot nevropsihologija za psihologijo. Medtem ko nevropsihologija proučuje odnos med možgani in človeškimi kognitivnimi in psihološkimi funkcijami, nevromarketing spodbuja vrednost pogleda v potrošnikovo vedenje z vidika možganov. Prvo znanstveno nevromarketinško raziskavo je opravil Read Montague, profesor nevroznanosti na Baylorski medicinski fakulteti leta 2003, objavljena pa je bila leto za tem v reviji Neuron. V raziskavi so skupini ljudi dali piti Pepsi ali Coca Colo, medtem ko so njihove možgane snemali s funkcionalno magnetno resonanco. Medtem, ko so bili zaključki študije zanimivi, pa dr. Montague ni podal razlage za to, kako naši možgani izbirajo med blagovnimi znamkami. Kljub temu je raziskava razkrila, da se sprožijo različni deli možganov, če se ljudje zavedajo ali ne zavedajo blagovne znamke, ki jo uživajo (Morin, 2011).

Natančneje, študija kaže, da ima močna blagovna znamka, kot je Coca Cola, moč, da si

lasti košček človeškega frontalnega korteksa. Frontalni reženj je sedež naše izvršilne funkcije, ki upravlja z našo pozornostjo, nadzoruje naš kratkoročni spomin in opravlja naše razmišljanje, predvsem načrtovanje. Torej, glede na študijo, ko ljudje vedo, da pijejo Coca Colo, dejansko tudi pravijo, da jim je ljubša blagovna znamka Coca Cola kakor Pepsi in njihova izvršilna funkcija se ob funkcionalni magnetni resonanci zasveti. Ko pa niso bili seznanjeni s tem, katero blagovno znamko uživajo, so poročali, da jim je ljubši Pepsi. V tem zadnjem primeru del možganov, ki je najbolj aktiven ni izvršilna funkcija, ampak starejša struktura, nastala v limbičnem sistemu. To področje možganov je odgovorno za naše čustveno in nagonsko vedenje. Študija Coca Cole in Pepsija morda ni bila dovolj, da bi prepričala številne trženjske raziskovalce, da nevroznanost lahko pomaga prepoznati nevronske kodo naših odločitev vendar je bila dovolj, da je med mnogimi vzbudila skrb o njeni potencialni moči (Morin, 2011).

Revija Nature Neuroscience je leta 2004 objavila članek z naslovom »Možgansko skeniranje«, ki je vzbudil vprašanje etike v ozadju nevromarketinških študij. Moralnost nevromarketinga je bilo glavno vprašanje članka. Dr. Michael Brammer, predsednik uprave podjetja Neurosense se strinja s pozivanjem k previdnosti pri uporabi novih tehnologij. Znanstvena strogost in etična vprašanja so odločilnega pomena, vendar pa naj ta vprašanja ne bodo omejena le na komercialno dejavnost, ampak morajo veljati za vse dejavnosti, kot tudi za vse znanstvenike. Le čas bo pokazal, ali bo nevromarketing s pomočjo uporabe fMRI postal uveljavljen način raziskovanja (Morin, 2011).

S pomočjo nevromarketinga se znanstveniki trudijo ugotoviti procese, ki se odvijajo v potrošnikovih mislih. To je mogoče s pomočjo medicinskih posnetkov, kar prinaša ogromne spremembe v odnosu med podjetji in njihovimi kupci. Nevromarketing izvira iz nevroznanosti in njegov cilj je razumeti delovanje človeškega duha z uporabo interdisciplinarnosti. Nevromarketinška znanost izhaja iz spodaj navedenih starejših znanosti (Boricean, 2009):

- **Nevroanatomija:** označuje anatomsko zgradbo (morfologija, povezovanje) živčnega sistema.
- **Nevrologija:** veja, ki se ukvarja s kliničnimi posledicami patologije živčnega sistema in z njihovim zdravljenjem.
- **Nevropsihologija:** se ukvarja s kliničnimi posledicami patologije živčnega sistema, kognitivnim vidikom, inteligenco in čustvi.
- **Nevroendokrinologija:** raziskuje povezave med živčnim in hormonskim sistemom.
- **Kognitivne nevroznanosti:** raziskujejo povezave med živčnim in kognitivnim sistemom. Kognitivni reorganizira različne mentalne procese začevši z analizo dožemanja okolja (skozi pomnjenje, razum, čustva in jezik). Ta definicija presega okvir ljudi in živali in zajema tudi procese, ki se odvijajo znotraj umetnih sistemov, kot je računalnik. Področje znanosti, ki preučuje različne kognitivne vidike, se imenuje kognitivna znanost.

- **Nevroekonomija** oziroma neurofinance se zanimajo za procese odločanja ekonomskih subjektov in predvsem tudi preučujejo vloge in čustva ter znanje v njih.

Nevromarketing je zato mogoče opredeliti kot novo vejo trženja, ki temelji na rezultatih nevroznanosti, uporablja pa se za boljše prepoznavanje in razumevanje cerebralnih mehanizmov, ki se odražajo v vedenju potrošnikov, pri čemer je njegov cilj povečanje učinkovitosti oglasov podjetij. Z začetkom v 90-ih prejšnjega stoletja je prišlo do velikega napredka, kar dokazujeta prispevka dveh zdravnikov, Američana Paula Lauterburja in Britanca Petra Mansfielda, razvidna iz njihovih posnetkov iz magnetne resonance (Boricean, 2009).

Nevromarketinške raziskave so se razvijale v Združenih Državah Amerike od leta 1991. Sprva so to bili rezultati različnih raziskav iz laboratorijev, specializiranih za nevroznanosti, raziskave pa so bile naročene s strani pomembnih podjetij. Sprva so bile raziskave, naročene s strani podjetij, kot so Coca-Cola, L-mart, Levi Straus, Ford, Delta Airlines in podobno strogo zaupne, vendar so nato požele veliko zanimanja in raziskave so se nadaljevale in razvijale. Nevromarketinške raziskave so požele veliko zanimanje s strani medicinske fakultete Baylor v Houstonu, ki je aprila 2004 organizirala prvi mednarodni simpozij, posvečen temu, kako se lahko nevronske posnetke uporablja tudi v trženjske namene. Različni podjetniki iz Združenih držav Amerike so se že zelo zanimali za to področje raziskav. Za primer, Joe Rezman je zaprl svojo agencijo za odnose z javnostmi in odprl podjetje Brighthouse leta 1995 ter nato leta 2001 še Brighthouse Neurostrategies Group. Ta organizacija sodeluje z nevrološkim laboratorijem iz univerze Emory in je bila ena izmed prvih tovrstnih organizacij na trgu. Obstaja tudi nekaj evropskih podjetij, ki raziskujejo to področje. Eno izmed teh je tudi podjetje Shopconsult, ki sodeluje z Ludwig-Boltzman inštitutom in je eno izmed prvih, ki je pričelo z uporabo pojma nevromarketing (Boricean, 2009).

Identifikacija možganskih mehanizmov za ugotavljanje nakupnega odločanja je požela največje zanimanje s strani prodajalcev, poleg nje pa so do sedaj raziskovali tudi naslednja področja, kot jih navaja Veronica Boricean (2009):

- povečanje prednosti blagovne znamke,
- izboljšanje zapomnljivosti oglasnega sporočila,
- maksimizacija učinka oglasa,
- izboljšanje TV oglasov,
- operacionalizirati z blagovno znamko.

Nevromarketing lahko kot novo paradigmo zagovarjamo z dejstvom, da sodobne raziskovalne metode omogočajo popolnoma drugačno razumevanje potrošnika in njegovega vedenja, medtem ko je v klasični ekonomiji veljal kot determiniran subjekt z natančno določenim vedenjem. Moderno razumevanje potrošnikovega vedenja ter interdisciplinarnost raziskovalnih metod, ki izhajajo iz kognitivne psihologije,

antropologije in nevrologije, naj bi privedla do velikih sprememb v ekonomiji (Cox & McFadden, 2013).

Razvoj nevrosnemalne tehnologije se je začel v drugi polovici 20. stoletja, na koncu 60. let pa so se pojavili prvi pupilometri, torej naprave, s katerimi je bilo moč meriti spontane odzive zenic na vizualne stimulanse. Na ta način so lahko na podlagi širjenja oziroma ožjenja zenic ugotavljali čustveni odziv posameznikov na prikazano sliko (Brumec, 2008).

Funkcionalno magnetno resonanco je v trženjske namene prvič uporabil profesor Gerald Zaltman iz Harvardske univerze leta 1999. Nevromarketing se je pojavil kot znanost, ki namerava razložiti procese in ki lahko preizkuša kampanje, aplikacije, natančnejše oblike občutkov, s pomočjo uporabe nevroznanosti kot zaveznika trženja. Vendar pa je treba imeti širšo idejo o nevromarketingu, saj je ta sestavljen iz več različnih disciplin, ne le nevroznanosti in trženja, to so: ekonomija, kvantitativne metode, psihologija, biologija, farmakologija in drugo (Chavaglia & Filipe, 2011).

Na začetku je bila moderna psihologija združena s tehnologijo, da bi tako razložili postopke odločanja v možganih. Kasneje je bila razvita ekonomska teorija vedenjskega odločanja, v luči rezultatov nevroznanstvenih raziskav. Pred le nekaj leti so začele raziskave obnašanja potrošnikov in trženjske raziskave iskati odgovore na najpomembnejše motive za odločitve potrošnikov s pomočjo nevroznanosti. Tako se je začel razvijati nevromarketing. V zadnjem času je postalo očitno, da imajo čustva pomembno vlogo v procesih odločanja in so še posebej pomembna pri sprejemanju odločitev znotraj potrošnikovega obnašanja (Chavaglia & Filipe, 2011).

Študije, ki vključujejo nevroznanost pri preučevanju čustvenih procesov, kažejo, da so čustva tista, ki delujejo primarno, in ni racionalnost tista, ki ima glavno vlogo pri vplivu na odločanje, zaznavanje ali vedenje posameznika. Razumevanje čustvenih procesov je bistvenega pomena za razvoj trženja in oglaševalskih akcij. V resnici je uspešno znamčenje in oglaševanje odvisno od razumevanja in razvijanja čustvenega odziva potrošnikov. Tradicionalne raziskovalne metode pa ne morejo odkriti teh čustvenih procesov, ki se odražajo le v možganih in s pomočjo fizioloških reakcij (Chavaglia & Filipe, 2011).

Dejanski razlogi za razumevanje potrošnikove percepcije oziroma dojetja oglasov niso dejansko ujete v tradicionalnem trženju. Tržniki in oglaševalci ne morejo dobro razumeti potrošnikove pozornosti in vedenja. Za razumevanje tega so nujno potrebne nove tehnike in vloga nevromarketinga je ključnega pomena za takšno raziskovanje. Tradicionalne raziskovalne metode lahko postanejo bolj natančne in učinkovitost oglaševanja se lahko poveča z uporabo rezultatov, pridobljenih z uporabo nevromarketinških tehnik. Čeprav nevromarketinga ni mogoče uporabiti za usmerjanje vedenja, ga lahko uporabimo za razvoj razumevanja, kako čustveni procesi vplivajo na zaznavanje in vedenje (Chavaglia & Filipe, 2011).

2 NEVROMARKETINŠKO RAZISKOVANJE

2.1 Osnove nevroznanstvenih raziskav

Področje nevrologije skuša razumeti strukturo in delovanje možganov: kako možgani kodirajo in prepoznavajo okolje, in kako s tem nadzirajo celotno človeško telo. Osnovni teoretični okvir raziskuje, kako možgani določajo oziroma vplivajo na vedenje. Področje nevrologije je široko, vključuje preiskave možganov na vseh ravneh, od preučitve sklopov beljakovin, ki tvorijo ionske kanale v membranah nevronov, do snemanja govornih aktivnosti posameznih možganskih celic, z vstavitvijo mikro elektrod v možgane živali (Gakhal & Carl, 2008).

Nevromarketing skuša razumeti živčne mehanizme, ki podpirajo kompleks misli, kot so razmišljanje, odločanje, čustva in spomin, ki se prekrivajo z marketinškimi pojmi, kot so umeščanje izdelkov ali blagovnih znamk, hierarhije učinkov, zvestoba blagovni znamki in potrošnikovi odzivi na trženje (Gakhal & Carl, 2008).

Področje nevrologije temelji na proučevanju strukture in funkcije možganov. Upoštevati moramo, da se to razlikuje od študij uma, kar je v pristojnosti psihologije in kognitivne znanosti. Pogosta fraza je, da »um dela tisto, kar mu narekujejo možgani«, vendar je to le delno resnično. Možgani pogosto urejajo tudi veliko stvari, ki so povsem ločene od razuma, kar vključuje tudi obvladovanje avtonomnih funkcij, kot so na primer določanje srčnega ritma, sprožitev odziva na strah in urejanje ciklusa spanja oziroma zburjanja, če jih naštejemo le nekaj. Zato morajo biti tržniki, ki so zainteresirani za sodelovanje z nevroznanstveniki in uvedbo tehnik nevrološkega slikanja v svoje raziskovalne programe s področja trženja in vedenja potrošnikov, pripravljene odgovoriti na temeljno vprašanje: »Kaj nam bo ta študija povedala o možganih? Kako lahko to znanje uporabimo pri trženju in oglaševanju?«. Odličen primer takšnega sodelovanja, ki postavlja vprašanje o možganih in njihovem delovanju, je Plassmanova raziskava, v kateri so preučevali učinke marketinških akcij (oblikovanje cen) in ujemanje med nevronskimi aktivnostmi in zaznana nagrada. V študiji so udeležencem predstavili vzorčna vina in njihove cene ter ocenjevali prijetnost v počutju ob poskušanju vsakega, medtem ko so bili njihovi možgani skenirani s funkcionalno magnetno resonanco. Ugotovljeno je bilo, da so imeli ljudje bolj pozitivne občutke oziroma so izkušnjo poskušanja dražjih vin povezovali z večjo prijetnostjo. Zanimivo je tudi, da se je možganska aktivnost povečala tudi, ko so zgolj verjeli, da poskušajo dražje vino, kar kaže na to, da lahko kognitivni dejavnik, ki ni povezan z dejanskim čutom za okus, vpliva na dožemanje občutka (Gakhal & Carl, 2008).

To je odlična študija primera, ki dokazuje, kako je lahko skupno raziskovanje na področju trženja in nevroznanosti obojestransko informativno. Tržnike zanima predvsem odgovor na vprašanje »Kako cena izdelka vpliva na zaznavo kakovosti?«, medtem ko nevroznanstveniki zastavijo to vprašanje na drugačen način: »Kako z nagrado povezana nevronska aktivnost vpliva na kognitivni dejavnik, ki ni odvisen od dražljaja?« Ti

vprašanji sta dejansko enaki – obe sprašujeta po istem odzivu na enaki populaciji, le da se vprašanje tržnikov nanaša na vedenje, medtem ko se nevroznanstveniki osredotočajo na možgane (Gakhal & Carl, 2008).

Eden od načinov za opisovanje nevroznanstvenih raziskav je skozi tri širše komponente: lokalizacijo, povezovanje in zastopanje, ki jih podrobneje obravnavam v nadaljevanju. Osnovno razumevanje nevroznanstvenih raziskav je nujno potrebno, preden se njihove tehnike lahko uporablja za tržna raziskovalna vprašanja (Gakhal & Carl, 2008).

Lokalizacija proučuje, kateri deli možganov so potrebni ali zadostni za različna vedenja in sposobnosti. Hipokampus je potreben za oblikovanje nekaterih vrst pomnjenja, amigdala je potrebna za odgovor na strah (Maren & Quirk, 2004), *superior colliculus* je potreben za nadzor premikov oči (Hanes & Wurtz, 2001). V skorji možganov so senzorične skorje, ki zaznavajo okolje, pridružitvene skorje, ki obdelujejo dražljaje, ter motorične regije, ki so zaslužne za vedenje. Korteks se lahko nadalje deli na senzorične regije za vid, avdicijo in dotik ter motorične regije za roke, noge in tako naprej. Obstajajo trdni dokazi za lokalizirane regije možganov, povezane s sposobnostmi, kot so zaznavanje obrazov, jezika (Caplan & Gould, 2003) in prepoznavanje krajev, kakor tudi bolj abstraktne sposobnosti, kot so razmišljanje o znanju drugih ali samokontrola. Z izračunom razlike v regionalni oksigenaciji krvi v možganih v različnih razmerah lahko funkcionalna magnetna resonanca razkriva regije, ki so bolj metabolično aktivne (in zato igrajo večjo funkcionalno vlogo) med enim pogojem v primerjavi z drugim (Gakhal & Carl, 2008).

Povezovanje je način, kako različne možganske regije delujejo skupaj za obdelavo procesa informacij. Na primer, regija v okcipitalnem režnju (imenovana V4) kaže specifičnost za obdelavo nekaterih vrst vizualnih dražljajev, deli čelnega korteksa pa so odgovorni za vodenje in usmerjanje pozornosti. Zanimivo je, ko so aktivirani ti deli za usmerjanje pozornosti v čelnem korteksu, se občutljivost V4 nevronov v določenih vizualnih dražljajih lahko bodisi poveča ali zmanjša (Armstrong, Fitzgerald & Moore, 2006). Nenormalnosti v povezljivosti lahko povzročijo vedenjske oslabitve. Tako je na primer jecljanje posledica napak pri povratnih informacijah med zaznavo govorne (slušne) regije in izgovarjanjem (motorične regije) (Tourville, Reilly & Guenther, 2008). Povezovanje je mogoče meriti s funkcionalno magnetno resonanco, z opazovanjem navzkrižnih povezav aktivnosti v regijah interesa in s pomočjo številnih sofisticiranih statističnih tehnik, kot so učinkovite in funkcionalne analize. Omrežja, identificirana na podlagi teh analiz, lahko vključujejo tudi tista z neposrednimi anatomskimi povezavami, čeprav ni nujno tako. Preiskovalna povezljivost lahko razkrije nevronske prispevke k vedenju, ki jih sicer ne bi bilo moč opaziti, če bi upoštevali le lokalizacijo samo, kar razkriva kompleksnost teh vedenj (Gakhal & Carl, 2008).

Zastopanje je funkcija, katera preučuje kode, s pomočjo katerih se informacije shranjujejo in obdelujejo v možganih. Razumevanje živčnega zastopanja je ključnega pomena za uporabo nevroznanosti oziroma merjenje dražljajev (na primer odzivov na oglase) v

realnem času (Gakhal & Carl, 2008).

2.2 Praktični primeri nevromarketinških raziskav

Glavna prednost nevromarketinga je, da lahko s snemanjem možganske aktivnosti ugotovimo stvari, kot so razlike v željah potrošnikov, ali kako oziroma zakaj kupci sprejemajo določene nakupne odločitve. Argumenti pravijo, da je to boljše kot zgolj pridobivanje potrošnikovih izpolnjenih vprašalnikov ali sodelovanje v pogovorih, saj so ljudem izpraševalci včasih nadležni in moteči, zaradi česar povedo, da radi počnejo ali kupujejo eno stvar, a v resnici raje počnejo oziroma kupujejo čisto nekaj drugega. S pogledom na vzorce možganske aktivnosti odstranite te vrste subjektivne pristranskosti in izkoristite tisto, kar potrošnik res misli (Hannaford, 2013).

Eden izmed problemov v nevromarketingu je, da so možgani zelo zahteven organ in nevroznanost se še vedno ukvarja s tem, da bi ugotovila kako delujejo. Zato možgansko slikanje in analiza tehnike precej sodelujeta, a kljub vsemu obstaja veliko število pasti, ki jih srečujejo pri poskusu interpretacije podatkov. Druga težava, na katero pogosto naletijo nevromarketinški strokovnjaki, je zaskrbljujoče število ljudi, ki bi na tem področju vse preveč radi zatajili to vprašanje (Hannaford, 2013).

Raziskava, ki jo je izvedla blagovna znamka Volvo, vključuje elektroencefalografsko študijo, v kateri so si udeleženci ogledovali nekaj slik novega konceptnega avtomobila poleg slik starih neestetskih avtomobilov, veselega in jokajočega dojenčka, ter privlačnih moških in žensk. Gledano na rezultate raziskave, moški doživljajo več čustev ob gledanju slik, na katerih je lep dizajn avtomobila, kot ob sliki jokajočega dojenčka. Pri ženskah pa se ob sliki jokajočega otroka pokaže skoraj dvakrat toliko čustvene intenzivnosti kot pri moških udeležencih (Hannaford, 2013).

Najnovejše raziskovalne tehnike so dokazale, da so ekstremno uporabni instrumenti v tekmovalni "džungli" tega tisočletja. Zato so različne institucije pričele vlagati v nevromarketing: predstavniki mednarodno poznanega podjetja Procter & Gamble so potrdili, da se je s pomočjo uporabe nevromarketinških tehnik blagovna znamka Febreze (linija čistil za dom) izkazala kot največji uspeh te družbe. V podjetju Motorola je imel nevromarketing velik pomen pri pozicioniranju izdelkov. Predstavniki podjetja pravijo, da so tako prejeli odgovore, na katere sami ne bi nikdar pomislili. Avtomobilska blagovna znamka Buick prav tako uporablja nevromarketinške raziskave za izboljšavo izkušnje, ki jo kupec doživi v komunikaciji s prodajalcem. S pomočjo nevromarketinga jim je uspelo povečati prodajo avtomobilov vsakega posameznega trgovca iz 9% na 40%. Tudi letalski družbi Delta je z nevromarketinškimi raziskavami uspelo uresničiti idejo, ki se je izkazala za izredno dragoceno (Boricean, 2009).

Najnovejše nevromarketinške raziskave je iniciativa ustvarjalca video igrice THQ, ki je evolviral igralčeve reakcije na frontalne strele z uporabo tehnike skeniranja možganskih

valov, ki jih ponuja EmSense. Raziskave, ki temeljijo na funkcionalnem slikanju z magnetno resonanco so še vedno eksperiment. Na voljo je le nekaj tehničnih podrobnosti, ki so dostopne javnosti, vendar bo v prihodnosti javnosti na voljo vse več in več laboratorijskih študij in nevromarketinških raziskav, ki bodo v pomoč trgovcem, da bodo oglase uspešno prilagodili potencialnim kupcem (Boricean, 2009).

2.2.1 Nevromarketinška raziskava vpliva sporočil na cigaretih na kadilce

V knjigi z naslovom *Nakupologija* Martin Lindstrom navaja enega izmed večjih preizkusov nevromarketinga, ki so ga opravili v londonskem Centru za nevrosnemalne vede (angl. *Center for NeuroImaging Sciences*) s pomočjo funkcionalno magnetno resonančnega snemalnika. Gre za trenutno najbolj napredno tehnologijo snemanja možganov, ki meri magnetne lastnosti hemoglobina, sestavine rdečih krvničk, ki po telesu prenašajo kisik. Z drugimi besedami to pomeni, da funkcionalna magnetna resonanca meri količino oksigenizirane krvi v možganih, to pa lahko počne na milimeter natančno. Gre za to, da možgani potrebujejo več goriva, kadar se lotijo kakšne naloge – v glavnem gre za kisik in glukozo. To pomeni, da bolj kot določen del možganov dela, več goriva porabi, in zato bo v tisti del možganov priteklo več oksigenizirane krvi. Tako se tisti del možganov, ki je v uporabi, med magnetno-resonančnim snemanjem na sliki obarva rdeče in s spremljanjem te dejavnosti lahko ugotavljajo, katera področja v možganih so v določenem trenutku aktivna. Cilj te prelomne nevromarketinške študije je bil priti do odgovora, kakšen vpliv imajo opozorila o škodljivosti kajenja na kadilce. Logično bi bilo, da nazorni napisi, kot so »Kajenje ubija« in slike tumorjev pljuč kadilce odvrčajo od kajenja. Vendar pa so kljub ogromnemu vlaganju javnih sredstev v protikadilsko kampanjo potrošniki s celega planeta leta 2006 pokadili 5.763 milijard cigaret. Vsak dan se proda približno 15 milijard cigaret, kar je 10 milijonov na minuto. Martin Lindstrom je želel odgovore na vprašanja kot so: »Ali so kadilci slepi za opozorilne nalepke?«, »Ali poznajo vsa tveganja in jim je vseeno?«, »Ali vsak zase misli, da je izjema?«. Njegov namen je bil to ugotoviti s pomočjo funkcionalne magnetne resonance (Lindstrom, 2009).

Raziskava je bila narejena na vzorcu dvaintrideset prostovoljcev izmed 2.081 vseh prostovoljcev iz Amerike, Anglije, Nemčije, Japonske in Kitajske. Ugotovitve, do katerih so prišli, so bile zelo zanimive. Na primer: ali umeščanje izdelkov resnično deluje? Izkazalo se je, da je odgovor nedvomno ne. Kako močni so logotipi znamk? Vonj in zvok sta močnejša kot zgolj logotip. Ali subliminalno oglaševanje obstaja? Da, in močno vpliva na vsakodnevno izbiro v trgovini. Ali vodilne globalne regije vplivajo na naše nakupno obnašanje? Da, in to vedno bolj. Kako na nas delujejo popravki ali zdravstvena opozorila? Ali spolnost v oglaševanju deluje (Lindstrom, 2009)? Odgovori na vsa ta vprašanja sledijo v nadaljevanju.

Raziskava, ki jo je Martin Lindstrom izvedel na kadilcih, je trajala tri leta, stala je približno 7 milijonov dolarjev, sestavljena je bila iz več eksperimentov, vključevala je več tisoč posameznikov, vključenih je bilo 200 raziskovalcev, 10 profesorjev ter znanstvenikov in odbor za etična vprašanja. V raziskavi so uporabljali dva najboljša aparata za skeniranje

možganov: funkcionalno magnetno resonanco in elektroencefalograf (angl. *steady-state typography*), tipografijo trdnega stanja, ki v realnem času spremlja hitro možgansko valovanje (Lindstrom, 2009).

Raziskava je potekala tako, da so kadice polegli v funkcionalno magnetno resonančni snemalnik, kjer so jim na majhnem zaslonu prikazovali serijo cigaretnih opozoril, enega za drugim in iz različnih zornih kotov. Prosili so jih, da ob vsaki sliki ocenijo svojo željo po kajenju s pritiskanjem gumbov na majhni črni napravi. Možganska skeniranja so potekala mesec dni in pol, rezultati pa so bili presenetljivi, pokazalo se je, da nalepke na škatlicah cigaret niso imele nobenega učinka na zmanjšanje kadilčeve želje po cigaretih. Izkazalo se je, da vse srh vzbujajoče fotografije, predpisi in drage protikadilske kampanje nimajo nobenega učinka in so po besedah Martina Lindstroma »metanje denarja stran«. Poleg tega pa so vsa cigaretna opozorila v resnici celo stimulirala predel kadilčevih možganov, ki mu pravijo *nucleus accumbens*, znan tudi pod imenom točka želje. Gre za verižno povezavo nevronov, ki se aktivira, kadar si telo česa zaželi. Če *nucleus accumbens* stimuliramo, za potešitev želje potrebuje vedno večje in večje količine (Lindstrom, 2009).

2.2.2 Nevromarketinška raziskava všečnosti blagovnih znamk Pepsi in Coca-Cola

Naslednji primer uspešnega nevromarketinškega testiranja je primer Pepsija in Coca Cole. S pomočjo funkcionalno magnetno resonančnih (v nadaljevanju fMRI) meritev možganov so naredili preizkus primerjave všečnosti teh dveh pijač. V raziskavi je sodelovalo sedeminšestdeset udeležencev. Raziskavo je izvajal dr. Read Montague, direktor laboratorija za nevrološka snemanja pri medicinskem kolidžu Baylor v Houstonu. Najprej je prostovoljce vprašal, če jim je bolj všeč Coca Cola ali Pepsi ali nobena. Več kot polovica udeležencev je dala občutno prednost Pepsiju. Enake rezultate so pokazali tudi možgani: med požirkom Pepsija so pri tej skupini prostovoljcev nesporno zaznali povečano dejavnost v ventralnem putamnu, to je predel možganov, ki je stimuliran, kadar nam je določen okus všeč (Lindstrom, 2009).

V drugem delu poskusa pa se je pokazalo novo odkritje: v tej fazi je dr. Montague udeležencem vnaprej povedal, ali bodo poskusili Pepsi ali Coca Colo. 75 % prostovoljcev je izjavilo, da jim je bolj všeč Coca Cola. Opažena pa je bila tudi sprememba lokacije njihove možganske aktivnosti: poleg ventralnega putamna je večji pretok krvi zaznal tudi v medialnem prafrontalnem korteksu, to je predel možganov, ki poleg drugih nalog skrbi tudi za zahtevnejše mišljenje in presojanje. Dr. Montague je iz tega sklepal, da gre za spopad racionalnega in emocionalnega mišljenja v možganih. V milisekundi oklevanja in neodločnosti so čustva premagala racionalno odločitev za večjo všečnost Pepsija. To je razlog, zaradi katerega Coca Cola vojno s Pepsijem vedno zmaguje. Vse pozitivne asociacije, ki so jih respondenti imeli na Coca Colo: njena zgodovina, logotip, barva, oblikovanje in vonj; spomini na Coca Colo iz otroštva, leta televizijskih in tiskanih glasov, tako so čustva do te pijače prevladala nad racionalno preferenco do okusa Pepsija. Čustva so namreč način, po katerem naši možgani kodirajo vrednost stvari, zato znamke, ki nas

čustveno vpletejo, vsakič znova zmagujejo (Lindstrom 2009).

2.2.3 Nevromarketinško testiranje preference takojšnje nagrade v primerjavi z večjo, a poznejšo nagrado

Podoben, a nekoliko manj vpliven nevromarketinški eksperiment so izvedli štirje psihologi z univerze Princeton. Možgane udeležencev so skenirali medtem, ko so bili soočeni z dilemo: ali takojšnja manjša potešitev ali večja nagrada z zakasnitvijo? Psihologi so skupini naključno izbranih študentov ponudili izbiro med dvema vrednostnima bonoma v spletni knjigarni Amazon.com. Bon za 15 dolarjev so prejeli takoj, če pa bi bili pripravljeni počakati dva tedna, bi dobili bon za 20 dolarjev. Možganski skeni so pokazali, da sta obe možnosti sprožili aktivnost v lateralnem prefrontalnem korteksu, to je predel možganov, ki generira emocije. Možnost, da 15 dolarjev dobijo takoj zdaj, je povzročila neobičajno zmešnjavo simulacij v limbičnih predelih možganov – to je skupina možganskih struktur, ki je v prvi vrsti odgovorna za čustveno življenje, pa tudi za oblikovanje spomina. Bolj kot so bili študentje čustveno vzburljeni, bolj verjetno je bilo, da se bodo odločili za takojšnjo alternativo, če tudi so na ta način dobili manj. Seveda so racionalno vedeli, da bi se splačalo počakati na 20 dolarjev, ampak so čustva premagala razum (Lindstrom, 2009).

2.2.4 Politične nevromarketinške raziskave

Poleg tega, da lahko nevromarketinške raziskave uporabljamo za izboljšanje oglaševanja, pa jih lahko uporabljajo tudi politiki v svojih volilnih kampanjah. Naravno je, da jih zanima orodje, s katerim lahko ugotavljajo kaj se dogaja v možganih volivcev. Tom Freedman, strateg in višji svetovalec v administraciji predsednika Clintona je ustanovil podjetje po imenu FKF Applied Research, ki je namenjeno raziskovanju postopkov odločanja in še posebej temu, kako se možgani odzivajo na voditeljske sposobnosti. Leta 2003 je s pomočjo fMRI skeniranja analiziral odzive na politične TV oglase, ki so pripeljali do predsedniških volitev, na katerih sta se pomerila Bush in Kerry. Udeleženci Freedmanove študije so si ogledali izbor oglasov za predsednika Georgea W. Busha in senatorja iz Massachusettsa Johna Kerryja; poleg tega pa tudi posnetke terorističnega napada na stolpnici World Trade Centra 11. septembra in znameniti televizijski oglas Marjetica predsednika Lyndona Johnsona iz leta 1964, v katerem se v ospredju deklica igra z rožicami, v ozadju pa se vidi jedrska eksplozija. Predvidljivo so prizori 11. septembra in Marjetica pri vseh volivcih sprožili opazno povečanje aktivnosti v amigdalah, manjšem predelu možganov, ki nadzira strah, tesnobo in grozo. Vendar pa je študija pokazala tudi to, da so se demokrati in republikanci na oglase od 11. septembra odzivali različno: amigdale demokratov so se mnogo bolj aktivirale kot pri republikancih. Najbolj zanimivo pri Freedmanovi študiji pa je, da je s skeniranjem amigdal volivcev potrdila tezo, ki se je pojavljala iz kampanje v kampanjo, da igranje na strahove volivcev prinaša politične točke. Tudi Johnsonova Marjetica je že leta 1964 pomagala zmagati z igranjem na strah pred jedrsko vojno. Zgodovina se je ponovila leta 2004, ko so si republikanci priborili zmago na volitvah z vbijanjem strahu pred terorizmom v glave volivcev. Strah deluje, saj si ga možgani zapomnijo (Lindstrom, 2009).

2.2.5 Nevromarketinško testiranje všečnosti blagovnih znamk avtomobilov

Raziskovalni center korporacije Daimler-Chrysler v Ulmu je leta 2002 že uporabljal fMRI za raziskave možganov potrošnikov tako, da so jim prikazovali slike različnih avtomobilov, med drugim tudi Mini Cooperjev in Ferrarijev. Ugotovili so, da se ob pogledu na diapozitiv Mini Cooperja prebudi majhen predal na zadnji strani možganov, ki prepozna obraze. Funkcionalna magnetna resonanca je tako jasno pokazala na bistvo privlačnosti tega avtomobila. Mini Cooper se je v možgane potrošnikov zapisal predvsem kot simpatičen obraz. Obrazi dojenčkov imajo na naše možgane močan učinek. To je v svoji raziskavi dokazal oxfordski znanstvenik Morten L. Kringelbach, ki je s pomočjo nevroencefalografije opazoval dvajset odraslih ljudi, ki so delali običajne stvari na računalniku, vmes pa so se jim je na stranskem ekranu na trenutek ločeno prikazovali obrazi majhnih otrok in obrazi odraslih ljudi. Obraze možganov so zaznavali v predelu možganov, ki običajno opravljajo to operacijo, a pri vseh je pri pogledu na otroški obraz prišlo do hitrejšega in intenzivnejšega odziva. V le eni sami sekundi se je pojavila visoka rast aktivnosti v medialnem orbitofrontalnem korteksu, predelu nad očesnimi jamicami, ki je povezan z zaznavami dražljajev, ki jih imamo za nagrade. Po Kringelbachovih besedah so možgani udeležencev zaznali otroške obraze kot nekaj posebnega (Lindstrom, 2009).

2.2.6 Nevromarketinško testiranje učinkovitosti znamčenja v televizijski oddaji

Martin Lindstrom je z nevromarketinško raziskavo testiral učinkovitost znamčenja v televizijski oddaji Pop Idol. Gre za oddajo, v kateri nastopajo nadobudni pevci. Tekom sezone trije sodniki izločijo vse, razen štiriindvajsetih tekmovalcev, ti pa se nato iz tedna v teden borijo za glasove gledalcev. Namen te raziskave je bil ugotoviti, kako na gledalce vpliva umeščanje izdelkov. Oddaja je imela tri glavne pokrovitelje: Cingular Wireless, Ford Motor Company in Coca Colo. Vsak od njih je prispeval 26 milijonov dolarjev, da se njihove znamke pojavljajo v eni najbolj gledanih oddaj. Cingular Wireless in Coca Cola sta poleg trideset sekundnih oglasov v oddajo tudi vključila svoje produkte. Coca Cola je to storila tako, da so vsi trije sodniki pili iz Coca Colinih kozarcev in tako sodniki kot tekmovalci so sedeli na stolih ali kavčih, ki so spominjali na obliko sladke brezalkoholne gazirane pijače. Poleg tega pa so bile stene sobe, v kateri so bili tekmovalci, obarvane v Coca Colino rdečo barvo, ki je ni moč zgrešiti (Lindstrom, 2009).

Cingular se v oddaji pojavlja tako, da voditelj nenehno opominja gledalce, naj pokličejo ali pošljejo SMS in tako glasujejo za svojega favorita s pomočjo Cingular Wirelessa. Med tremi glavnimi pokrovitelji je Ford edini, ki si ne deli odra z nastopajočimi. Ford je bil prisoten samo s tradicionalnimi trideset sekundnimi oglasi v času oddaje. Raziskava je potekala na vzorcu štiristo natančno izbranih udeležencev, ki so jim na glave posadili kape z dvanajstimi elektrodami, ki so bile nameščene na ustrezna mesta, čeznje so bila pritrjena še posebna očala, nazadnje pa so bile njihove glave priključene še na aparat za tipografijo trdnega stanja. Elektrode so bile nameščene na tistih predelih možganov, da so raziskovalci za stekleno steno le dober meter stran lahko natančno spremljali in matematično merili

možganske valove posameznega udeleženca. Tipografija trdnega stanja lahko med drugim meri tudi stopnjo udeleženceve čustvene vpletenosti, spomin ter pristop in odmik. Udeležencem možganskega skeniranja so pokazali zaporedje dvajsetih logotipov, vsak logotip za eno samo sekundo. Med temi logotipi so bili tudi trije logotipi zgoraj omenjenih blagovnih znamk, sponzorjev oddaje Ameriški idol – te so poimenovali znamčeni logotipi z umeščenimi izdelki. Ostale logotipe so poimenovali neznamčeni, saj niso imeli nobene povezave z oddajo. Namen raziskave je bil preveriti, ali se bodo gledalci spominjali, katere logotipe so videli med oddajo in katerih niso. Nevromarketinške raziskave so namreč skozi leta prišle do odkritja, da je najbolj zanesljiv pokazatelj učinkovitosti oglasa potrošnikov spomin na izdelek, saj je ta spomin tudi povezan s prihodnjim nakupnim obnašanjem. Prva ugotovitev raziskave je bila, da se v testiranju pred ogledom, ne glede na to, kolikokrat so se izdelki pojavili v oddaji, udeleženci niso nič bolj spominjali treh glavnih pokroviteljev – Forda, Cingular Wirelessa in Coca Cole kot kateregakoli drugega izdelka v zaporedju logotipov. Znamčeni in neznamčeni izdelki so tako tekmo začeli na istem položaju. Po ogledu oddaje pa se je stanje spremenilo – pri udeležencih se je pokazal občutno večji priklic znamčenih kot neznamčenih logotipov. In ne le to, raziskava je pokazala tudi to, da so znamčeni logotipi dobesedno iztisnili iz spomina neznamčene (Lindstrom, 2009).

Najbolj nenavadna ugotovitev, ki so jo pokazali rezultati tipografije trdnega stanja je bila ta, da se je Coca Cola izkazala za mnogo bolj zapomnljivo kot Cingular Wireless in občutno bolj kakor Ford. Zelo nenavadna je bila tudi ugotovitev, da so si udeleženci po ogledu oddaje zapomnili celo manj vsebine Fordovih oglasov kot pred tem, kar pomeni, da je Ford s svojim oglaševanjem celo odvrnil svoje potencialne stranke. Obe blagovni znamki sta v oglaševanje namenili enako vsoto denarja, le da je ena bila mnogo bolj uspešna kot druga. Rezultate lahko interpretiramo le na način, kako je bilo oglaševanje obeh korporacij integrirano v samo oddajo. Coca Cola je bila s spretno postavljenimi kozarci, kavči v obliki stekleničke in stenami obarvanimi v njihovo rdečo barvo, prisotna v 60% predvajalnega časa. Ford pa je le predvajal svoje tradicionalne oglase in se ni poskušal vsiliti v vsebino. Gledalci so tako Coca Colo in Cingular Wirelles povezovali z uspehom in slavo, do česar pri Fordu ni prišlo. S pravilnim umeščanjem izdelkov sta tako Coca Cola in Cingular Wireless dosegla ne le večjo zapomnljivost temveč tudi zmanjšanje zapomnljivosti ostalih blagovnih znamk. Poleg tega, če želimo, da umeščanje izdelkov deluje, mora biti v zgodbo vključeno smiselno. Če se produkt ne ujema dobro s filmom ali televizijsko oddajo, v katero naj bi bil umeščen, ga bodo gledalci gladko filtrirali iz svojega spomina (Lindstrom, 2009).

2.2.7 Nevromarketinško testiranje oglasov, predvajanih v času Super Bowla

Nevroznanstvenik Steve Sands je s svojim timom ustvaril naglavne kape, s katerimi lahko preučujejo možganske odzive na različne oglase. Ravnokar je končal polletni projekt za POPAI, mednarodno organizacijo, za katero so Sandsovi znanstveniki s pomočjo premikov oči in elektroencefalografijo raziskovali nakupne navade potrošnikov. Rezultati so bili osupljivi. Pozabite na oglasne prospekte v poštnih nabiralnikih. Sands je ugotovil, da velika večina (76%) potrošnikov Združenih držav Amerike končno nakupno odločitev

opravi v sami trgovini. Poleg tega pa trgovine z možnostjo kartičnega plačevanja vodijo v impulzivno nakupovanje. Zato so produkti na policah in marketing v sami trgovini toliko bolj pomembni. Sandsov tim je napravil preizkus tako, da je udeležencem nadel očala, ki zaznavajo gibe oči in jih tako poslal nakupovati v trgovino. Raziskovalci so nato pregledali ogromno število podatkov in analizirali 80.000 očesnih premikov potrošnikov, ki so sodelovali v raziskavi. Ugotovili so, da posamezni gib očesa traja samo 200 milisekund, kar je tudi čas, ki ga nakupovalec rabi, da se odloči za nakup izdelka. Prav tako pa je potreben le trenutek, le en očesni premik, ki spremeni nakupno obnašanje oziroma nakupno odločitev, pravi Sands. 20 % očesnih premikov je povezanih s tem, kar bodo potrošniki kupili. Ostalo so alternative, pravi Sands. Človeški možgani vedno iščejo nekaj preprostega in so najsrečnejši, ko najdejo to, kar iščejo, pravi Sands. Nevromarketinga ne zanima le, zakaj se nakupovalec odloči za določeni produkt v trgovini. Velik del te odločitve je opravljen že preden stranka sploh vstopi v trgovino. Sandsovi znanstveniki vsako leto opravijo skeniranje možganov med gledanjem oglasov, ki se predvajajo v času Super Bowla (ameriškega državnega nogometnega prvenstva). Raziskava je bila opravljena na tridesetih prostovoljcih, ki so jih znanstveniki priklopili na aparat za elektroencefalografijo, s katerim so merili odzive njihovih možganov. Prav tako so vsi nosili tudi očala, s katerimi so znanstveniki lahko merili, na kaj se fokusirajo. Oglasi, ki se predvajajo v času Super Bowla, so med najdražjimi oglasi, ravno zato se je Sands odločil testirati njihovo učinkovitost. Volkswagnov oglas za Passat z naslovom *Use the Force*, v katerem je uporabljen lik *Darth Vader* iz znanega filma *Star Wars*, je dosegel največjo angažiranost možganov do zdaj. Spletni časopis Adweek ga je poimenoval za oglas leta 2011, še preden se je tekma sploh začela, pa je oglas požel več kot 12 milijonov ogledov na družabnem omrežju You Tube. Oseba, ki stoji za tem oglasom, je Nemeč Dough Van Peaet, ki pravi, da: »Oglas zavzame našo pozornost, vključenost in čustva, kar se izkaže za zelo močan vpliv na kupce«. Kot je zapisal v svoji knjigi *Unconscious Branding: How Neuroscience Can Empower (and inspire) Marketing*: »Z oglasom smo dosegli veliko povečanje prodaje, za polovico povečan obisk Volkswagnove spletne strani in neznansko uspešnost prodaje za blagovno znamko« (Hannaford, 2013).

Poleg testiranja učinkovitosti oglasov v času Super Bowla in sledenja nakupnim odločitvam potrošnikov v samih trgovinah, pa Sandsove raziskave vključujejo tudi testiranje oglasov pred lansiranjem, s čimer lahko oglaševalskim agencijam podajo informacijo o tem, kaj deluje in kaj ne. »S prebiranjem rezultatov elektroencefalografije lahko povemo, ali so vključeni ali ne,« pravi Sands. »Ugotovili smo, da zgodba vedno zmaga«. Šele ko posameznikom posadimo elektroencefalografsko kapo na glavo, lahko resnično vidimo, ali jim je stvar všeč ali ne. Sands pravi, da je nekoč gledal in preučeval oglas nekega telekomunikacijskega podjetja, v katerem so odzivi pokazali, da je imel oglas zelo negativen učinek na gledalce (Hannaford, 2013).

3 DELOVANJE MOŽGANOV TER POMEN ČUSTEV IN ČUTOV V TRŽENJSKEM RAZISKOVANJU

V tretjem poglavju z naslovom »Delovanje možganov in pomen čustev in čutov v trženjskem raziskovanju« bom povzela raziskave o možganih, njihovem delovanju, kako se odzivajo in kako jih lahko z nevromarketinškim znanjem zavedemo oziroma pozitivno uporabimo poznavanje njihovega delovanja.

Kako delujejo možgani in kako jih lahko nevromarketinški strokovnjaki razumejo in zavedejo? Kakšen je vpliv uporabe čustev in čutov v trženjskih akcijah na uporabnika? Zakaj so oglasi, ki dosežejo vpliv na človekova čustva, vedno bolj uspešni? Na vsa zastavljena vprašanja bom odgovorila v nadaljevanju

3.1 Delovanje možganov

Ljudje navadno gledajo na svet s svoje posebne perspektive. Ta se uporablja za filtriranje in obdelavo dojemanj, ekstrakcijo pomena številnih informacij, ki jih dobimo iz okolja. To se zgodi zato, ker skušajo biti možgani čim bolj učinkoviti v ustvarjanju zveze med številnimi informacijami, ki ustvarijo končno dojemanje (Chavaglia & Filipe, 2011).

Kako se potrošnikovo dojemanje kaže v možganih? Iz okcipitalnega korteksa informacije potujejo do sprednjega dela možganov, zlasti proti frontalnemu režnju. Informacije gredo po dveh poteh: primarni in sekundarni. Prve prečkajo vrh možganov, pridobivajo pa informacije o tem, kje se predmeti nahajajo v prostoru glede na telo. Sekundarna pot pa sledi časovnim mešičkom, ki se nahajajo nad ušesi, in procesira vizualne informacije, ki opredelijo, kaj oseba vidi. Ti dve poti se usklajujeta med seboj, tako je končni rezultat popolno dojemanje informacij, ki jih posredujejo oči (Berns, 2013).

Nevroznanstveniki verjamejo, da je vidno zaznavanje v veliki meri posledica statističnih pričakovanj. Zaznavanje je način, kako možgani interpretirajo dvoumne poteze, z uporabo najverjetnejše razlage, ki je neposredna posledica preteklih izkušenj (Chavaglia & Filipe, 2011).

Pomnilnik je mogoče opredeliti kot vsoto vseh obstoječih spominov v zavesti, kot tudi sposobnost, ki določa obseg in natančnost teh spominov. Spomin osebe je razdeljen na kratkoročni spomin (delovni spomin) in v dolgoročni spomin. Kratkoročni spomin sreča veliko informacij, ki so na voljo v okolju v tem trenutku. Dolgoročni spomin pa se nanaša na informacije, ki jih ljudje hranijo v dolgem časovnem obdobju, z drugimi besedami, je spomin, ki ga bomo uporabili po naših preteklih izkušnjah. Ta postopek se nahaja v območju možganov, imenovanem hipokampus, ki deluje na ukaz, rečemo mu lahko tudi napredno ukazno mesto (Chavaglia & Filipe, 2011).

Hipokampus bo vedno izbiral, kaj sodi v delovni spomin in kaj v dolgoročni spomin. Ti dogodki so odvisni od osebnih značilnosti vsakega posameznika in sicer glede na naše pretekle izkušnje. Na splošno bo v vsaki osebi prisotna občutljivost glede na njene pretekle izkušnje, povezane z genetskim zapisom. Nekateri ljudje tako lahko postanejo bolj občutljivi za barve proizvoda, drugi za obliko predmeta samega, spet tretji so bolj občutljivi na ceno izdelka in tako naprej, ob upoštevanju vseh drugih kategorizacij izdelka (Chavaglia & Filipe, 2011).

Ko je »sidro« ustvarjeno v spominu potrošnika, ta ne odgovarja le za trenutni nakup, ampak tudi za vse prihodnje nakupe tega izdelka. To pomeni, da so začetne cene v veliki meri arbitrarne in nanje lahko vplivajo naključna vprašanja in odgovori; vendar pa, ko so enkrat utrjene v mislih potrošnika, te cene ne določajo le tistega, kar je potrošnik pripravljen plačati za neki izdelek, temveč tudi, koliko je potrošnik pripravljen plačati za sorodne izdelke (Chavaglia & Filipe, 2011).

3.2 Razumevanje možganov potrošnikov

Že desetletja so metode marketinškega raziskovanja skušale razložiti in napovedati učinkovitost oglaševalskih kampanj. V veliko primerih so konvencionalne tehnike pogorele. Ker so čustva močan mediator tega, kako potrošniki obdelajo sporočila, je bilo razumevanje in modeliranje kognitivnih odzivov na prodajna sporočila vedno metodološki izziv. Na primer, raziskovalci so se v prvi vrsti sklicevali na sposobnosti potrošnika, da poroča, kaj meni o določenem oglaševalskem elementu, bodisi v zaupnem okolju, kot je intervju v živo, anketnem vprašalniku ali v skupinski raziskavi, kot je raziskava na fokusni skupini. Žal pa imajo te metode precejšnje omejitve. Prvič, domnevajo, da so ljudje dejansko sposobni opisati svoje kognitivne procese, za katere zdaj vemo, vsebujejo veliko podzavestnih komponent. Drugič, številni dejavniki motivirajo udeležence raziskav k napačnemu poročanju o svojih občutkih, vključno s spodbudami, časovnimi omejitvami ali medsebojnim pritiskom (Morin, 2011).

V tem zahtevnem kontekstu je pojav tehnik nevrološkega slikanja ponudil zanimive metodološke alternative. Te tehnike so končno omogočile tržnikom vpogled v možgane potrošnikov, da so pridobili dragocene informacije o nezavednih procesih, ki pojasnjujejo, zakaj je določeno oglasno sporočilo na koncu uspelo ali ne. To so naredile tako, da so odstranile največjo težavo, s katero se soočajo konvencionalne oglaševalske raziskave, torej dejstvo, da ljudem ne gre zaupati, da želijo in zmorejo poročati o občutkih, ki jih je nanje pustilo oglasno sporočilo (Morin, 2011).

Beseda nevromarketing je vedno bolj priljubljena. Internetni brskalniki so v letu 2002 prikazali le nekaj zadetkov, medtem ko jih je Google leta 2010 našel več tisoč. Medtem so oglaševalske agencije začele dejansko razumevati pomen napovedovanja učinkovitosti trženjskih kampanj z uporabo orodij, ki temeljijo na proučevanju možganov, kot so sledenje očesnim premikom (angl. *eye tracking*), elektroencefalografija in funkcionalna

magnetna resonanca. Ne nazadnje je tudi oslABLJENO gospodarstvo izvajalo še dodaten pritisk na vodstvo, naj napovedo donosnost in odziv glede na ogromne vsote denarja, ki so vložene v oglaševalske kampanje. Upoštevanje vseh teh dejavnikov dokazuje, da je potreba po inovativnem oglaševalskem raziskovanju z uporabo najnovejših odkritij o možganih tako učinkovita kot tudi pravočasna (Morin, 2011).

3.3 Merjenje možganskih odzivov na oglasna sporočila

Obstaja veliko načinov merjenja fizioloških odzivov na oglaševanje, ampak obstajajo samo tri uveljavljene, neinvazivne metode za merjenje delovanja možganskih aktivnosti: elektroencefalografija, magnetoencefalografija in funkcionalno slikanje z magnetno resonanco. Vse tri tehnike slikanja so neinvazivne in zato se lahko varno uporabljajo za trženjske raziskovalne namene. To je tudi razlog, zakaj te predstavljajo večino študij, ki so bile objavljene v zadnjih petih letih. Vsaka metoda ima svoje prednosti in slabosti (Morin, 2011).

Možgani so odgovorni za vsa naša potrošniška vedenja. Za pravilno delovanje morajo uporabiti veliko energije. Čeprav predstavljajo možgani le 2% naše telesne teže, porabijo skoraj 20% naše energije. Večino funkcij, ki jih uporabljamo v teku dneva, upravljajo možgani pod našo ravno zavesti. To pojasnjuje, zakaj je skoraj 80% naše možganske energije potrebne za ohranitev počitka ali privzetega načina, kritični vidik delovanja možganov, ki je še zmeraj uganka nevroznanstvenikov. Jasno je, da zavestno uporabljamo le približno 20% naših možganov. Še huje, ne nadzorujemo večine naše pozornosti, ker smo preveč zaposleni s skeniranje okolja za potencialne grožnje oziroma nevarnosti. Ker nič ni pomembnejše od preživetja, nas v resnici zelo kontrolira najstarejši del naših možganov, imenovan R-kompleks (Morin, 2011). Najmočnejši vidik tega dela možganov je sposobnost obdelati vizualne dražljaje brez uporabe vizualnega korteksa. To je razlog, zakaj imamo ljudje raje slike kot besede in raje izkušnje kot razlage. Antonio Damásio, zelo znani nevroznanstvenik in spoštovan avtor, je nekoč dejal: »Mi nismo razmišljajoči stroji, ki čutijo, smo občutljivi stroji, ki mislijo«. Kar je Damásio (in mnogi drugi) pokazal je, da so medtem, ko smo mi cenili in celo izboljšali naše kognitivne sposobnosti, naši možgani ostali odvisni od nagonских odzivov izpred milijonov let. Tako bo tudi še naprej, saj je biološko prilagajanje prepočasno za sledenje hitro spreminjajočemu se okolju. Kaj to pomeni z vidika nevromarketinga? Da obstajajo posebna načela, ki jih je treba vpeljati v oglaševalska sporočila, da bi optimizirali obdelavo podatkov na ravni naših možganov. V današnjem svetu prejmemo v povprečju 10.000 sporočil na dan. Ta obseg podatkov je v veliki meri nepomemben, če ne govori neposredno delu možganov, imenovanemu R-kompleks (Morin, 2011).

3.4 Pomen čustev in čutov v trženju

Bernd Werner, nemški strokovnjak za nevromarketing, pravi, da ni velike razlike med prodajo političnih idej in navadnega blaga, kot je spodnje perilo ali avtomobil. »Večina

naših odločitev temelji na čustvih. Če kaj nima čustvene vrednosti, je za vaše možgane povsem neuporabno,« dodaja Werner. Zakaj se nekaj prodaja bolje kot kaj drugega? Werner podjetjem svetuje, kako povečati prodajo: »Najprej je treba dobro poznati ciljno skupino in dobro analizirati občutke, ki jih pri ciljni skupini izzove izdelek, njegovo obliko, obliko in barvo embalaže, televizijski oglas in storitve, povezane s tem izdelkom« (Resnik, 2013).

Pri prodaji ne gre uporabljati trikov iz sveta politike in se poigravati z oglasi tekmecev, zato je treba pri oblikovanju embalaže in oglasov paziti na podrobnosti. Porscheja nihče ne potrebuje, a si ga vsi želijo. Werner trdi, da smo ljudje preprosta bitja, delujemo na podlagi čustev, vsi bi radi bili ljubljene in zaželeni, zlasti pri nasprotnem spolu. »Če vprašate ljudi, zakaj so kupili Porscheja, vam bodo začeli razlagati, da je to močan in varen avto, v resnici pa jim avto povečuje spolno privlačnost, predstavljajo si sebe za volanom in kako se za njimi obračajo ženske. Potem pa vidijo ceno in se jim vključi del možganov, ki zbuja bolečino. Naša naloga je, da poskušamo s prijetnimi čustvi premagati to bolečino,« pojasnjuje Werner (Resnik, 2013).

V članku, objavljenem v Financah, je bilo izpostavljeno tudi vprašanje: »Kako v negotovih časih, ko je vsak dan več brezposelnih, prodajalec avtomobilov v Sloveniji prepriča človeka, da svoj pet let star družinski avtomobil zamenja z novim in da ga ob odpiranju denarnice ne bo preveč bolelo?« Werner odgovarja: »Dajte jim stabilnost in varnost. Novi avtomobil je bolj varen od starega, kar ni nepomembno za vašo družino. Ob tem naj se prodajalec zaveže k prijaznosti in prožnosti financiranja, če se kaj zaplete, kupec lahko odloži plačilo za nekaj mesecev«. Nevromarketing ni nikakršna čarovnija, ki rešuje vse težave, pomaga pa podjetjem razumeti njihove kupce (Resnik, 2013).

Pri oblikovanju embalaže in oglasov je treba zelo paziti na podrobnosti. Kupce bioloških in ekoloških živil bo težko prepričati z bleščečo in barvito embalažo iz umetnih materialov, preprost in preizkušen je recept z rjavim in vsaj na videz recikliranim papirjem. Werner verjame, da je v določenih okoliščinah mogoče poskusiti tudi z drugimi barvami (Resnik, 2013).

Televizijski oglasi za dezodorant za moške, v katerih nastopajo mladi lepotci, na katere se lepijo množice žensk, se zdi, kot da so namenjeni samozavestnim moškim, vendar pa Werner pravi, da temu ni tako. Ta oglas bo prepričal ravno nasprotno skupino moških, disciplinirane, vase zaprte in ne pretirano samozavestne. Rekli si bodo, saj ne deluje, ampak me nič ne stane poskusiti (Resnik, 2013).

Pogosto prihaja do velikih napak pri komaj zaznavnih malenkostih v ozadju televizijskih oglasov. Težko je verjeti, a vsaka malenkost iz oglasa ima veliko vrednost. Tako nam o lastniku čisto nekaj drugega pove mali angleški hrt kot nemški ovčar. Treba je na primer dobro premisliti, ali je pri oglasu za svetica, namenjena družinam, bolje imeti dizajnersko opremljeno stanovanje brez slik in skrbno negovano živo mejo, ali raje kako otroško igračo

na vrtu in slike na stenah. Treba je razmisliti, s čim se družinski človek laže poistoveti (Resnik, 2013).

3.4.1 Osem najpogostejših miselnih napak

V toku evolucije so v možganih nastale priročne bližnjice za hitre ocene in odločitve, ki so včasih tudi napačne. Človeško razmišljanje je pogosto neracionalno in pristransko. Krive so bližnjice, ki so v teku evolucije nastale v možganih. Človeška bitja smo racionalna bitja, odlikuje nas logično razmišljanje in odločanje v skladu z našimi interesi, pa tudi interesi širše skupnosti. Pogosto pa se ne zavedamo, da je naše razmišljanje velikokrat neracionalno in pristransko, za kar so krivi naši možgani, ugotavljajo znanstveniki. Skozi evolucijo so v njih nastale bližnjice (v psihologiji jih imenujejo kognitivna pristranskost), ki nam omogočajo hitre ocene in odločitve. V modernem svetu, ko se ne soočamo več vsak dan z grožnjami preživetju, še vedno pomembno vplivajo na naš pogled na svet. Trpimo za posledicami dejstva, da živimo v času, za katerega še nismo evolucijsko prilagojeni, pojasnjuje nevroznanstvenik Dean Buonomano, pisec knjige *Brain Bugs: How The Brain's Flaws Shape Our Lives* (Kako pomanjkljivosti možganov oblikujejo naše življenje). V svoji knjigi opisuje osem najpogostejših miselnih napak in kognitivnih pristranskosti (Gregoire, 2014):

- **Ne moremo si pomagati, da se ne bi osredotočali na negativno.** Po psihologu Ricku Hansonu, piscu dela *Hardwiring Happiness*, so naši možgani narejeni tako, da so ves čas na preži za nevarnostjo. Ko naletijo nanjo, jo izolirajo in se osredotočijo samo nanjo, pri tem pa včasih izgubijo pogled na širše dogajanje. Čeprav ne živimo več ves čas v nevarnosti, da bi nas pojedle zveri, možgani še niso izgubili občutljivosti na domnevne nevarnosti, čeprav ta zdaj preži denimo v podobi šefovega elektronskega sporočila. Možgani tako, v primerjavi z reakcijo na dobre na slabe novice reagirajo bistveno intenzivneje. Ker nas negativne izkušnje bolj zaznamujejo, so raziskave pokazale, da je celo v trdnih, dolgotrajnih partnerstvih, da bi ta bila uspešna, potrebno razmerje med dobrimi in slabimi izkušnjami v razmerju pet proti ena.
- **Vidimo vzorce tam, kjer jih ni.** Ena najbolj temeljnih miselnih napak se imenuje napaka tipa 1: prepričanje, da je napačna hipoteza resnična, pri čemer korelacijo pomešamo s slučajnostjo. Tudi pri tem je imela prste vmes evolucija. Vzročno razmišljanje se je razvilo zato, da bi ljudje lahko razumeli in nadzorovali svoje okolje, denimo, da bi lahko predvideli, da bodo umrli, če bodo jedli rdečo mušnico. Ta tip razmišljanja nas lahko pripelje do napake: denimo, da smo prepričani, da je nekaj res, čeprav ni. Tendencia, da iščemo povezave in vzorce v naključnih informacijah, se imenuje apofenija. To lahko pripelje k temu, da slučajnostim pripišemo pomen teorij zarot in da najdemo skrite kode ali pomen v številkah ali besedilu.
- **Ne vidimo stvari, ki jih imamo pred nosom.** V sloviti študiji iz leta 1998 so raziskovalci s Harvarda in univerze Kent pri študentih preverjali, koliko se zavedajo

okolice. Medtem ko je najeti igralec mimoidočega spraševal za pot, sta med njima delavca nesla vrata. V tem času so igralca zamenjali z igralcem drugačne velikosti, postave in pričeske. Polovica udeležencev raziskave zamenjave sploh ni opazila! Ta eksperiment je ilustracija fenomena slepote za spremembe, ki kaže našo selektivnost pri vizualnem pomnenju. Zdi se, da se zanesemo na spomin in prepoznavanje vzorcev dosti bolj, kot si mislimo, in da je naše vizualno opažanje okolice dosti manj zanesljivo, kot si predstavljamo.

- **Pristranski smo do tistega, kar nam ustreza.** Naši možgani ne marajo konfliktov in nesoglasij, zato se zelo trudijo, da bi se jim izognili. Zato smo pristranski do stvari, s katerimi se strinjamo, ali tistih, ki potrjujejo že obstoječa prepričanja. Strokovni izraz za to je kognitivna disonanca: možgani iščejo le potrditve hipoteze in ignorirajo informacije, ki ji nasprotujejo. Zato imamo take težave pri spreminjanju stališč. In ta pristranskost nas pogosto pripravi do tega, da delamo napake: v življenju, pri delu, v politiki.
- **Sebe postavljamo v središče pozornosti.** Velikokrat se močno obremenjujemo, če se nam zgodi kaj groznega. Sekiramo se, ker mislimo, da so vsi opazili našo nesrečo, vendar pa so v resnici vsi preveč zaposleni sami s seboj. Človek je nagnjen k temu, da povečuje svoje napake in pomanjkljivosti in misli, da jim ljudje posvečajo več pozornosti, kot jim v resnici posvečajo. To se v psihologiji imenuje učinek žarometra in dokazali so ga v številnih eksperimentih. Ta učinek je posledica našega naravnega egocentričnega pogleda na svet, pojasnjuje psiholog Nathan Heflick, ki je v reviji *Psychology Today* zapisal, da smo središče svojega lastnega vesolja. To ne pomeni, da smo arogantni ali da sebe cenimo bolj od drugih, temveč da svojo eksistenco ocenjujemo samo s stališča svojih izkušenj in s svoje perspektive.
- **V naših izbirah smo pristranski.** V potrošniški družbi imamo na voljo neomejeno izbiro. A preveč izbire ustvari svojevrstno paralizo, opozarja psiholog Barry Schwartz. Včasih zaradi prevelike izbire ne izberemo ničesar. In če nekaj izberemo, je verjetneje, da bomo to obžalovali ali bomo razočarani. To psihologi imenujejo paradoks izbire. Zlahka si je mogoče predstavljati, da bi se lahko odločili bolje, meni Schwartz. To obžalovanje zmanjšuje zadovoljstvo, ki bi ga čutili ob sprejeti odločitvi. Schwartz pojasnjuje tudi, da stvari vrednotimo tako, da jih primerjamo z drugimi stvarmi. In če imamo za primerjavo na voljo veliko stvari, si radi predstavljamo prednosti teh stvari in s tem zmanjšujemo domnevno vrednost stvari, ki jih imamo.
- **Spominu ne moremo zaupati.** Čeprav si pogosto domišljamo, da se natanko spominjamo dogodkov iz preteklosti, v resnici ni tako. Pričevanja očitvidcev so pogosto nezanesljiva. Neka raziskava je denimo dokazala, da je 25% ljudi mogoče prepričati, da se spominjajo dogodkov, ki se jim niso nikoli zgodili. Pogosta napaka je, da naš pogled na preteklost obarvajo sedanja čustva. Ste se razšli s partnerjem? Vaše celotno razmerje z njim se vam zdi grozno. Ste napredovali v službi? Vaše prvo slabo plačano in težaško

delovno mesto se vam naenkrat zdi kot dragocena stopnička k boljšim stvarim. Buonomano pojasnjuje: »Napačen spomin je v resnici posledica dejstva, da v človeškem spominu ni nobene razlike med shranjevanjem in jemanjem iz spomina, kot je to pri računalniku. Ko računalnik nekaj zapiše, ima en laser, ki ga uporablja za shranjevanje spomina in drugega za priklic iz spomina in to sta dva povsem različna procesa. V človeškem spominu pa te razlike ni in to ima včasih prav dramatične posledice. Dejanje jemanja iz spomina lahko vpliva na shranjeno«.

- **Preveč pristranski smo do svojih najbližjih.** Tako naša vsakodnevna izkušnja kot zgodovinski dogodki vedno znova dokazujejo našo pristranskost do članov lastne družbene skupine. Človeška bitja imamo dokazano kognitivno pristranskost do članov lastnega klana (dejanskega ali namišljenega), in to gre prek etničnih, socialnih ali nacionalnih skupin. Psihologi so z eksperimenti dokazali, da se pristranskost razvije pri naključno zbranih skupinah. Pristranskost do »svojih« pa lahko – čeprav ni nujno – vodi do sovražnosti in stereotipnega zaznavanja drugih skupin.

3.5 Čustva v možganih

Cirkumpleks model čustev nam pomaga pripeljati čustva do fundamentalnih komponent: valence in vzburjenosti. Valenca je preprosto dobro ali slabo, medtem ko vzburjenje opisuje raven razburjenja od popolne umirjenosti do največjega razburjenja. Veliko človeških čustev se lahko zapiše na grafu kot funkcijo kombinacije med valenco in vzburjenjem. Ker graf tvori krog, se imenuje cirkumpleks model čustev. Pozitivna čustva so narisana na desni strani, negativna pa na levi. Čustva, ki jih povzroča visoko vzburjenje so navedena zgoraj, medtem ko so tista z nizko vzburjenostjo na dnu. Mnogi psihologi so mnenja, da je ta model dveh faktorjev preveč enostaven. Vendar pa zagotavlja odlično izhodišče za preučevanje delov možganov, ki povzročijo nastanek različnih čustev. Izkazalo se je, da je repato jedro tesno povezano s pozitivno valenco, medtem ko je limbični sistem (amigdala) povezan z vzburjenjem. S preučevanjem razmerja aktivnosti v teh dveh različnih možganskih sistemih na čustva lahko gradimo čustveni zemljevid možganov (Berns, 2013).

Pri človeških čustvih moramo razlikovati med izkušnjami čustev in cenitvijo čustev. Vsi vemo, kaj pomeni izkusiti čustva, kot so na primer strah, veselje in jeza. Vendar pa mora v eksperimentu s funkcionalno magnetno resonanco oseba, vključena v raziskavo, doživeti nekaj več kot le začutiti emocijo. Poleg tega morajo poročati tudi kako se počutijo (čustva so notranja in je mogoče do njih dostopati samo z ustnim poročilom). Ko preučujemo čustva v funkcionalno magnetno resonančnem skenerju, preučujemo izkušnje s čustvi ali presojo posameznika o tem, kako se počuti (Berns, 2013).

3.6 Pomen prisotnosti slavnih osebnosti in lepote v oglaševanju

Uporaba slavnih osebnosti je vseprisotna metoda, ki se uporablja pri trženju, a je le malo

znanega o kognitivnih mehanizmih, ki posredujejo prepričevalne učinke, ki jih ima ta način na vedenje potrošnikov (Pringle, 2004).

Lepota je prav tako pogosto uporabljena za trženje in za prodajo izdelkov in glede na to, da je večina slavnih osebnosti tudi lepih in privlačnih, ni znano, v kolikšni meri slava in v kolikšni meri lepota vplivata na odločitve potrošnikov. Glede na velike finančne stroške, ki so pogosto povezani z identifikacijo posameznika, je za tržnike pomembno vprašanje, v kolikšni meri slava oziroma lepota prispevata k splošni učinkovitosti trženja posamezne blagovne znamke. Študija, ki sta jo izvedla Baldeesh Gakhal in Carl Senior iz Univerze Aston, preučuje posebno vprašanje o vplivu slave in lepote na obnašanje oziroma nakupne odločitve potrošnikov. Ali obstaja razlika v emocionalni naravi oglasov s slavnimi osebnostmi v primerjavi z oglasi, ki prikazujejo privlačne modele, ki niso slavne osebnosti? Uporaba slavnih osebnosti za povečanje prepoznavnosti blagovne znamke temelji na obširni literaturi, ki je preučila njeno učinkovitost (Pringle, 2004).

Pretekle študije, v katerih so primerjali relativni vpliv različnih dejavnikov, ki vplivajo na potrošnikovo izbiro, dokazujejo, da čustvena vrednost, ki jo oglas sproži v potrošniku, velja za eno najbolj učinkovitih načinov oglaševanja (Sheth, Newman, & Gross, 1991). Natančneje, sposobnost za spodbuditev čustvenega stanja potrošnika z neposrednim ali posrednim združevanjem, je boljši način določitve vedenja potrošnikov v primerjavi s funkcionalno vrednostjo (identifikacija funkcionalne vloge z blagovno znamko), pogojno vrednostjo (zaznana vrednost izbire posebne blagovne znamke proti alternativni), socialno vrednostjo (sposobnost za povezovanje z družbeno skupino), in celo epistemološko vrednostjo (sposobnost vzbuditi zanimanje ali zadovoljiti željo po znanju) za določeno blagovno znamko. Študije kažejo pozitiven vpliv na vedenje potrošnikov, kadar je določen izdelek predstavljen z oglasi, v katerih je moč zaznati privlačne slavne osebnosti oziroma zvezdnike (Kahle & Homer, 1985).

Odsotnost replikacije je verjetno posledica razlike med postopki, ki se uporabljajo za določitev, kateri od modelov je privlačen. Caballero in Soloman (1984) se osredotočata na učinke privlačnosti (vendar ne znane osebnosti) moških in ženskih modelov in poročata o povečani uporabi privlačnih moških modelov v primerih prodaje piva. Nekaj mesecev pozneje je ista skupina preučevala vpliv privlačnosti ne-slavnega modela na nakupno vedenje potrošnikov. Raziskovali so na primeru neposrednih oglasov v poštnih nabiralnikih, šlo pa je za oglaševalsko kampanjo za knjigo, namenjeno tako ženskam kot moškim. Ugotovljeno je bilo, da privlačen moški model vodi v zmanjšanje povpraševanja v primerjavi s kontrolno skupino, kjer ni bil uporabljen noben model (Caballero & Soloman, 1984).

Na drugi strani pripisujejo privlačnim modelom kar nekaj pozitivnih socialnih lastnosti, kot so inteligenca in strokovnost (Candolin, 2003), kar je znano tudi kot fenomen »tisto, kar je lepo, je tudi dobro« (Gangestad & Thornhill, 1999). Ob upoštevanju teh pozitivnih družbenih atributov je smiselno povezati določen izdelek s podobami privlačnih ljudi. Ko

je privlačen model postavljen poleg blagovne znamke, tako prispeva k čustveni odločitvi za nakup določene blagovne znamke oziroma k njenih celotnih slikovni zaznavi (Pringle, 2004). To pa lahko tudi poveča splošno čustveno vrednost ciljnega proizvoda in poveča potrošnikove preference (Sheth et al., 1991).

Da je uporaba obrazov slavnih osebnosti učinkovita, mora biti potrošnik sposoben prepoznati sinergijsko povezavo med slavno osebnostjo in ciljnim izdelkom. Slavna osebnost, povezana z udejstvovanjem na prostem, bo pozitivno vplivala na nakupne odločitve potrošnikov za izdelke, povezane z udejstvovanjem na prostem, kot je na primer oprema za kamping (Kamins, 1990).

Za nadaljnje zagotovilo, da je ta ujemajoča se hipoteza uspešna, bi potrošnik potreboval večje število pozitivnih asociacij s to določeno slavno osebnostjo. Nadalje bi bila uspešnost odvisna od uspešne asociacije in pozitivnega kulturnega pomena slavne osebnosti. Slavni razvijejo v času svoje kariere vrsto različnih kulturnih pomenov (na primer Clint Eastwood kot kavboj v vesternih ipd.). Blagovne znamke imajo vrsto kulturnih pomenov (npr. čaj Earl Grey, kolonialna Indija, limona, itd.) in za učinkovitost uporabe slavne osebnosti se morata dva sklopa kulturnih pomenov ujemati (Nowak, 2000).

Elektrodermalna aktivnost, znana tudi kot galvanski odziv kože (angl. Galvanic skin response, v nadaljevanju GSR) ali odziv kože na prevodnost, ima dolgo zgodovino v znanosti trženjskega raziskovanja. Gre za merjenje električne prevodnosti v obliki finega potenja, imenovanega »*eccrine sweating*«, ki se samodejno ustvari ob emotivnih odzivih, ne med procesom temperaturnega uravnavanja (Boucsein, 1992). Omenjeno potenje se pojavlja le na dveh delih človeškega telesa, dlaneh in podplatih. Ti dve mesti sta znani kot volarna površina (Kuno, 1956). Zgodnje socialno-biološke teorije kažejo, da se je to potenje razvilo, da zaščiti volarne površine pred obrabo in obenem zaradi povečanja trenja, ki izboljša našo sposobnost za razumevanje vsakega predmeta in olajša interakcijo z neposrednim okoljem, zlasti v neprijetnih primerih ali kadar gre za nagrajevanje (Darrow, 1933). Meritev elektrodermalnih aktivnosti nam omogoča, da raziskujemo razlike v čustvenih odzivih, ki vodijo do odločitve med negotovim tveganjem in nagrajevanjem na relativno ekološki način (Bechara, Damasio & Damasio, 2001).

Nevropsihološke študije kažejo, da področje možganov, imenovano ventromedialni čelni korteks (angl. *Ventromedial prefrontal cortex*, v nadaljevanju VMPC), igra pomembno vlogo pri zastopanju družbenih pravil in olajšuje vpliv somatskih označevalcev na izračun teh pravil, medtem ko funkcionalno-nevrološki posnetki iz študij somatskih hipotez kažejo, da je VMPC aktiven pri odločanju za ugodno ali prednostno izbiro (Paulus & Frank, 2003). Nadaljnje študije kažejo tudi funkcionalno asimetrijo, saj desna polovica VMPC igra večjo vlogo pri odločanju, ki temelji na čustvih, kot leva (Bryden, 1982).

Udeležencem raziskave, ki jo je izvedel Gakhal, so bile prikazane serije oglasov za parfume blagovne znamke, ki so bili sestavljeni le iz samega modela, ki je bil bodisi

medijsko znan ali ne-znan (slavna osebnost) in privlačen oziroma povprečnega videza (lepota/privlačnost). Psihofiziološki podatki so bili zabeleženi iz obeh rok oseb, katerim so bili ti oglasi prikazani (Gakhal & Carl, 2008).

Na podlagi pisnega soglasja je bila raziskava narejena na štiriindvajsetih desničarkah, ženskah, dodiplomskih študentkah psihologije, s povprečno starostjo 23 let (razpon 18-25 let), ki so v zameno za sodelovanje prejele kreditne točke za opravljene obveznosti na fakulteti. Vsi predmeti so bili testirani individualno v posebnem psihofiziološkem laboratoriju in podatki so bili zapisani s sistemom Biopac (Biopac Inc, CA, USA). Nuprep gel so nanесли na dve mesti, na kazalec in na sredinec na vsaki roki subjekta. Subjekte so nato prosili, naj na mizo pred sabo postavijo svoje roke z dlanmi usmerjenimi navzgor. Eksperimentalni dražljaj je sestavljalo skupaj štirideset (v dvajsetih je nastopal moški in v dvajsetih ženska) oglasov, dvajset od teh je bilo sestavljenih iz modela, ki je bil že prej označen kot privlačen in dvajset iz modelov, za katere so predhodno ocenili, da so videti povprečno. Polovica od teh je bilo slavnih osebnosti (Gakhal & Carl, 2008).

Podoba vsakega modela je bila uporabljena za oblikovanje več oglasov za parfum, namenjen tako moškim kot ženskam. Glede na naravo te študije je bilo ključnega pomena, da subjektom niso bili prikazani dražljaji, preden se je začelo merjenje elektrodermalne aktivnosti (angl. *electrodermal activity*, v nadaljevanju EDA). Na kratko, 200 obrazov (100 moških in 100 žensk) je bilo izbranih iz javno dostopnih internetnih virov in pokazanih skupini 25 moških in 25 žensk, heteroseksualnim opazovalcem, ki so bili pozvani, da določijo privlačnost vsakega obraza. Obrazi, uporabljeni v trenutni študiji, so bili odvzeti iz najbolje ocenjenih podob, ki so bile označene kot privlačne oziroma kot povprečne (Gakhal & Carl, 2008).

Pred merjenjem elektrodermalne aktivnosti je bilo subjektom prikazanih šest oglasov (trije s privlačnimi modeli in trije s povprečnimi). Zbiranje podatkov je bilo usklajeno s predstavitvijo spodbud prek *Superlab* opreme v Združenih državah Amerike. Dražljaji so bili pokazani za 10 sekund in ločeni drug od drugega z deset sekundnim intervalom (prazen zaslon), kjer ni bilo zabeleženih nobenih podatkov merjenja elektrodermalne aktivnosti (Gakhal & Carl, 2008).

Na splošno traja psihofiziološka faza zbiranja podatkov približno trideset minut. Merilno napravo za elektrodermalne aktivnosti so nato odstranili in subjektom ponovno pokazali slavne in neslavne modele (brez stekleničke parfuma) in jih prosili, naj ocenijo privlačnost vsakega s številko od 1 do 5 na Likertovi lestvici (1 za tiste, ki sploh niso privlačni, 5 za tiste, ki so zelo privlačni), (Gakhal & Carl, 2008).

Odstotna razlika je bila izračunana na podlagi najvišje amplitude za vsakega od štirih pogojev (tj. privlačna slavna osebnost, povprečna slavna osebnost, privlačna, vendar ne slavna oseba in povprečno privlačna neslavna oseba). Analiza je pokazala na prevladujoč učinek slave, na kar kažejo večje spremembe elektrodermalne aktivnosti pri znanih

obrazih. Poleg tega sta imeli močan učinek slava in lepota v medsebojni interakciji. Zaznane so bile večje spremembe elektrodermalne aktivnosti kakor v oglasih, kjer so bile upodobljene znane osebe, vendar povprečnega videza. Pri proučevanju učinka lateralnosti je status slavne osebnosti modela pospešil interakcijo odziva elektrodermalne aktivnosti. Nadaljnje raziskovanje te dvosmerne interakcije je pokazalo bistveno večjo elektrodermalno aktivnost, ko so bili na posnetkih prikazani slavni obrazi, zbrano iz senzorjev na levi roki (posredovano z desne hemisfere). Noben drug kontrast psihofizioloških podatkov ni dosegel statistične značilnosti (Gakhal & Carl, 2008).

Ocene privlačnosti med znanimi osebnostmi povprečnega videza in ne-znanimi osebnostmi se niso bistveno razlikovale. Cilj te raziskave je bil ugotoviti razlike v profilih odziva elektrodermalne aktivnosti za oglase, v katerih so upodobljene znane osebnosti ali neznane osebnosti, ki so bile bodisi privlačne ali pa povprečnega videza. Hipoteza je bila, da bo lateralni učinek elektrodermalne aktivnosti, posnet s senzorjev iz leve roke (posredovano z desne hemisfere možganov) večji, kot je tisti, zabeležen na desni roki. Nadalje naj bi bilo moč opaziti relativne razlike med modeli, ki so bili privlačnega ali povprečnega videza in slavnimi osebnostmi ali neslavnimi osebnostmi. Dejstvo, da je slava in ne lepota spodbudila kasnejše dvosmerne interakcije kaže, da znane osebnosti sprožajo čustveni odziv bolj kot privlačni modeli. Ugotovitve, da zvezdniški obrazi sprožijo večji odziv elektrodermalne aktivnosti kot ostale tri skupine, kar kaže na to, da ima slava privilegiran status v portfelju trženja. Znane osebnosti sprožijo večji psihofiziološki odziv kot neznani (vendar privlačni) modeli. Dejstvo, da ta »učinek slavnih« izhaja iz desne hemisfere možganov, kaže, da je slava podprta z emocijami in čustvi bolj kakor lepota. Glede na to, da je za ustvaritev posebne platforme ali prepoznavnosti blagovne znamke pogosto potreben velik finančni izdatek, se zdi, da vlaganje v slavne osebnosti povrne večji del vložka kakor vlaganje v modele, ki so zgolj privlačni. Ko so obrazi zvezdnikov prikazani v različnih vizualnih paradigmah, subjekti proizvajajo močnejše vizualne percepcije (v primerjavi z neslavnimi osebnostmi), ko kažejo pozitivno čustveno pripadnost modelu (Stone & Valentine, 2005).

Ta odziv povzroča tudi aktivnost v kortikalnih področjih za čustva, kar kaže na to, da je v družbenem prepoznavanju zvezdnikov tudi afektivna komponenta (Kaplan, Freedman & Iacobini, 2007). Obstaja veliko dokazov, ki preko funkcionalnih tehnik nevrološkega slikanja implicirajo na desno hemisfero možganov pri procesiranju obrazne identitete, obraznih prikazov čustev in znanih obrazov (Beardsworth & Zaidel, 1994). Desna hemisfera in desni ventromedialni prefrontalni korteks sta posebej aktivna pri kompleksnih družbenih procesih, kot so moralne sodbe in prav tako igrajo vlogo v porazdeljenih kortikalnih omrežjih regij, ki so odgovorne za obdelavo družbeno povezanih konceptov (Weisberg, 2003).

Edinstven čustveni prodajni predlog, povezan s slavno osebnostjo, aktivira več somatskih označevalcev od platform, kjer nastopajo modeli, ki so zgolj privlačni. Glede na to, da je bila ta kohorta premajhna za formalno regresijsko analizo, pa bomo še videli, ali oglasi, ki

prikazujejo lepoto in slavo, bolj učinkovito napovedujejo vedenje potrošnikov. Kljub razmeroma nedavnem razvoju, je nevromarketinška znanost že omogočila vpogled v veliko različnih procesov potrošnikov (Lee & Chamberlain, 2007). Zgodnji pomisleki, da bi opredelitev »gumba za nakup« v možganih privedla do preveč prodornih oglaševalskih kampanj so bile neutemeljene. Namesto tega se je preiskava osredotočila na razumevanje kortikalnih in psihofizioloških temeljev socialnega vedenja, kot so presoje pri določanju cen, pogajanja potrošnikov in tudi učinkovitost etičnega znamčenja (Brammer, 2004).

4 ETIČNO VPRAŠANJE

Spodnje poglavje je namenjeno raziskavi etičnega vprašanja. Pri pregledu literature na temo nevromarketinga se pogosto pojavi etično vprašanje. Ali je izvajanje nevromarketinških raziskav in s tem pogled v možgane potrošnika, da bi na tak način pridobili kar najboljše možne rezultate raziskav za namene uspešnejšega trženja in povečanja prodaje posameznega podjetja, moralno sporno ali ne? Pri analiziranju prebrane literature sem naletela na deljena mnenja. V tem poglavju bom strnila mnenja različnih strokovnjakov in odgovorov, pridobljenih v intervjujih, ki sem jih izvedla s slovenskimi strokovnjaki iz področja nevromarketinga.

Področje nevromarketinga opredeljuje tudi globalna organizacija nevromarketinške znanosti (angl. *The Neuromarketing Science & Business Association*), ki je namenjena vsakomur, ki ima profesionalni namen in zanimanje za nevromarketing in nevromarketinško raziskovanje. Na tej strani je moč najti tudi etični kodeks za opravljanje nevromarketinških raziskav.

4.1 Deljena mnenja o etičnosti nevromarketinga

Zanimivo je, da sem pri pregledu literature in strokovnih člankov naletela na zelo deljena mnenja o nevromarketingu kot nevroznanosti, ki se uporablja v trženju.

Budimir Milosavljević je v dnevniku Večer dejal, da se že sama beseda nevromarketing sliši zlovešče in grozljivo: »V filmu Stevena Spielberga, Posebno poročilo, nekakšni golobučni, brezpigmentni in bledooki, s šopkom iz glav štrlečih elektrod in kablov, v nekakšnih banjah potopljeni vegetirajoči osebki napovedujejo kriminalna dejanja. Na podlagi teh napovedi jih potem posebna policijska enota poskuša preprečevati. Kaže, da podobna usoda čaka tudi potrošnike. Trženjski raziskovalci jim ne verjamejo in ne zaupajo več. Postali so nepredvidljivi in nezanesljivi. Tisto, kar izjavljajo anketarjem in tržnim raziskovalcem, je vprašljivo in ne gre jemati za gotovo. Potrošniki menda govorijo eno, mislijo pa nekaj drugega. Počnejo spet nekaj tretjega. Prav zaradi tega bi jim marketing rad pokukal kar v možgane. Dobesedno. V pomoč mu bo nova znanstvenoraziskovalna disciplina, imenovana nevromarketing. Že ime ne obeta čisto nič dobrega. Sliši se zlovešče in grozljivo, kot denimo gensko zmanipulirana hrana. Ali revmatični klon, ovca Doly.« Nevromarketing ima menda celo moč predvidevanja rojstev ali propadov blagovnih

znamk, prav tako meni v svojem članku Budimir Milosavljević (Milosavljević, 2009).

Nadalje v svojem članku Budimir Milosavljević razglablja o moralnih zadržkih. Pravi, da tudi, če se takšno pogledovanje v možgane komu zdi sporno, zagovorniki nevromarketinga trdijo, da ni nobenih moralnih zadržkov. Celo nasprotno. V članku nadalje meni: »Ko bodo potrošniki spoznali način delovanja svojih možganov in skrivnosti nakupnega odločanja ter lastno nezanesljivost, bodo pridobili več nadzora nad lastno nerazumno zapravljenostjo. Ne bodo več nasedali zvijačam oglaševalcev in trgovcev« (Milosavljević, 2009).

Budimir Milosavljević zaključuje: »Nevromarketing je namenjen razumevanju potrošnikov, ne pa njihovi manipulaciji. Toda orodje je lahko tudi orožje. In če je orožje pri roki, ga bodo gospodarstveniki prej ali slej tudi uporabili. Takšnih skušnjav, v kriznih časih še posebno, ne bo manjkalo. Če podjetje vidi najlažji izhod iz težav v manipulaciji potrošnikov, bo ta izhod tudi uporabilo. Kljub zaprisegam o miroljubni uporabi nevromarketinga. Verjetno bo o tem odločala nekakšna nedefinirana etika, ki je lahko tudi reševanje delovnih mest, pragmatičnost in pohlep« (Milosavljević, 2009).

Milosavljević dvomi, da bodo nevromarketinški raziskovalci delovali v prid potrošnikom: »Raziskovalci delovanja možganov lahko pridejo v skušnjava, da postanejo tudi njegovi oblikovalci. Vpliv na odločanje, ne le nakupno, ustvarjanje potreb, oblikovanje estetskih norm, odnosov in etike lahko kar hitro pripelje na stranpot in psihiatrijo. Dvom o tem, ali nam bodo raziskovalci povedali vse, kar bodo skenerji odkrili v naših možganih, ali pa bodo kaj obdržali zase, za eventualne izhode v sili, je še tako utemeljen. Sodobnim oblikam (diktature) raziskav, ki jih omogočajo nove tehnologije nadziranja obnašanja potrošnikov - video nadzor komuniciranja - se sedaj pridružuje še nadzor misli. Orwelova vizija postaja resničnost. Ali bo nevromarketing sploh v službi potrošnika, kot se za marketing spodobi? Malo verjetno« (Milosavljević, 2009).

Na podlagi izvedenih raziskovalnih intervjujev sem pridobila tudi mnenja treh strokovnjakov iz Slovenije, ki se ukvarjajo z nevromarketingom oziroma ga komentirajo. Vsem intervjuvancem sem zastavila tudi vprašanje, kakšno je njihovo mnenje o etičnosti nevromarketinga. Ustanovitelj Neuroagencije, mag. Sebastjan Jeretič je mnenja, da je nevromarketing samo orodje, ki stroki pomaga pri trženjskem raziskovanju in da zaradi tega ne more in ne sme biti moralno sporen. Tako nevromarketing, kot vsako drugo orodje, lahko raziskovalci uporabljajo tako v pozitivne kot negativne namene, na kar ni moč vplivati.

Intervjuvanec svoj pogled na etično vprašanje nevromarketinga opredeljuje: »Vedno pride na vrsto tudi vprašanje etike. Z razkrivanjem nevromarketinških trikov so potrošniki bolj pripravljeni na takšne vrste raziskovanj in jih tako tudi ne morejo presenetiti. Ampak tako kot čisto vsako drugo orodje je tudi nevromarketing lahko uporabljen za dobre in slabe namene«. Nadaljuje s predstavitvijo na primeru: »Podajam primer nevromarketinga, ki prikazuje mojo tezo, da je vsako orodje lahko uporabljeno na pozitiven ali negativen način.

V šolskih kuhinjah so naredili preizkus, kaj se zgodi, če postavimo sadje na vidno mesto, sladkarije pa v ozadje. Ugotovljeno je bilo, da so otroci prej posegli o sadju kakor po sladkarijah, kar je eden izmed primerov, kako lahko nevromarketing uporabimo na pozitiven način. Drugi podoben primer je oglaševalska kampanja proti vožnji pod vplivom alkohola. Besedno zvezo »Ne vozi, ko piješ« možgani avtomatsko interpretirajo kakor povezavo med »vozi« in »pij«, kar prinaša ravno obraten rezultat, kot ga je oglaševalska kampanja želela doseči. Zato je veliko večji uspeh dosegla podobna kampanja, katere sporočilo se glasi: »Hvala, ker voziš previdno«. Na takšen način lahko marketinška stroka znanje nevroretorike uporablja v pozitivne namene. Etika je namreč v človeku, ki uporablja orodje. Samo orodje je vedno nevtralnno. Zato je pomembno, da se etično vprašanje odpre in se o tem govori v javnosti. Nevrologija na sploh lahko postane nevarna, kar je razvidno tudi iz tega, da je danes moč že na daljavo vplivati na možgansko delovanje drugih ljudi, kar pomeni, da lahko nekoga že na daljavo prestrašimo, zmedemo. Nevarne so tudi zadeve, ki se na podlagi tega razvijajo za vojaško industrijo. Te probleme in vprašanja je zato potrebno odpreti, o njih spregovoriti in se ukvarjati z etičnim vprašanjem«, zaključuje intervjuvanec.

Podobnega mnenja je tudi vodja raziskovalnega centra z imenom UX, ki se v sklopu agencije Rendspace ukvarja z raziskovanjem na podlagi sledenja očesnim premikom (angl. *eye tracking*), ki meni, da nevromarketing ni moralno sporen, saj stroki omogoča izboljšano raziskovanje ter pridobivanje učinkovitejših rezultatov pri izpeljavi različnih oglaševalskih in trženjskih akcij oziroma kampanij.

Intervjuvanec na vprašanje: »Mnenja o nevromarketingu kot uporabi medicinskih pripomočkov za pridobivanje podatkov, potrebnih za trženjske namene, so deljena. Nekateri ga zagovarjajo, drugi ga označujejo kot nekaj slabega in menijo, da je takšno raziskovanje moralno sporno. Zanima me, kakšno je na tej točki vaše mnenje in razmišljanja« odgovarja: »Tukaj ne vidim nič slabega, uporaba medicinskih naprav (funkcionalna magnetna resonanca, elektorencefalografija in podobne tehnike), ki omogočajo raziskovanje bodo samo spodbudila razvoj na tem področju in pocenila samo uporabo«.

Tretja intervjuvanka, nekdanja predsednica Oglaševalske zbornice Slovenije in psihologinja Maja Hawlina ima na etičnost nevromarketinga nasproten pogled. Intervjuvanka je zaskrbljena, kako bodo takšen način raziskovanja in na splošno trženje, oglaševanje in kapitalizem, vplivali na potrošnike in na razvoj človeštva. Na vprašanje: »Kakšno je vaše mnenje o nevromarketinških raziskavah?« intervjuvanka odgovarja: »Kaj recimo, oglaševanje trdi? Da ima vsak pravico odločati se, da se odloča po svoji presoji in zdravi pameti. Mar ni to osnovna hipoteza? Toda kaj naredi nevromarketing? Nevromarketing želi spoznati stvari, ki jih ljudje ne pripovedujejo, stvari, ki niso več njihova lastna volja. To pa le zato, da bi pospešil prodajo, kar je po mojem mnenju je strahovito moralno sporno, saj posega v osnovno človekovo integriteto, zato da bi s temi podatki manipulirali s potrošniki«.

5 TEHNOLOGIJA, POTREBNA ZA IZVAJANJE NEVROMARKETINŠKIH RAZISKAV

V tem poglavju bom raziskala podrobnosti tehnologije, ki je potrebna za izvajanje nevromarketinških raziskav. Poglavje bo sestavljeno iz desetih podpoglavij, v vsakem podpoglavju pa bo podrobneje opisana določena tehnologija in njene značilnosti. Podpoglavja si bodo sledila v tem vrstnem redu: funkcionalna magnetna resonanca, magnetna resonanca, računalniška tomografija, magnetna encefalografija, elektroencefalografija, elektrookulografija, elektromiografija in pozitronska emisijska tomografija, sledenje očesnim premikom, galvanski odziv kože in uporabna nevroznanost.

5.1 Funkcionalna magnetna resonanca

Funkcionalna magnetna resonanca je tehnika za merjenje aktivnosti možganov. Deluje tako, da zaznava spremembe v oksigenaciji krvi in pretoku, ki se pojavljajo kot odziv na živčne aktivnosti, ko so možgani bolj aktivni, porabijo več kisika, zaradi česar se poveča dotok krvi v aktivno območje. Funkcionalna magnetna resonanca se lahko uporablja za ustvarjanje aktivacijskih map, ki nam prikažejo, kateri del možganov je vključen v določenem mentalnem procesu (Devlin, 2008).

Funkcionalna magnetna resonanca je tehnika, ki z zaznavanjem sprememb v pretoku krvi in količini kisika, ki se porabi v različnih področjih kaže, kateri deli možganov so aktivni. Bolj kot je določeno področje aktivno, večjo količino kisika potrebuje, in večji je pretok krvi v njem. Subjekti so postavljeni v valjasto napravo za slikanje, v kateri se jim prikazujejo trženjski materiali oziroma oglasi (Chavaglia & Filipe, 2011).

Pojav funkcionalnega slikanja možganov je imel neverjeten vpliv na kognitivno nevroznanost. Omogočil je vpogled v možgane in obnašanje človeškega bitja, na podlagi česar lahko sklepamo o procesih, povezanih z njegovim vedenjem. Funkcionalno slikanje možganov se razlikuje od klasičnih znanstvenih orodij za slikanje, kot so mikroskopi, fotoaparati ali rentgenski aparati. Za razliko od teh orodij slikanje možganskih aktivnosti, običajno objavljenih v študijah fMRI, niso dejanske slike možganov (Gakhal & Carl, 2008).

Razvoj funkcionalne magnetne resonance na začetku devetdesetih let, za kar gre zasluga Seijiju Ogawi in Kenu Kwongu, je je zadnji v dolgi vrsti inovacij, vključno z emisijsko topografijo (angl. *positron emission tomography*, v nadaljevanju PET) in bližnjo infrardečo spektroskopijo (angl. *near infrared spectroscopy*, v nadaljevanju NIRS), ki uporabljajo prekrvavitev in presnovo kisika za sklepanje na podlagi možganskih aktivnosti. Kot tehnika slikanja možganov ima funkcionalna magnetna resonanca številne prednosti, kot jih navaja Devlin v svojem delu (Devlin, 2008):

- je neinvazivna in ne vključuje sevanja, zaradi česar je varna za uporabo,
- ima odlično prostorsko in časovno dobro resolucijo,
- je enostavna za uporabo.

Zaradi svojih značilnosti je funkcionalna magnetna resonanca postala priljubljeno orodje za ustvarjanje slike normalnega delovanja možganov, kot taka je uporabna predvsem za psihologe. V zadnjem desetletju se je pojavil nov pogled na preiskovanje, kako se oblikujejo spomini, razumevanje jezika, bolečina, učenje in čustva, če naštejemo le nekaj področij raziskav. Funkcionalna magnetna resonanca se prav tako uporablja v kliničnih in poslovnih okoljih (Devlin, 2008).

Valjasta cev funkcionalne magnetne resonance je zelo zmogljiv elektromagnet. Tipični skener, ki se uporablja za raziskave, ima jakost treh enot tesla, kar je približno 50.000 krat večje od magnetnega polja Zemlje. Magnetno polje v notranjosti skenerja vpliva na magnetna jedra atomov. Signal iz vodikovih jeder se spreminja glede na okolico. Ta zagotavlja razlikovanje sivih in belih snovi ter cerebralno spinalno tekočino v strukturni sliki možganov. Kisik je podan do nevronov s hemoglobinom v kapilarnih rdečih krvnih celicah. Ko se nevrnska aktivnost povečuje, se povečuje tudi potreba po kisiku, lokalni odziv na to je povečanje pretoka krvi v dele s povečano nevrnsko aktivnostjo (Devlin, 2008).

Hemoglobin je diamagneten, ko je oksidiran, in paramagneten, ko je deoksigeniran. Ta razlika v magnetnih lastnosti vodi do majhnih razlik v magnetno resonančnih signalih krvi, odvisnih od stopnje oksigenacije. Ker se oksigenacija krvi spreminja glede na stopnjo nevrnske aktivnosti, se te razlike lahko uporabljajo za odkrivanje možganskih aktivnosti. Točka, na katero moramo biti pozorni, je smer spremembe kisika v odnosu do povečane aktivnosti. Trenutno zmanjšanje oksigenacije krvi takoj po nevrnskih aktivnosti naraste, kar imenujemo kot "začetni dip" v hemodinamskih odzivih. Temu sledi obdobje povečanega pretoka krvi, ne do stopnje, kjer se pozna potrebo po kisiku, vendar predvsem povečano povpraševanje po njem. To pomeni, da se oksigenacija krvi dejansko poveča po živčni aktivnosti. Krvni pretok se poviša po približno šestih sekundah in nato pade nazaj na izhodiščno vrednost, ki jo pogosto spremlja tako imenovani »*post-stimulus undershoot*« (Devlin, 2008).

Osnova vseh študij fMRI je mnenje, da je sprememba v signalu natančno merilo nevrnske aktivnosti, čeprav ne meri neposredno elektrokemičnih signalov, ki so jih ustvarili naši nevroni. Prostorska ločljivost naprave fMRI je desetkrat boljša kot EEG, ki raziskovalcem zagotavlja možnost pridobitve slike aktivnosti v vokslih (angl. *volume pixel*). Funkcionalna magnetna resonanca ima veliko prednost, saj lahko poda sliko globokih možganskih struktur, še posebej tistih, ki sodelujejo pri čustvenih odzivih. Vsi ti dejavniki skupaj kažejo, zakaj je fMRI najpogosteje uporabljena tehnika slikanja možganov v današnjem času in bo verjetno postal najboljša možnost tudi za nevromarketinške znanstvenike v prihodnjih letih (Morin, 2011).

5.2 Magnetna resonanca

Slikanje notranjosti telesa z magnetno resonanco (angl. *Magnetic Resonance Imaging*, v nadaljevanju MRI) je ena izmed novejših tehnik preiskovanja notranje zgradbe človeškega telesa, predvsem mehkih tkiv, kot so mišice, notranji organi, žile, vezi in živčni sistem, pri kateri se uporabljajo lastnosti magnetnega polja, radijskih valov in računalnika. Prve uspešne poskuse slikanja z magnetno resonanco so opravili v New Yorku leta 1973, to pa je nato vzbudilo zanimanje po vsem svetu, tudi v Sloveniji (Brecelj, 2011).

Magnetna resonanca deluje brez rentgenskih žarkov in dosedanje preiskave še niso pokazale škodljivih vplivov na človeški organizem. Naprava se uporablja za odkrivanje različnih bolezni in je ena izmed temeljnih izbir v onkološki diagnostiki (Brecelj, 2011).

Z magnetno resonanco lahko pregledujemo živčni sistem. Magnetna resonanca omogoča najbolj natančen vpogled v razvejenost medsebojnih povezav v možganih. Z magnetno resonanco lahko raziskujemo tudi delovanje možganov. Funkcijsko slikanje možganov je pri nas že precej razvito, ni več le raziskovalna metoda, temveč je lahko tudi pomemben pripomoček pri načrtovanju nevrokirurških posegov pri operativni odstranitvi možganskih tumorjev. Prav tako pa se naprava lahko uporablja tudi v namene nevromarketinga. S to metodo lahko namreč ugotovijo, ali bo po operaciji prizadeto področje skorje, odgovorno za posamezne gibe, govor ali razumevanje govora in podobno. Metoda temelji na fiziologiji možganskega žilja, ki se razširi v predelih aktivnih možganov (Brecelj, 2011).

Preiskava se navadno opravlja v posebnem preiskovalnem prostoru. Bolnik leži oblečen na preiskovalni mizi v nekakšnem tunelu, v katerem mora biti med slikanjem popolnoma pri miru, saj premiki pokvarijo sliko ali povsem onemogočijo pregled. Da se počuti bolj varno, je med preiskavo s pomočjo videokamere in mikrofona ves čas v povezavi z medicinskim osebjem, čeprav je postopek popolnoma neboleč in nenevaren. Bolniki, ki trpijo za strahom pred zaprtim prostorom (klavstrofobijo), se lahko o tej težavi prej pogovorijo s svojim zdravnikom, ki jim nato na primer predpiše pomirjevalno sredstvo (Brecelj, 2011).

5.3 Računalniška tomografija

Računalniška tomografija (angl. *Computed Tomography*, v nadaljevanju CT) je vrsta medicinskega slikanja, ki ustvari tridimenzionalno sliko notranjosti telesa. Bila je prva sodobna metoda slikanja možganov. V postopku CT-slikanja namesto enega samega posnamemo večje število rentgenskih posnetkov iz različnih zornih kotov. S pomočjo računalniške rekonstrukcije iz niza slik nato sestavimo tridimenzionalno sliko (Computed Tomography, b.l.).

Računalniška tomografija je ena od metod, s katero zdravniki lahko pregledujejo človeški organizem. Diagnostika z računalniško tomografijo poteka z meritvijo absorpcije rentgenskih žarkov, računalnik pa na osnovi dobljenih podatkov ustvari sliko opazovanega

dela telesa po plasteh. Preiskovani del telesa slikajo z več strani in ne samo z ene kot pri navadnem rentgenu. Posnetki so preglednejši od klasičnih rentgenskih slik, saj je zaradi boljšega kontrasta možno razlikovati med različnimi tkivi, kot so kosti, mišice in maščoba. Med slikanjem miza z ležečim bolnikom potuje skozi odprtino aparature, hkrati pa rentgenska cev kroži okrog bolnika (Košorok, 2009).

5.4 Magnetna encefalografija

Magnetna encefalografija (angl. *Magnetoencephalography*, v nadaljevanju MEG) je tehnika, ki omogoča merjenje magnetnih polj, ki jih električna aktivnost povzroča v možganih. Poleg funkcionalne magnetne resonance je MEG ena najnovejših tehnoloških dosežkov na področju opazovanja možganske aktivnosti (Brumec, 2008).

Ostali postopki navadno merijo prekrvavljenost možganskih režnjev, magnetna encefalografija pa spremlja magnetne signale, ki nastajajo med aktiviranjem posameznih nevronske poti. Postopek merjenja odzivov s pomočjo magnetne encefalografije je časovno in prostorsko podoben postopku elektroencefalografije (v nadaljevanju EEG, angl. *electroencephalography*), za razliko pa je tukaj možno merjenje možganske aktivnosti v globljih možganskih strukturah (Kenning & Marc, 2010).

Elektroencefalografija je precej stara tehnologija v nevrologiji, vendar še vedno velja za dober način merjenja možganske aktivnosti. Celice, ki so odgovorne za biološko podlago naših kognitivnih odzivov imenujemo nevroni. Ljudje imamo več kot sto milijard nevronov in bilijone sinaptičnih povezav, ki predstavljajo osnovo za živčno cirkulacijo. V prisotnosti določenega dražljaja kot je na primer element oglaševanja, se nevroni zbudijo in proizvedejo majhen električni tok, ki se lahko poveča. Ti električni tokovi imajo več vzorcev frekvenc, imenovanih možganski valovi, ki so povezane z različnimi stanji budnosti. Ko se elektroencefalografija uporablja za tržno-raziskovalne poskuse, so elektrode nameščene na lasišču osebe, na kateri se test izvaja, običajno s pomočjo čelade ali pasu (Morin, 2011).

Možganske valove je mogoče posneti v zelo majhnih časovnih intervalih. Nekatere nove EEG naprave jih lahko posnamejo do deset tisočkrat na sekundo. To je zelo dragoceno v primerjavi s hitrostjo, s katero sami pridobivamo informacije preko naših čutov in s hitrostjo naših misli. Omejitev elektroencefalografije pa je, da nima dobre prostorske ločljivosti, kar pomeni, da ni mogoče natančno določiti, kje točno so se sprožili nevroni v možganih, zlasti v globljih, starejših strukturah. To je preprosto zato, ker elektrode na lasišču ne morejo pobrati električnih signalov, ki prebivajo precej za korteksom. Nazadnje, ker se ocenjuje, da se skoraj 80% naših možganov uporablja za ohranjanje kritičnega stanja, ki se imenuje čas počitka ali privzeti način ali preprosto osnovni, je skoraj nemogoče trditi, da so možganski valovi, ki nastanejo zaradi specifičnih oglaševalskih dražljajev, v celoti nastali zaradi teh dražljajev (Morin, 2011).

Prve psihološke študije, opravljene s pomočjo elektroencefalografije, so nastale že leta 1979. Davidson je eden prvih kognitivnih znanstvenikov, ki predlaga okvir za povezovanje vpliva in električne tokove v možganih. Njegove študije, ki so jih kasneje potrdili tudi drugi, kažejo, da so električni vzorci lateralizirani v čelnem območju možganov. Splošno, merjenje alfa valov (ki znašajo od 8 do 13 hercev) v levem prednjem predelu kaže pozitivna čustva. Nadalje je taka dejavnost dober pokazatelj, kako motivirani smo za ukrepanje. Na drugi strani pa je električna aktivnost v desnem delu čelnega režnja običajno povezana z negativnimi čustvi (Morin, 2011).

Elektroencefalografiji podobna tehnika, magnetna encefalografija, se je pojavila že sredi šestdesetih let in je pridobila veliko pozornost v zadnjem desetletju, predvsem zaradi ogromnih izboljšav pri merjenju in slikanju magnetnih polj v možganih. Možganska aktivnost je funkcija elektrokemičnih signalov med nevroni. Nevronska aktivnost ustvarja magnetna polja, ki so lahko ugotovljena in locirana z magnetno encefalografijo. Magnetna encefalografija ima odlično časovno ločljivost, vendar še pomembneje, boljšo prostorsko ločljivost kot elektroencefalografija. Vendar, kot elektroencefalografije je tudi magnetna encefalografija nekoliko omejen v pobiranju aktivnosti na površini možganov, zato ni najboljši način za preslikovanje območij pod korteksom. Medtem ko je tehnologija zelo draga in ima svoje omejitve, je nekaj dragocenih študij pokazalo, da so posebni frekvenčni pasovi v korelaciji z obvladljivimi kognitivnimi nalogami, kot so prepoznavanje predmetov, dostop do verbalnega delovnega spomina ter priklic posebnih dogodkov. To v resnici kaže, da je najboljši način uporabe magnetne encefalografije za merjenje aktivnosti na območjih, za katere je znano ali se pričakuje, da proizvajajo dejavnost za posebne naloge, ne pa za izvajanje raziskovalnih poskusov (Morin, 2011).

Medtem ko se magnetna encefalografija še izboljšuje in ponuja odličen način za snemanje odzivov na posamezne dogodke v skoraj realnem času, ni idealen za izvedbo trženjskih raziskav, ki proučujejo tako kognitivne funkcije kot čustva. Večina raziskovalcev, ki raziskujejo z magnetno encefalografijo, to združujejo s funkcionalno magnetno resonanco, da bi optimizirali tako časovno kot prostorsko ločljivost in/ali zagotovili dodano vrednost – časovno žigosanje kritičnih spoznavnih sekvenc z neverjetno hitrostjo, le nekaj milisekund. Za razliko od obeh, encefalografije in MEG, funkcionalna magnetna resonanca temelji na uporabi MRI skenerja, ki poda sliko spremembe pretoka krvi v možganih. Ko se nevroni aktivirajo, morajo uporabiti energijo, ki se prevaža z dotokom krvi in se hitro presnavlja. Ključni element, ki ga morajo razumeti tržni raziskovalci, je kontrast BOLD signala, izmerjenega s fMRI, ki nakazuje stanje ravni krvi in kisika (angl. *Blood Oxygen Level Dependant*, v nadaljevanju BOLD). Ko se soočajo s posebno spodbudo, kot je to oglas, področja možganov subjekta prejmejo več kisika v pretoku krvi kot pa v času počitka. Ta sprememba ustvarja izkrivljanja na magnetnem polju, ki jih oddajajo vodikovi protoni v molekulah vode v krvi (Morin, 2011).

5.5 Elektroencefalografija

Elektroencefalografija je tehnika, ki meri električno aktivnost možganov (nevronov), ki jo zabeležijo elektrode, postavljene na subjektovi glavi. Subjekti prejmejo posebne EEG slušalke, ki jih nosijo, medtem ko so izpostavljeni trženjskim gradivom. Rezultati niso tako natančni kot tisti, pridobljeni s funkcionalno magnetno resonanco, je pa zato elektroencefalografija veliko manj vsiljiva in se lahko izvede tudi za približno isto ceno kot klasična fokusna skupina, zaradi česar je dostopen za večino podjetij (Chavaglia & Filipe, 2011).

Postopek elektroencefalografije in možganskega valovanja je odkril psihiater Hans Berger konec dvajsetih let prejšnjega stoletja (Brumec, 2008). Naprava za merjenje je sestavljena iz elektrod, izdelanih iz srebra, zlata ali kositra, iz elektroencefalografa, pretvornika, ki prevaja iz analogne v digitalno obliko, ter iz računalnika za shranjevanje, analizo in prikaz rezultatov. Oseba, na kateri se izvaja testiranje, je v zvočno, svetlobno in elektromagnetno izoliranem prostoru. Elektrode morajo biti nameščene po predvideni shemi, poleg tega pa je treba določiti tudi referenčne elektrode in parametre. EEG se snema s pomočjo 32, 64, 128 ali še večjega števila elektrod. Trajanje pridobivanja rezultatov je vsaj eno uro. Rezultat merjenja je elektroencefalogram, to je slikovni prikaz možganskega valovanja (Ivanitsky, Ivanitsky & Sysoeva, 2009).

5.6 Elektrookulografija in elektromiografija

Postopek snemanja elektroencefalografija vključuje tudi snemanje vertikalnega in horizontalnega premikanja oči, kar imenujemo elektrookulografija (angl. *Electrooculography*, v nadaljevanju EOG). Elektrode za spremljanje premikov so lahko nameščene na uhljih ali koncu nosu. Na ta način lahko raziskovalec meri očesne premike, krčenje obraznih mišic in odzive, ki nastanejo zaradi čustvenega izražanja. Pri tem pa moramo paziti, saj se merjenje mišičnih kontrakcij delno prekriva s frekvencami elektroencefalografije, kar lahko privede do napačnih rezultatov. Raziskovalec mora zato od posameznika zahtevati čim manjše premikanje obraznih mišic. Podjetje Tobii je razvilo produkt Tobii očala, gre za mobilno sledenje očesnim premikom, kar omogoča raziskovalcu, da sledi očesnim gibom uporabnikov v gibanju. Druga generacija očal Tobii je nosljivo orodje za sledenje očesnim gibom in daje raziskovalcem možnost za zajemanje resnično objektivnega in globokega vpogleda v človeško vedenje v izbranem realnem okolju. Očala prikažejo natanko to, kar oseba gleda v tem trenutku. Prikažejo nam, kaj pritegne pozornost in zanimanje potrošnika. Pomagajo nam razumeti individualno dožemanje sveta in razloge, ki sprožijo odločitve. Očala ujamejo tudi spontane odzive, ki jih zavestni um še ni filtriral. Upoštevajo točno in natančno vizualno obnašanje v realnem času. Očala so primerna za raziskovanja kot so: vedenjski odzivi v trgovinah, odzivi med vožnjo, testiranje mobilnih telefonov, zunanje oglaševanje, televizijsko oglaševanje, odzivi na menije v restavracijah, uporabnost signalov in navigacij, športna psihologija (Lenzner, Kaczmirek & Galesic, 2014).

5.7 Pozitronska emisijska tomografija

Postopki pozitronske emisijske tomografije se uporabljajo za merjenje sprememb v prekrvavljenosti možganov, ko se pri osebi, na kateri izvajamo testiranje, aktivira kognitivni sistem (Craver, 2007).

Začetki pozitronske emisijske tomografije (angl. *Positron Emission Tomography*, v nadaljevanju PET) segajo v sredino sedemdesetih let, vendar se je metoda uveljavila v klinični praksi v začetku devetdesetih, ko so bile objavljene prve študije o diagnostični uporabnosti metode. Sprva so bile indikacije za preiskavo s pozitronsko emisijsko tomografijo predvsem onkološke, kasneje se je metoda uveljavila tudi v diagnostiki nekaterih nevroloških in kardioloških bolezni. Danes je v razvitem svetu pozitronska emisijska tomografija že uveljavljena diagnostična metoda, ki jo v nekaterih državah plačujejo tudi zdravstvene zavarovalnice. Princip pozitronske emisijske tomografije temelji na uporabi radioaktivnih izotopov, ki pri svojem razpadu izsevajo pozitrone, zato imenujemo PET tudi kot pozitronska izsevna tomografija (Univerzitetni klinični center Maribor, 2014).

5.8 Sledenje očesnim premikom

Oči so glavni predmet te raziskave, s študijo očesnih premikov tako pridobimo rezultate ter odgovore na to, katere slike in vzorci zbudijo največje zanimanje in največjo pozornost (Chavaglia & Filipe, 2011). Več o sledenju očesnim premikom bo razloženo v analizi intervjuja s specialistom s tega področja.

Tehnika sledenja očesnim premikom je zelo obetavna in se je do danes že zelo močno razvila. Danes je tehnika sledenja očesnim premikom komercialno dostopna, primerna za uporabo v laboratorijih, kjer temelji na video posnetku očesa. Sledilci so nameščeni bodisi na udeležencevi glavi ali pa so nameščeni v daljavi, pred udeležencem (na primer na namizju zaslona). Sledilci pritegnejo odseve infrardeče svetlobe tako roženice kot tudi očesne mrežnice. Danes je moč uporabljati tehnologijo in programsko opremo, ki omogoča hitro namestitev in hitro ter enostavno pridobivanje rezultatov, zaradi česar je ta način raziskovanja enostaven za uporabo (Jacob & Karn, 2003).

Sledenje očesnim premikom je metoda raziskovanja, ki je najbolj dostopna za primere nevromarketinškega raziskovanja in postaja vse bolj uporabljena na različnih področjih raziskovanja. Uporabljajo jo analitiki, raziskovalci s področja športnih raziskav, kognitivni psihologi, inženirji in drugi, katerim rezultati, pridobljeni z očesnim sledenjem prinašajo koristi (Holmqvist, Nyström, & Andersson, 2011).

5.9 Galvanski odziv kože

Galvanski odziv kože je tehnika, ki meri komaj opazne spremembe v koži (na primer temperaturo in znoj), ki se pojavijo v povezavi z določenimi čustvi (Chavaglia & Filipe, 2011).

Galvanski odziv kože (angl. *galvanic skin response*), je opredeljen kot sprememba v električnih lastnostih kože. Signal se lahko uporablja za zajemanje avtonomnega živčnega odziva kot parameter funkcije znoja. Takšen način merjenja je relativno enostaven in ima dobro ponovljivost, zato je merjenje na podlagi galvanskega odziva kože preprosto in uporabno orodje za preučevanje avtonomnega živčnega sistema delujejo, zlasti periferni simpatični sistem (Jacob & Karn, 2003).

Za galvanski odziv kože se uporablja več različnih izrazov, kot so elektrodermalna aktivnost, elektrodermalni odziv, elektordermalni nivo, aktivnost prevajanja kože, odziv na prevajanje kože in mnogi drugi. Iz toliko različnih izrazov je razvidno, da ima galvanski odziv kože več kot le eno lastnost. Opisati ga je moč iz vidika prevodnosti, odpornost in elektro-fiziološkega potenciala. Elektro-fiziološki signal je generiran iz žlez znojnic in znoj je izvor razlik v odpornosti in prevodnosti, poleg tega pa imata lahko pomembno vlogo tudi vazodilatacija in vazokonstrikcija. Galvanski odziv kože lahko merimo z različnimi metodami: elektro-fiziološke meritve, kot sta elektro-kardiografija in elektro-miografija, z variacijo oziroma spremembo upornosti ali prevodnosti ali pa s kombinacijo obeh (Jacob & Karn, 2003).

5.10 Uporabna nevroznanost

Uporabna nevroznanost je tehnika, ki ne vključuje skeniranja ali nadzora različnih vrst. To je tehnika tržnih raziskav s poudarkom na temeljnih nevroznanosti, za izučitev tržnikov in prodajne ekipe za oblikovanje marketinških »*pitches*«, ponudb in marketinških sporočil, ki bodo pritegnila možgane potrošnikov na podzavestni ravni. Ta tehnika temelji na sekundarnih raziskavah ali raziskavah, ki so že bile opravljene, zaradi česar je veliko bolj dostopna tudi manjšim podjetjem in neprofitnim organizacijam (Chavaglia & Filipe, 2011).

6 NEVROMARKETING V SLOVENIJI IN V SVETU

V tem poglavju bom primerjala mnenja tujih strokovnjakov in treh slovenskih strokovnjakov, ki se ukvarjajo z nevromarketingom ter tako pridobila vpogled v razvitost nevromarketinga v Sloveniji in v svetu.

Nevromarketing je uporaba nevroznanosti v trženju. Tovrstno trženje združuje neposredno odsliskavo možganskih valov in tehnologije za merjenje možganskih aktivnosti. Vse to z namenom, da bi lahko izmerili posameznikov odziv na določene izdelke, embalažo, oglase in druge elemente trženja. Svetovalec in podjetnik Roger Dooley je mnenja, da se

posameznik svojih podzavestnih možganskih odzivov, ki jih je tehnološko mogoče izmeriti, sploh ne zavedajo. Če pa se posameznik nečesa ne zaveda, so lahko podatki, pridobljeni z raziskavami, kot so ankete in fokusne skupine, netočni (Mihajlović, 2013).

Tako ameriški kot slovenski politiki se v volilnih kampanjah opirajo na nevroznanost. Nevromarketing je leta 2000 Bushu pomagal do zmage nad tekmečem za predsednika, Alom Gorom. Takrat so republikanci poskrbeli, da se v televizijskem oglasu demokrata ob pojavitvi besede bureaucrats (birokrati) za hip pojavijo na veliko izpisane zadnje štiri črke te besede, rats (podgane), ki jih oko navadnega gledalca sicer vidi, a tega možgani ne zaznajo, po mnenju nevromarketinških strokovnjakov pa na nas kljub temu vpliva na ravni podzavesti. S poznavanjem delovanja možganov, na kar se opira nevromarketing, so si že tudi slovenski politiki poskušali olajšati prepričevanje volivcev (Mihajlović, 2013).

Sogovornica v intervjuju na vprašanje, kaj meni o stopnji razvitosti nevromarketinga v tujini, glede na to, da je po njenem mnenju v Sloveniji to področje še na svojem samem začetku, odgovarja: »Nevromarketing se v tujini skuša vedno bolj razvijati in sicer to je moč opaziti, ker se o njegovi škodljivosti ne govori na univerzah in v medijih, kar kaže na to, kako je kapital dejansko močan in kako so sovpadli vsi pomisleki. Nekoč je bilo že samo prikrito oglaševanje pod pragom zavesti, že drobne, kratke umestitve blagovnih znamk sredi filma so nekoč bile prepovedane. Sedaj, le šestdeset let pozneje pa je dovoljeno še mnogo huje«.

Intervjuvanka je mnenja, da se bo Slovenija razvijala podobno kot tujina, razen, če se ne bodo določene stvari lokalno, regijsko ali pa globalno spremenile. »V Sloveniji velikih in odmevnih nevromarketinških raziskav ne bo, saj tudi nimamo velikih blagovnih znamk. Slovenija je vseh pogledih postala periferij in oglaševanje tukaj je zelo minorno. Tragično je, da je nekoč veliko bolj razvita država pristala na obrobju«.

Drugi sogovornik, specialist za nevroretoriko na vprašanje, kaj meni o razvitosti nevromarketinga v Sloveniji, odgovarja: »V Sloveniji je nevromarketing popolnoma v povojih. Na splošno je marketing v Sloveniji zelo slabo razvit. Prihajajo nove, sposobne generacije, ki pa nimajo možnosti izkazovanja svojih talentov«.

Na podlagi prebrane literature in predvsem na podlagi odgovorov, pridobljenih s strani slovenskih strokovnjakov s tega področja lahko sklenem, da je nevromarketing še na svojem samem začetku. Tako v Sloveniji, kot tudi v svetu. V tujini se s tem področjem ukvarjajo agencije, univerze in podjetja že nekoliko dalj časa kakor v Sloveniji, vendar je veda še vedno v povojih. Kljub temu pa je moč zaznati napredek v prilagajanju tehnologij, ki so strokovnjakom v pomoč pri nevromarketinških raziskavah. Razvile so se naglavne čelade in očala, s pomočjo katerih merimo odzive možganov in premike oči, na podlagi česar pridobimo zelene podatke, ki pomagajo pri preučevanju trga in nakupnih odločitev potrošnikov. Razvoj je mogoče zaznati tudi v tem, da se vedno več oglaševalskih agencij in podjetij odloča za tovrstne raziskave.

7 KAJ O NEVROMARKETINGU MENIJO SLOVENSKI STROKOVNJAKI

Sedmo poglavje je namenjeno pregledu in analizi z intervjuji pridobljenih odgovorov strokovnjakov, ki se na slovenskem trgu z nevromarketingom ukvarjajo oziroma ga komentirajo. Mnenja in odgovori, pridobljeni z intervjuju, mi bodo v pomoč pri analizi v uvodu zastavljenih raziskovalnih vprašanj:

Raziskovalno vprašanje št. 1: Ali je nevromarketing področje tržnih raziskav, ki ima velik potencial za razvoj trženjske stroke na področju raziskovalnih vprašanj, kjer so tradicionalne tržno-raziskovalne metode šibke?

Raziskovalno vprašanje št. 2: Ali so nevromarketinške raziskave moralno sporne, ker segajo v potrošnikove možgane dlje, kot potrošnik razumsko in zavestno želi?

Raziskovalni poglobljeni intervju sodi med kvalitativne raziskovalne metode. Metoda poglobljenega intervjuja poteka v obliki sproščenega pogovora o vnaprej določenih temah. Poglobljen intervju je dovolj odprt, da respondentu omogoča osebno izražanje mnenj in videnj. Uporablja se predvsem takrat, ko želimo pridobiti mnenje strokovnjaka glede določene teme, trendov na tem področju, ali pa, če želimo zgolj podrobneje spoznati temo pogovora. Prednosti poglobljenih intervjujev so: možnost ugotavljanja poglobljenih informacij, kot so vzroki za določen pojav ali dejanja in identificiranje specifičnih čustev (Metode kvalitativnega raziskovanja, 2014).

Intervju kot kvalitativna raziskava skuša opisati pomen osrednje teme predmetov. Glavna naloga pri intervjuju je razumeti pomen tega, kar so intervjuvanci povedali (Kvale, 1996).

Intervjuji so še posebej uporabni za pridobivanje zgodbe v ozadju izkušenj udeleženca. Oseba, ki opravlja intervju, lahko nadaljuje poglobljeno raziskovanje informacij okoli obravnavane teme. Intervjuji so lahko koristni kot spremljanje odgovorov, pridobljenih z vprašalnikom, ali pa za dodatno, razširjeno raziskovanje odgovorov (McNamara, 1999).

Pri intervjujih, ki sem jih izvedla, sem se osredotočala predvsem na vprašanja, kaj trije strokovnjaki menijo o nevromarketingu, kako vidijo njegov napredek, kaj menijo o razvoju te stroke v Sloveniji in v tujini. Vse tri sogovornike sem povprašala tudi po njihovem mnenju o etičnosti nevromarketinških raziskav. Podrobneje vsa vprašanja in odgovore razlagam v nadaljevanju.

Za pridobitev različnih mnenj in podrobnejšega vpogleda v področje nevromarketinga na slovenskem trgu, sem izpeljala intrvjuje s tremi strokovnjaki, ki izkazujejo zanimanje za nevromarketing in trženjsko raziskovanje s pomočjo nevromarketinških orodij. Želela sem pridobiti vpogled v to, kaj o tem področju raziskovanja meni stroka in kakšno je stanje na slovenskem in na tujem trgu.

7.1 Analiza intervjuja s psihologinjo

Prvi intervju sem izvedla s psihologinjo in nekdanjo predsednico Oglaševalske zbornice Slovenije, s katero sva se pogovarjali o tem, ali je nevromarketing moralno sporen, o tem, kako nenehna tekma lahko vpliva na mlade, o čustvih v oglaševanju in o razvitosti te vede v Sloveniji in v svetu. Najprej mi je povedala nekaj o sebi: po izobrazbi je psihologinja, zanimala pa jo je predvsem psihologija potrošništva. Delala je v različnih oglaševalskih agencijah kot tekstopiska in kreativni vodja, nato pa je tudi sama ustanovila oglaševalsko agencijo po imenu Avanta, pozneje Lowe Avanta, ena izmed prvih osmih oglaševalskih agencij v Sloveniji. Pozneje je opustila oglaševalske vode in se predvsem posvetila družbenim akcijam, kulturi, umetnosti.

Na vprašanje: »Zakaj pa se vam osebno zdi, da je marketing tako problematičen?« je odgovorila: »Glavna premisa marketinga je tekmovanje. Tekmovanje in poudarjanje, tekma vsakega do vseh. To je v osnovi kontraindicirano kakršni koli solidarnosti. Na eni strani si vsi želimo participacijo, v politiki, kjerkoli, ljudi želimo priklicat v neko drugo stanje, ne pa omrtvičenega potrošništva in zapiranja v svoje ozke kroge zasebnosti. In ravno zato so se pretrgale družbene vezi med ljudmi. Če so posamezniki nenehno na trgu, že kot dijaki ali študentje zbirajo točke, marketing vse ljudi nenehno med ostalim uči, katere primerjalne prednosti morajo imeti. Če si zmagovalec, pomeni, da za sabo puščaš poražence. Marketing je vrh neoliberalizma, vendar se je izrodil. Seveda je marketing na nek način videti zelo logična stvar. Povsem normalno je tekmovati na prostem trgu, a izkazalo se je, da je vse skupaj skrenilo v napačno smer in je izkrivilo družbene relacije. To je sicer zelo sociološka opredelitev vrednot, vendar pa marketing stremi k zaslužku, tako so dovoljene vse kolateralne škode, ker je vedno ključ ustvarjanje zaslužka. In ko začne ves svet delovati v tej paradigmi, se stvari zrušijo«.

Pogovor je nadalje vodil v smer nevromarketinga in nevromarketinških raziskav. Na vprašanje: »Kakšno je vaše mnenje o nevromarketinških raziskavah?« je sogovornica odgovorila: »Oglaševanje trdi, da ima vsak pravico odločati se, da se odloča po svoji presoji in zdravi pameti. Mar ni to osnovna hipoteza? Kaj pa želi narediti nevromarketing? Želel bi spoznat stvari, ki jih ljudje ne pripovedujejo, kar ni več njihova lastna volja in to le zato, da bi povečal dobiček, kar je zelo sporno. Nevromarketing posega v osnovno človekovo integriteto, zato da bi s temi podatki manipulirali s potrošniki«.

Psihologinja je tudi povedala, da v nevromarketinških raziskavah ni sodelovala in je to tudi ne zanima. Eno izmed mojih vprašanj je bilo, glede na to, da je veliko ljudi podobnega mnenja kakor sogovornica, ali meni, da obstaja možnost, da bi se razvila zakonodaja, ki bi nevromarketinško raziskovanje prepovedovala. Sogovornica je skeptična in ne verjame, da bi zakonodaja lahko prepovedala nevromarketinško raziskovanje. Nevromarketing je, še posebej v tako omejeni razsežnosti, kot je v Sloveniji, ne skrbi. Meni, da so raziskave zgolj na verbalnem nivoju in da česa resnejšega za enkrat ni moč pričakovati.

Sledilo je vprašanje, kakšna je stopnja razvitosti nevromarketinga v tujini, glede na to, da je po njenem mnenju v Sloveniji to področje še na svojem samem začetku. Sogovornica pravi, da se nevromarketing v tujini skuša vedno bolj razvijati. Da se o njegovi škodljivosti ne govori na fakultetah in v medijih, kar kaže na to, kako je kapital dejansko močan in kako so zapadli vsi pomisleki. Pravi, da je nekoč že obstajalo prikrito oglaševanje pod pragom zavesti, že drobne, kratke umestitve blagovnih znamk sredi filma, ki pa so bile takrat prepovedane. Pravi, da je zanimivo, da so le 60 let pozneje še mnogo hujše zadeve dovoljene in svet nanje ne reagira.

V oglaševanju je mogoče velikokrat zaslediti uporabo čustev in čutov za prepričevanje potrošnikov. Sogovornico sem vprašala, kakšno je njeno mnenje na tem področju in pravi: »Zdaj bom radikalna. Psihologija je šla z roko v roki z neoliberalizmom in je vedno zelo sodelovala. Ogromno psiholoških raziskav je bilo narejenih za dobrobit trženja in seveda je logika, da nobena stvar ni ločena od čustev. Oglaševanje in trženje dela ljudi anksiozne, neadekvatne, to je moč zaznati v sloganih, ki pravijo »izrazi se«, hkrati pa to ubijajo, saj diktirajo kakšen moraš biti, kakšno telo moraš imeti, skozi katere predmete gradiš svojo identiteto. V osnovi izkorišča vse psihološke mehanizme, seveda zato, da uspe pri prodaji«.

Intervju sem nadaljevala z vprašanjem, ali torej oglasi ne bi smeli temeljiti na čustvih. Sogovornica je mnenja, da je to klasika, logika oglaševanja je, da igra na čustva. Predvsem jo zanima, kaj pomeni oziroma kam bo pripeljalo to, da je vsak odnos sponzoriran, kaj to pomeni za odnos.

Intervju sva zaključili z vprašanjem razvoja nevromarketinga v Sloveniji. Sogovornica je mnenja, da bo Slovenija šla približno enako pot kot tujina, razen, če se ne bodo določene stvari lokalno, regijsko ali pa globalno spremenile. Meni, da v Sloveniji velikih in odmevnih nevromarketinških raziskav ne bo, saj tudi nimamo velikih blagovnih znamk. Zaključuje z mnenjem: »Slovenija je postala totalna periferija, v vseh pogledih in oglaševanje tukaj dela tako minorno, ni ne velikih akcij, ne blagovnih znamk. Tragično je, da smo prišli do tega, da smo na obrobju, ker nekoč nismo bili« zaključuje.

7.2 Analiza intervjuja z ustanoviteljem Nevroagencije

S svetovalcem za odnose z javnostmi, ustanoviteljem Nevroagencije in kandidatom na županskih volitvah mestne občine Piran 2014 sva se pogovarjala predvsem o nevroretoriki, nevromarketingu in njegovih strategijah v politiki. Sogovornik je z metodami nevromarketinga v politiki do zmage spravil nekdanjega predsednika vlade, Boruta Pahorja, lani pa je nevromarketinško teorijo uporabil tudi v svoji županski kampanji na občinskih volitvah.

Na vprašanje, kako se nevromarketinga poslužujejo v Nevroagenciji sem prejela sledeč odgovor: »V Nevroagenciji predvsem uporabljamo logiko nevromarketinga in sicer nevroretoriko. Ukvarjamo se predvsem s sporočili, s tem, kako postaviti zgodbo in njen

okvir. Projekta se lotimo tako, da najprej (če govorimo o politični kampanji) ustrezno tempiramo čustva. Najprej je potrebno volivce pomiriti, temu sledi moment mobilizacije, ko mora kandidat nastopiti s svojimi programskimi točkami. Trije koraki, ki jih mora politik upoštevati, so prepoznavnost, čustva in razum. Zadeva se razlikuje od vsake kampanje, v kolikor je kandidat že prepoznaven, je potrebno iz njegove blagovne znamke izpostaviti tisto, kar ljudje prepoznajo, vidijo in graditi na tem element prepoznavnosti. V kolikor pa kandidat še ni prepoznaven, je v prvi fazi potrebno ustvariti prepoznavnost. Bistven nivo so tudi čustva in čisto na koncu tudi razum«.

Sogovornik je v politični kampanji za mesto župana na regionalnih županskih volitvah izpostavljajal nostalgijo za osemdesetimi leti, saj so to bila zlata leta kandidatove generacije, za katero smatra, da je ključna generacija, ki jo je potrebno v tem času prebuditi in prepričati za oddajo svojih glasov na voliščih. Sogovornik je mnenja, da je zgodba osnovna stvar, ki je ključ do zmage v kateri koli politični kampanji. Bolj kot program sam je pomembna zgodba, kar velja tako v političnem kot tudi produktnem trženjskem komuniciranju.

Sogovornika sem vprašala, kaj v praksi pomeni uporaba čustev v nevromarketingu, na kar je odgovoril: »Na primer že sama celostna grafična podoba kampanje mora biti čustvena. Sam sem v omenjeni politični kampanji na županskih volitvah 2014 uporabil tako imenovani *retro* videz, saj je moj cilj prebuditi nostalgijo na osemdeseta leta. Poleg tega smo vsak dan objavili izbrano pesem iz osemdesetih let, poleg katere smo podali kratek opis, spomin, katerega namen je bil prebuditi nostalgijo in vključiti čustva, volivce opomniti na to, kako je bilo včasih lepo. Ko opredelimo, kateri je tisti pravi čustveni trenutek lahko pričnemo z različnimi orodji dosežati različne segmente in različne ciljne skupine«.

Naslednje vprašanje se je glasilo: »Kakšen pa je proces pri blagovnih znamkah, je postopek isti, kot v političnih kampanjah«? Intervjuvanec je mnenja, da je potrebno pri trženju in oglaševanju blagovnih znamk pristopiti na enak način kakor v politični kampanji. »V politiki je recimo težko uporabiti vonj, medtem ko je v restavraciji to ključnega pomena. Obstajajo tudi študije, kako na obiskovalce vpliva glasba v restavracijah – z glasbo jih je moč pospešiti, da hitreje pojedjo, ali pa jih zadržati čim dlje«. Ustanovitelj Nevroagencije pravi, da je osnova najprej ljudi pomiriti. Potrošnik se mora počutiti varno, da bo nakupoval, naj so to zgodbe ali produkti.

Tudi drugemu sogovorniku sem postavila vprašanje o njegovem pogledu na etičnost nevromarketinga, na kar odgovarja: »Z razkrivanjem nevromarketinških trikov so tako ljudje lahko bolj pripravljeni nanje. Ampak tako kot čisto vsako drugo orodje, je tudi nevromarketing lahko uporabljen tako za dobre kot za slabe namene. Tu podajam kot primer poizkus, ki so ga naredili na otrocih v šolskih kuhinjah: če postavimo sadje na vidno mesto, sladkarije pa skrijemo, bodo otroci raje posegli po sadju. Kar dokazuje, da se nevromarketing lahko uporablja tudi v pozitivne namene.«

Sogovornik je mnenja, da je etika v človeku, ki uporablja orodje. Orodje samo po sebi je vedno nevtrarno.

7.3 Analiza intervjuja s strokovnjakom za sledenje očesnim premikom

Tretji intervjuvanec je strokovnjak s področja trženjskega komuniciranja in trženjskih raziskav, v agenciji Renderspace pa se ukvarja z raziskovanjem na podlagi premikov oči (angl. *eye tracking*). Zanimalo me je, kakšne so njegove izkušnje na nevromarketinškem področju, če je morda kdaj na kakršen koli način že sodelovali v kakšni nevromarketinški raziskavi. Odgovoril je: »Nevromarketing je trenutno v povojih, veliko se o njem govori, vendar je še v fazi razvoja. Metoda, ki je najbolj razširjena po svetu in tudi Sloveniji, je Eye tracking. Vsekakor predstavlja pomemben del raziskovanja pri razumevanju naših potrošnikov. V Sloveniji smo na primer s funkcionalno magnetno resonanco že testirali gazirane pijače znanih proizvajalcev pijač. Eye tracking pa uporablja že veliko podjetij (NLB, Simobil, Zavarovalnica Triglav, NKBM, TS Media, Celtra...)«.

Mnenja o nevromarketingu kot uporabi medicinskih pripomočkov za pridobivanje podatkov, potrebnih za trženjske namene, so deljena. Nekateri ga zagovarjajo, drugi ga označujejo kot nekaj slabega in menijo, da je takšno raziskovanje moralno sporno. Moje vprašanje je bilo, kakšno je na tej točki njegovo mnenje. Sogovornik meni, da nevromarketing ni nič slabega. »Uporaba medicinskih naprav, ki omogočajo raziskovanje, bodo samo spodbudila razvoj na tem področju in pocenila samo uporabo«, zaključuje.

Na splošno je nevromarketing še v povojih, je pa v tujini vseeno veliko bolj razvit kot v Sloveniji. Mnoga multinacionalna podjetja, kot so Procter & Gamble, Coca-Cola, Volkswagen in drugi, se poslužujejo nevromarketinških raziskav. Moje naslednje vprašanje se je glasilo: »Kako kaže slovenskim podjetjem? Je moč zaznati kakšno zanimanje, ali se tega načina raziskovanja otepajo, ker so morda mnenja, da je to moralno sporno, ali le ne verjamejo v takšen način raziskav? Sogovornik odgovarja: »Zanimanje je in raste. Trenutno je najbolj v uporabi sledenje očesnim premikom, vse ostalo sledi«.

Strokovnjaka s področja sledenja očesnim premikom sem vprašala, kakšna je razlika med Slovenijo in tujino, na kar sem prejela odgovor, da tudi v tujini nevromarketing še ni tako zelo razvit, kot mislimo. »Možgani so kompleksen organ in še sama medicina ga dnevno spoznava,« pravi.

Sogovornik je v intervjuju povedal tudi, kako sledenje očesnim premikom deluje. Preko infrardeče kamere Eye tracker meri gibanje oči, kar omogoča, da vidimo kaj potrošnik zazna in česa ne, kako išče produkte in podobno. To opremo ima v Sloveniji podjetje Renderspace, ki spada v skupino Pristop in dnevno izvaja raziskave. Testirajo embalažo, oglase, spletne strani, prodajna mesta. Z rezultati pridobijo informacije o tem, ali

agencijske rešitve delujejo v naročnikovo korist in na primer katera izmed treh različnih embalaž je najbolj učinkovita. Povedal je tudi, da raziskave potekajo na vzorcu od 10 do 200 ljudi, odvisno od želja naročnikov raziskav in od predmeta raziskave.

Primerjavo Slovenije in tujine intervjuvanec ocenjuje: »V tujini je trg zelo dobro razvit. V Sloveniji pa v povojih, vendar potreba po tovrstnih storitvah hitro narašča, saj so naročniki prepoznali vse njegove prednosti«.

8 UGOTOVITVE

V tem poglavju bom povzela pridobljene informacije in analizirala odgovore na zastavljeni raziskovalni vprašanji.

Raziskovalno vprašanje št. 1: Ali je nevromarketing področje tržnih raziskav, ki ima velik potencial za razvoj trženjske stroke na področju raziskovalnih vprašanj, kjer so tradicionalne tržno-raziskovalne metode šibke?

Raziskovalno vprašanje št. 2: Ali so nevromarketinške raziskave moralno sporne, ker segajo v potrošnikove možgane dlje, kot potrošnik razumsko in zavestno želi?

Na podlagi prebrane literature in na podlagi informacij, pridobljenih skozi raziskovalno nalogo, lahko na prvo raziskovalno vprašanje odgovorim pritrdilno. Nevromarketing je torej področje tržnih raziskav, ki ima velik potencial za razvoj trženjske stroke na področju raziskovalnih vprašanj, kjer so tradicionalne tržno-raziskovalne metode šibke.

To lahko potrdim na podlagi odgovorov, ki sem jih prejela s strani intervjuvanca, ki se s tovrstnimi raziskavami ukvarja na dnevni ravni. Skozi raziskovanje in komunikacijo s podjetji ugotavlja, da tovrstne raziskave pripomorejo k uspešnosti trženja določenih blagovnih znamk in vodijo k boljšim rezultatom.

Prav tako prvemu raziskovalnemu vprašanju v prid govorijo tudi odgovori sogovornika, ki mu je na podlagi nevromarketinške teorije uspelo doseči zmago na volitvah.

Nevromarketinške trženjske raziskave podjetjem omogočajo, da pridobijo jasen odgovor na učinkovitost svojih trženjskih in oglaševalskih akcij, kar je v današnjem času zelo pomembno. Na podlagi uspeha oziroma neuspeha določene oglaševalske kampanje se podjetje odloča za prilagoditev le te v prihodnosti, kar omogoča izboljšanje rezultatov.

V nasprotju s prvim pa drugo raziskovalno vprašanje zavračam. Nevromarketinške raziskave namreč niso moralno sporne in ne segajo v potrošnikove možgane dlje, kot potrošnik razumsko želi. Do tega odgovora sem prišla na podlagi mnenj vseh treh strokovnjakov, ki so mi s svojimi odgovori omogočili jasnejši vpogled v obravnavano tematiko. Strinjam se z mnenjem enega izmed sogovornikov, ki pravi, da je

nevromarketing le orodje, ki ga raziskovalci lahko uporabljajo tako v pozitivne kot negativne namene. Nevromarketing ni moralno sporen, od raziskovalca samega je odvisno, v kakšne namene bo pridobljene rezultate uporabljal. Tudi sogovornik, ki se na dnevni ravni ukvarja z raziskovanjem na področju sledenja očesnim odzivom je mnenja, da nevromarketing ni nič slabega, temveč le spodbuja razvoj tega področja.

Psihologinjo, s katero sem izvedla intervju, sem kot strokovnjakinjo, ki nevromarketinga ne zagovarja, izbrala za pridobitev objektivnega vpogleda in ustvaritev optimalne slike o moralni spornosti nevromarketinga. Vendar sem tudi na podlagi njenih odgovorov prišla do zaključka, da nevromarketing sam po sebi, kot veda, ni moralno sporen, moralno vprašanje sega veliko globlje.

V svoji raziskovalni nalogi sem prišla do zaključka, da je nevromarketing področje, ki je tako v Sloveniji kot v tujini še vedno v povojih in še na svojem samem začetku, vendar se zelo hitro razvija. Pojavljajo se vedno nove in cenovno dostopnejše raziskovalne metode.

Nevromarketing je le orodje, kot kakršno koli drugo, odvisno je od posameznika, kako to orodje uporablja. Poznavanje možganov in njihovih odzivov na različne situacije lahko raziskovalci oziroma trženjska stroka uporablja tako za pozitivne kot negativne trženjske in komunikacijske akcije, zaradi česar ne moremo trditi, da je nevromarketing moralno sporen.

SKLEP

Če je v klasični ekonomiji veljalo, da je tem večja izbira tem boljša za potrošnika, nevromarketinške raziskave razkrivajo, da ni tako. Prevelika izbira naj bi potrošnikom namesto ugodja predstavljala stresne okoliščine in nezadovoljstvo (Häusel, 2010, str. 215-217). Za razliko od behavioristov, ki so upoštevali zgolj obstoj zunanjih dražljajev in končni rezultat dražljaja, to je odziv posameznika, imajo raziskovalci sedaj možnost, da dokažejo in izmerijo tudi vmesno fazo, procesiranje čustev (Sigg, 2009, str. 12). V nevromarketinških raziskavah potrošnikovega vedenja je za razliko od klasičnega preučevanja potrošnikovega vedenja poudarek na merjenju čustvenih odzivov (Hubert, 2010).

Nevromarketing naj bi dopolnjeval dosedanje kvantitativne in kvalitativne marketinške raziskave, preučevanje potrošnikov in marketinško strategijo z novimi načini razmišljanja, z upoštevanjem potrošniškega in menedžerskega zavednega in nezavednega uma, čustev in nevronske povezave (Zaltman, 2003).

Veliko prednost naj bi prinašala natančnost rezultatov pri merjenju posameznikove pozornosti, čustev in pomnjenja, ki jo z navadnimi klasičnimi raziskovalnimi metodami težko dosežemo (Pradeep, 2010). Težava je v tem, da nevrosnemale tehnike še niso dovolj natančne, da bi lahko natančneje določili izvor možganskih aktivnosti, ki na primer

izhaja iz različnih znamčnih elementov. V splošnem je tudi premalo empiričnih dokazov za bolj posplošeno obravnavanje rezultatov (Conejo, 2007).

Zanimanje za boljše razumevanje posameznikov, skupin, množic in lastnega vedenja, spodbuja naraščanje zanimanja za nevromarketinške raziskave, tako v odnosih z javnostmi, v politiki, gospodarstvu, filmski industriji, prehrabeni in farmacevtski industriji. Naraščanje zanimanja in potencial, ki se skriva v nevromarketinških raziskavah, lahko vidimo kot enega izmed argumentov, da gre za novo marketinško paradigmo. Razlog, da gre za novo marketinško paradigmo, lahko vidimo tudi v tem, da nove marketinške metode z uporabo nevrosnemalnih tehnologij, zahtevajo spremembe regulativnih ureditev (Wilson, Jeannie, & Ronald, 2008), pojavi se potreba po ureditvi etičnega kodeksa (Murphy, 2008).

Nevromarketinške raziskave, ki preučujejo motnje potrošnikovega nakupnega vedenja, kot je na primer impulzivno ali kompulzivno nakupno vedenje, niso zgolj orodje tržnikov in marketinških strategov, temveč so lahko v veliko pomoč psihologiji ali psihiatriji. Rezultati nevromarketinških raziskav dosegajo tudi potrošnike. Sodobni potrošnik, ki bolje pozna zakonitosti lastnega potrošniškega vedenja, redefinira lastne potrošniške navade (Tranzer, 2010) in se uči, kako v različnih stresnih okoliščinah sprejemati boljše odločitve (Rangel & Colin, 2008).

Nevromarketinško raziskovanje in uporaba tehnologije za merjenje možganskih odzivov v trženjske namene je še na svojem samem začetku, a se kljub vsemu hitro razvija in izpopolnjuje. Pričakujemo lahko, da bo, tako v Sloveniji kot v tujini, v bližnji prihodnosti z razvojem tehnologije in napredkom trženjskega raziskovanja prišlo do sprememb, ki jih bo moč čutiti tako na strani oglaševalcev kot na strani potrošnikov.

LITERATURA IN VIRI

1. Armstrong, K. M., Fitzgerald, J. K., & Moore, T. (2006). Changes in visual receptive fields with microstimulation of frontal cortex. *Neuron*, 50(5), 791–798.
2. Beardsworth, E., & Zaidel, D.W. (1994). Memory for faces in epileptic children before and after unilateral temporal lobectomy. *Journal of Clinical Experimental Neuropsychology*, 16(4), 738–748.
3. Bechara, A., Damasio, H., & Damasio, A.R.. (2001). Emotion, decision-making and the orbitofrontal cortex. *Cerebral Cortex*, 10(3), 295–307.
4. Berns, G. (2013). Dogs, MRIs and emotions. *Psychology Today*. Najdeno 26. junija 2014 na spletnem naslovu <http://www.psychologytoday.com/blog/plus2sd/201310/dogs-mris-and-emotions>
5. Boricean, V. (2009). Brief history of neuromarketing. *International Conference on Economics & Administration Proceedin*, 16(1), 119-121.
6. Boucsein, W. (1992). *Electrodermal Activity*. New York: Plenum Press.
7. Brammer, M. 2004. Brain scam. *Nature Neuroscience*, 7(10), 1015.
8. Breclj, M. (2011). Kaj odkriva magnetna resonanca. *Aktivni.si*. Najdeno 5. maja 2014 na spletnem naslovu <http://www.aktivni.si/zdravje/preventiva/kaj-odkriva-magnetna-resonanca/>
9. Brumec, V. (2008). *Kratka zgodovina medicine*. Maribor: Založba Pivec.
10. Bryden, M. (1982). *Laterality: Functional Asymmetry in the Human Brain*. New York: Academic Press.
11. Caballero, M. J., & Soloman, P.J. (1984). Effects of model attractiveness on sales response. *Journal of Advertising*, 13(1), 17–33.
12. Candolin, U. (2003). The use of multiple cues in mate choice. *Biological Reviews of the Cambridge Philosophical Society*, 78(4), 575–595.
13. Caplan, D., & Gould, J. L. (2003). *Language and communication*. In *Fundamental Neuroscience*. New York: Academic Press.
14. Chavaglia, J. N., & Filipe, J. A. (2011). A View of common property Through Neuroeconomics in the context of Decision-Making processes. *International Journal of Academic Research*, 11(4), 183-189.
15. Computed Tomography. (b.l.) V *Wikipedia*. Najdeno 3. maja 2014 na spletni strani http://sl.wikipedia.org/wiki/Ra%C4%8Dunalni%C5%A1ka_tomografija
16. Conejo, F. (2007). Neuromarketing: Will It Revolutionise Business? *International Journal of Bussines and Marketing*, 2(6), 72 - 76. Najdeno 28. septembra na spletnem naslovu <http://www.ccsenet.org/journal/index.php/ijbm/article/view/2006/1902>.
17. Cox, E. M., & McFadden, D. (2013, 28. december). The new Science of Pleasure. Consumer Behavior and the Measurement of Well-Being. *NBER Working Paper 1(13)*. Najdeno 10. avgusta 2014 na spletnem naslovu <http://eml.berkeley.edu/wp/mcfadden122812.pdf>
18. Craver, C. F. (2007). *Explaining the Brain. Mechanisms and the Mosaic Unity of Neuroscience*. Oxford: Clarenton Press.

19. Darrow, C. (1933). The functional significance of the galvanic skin reflex and perspiration on the backs of the palms of the hands. *Psychological Bulletin*, 30(4), 712.
20. Devlin, H. (2008). What is functional magnetic resonance imaging. *Psychocentral*. Najdeno 26. junija 2014 na spletnem naslovu <http://psychcentral.com/lib/what-is-functional-magnetic-resonance-imaging-fmri/0001056>
21. Dooley, R. (2011). *Brainfluence: 100 Ways to Persuade and Convince Consumers with Neuromarketing*. New Jersey: John Wiley & Sons.
22. *Fanfara - Študentska marketinška konferenca*. Najdeno 10. aprila 2013 na spletnem naslovu <http://fanfara.net/>
23. Gakhal, B., & Carl, S. (2008). Examining the influence of fame in the presence of beauty: an electrodermal 'neuromarketing' study. *Journal of Consumer Behaviour* 7(10), 331–341.
24. Gangestad, S.W., & Thornhill, R. (1999). Facial attractiveness. *Trends in Cognitive Sciences*, 3(12), 452–460.
25. Gregoire, C. (2014, 29. januar). You make these mistakes. *Huffingtonspot*. Najdeno 26. junija 2014 na spletnem naslovu http://www.huffingtonpost.com/2014/01/29/you-make-these-mistakes-i_n_4675728.html
26. Hanes, D.P., & Wurtz R.H. (2001). Interaction of the frontal eye field and superior colliculus for saccade generation. *Journal of Neurophysiology*, 85(2), 804–815.
27. Hannaford, A. (2013, 13. april). Can science predict what we will buy? *Telegraph*. Najdeno 26. junija 2014 na spletnem naslovu <http://www.telegraph.co.uk/science/science-news/9984498/Neuromarketing-can-science-predict-what-well-buy.html>
28. Hawlina, M. (2012, 12. junij). Zakaj že družbeno odgovorno komuniciranje? *Metina lista*. Najdeno 23. maja 2013 na spletnem naslovu <http://metinalista.si/zakaj-ze-druzbeno-odgovorno-komuniciranje/>
29. Häusel, H. (2010). *Die Macht des Unbewussten verstehen und nutzen für Motivation, Marketin, Management*. 4. Freiburg: Haufe Mediengruppe
30. Holmqvist, K., Nyström, M., & Andersson, R. (2011). *Eye Tracking: A comprehensive guide to methods and measures*. Oxford: University Press.
31. Hubert, M. (2010). Does neuroeconomics give new impetus to economic and consumer research? *Journal of Economic Psychology*, 31(5), 812 - 817.
32. Inside the mind of the consumer. (2004, 10. junij). *The Economist*. Najdeno 28. septembra 2014 na spletnem naslovu <http://www.economist.com/node/2724481>
33. Ivanitsky, A.M., Ivanitsky, G.A., & Sysoeva, O.V. (2009). Brain science: on the way to solving the problem of consciousness. *International Journal Psychophysiology*, 73(2), 101-108.
34. Jacob, R. J. K., & Karn, K. S. (2003). Eye Tracking in Human – Computer Interaction and Usability Research: Ready to Deliver the Promises. *The University of Western Australia*. Najdeno 1. novembra 2014 na spletnem naslovu

- <http://staffhome.ecm.uwa.edu.au/~00014742/research/projectsbiblio/10.1.1.100.445.pdf>
35. Kahle, L.R., & Homer, P. (1985). Physical attractiveness of the celebrity endorser: A social adaptation perspective. *Journal of Consumer Research* 11(4), 954–961.
 36. Kamins, M. (1990). An investigation into the match up hypothesis in celebrity advertising: when beauty may only be skin deep. *Journal of Advertising* 19(1), 4–13.
 37. Kaplan, J.T., Freedman, J., & Iacoboni, M. (2007): Us versus them: political attitudes and party affiliation influence neural responses to faces of presidential candidates. *Neuropsychologia*, 45(1), 55–64.
 38. Kenning, P., & Marc, L. (2010). Consumer neuroscience: an overview of an emerging discipline with implications for consumer policy. *Journal of Consumer Protection and Food Safety*, 6(1), 111-125.
 39. Košorok, P. (2009, 9. november). Računalniška tomografija. *Viva*. Najdeno 20. aprila 2014 na spletnem naslovu <http://www.viva.si/Diagnostika/2169/Ra%C4%8Dunalni%C5%A1ka-tomografija>
 40. Kuno, Y. (1956). *Human Perspiration*. Springfield: Thomas Publisher.
 41. Kvale, S. (1996). *Interviews An Introduction to Qualitative Research Interviewing*. California: Sage Publications.
 42. Lee, N., & Chamberlain, L. (2007). Neuroimaging and psychophysiological measurement in organizational research: An agenda for research in organizational cognitive neuroscience. *Annals of the New York Academy of Sciences*, 1118(4), 18–42.
 43. Lenzner, T., Kaczmirek, L., & Galesic, M., (2014). Left Feels Right: A Usability Study on the Position of Answer Boxes in Web Surveys. *Social Science Computer Review*, 32(6), 743 – 764.
 44. Lindstrom, M. (2009). *Nakupologija. Resnica in laži o tem, zakaj kupujemo*. Ljubljana: Medijski partner.
 45. Lindstrom, M. (2011): *Brand Washed. Marketinško pranje možganov*. Ljubljana: Medijski partner.
 46. Maren, S., & Quirk, G. J. (2004). Neuronal signaling of fear memory. *Nature Reviews Neuroscience* 5(17), 844–852.
 47. McNamara, C. (1999). General Guidelines for Conducting Interviews. *Management help*. Najdeno 10. maja 2014 na spletnem naslovu <http://managementhelp.org/businessresearch/interviews.htm>
 48. Metode kvalitativnega raziskovanja. *Mediana – inštitut za raziskovanje trga in medijev*. Najdeno 10. avgusta 2014 na spletnem naslovu <http://www.mediana.si/raziskovalne-metode/metode-kvalitativnega-raziskovanja/>
 49. Milosavljević, B. (2009). Nevromarketing - Orwelova vizija postaja resničnost. *Tehtnica*. Najdeno 23. maja 2013 na spletnem naslovu <http://tehtnica.wordpress.com/2013/04/15/nevromarketing-orwelova-vizija-postaja-resnicnost/>
 50. Morin, C. (2011). Neuromarketing: The New Science of Consumer Behavior. *Journal of Service Management*, 24(3), 131-135.

51. Murphy, E. R. (2008). Neuroethics of neuromarketing. *Journal of Consumer Behaviour*, 7(4), 293 - 302.
52. Nevromarketing. (b.l.) V *Wikipedia*. Najdeno 15. maja 2014 na spletni strani <http://sl.wikipedia.org/wiki/Nevromarketing>
53. Nowak, L. (2000). Toward effective use of cause related marketing alliances. *Journal of Product and Brand Management*, 9(7), 472–484.
54. Paulus, M. P., & Frank L. R. (2003). Ventromedial prefrontal cortex activation is critical for preference judgments. *Neuroreport*, 14(10), 1311–1315.
55. Pradeep, A. K. (2010): *The Buying Brain: Secrets for Selling to the Subconscious Mind*. New York: John Wiley & Sons.
56. Pringle, H. (2004). *Celebrity Sells*. New York: John Wiley & Sons.
57. Rač, A. (2011). Nevromarketing – popoln skener turistovih želja. Najdeno 23. maja 2013 na http://www.btps.si/uploads/DepositData/0/0/1160/docs/Rac_Aleksandra_Nevromarketing.pdf
58. Rangel, A., & Colin, C.P. (2008). A Framework for studying the neurobiology of value - based decision making. *Nature Reviews Neuroscience* 9(3), 545 - 557.
59. Resnik, S. (2013, 30. januar). Osnove nevromarketinga za večji obisk spletne strani. *Mladi podjetnik*. Najdeno 23. maja 2014 na spletnem naslovu <http://mladipodjetnik.si/novice-in-dogodki/novice/osnove-nevromarketinga-za-vecji-obisk-spletne-strani>
60. Sheth, J. N., Newman, B., & Gross, B.L. (1991). Why we buy what we buy: A theory of consumption values. *Journal for Business Research*, 22(2), 159– 170.
61. Sigg, B. (2009). *Emotionen im Marketing. Neuroökonomische Erkenntnisse*. Bern: Haupt Verlag.
62. Stone, A., & Valentine, T. (2005). Strength of visual percept generated by famous faces perceived without awareness: Effects of affective valence, response latency and visual field. *Consciousness and Cognition*, 14(3), 548–564.
63. Tourville, J. A., Reilly, K. J., & Guenther, F. H. (2008). Neural mechanisms underlying auditory feedback control of speech. *Neuro Image*, 39(3), 1429–1443.
64. Tranzer, B. (2010). Post - recession Marketing: Adressing a new, more mindfull Consumer. *Millward Brown*. Najdeno 10. junija 2014 na spletnem naslovu <http://www.millwardbrown.com/Solutions/Default.aspx>.
65. Univerzitetni klinični center Maribor (2014). Pozitronska emisijska tomografija (PET) v Sloveniji. Najdeno 26. maja 2014 na spletnem naslovu <http://www.ukc-mb.si/oddelki-sluzbe-enote/klinika-za-interno-medicino/oddelek-za-nuklearno-medicino/pozitronska-emisijska-tomografija-pet-v-sloveniji/>
66. Weisberg, J. (2003). Neural foundations for understanding social and mechanical concepts. *Cognitive Neuropsychology*, 20(3–6), 575–587.
67. Williams, J. (2010). Neuromarketing: When science and marketing collide. *Blue Print*. Najdeno 5. septembra 2014 na spletnem naslovu <http://info.4imprint.com/wp-content/uploads/1P-07-0710-July-Blue-Paper-Neuromarketing.pdf>

68. Wilson, M. R., Jeannie, G., & Ronald, P. H. (2008). Neuromarketing and Consumer Free Will. *The Journal of Consumer Affairs*, 42(3), 389 - 410.
69. Zakaj boste prebrali ta sestavek. (2007, 6. januar). *Kvarkadabra*. Najdeno 25. maja 2013 na spletnem naslovu <http://www.kvarkadabra.net/article.php/Zakaj-boste-prebrali-ta-sestavek>.
70. Zaltman, G. (2003). *How Customers Think. Essential Insights into the Mind of the Market*. Boston, Massachusetts: Harvard Business School Press.

PRILOGE

KAZALO PRILOG

Priloga 1: Intervju s psihologinjo, ki nevromarketingu nasprotuje.....	1
Priloga 2: Intervju z ustanoviteljem Nevroagencije.....	4
Priloga 3: Intervju s strokovnjakom za sledenje očesnim premikom.....	

Priloga 1: Intervju s psihologinjo, ki nevromarketingu nasprotuje

Psihologinja po izobrazbi in nekdanja predsednica Oglaševalske zbornice, ki je ustanovila tudi svojo oglaševalsko agencijo Lowe, je o oglaševanju, marketingu in nevromarketingu ter o sebi povedala: »Najprej naj povem nekaj stvari o sebi. Sem psihologinja, v tistih časih (zlato dobi marketinga in oglaševanja) me je pritegnila predvsem psihologija potrošništva. Začela sem delati v oglaševalskih agencijah kot tekstopiska, kot kreativni direktor in potem sem kot taka ustanovila svoje podjetje Avanta, kasneje Lowe Avanta, ki je bila del mednarodne mreže Lowe. Bila je med prvimi osmimi agencijami v Sloveniji, takrat, ko je bil zlato čas oglaševanja. Sem tudi soustanoviteljica Media Poola. Sicer sem bila direktorica podjetja, a v glavnem me je zanimala kreativna. Še posebej me je zanimala družbena tematika, socialni marketing, in tako sem pred mnogimi leti, še v sklopu svoje agencije, ustvarila akcijo za podporo romski skupnosti: »Če ne boš priden, te bomo dali Slovencem«. Na to je bil velik odziv v naši sferi, precedenčno je bilo, da je nekdo samoiniciativno stopil v nacionalno akcijo v bran neki depriviligirani skupini. Zakaj sem to naredila? Ker me je vlekel v to smer in ker sem čutila vedno večji problem s klasičnim oglaševanjem, problematično se mi je zdelo z več vidikov. Ni tako enostavno iti ven. S kolegom Oliverjem Vodebom, ki je sedaj profesor za družbeno odgovorni dizajn v Melbournu in med drugim avtor večih knjig o družbeno odgovornem komuniciranju (če boste to prebrali, boste videli, kje so problemi marketinga in oglaševanja) sem ustanovila Studio Poper in od takrat naprej delala družbene akcije, kulturo, umetnost in vedno bolj sem v tej sferi, bi rekla kulture, umetnosti, nevladnega sektorja«.

Zakaj osebno pa se vam zdi, da je marketing tako problematičen?

»To je zelo kompleksno vprašanje, in res predlagam, da preberete to knjigo, ampak v osnovi gre za to, ali verjamete, da je potrebna solidarnost med ljudmi? Glavna premisa marketinga je namreč tekmovanje. Tekmovanje in poudarjanje, tekma vsakega do vseh. V osnovi je to kontraindicirano kakršni koli solidarnosti. Ravno kar smo naredili intervju glede participacije, kaj je problematično; na eni strani si vsi želimo participacijo, v politiki, kjerkoli, ljudi, priklicat v neko drugo stanje, ne pa stanje omrtvičenega potrošništva in zapiranja v svoje ozke kroge zasebnosti. In ravno zato so se pretrgale družbene vezi med ljudmi; če je človek stalno na trgu, že kot dijak, študent zbira točke, stalno te marketing med drugim uči, katere primerjalne prednosti moraš imeti; če si zmagovalec, pomeni, da za sabo puščaš poražence, *luzerje*. No, to je ena taka čisto splošna stvar. Marketing je vrh neoliberalizma in se je izrodil. Seveda je bil marketing na nek način videti kot zelo logična stvar. Zdelo se je pravično tekmovati na prostem trgu, izkazalo pa se je, da je to šlo v neke smeri, kjer je izkrivilo družbene relacije. To je zdaj čisto sociološka opredelitev vrednot. Drugače pa marketing pomeni, da se poslužuješ vseh stvari za profit, ključna stvar je profit, to je logika, to se pravi, da so vse kolateralne škode dovoljene, ker je vedno cilj profit. In ko začne ves svet delovati v tej paradigmi, se zrušijo temelji«.

V enem izmed člankov sem zasledila, da oglaševalsko stroko ocenjujete kot arogantno, saj si po vašem mnenju zatiska oči in ušesa, da ne bi slišala vse pogostejših in vse glasnejših kritik o tem, da v nenehnem iskanju vsakovrstnih poti k povečanju prodaje in profita oglaševanje odpira mnoge etične dileme. Na tej točki me zanima, kakšno je vaše mnenje o nevromarketinških raziskavah, ki za pridobivanje rezultatov, ki bi lahko pripomogli trženju in prodaji? Prosim, če lahko obrazložite svoje mnenje o tem in odgovorite, ali se strinjate s tezo, da je nevromarketinško raziskovanje moralno sporno? Zakaj?

»Kaj recimo trdita oglaševanje in marketing? Da se ima vsak pravico odločati po svoji presoji in zdravi pameti. A ni to osnovna hipoteza? In kaj naredi nevromarketing? V osnovi, kaj želi nevromarketing? Želel bi spoznati stvari, ki jih ljudje ne pripovedujejo, ki niso več v območju njihove lastne volje. In zakaj? Zato, da bi prodajal. Torej je strahovito sporno. Torej posega v (to je Orwelovsko) osnovno človekovo integriteto, zato da bi s temi podatki manipulirali s potrošniki.«

Pa ste se vi že kdaj podrobneje srečali s kakšno takšno raziskavo? Ste bili mogoče kdaj prisotni v njej?

»Ne, in tudi moram reči, da me ne zanima. Hčerka študira kognitivno psihologijo, je zelo v temu, torej literaturo o kognitivni in nevroznanosti kar dobro poznam. Da si marketing strašno želi prodret v to in vztraja, je logično, vendar ravno ta del, to je senčna plat te znanosti.«

Glede na to, da veliko ljudi meni isto kot vi, mislite, da je morda v nastajanju kakšna zakonodaja, ki bi to preprečevala?

»Ne vem če je, to so resne stvari, ki bi jih morala oglaševalska zbornica uvesti. Človek ima različna polja fokusov. Mene nevromarketing, še posebej tako amaterski, kot je v Sloveniji, ne skrbi zelo. Vedno povem svoje mnenje, me pa trenutno vedno bolj zanimajo druge problematike. Dokler so recimo na ta način kot vidim prakso, kot sem slišala recimo govor g. Jeretiča, se mi zdi da je to spet bolj na verbalnem nivoju, kot spet kakšna bolj poglobljena, resna raziskava«. Kolikor mi je znano, recimo po govoru gospoda Jeretiča, je v Sloveniji ta praksa bolj na verbalnem nivoju, to niso poglobljene resne raziskave.«

Sicer v tujini je pa to vedno bolj razvito?

»Se skuša vedno bolj razviti. Da se o tem ne govori več, o škodljivosti nevromarketinga, da se o tem ne govori na faksih, da se ne govori tam, kjer bi bilo relevantno, pomeni samo to, koliko je kapital močan in kako so zapadli vsi pomisleki. Nekoč, ne vem, to je bilo v 50-ih, 60-ih letih, je bilo aktualno subliminalno oglaševanje pod pragom zavesti, z drobnimi kratkimi inserti, ko so sredi filma prikazali sličico Coca-Cole, v drobcu sekunde, da gledalec ni vedel, da jo je videl, a so to pozneje prepovedali. Zanimivo, da se 50, 60 let

kasneje pripravljajo mnogo hujše stvari, ali pa so že v toku, in svet ne reagira.«

Kaj pa ta profesor, kot ste omenila, Oliver Vodeb, se morda on kaj boj zavzema za to?

»Ne, ne, on je psiholog. Njega zanimajo bolj družbene stvari.«

Marketing velikokrat uporablja tudi psihologijo, čustva, čute, za prepričevanje ljudi, kakšne je na tem področju vaše mnenje? Kaj bi tu povedali?

»Zdaj bom radikalna, psihologija je šla z roko v roki z neoliberalizmom in je vedno zelo rada sodelovala. Ogromno psiholoških raziskav je bilo narejenih za dobrobit marketinga in seveda je logika, da nobena stvar ni ločena od čustev, oglaševanje, ki je vidni del marketinga, je vse prisotno in dela ljudi anksiozne, neadekvatne, rečejo recimo izrazi *se/express yourself*, hkrati pa ubijajo to, ker ti diktirajo kakšen moraš biti, kakšno telo moraš imeti, skozi katere predmete gradiš identiteto. V osnovi izkorišča vse psihološke mehanizme, seveda, zato da uspe pri prodaji.«

Vam se potem zdi, da oglasi ne bi smeli temeljiti na podlagi čustev, se vam oglasi na podlagi čustev zdijo neprimerni?

»To je pač klasika, ne gre za to, ali je primerno ali ne, logika oglaševanja je, da igra na čustva, mene te manifestacije ne zanimajo več. Kako bi rekla, globlja logika me zanima. Če je vsak odnos sponzoriran, kaj pomeni to za odnos? Če rečemo, da je sreča in bližina očeta in otroka skozi to, da imata skupaj *happy meal*, razvrednotimo neke stvari, zdaj oglaševanje bo ostalo, vprašanje je, kam bo pripeljalo. Ne napadam jaz oglaševalske stroke, ampak imamo pomisleke v kaki družbi želimo živeti.«

Kaj pa mislite, ali je v Sloveniji možnost, da se nevromarketing razvije do te stopnje kot je v tujini, ali se vam zdi, da se bo to nekako ustavilo in šlo v pozabo.

»Ne mislim, da se bo ustavilo in šlo v pozabo. Slovenija bo šla približno tako kot tujina, razen če se ne bodo določene stvari lokalno, regijsko ali pa globalno spremenile. V glavnem sicer tukaj ne bo nekih velikih raziskav, ker ni niti velikih blagovnih znamk. Saj smo postali totalna periferija, v vseh pogledih in oglaševanje tukaj dela tako minorno, ni ne velikih akcij, ne blagovnih znamk, tako da tukaj ni nevarnosti, ne bom rekla ni nevarnosti, tragično je, da smo prišli do tega, da smo na obrobju, ker nekoč nismo bili.«

Kaj menite o etičnem vprašanju?

»Tukaj Mislim, da je večina študentov očaranih nad tem, kakršen marketing trenutno je, tudi nad govorom Jeretiča. To je potem vprašanje, kako učence naučiti? Moram reči, da sem bila presenečena, da je bilo veliko študentov na Fanfari, za kar so tudi plačali, in kaj so

tam poslušali, moram reči da sem zaskrbljena. Tudi recimo Bagola, jaz ga poznam, sploh ni slab fant, ampak je govoril neumnosti. Kolikokrat se je ujel sam sebe, v protislovja, ampak je še vedno junak. Gojiš nek imidž, pa tudi če govoriš protislovja in nedosledno, si še vedno in. Jaz mislim, da je še daleč od kakšne kritične misli, da se to rojeva drugje, da se rojeva na oddelkih za sociologijo, in da so prej filozofi, sociologi, medtem ko je marketing ena zelo *mainstream* veda, mislim da se tudi profesorji ne sprašujejo. Vedno je nekaj ljudi, ki iščejo druge poti, vendar so ti seveda hitro izločeni oziroma grejo drugo pot. Ne grejo v korporacije. Mislim, da se vedno več ljudi nagiba drugam, kot so protesti in podobno«.

Priloga 2: Intervju z ustanoviteljem Nevroagencije

Strokovnjak za odnose z javnostmi, politični marketing in ustanovitelj agencije Nevroagencija, ki se ukvarja z nevroretoriko, s komuniciranjem po določenih nevromarketinških raziskav. Sogovornik je tudi letošnji kandidat za župana občine Piran, kjer svojo kampanjo gradi na podlagi določil nevromarketinškega raziskovanja. Z njim sva se pogovarjala predvsem o volitvah in političnem marketingu.

»V Nevroagenciji predvsem uporabljamo logiko nevromarketinga in sicer nevroretoriko, mi se ukvarjamo predvsem s sporočili, kako postaviti zgodbo, kako postaviti okvir neke zgodbe. Tu priporočam avtorja Georga Lakofa kot *framing*, ker je prvi začel s tem na področju lingvistike in kar se je potem razvilo nekako v druge veje. V Nevroagenciji se lotimo zadeve tako, da najprej, recimo v kampanji, razumemo, da moramo čustva ustrezno tempirati. Jaz recimo vem, na primer tukaj, v Piranu, katere skupine ljudi moram mobilizirati in vem, da je največja nevarnost ta, da bi sprožil *kontraefekt*. Da bi recimo, kot so glasovi proti Janši, da bi bili tu glasovi proti Popoviču ali pa podobni glasovi. Zato vem, da moram tempo držati tako, da najprej pomirim občinstvo in je prvo sporočilo to, da mi ne rabimo nobene megalomanske investicije, zdaj tu ne bo nastal Dubaj čez noč in ne bo nereda in tako naprej. Torej, najprej pomiritev, potem mobilizacija, potem se gre na red, korektnost, preglednost, zanesljivost, torej to je zame tekma življenja, torej izkazujem ambicioznost, kar se tega tiče, torej dvignit energijo v skupnosti. Potem pride moment mobilizacije, ko moraš prepričati z nekimi programskimi točkami, da se še to obkljuka, ta racionalni vidik volivcev. Torej gre najprej za prepoznavnost, čustva, razum.

To so trije koraki, ki jih moraš kot politik opraviti. Potem pa vidiš v vsaki posamezni kampanji, če imaš že prepoznavnega kandidata, potem to ni tak problem, potem moraš ti iz njegovega *brenda* izpostaviti tisto, kar bodo ljudje prepoznali, videli, gradiš na tem elementu prepoznavnosti. Če pa kandidat tega še nima, je treba v prvem koraku to oddelati, na takšen ali drugačen način, odvisno od časa, ki ga imaš na voljo. Potem so bistven nivo emocije in čisto na koncu pride še razum, da se samo obkljuka še zadnja zadeva, torej da zadovoljimo tudi racionalizacijo. Torej jaz bom moral v volitvah imeti sledeč tempo: najprej pomiritev, torej miren začetek, brez spektaklov ipd, nato mobilizacija, predvsem najprej pošlješ na teren tiste, ki so najbolj naklonjeni. Kot bi rekel »prižiganje sveč«. Z eno

ugasnjeno svečo ne moreš narediti ničesar, z eno prižgano pa jih lahko prižgeš tisoč. Tako da tako najprej pošlješ na teren emotivce, torej tiste, ki so čustveno zelo angažirani. Intelektualce pustiš čisto za konec. Ko si tako že naredil neko maso, potem prideš še do njih in takrat je že jasno, da si zmagovalec in samo še poveš, zakaj je to dobro.

Na koncu pa bo v moji kampanji spet malo pomiritve, da ne bo spektakla, zadnji teden bomo delali na polno, zaradi tega, da ne zbudiš teh proti glasov. Ker danes je ene 30% populacije enostavno pasivnih, apatičnih in že tako spi, tako da je bolje pustiti jih da spijo, kot pa da gredo slučajno glasovati proti. Ta občina zdaj spi že dolga leta. Ampak so se nekateri ljudje že tako navadili, da se nič ne zgodi, da se jim to zdi že povsem normalno. In njim se prejšnji mandat, ki je bil spet zamujen mandat, ne zdi nič norega, nič slabega.

Glavno je torej razumeti čustva nekega momenta. Recimo zdaj so moje generacije tiste, ki so ključne. Od 40 do 55 let starosti, to so tiste generacije, ki so aktivne in jih je treba pridobiti. Torej mislim, da bo na teh volitvah tisti, ki bodo znali zbuditi nostalgijo za 80-imi leti, bodo znali tudi to generacijo zbuditi. Ker ta generacija ima v spominu, kako lepo je bilo v 80-ih. Nam so bila 80-a zlata leta in se je potem še v 90aa malo povlekla ta evforija. Slovenija, EU in tako naprej. Ampak ključ zdaj je recimo ravno nostalgija na 80-a leta. Torej, ko ti narediš neko analizo, ko veš, kdo so ciljne skupine, kako dihajo, kako so različno segmentirane, potem moraš imeti najprej v glavi, kako bo tvoja kampanja igrala na tem čustvenem nivoju in šele v drugi fazi potem pride racionalni element, kot so sporočila, programske točke in tako dalje.

Osnovna stvar, ki jo moraš narediti v kampanji pa je, da imaš dobro zgodbo. Bolj kot program v sto točkah je pomembna zgodba. To se je lepo videlo pri Cerarju. Cerar ni imel nekega konkretnega programa, imel je pa zgodbo očiščenja, morale itd. Tudi zato, ker so mediji ustvarili osnovni okvir, ki je bil, da ne iščemo nekoga, ki bo odpiral delovna mesta. Okvir je bil, da iščemo duhovnika, *čistuna, moralneža*. Potem, ko imaš ta okvir, vanj nekdo pade. 2008 pravijo vsi, da smo mi zmagali (s Pahorjevo kampanjo) zato, ker so bili naši vsi tisti glasovi, ki so bili proti Janši. Jasno, samo nekdo se je moral postaviti na *pole-position*. Mi smo od 2005 do 2008 postavljali Pahorja kot edino alternativo Janši. Ko smo vzpostavili ta okvir, ali Pahor ali Janša, je bilo jasno, da bodo vsi anti Janša glasovi prišli k nam. Tako da okvir in zgodba sta osnova vsega. Potem pa so na vrsti orodja komuniciranja, imaš kampanjo vidljivosti – oglasi, mediji in pa terensko kampanjo, torej direktno, to so pa torej od osnovnih baz podatkov, ki jih imaš, tvoji glasovi, od družine, prijateljev. Na jugu rečejo temu »baza sigurnih glasova«. Torej, osnovni kapital stranke so ljudje, za katere veš, da so ti naklonjeni. To je tista osnova, ki jo pošlješ naprej na teren, zato je treba z njo komunicirati direktno. Kampanja vidljivosti je usmerjena na nek zelo neopredeljen center. Nima smisla, da se mučiš s tistimi, ki so proti tebi, saj je to izguba energije. S tistimi, ki so tvoji, komuniciraš direktno in znaš njim sporočila dati tako, kot je treba. Vse tisto, ki pa je generalno komuniciranje, pa je usmerjeno na ta center, saj so oni tisti, ki jih moraš prepričati.

Bistvo nevroretorike je, za razliko od klasične retorike, ki gleda na logiko, da ta deluje na možgane in vemo pa, kako možgani delujejo. Vemo, da so argumenti zadnja stvar. Če nisi uredil čustev, proceduralno, nimaš z argumenti kaj iskati. Če ti je nekdo zelo nenaklonjen, imaš lahko tisoč argumentov, ki pa ti ne bodo nič pomagali. Retorika in prepričevanje morata balansirati vse zadeve. Zato je imel že Aristotel *etos*, *patos* in *logos*. Torej morajo biti ustrezne vrednote, moraš zbuditi čustva, in moraš imeti neke argumente. Če ni tega miksa, zadeve ne delujejo.

Videli smo kakšne kampanje, od Golubiča do Pribaca, ki sta delala kampanjo za Turka, če računaš samo na argumente, si izgubil. Američani so imeli z demokrati težave, ker so bili preveč pametni, republikanci so znali igrati na čustva, demokrati pa so vedno igrali na racionalnost, številke. In dokler ni Obama pogruntal, da je treba zbuditi čustva in je začel uporabljati nevrolingvistično programiranje in nevromarketing, so bili demokrati v hudi krizi. Sedaj pa je tam resna tekma. Problem leveice v Evropi je, da je imela preveč racionalne kampanje, ki so v 60-ih še lahko delovale, danes pa to ne deluje več. Danes imamo pop politiko. Zmagaš v politiki tako, da imaš čustveno kampanjo. Najprej je potrebno pridobiti čustva, nato pa zadovoljiti še racionalno plat«.

Kako pa se lotite čustev?

»Na primer že sama celostna grafična podoba kampanje je *retro*, ker je cilj zbuditi nostalgijo na 80-a leta. Drugo, vsak dan objavimo nek komad iz 80-ih let, in zraven nek *mikro blog*, nek spomin, nostalgijo, kako je bilo itd. Ko oceniš, kaj je čustveni moment, z različnimi orodji dosegaš različne segmente. V glavi moraš imeti samo to čustveno dimenzijo. Imaš ene, ki so zelo naklonjeni in njih opremiš s par stavki, da grejo na teren in da ustvarjajo zgodbo. Potem imaš ene, ki jih ne smeš razburiti. Ne smeš iti z neko nasprotno zadevo, zato paziš, da njih ne dobiš proti sebi. Ko pa ugotoviš, katera je temeljna skupina, katero želiš doseči, pa moraš ugotoviti, kako zbuditi njihova čustva. In tukaj je nostalgija na 80-a leta, ko smo mi bili zlata turistična destinacija in bi radi spet to zadevo nekako zbudili, potem pa je vse od grafične podobe, do muzike, do sporočil vsakič vpletemo v zgodbo nek spomin na 80-a leta. In je to tako osnovna stvar. Ena od glavnih težav bo mobilizirati ljudi, ki so že tako razočarani, da ne verjamejo, da bo kdorkoli kaj naredil. Včasih je treba zato ambicije prepotentno izkazati. Jaz zato poudarjam, da sem se odločil osem let posvetiti tej zgodbi in da naredimo tak prelom, da bom potem lahko samo še šel po svetu predavat, kako smo naredili noro zgodbo Potroroža in Pirana. Torej pomembno je, da ti izkažeš res neko veliko ambicijo, da bodo verjeli, da bo to res narejeno. Kar se tiče delovanja na emocije, moraš najprej oceniti, analizirati, kaj prevladuje v nekem momentu. Danes prevladuje neka apatija, čisto razočaranje v tem kraju, in je treba znat to mobilizirati. Najprej to naredijo podporniki, ki rečejo vsem prijateljem. Najprej se dobivam sam z ljudmi, ki jih prepričujem z zgodbo, s prezenco. Ljudje morajo verjeti, da bo nekdo to res naredil. Zlahka ugotoviš, kako ljudje čutijo, razmišljajo, ampak ključ je v tem, kako jih prepričati, da boš to res naredil. Treba je najti eno točko, ki je bistvena, in na njej potem graditi. Bistvo je, kako ustvariti zgodbo kampanje, kako postaviti okvir in nato kako ostala

sporočila razporedit«.

Kako pa gre pri blagovnih znamkah, je isto kot v politiki?

»V politiki recimo težko uporabiš vonj, medtem ko je v eni restavraciji to ključno. Obstajajo tudi študije, kako vpliva glasba v restavracijah – ali hočeš pospešiti, da ljudje čim prej pojejo in grejo, ali jih želiš zadržat. Torej osnova je, da najprej ljudi pomirimo, kar je isto tudi pri političnem marketingu. Človek se mora počutiti varen, da bo kupoval, ali zgodbe, ali produkte. Kulinarika je tako, da moraš prepričati človeka, da je dobro naročil in da bo hrana dobra. Če pa smo skeptični do tega, kar smo naročili, ne bomo v hrani uživali, tudi če bo zelo dobra. Človek mora biti pomirjen, pozitivno na človeka deluje vonj vanilje (ker spominja na materino mleko) in ambientalna glasba. Ko se človek pomiri, lažje nakupuje. Tudi več kupi, več porabi«.

Vedno pa pride vprašanje etike, kaj menite o tem?

»Z razkrivanjem teh trikov nevromarketinga so ljudje lahko bolj pripravljeni nanj . Ampak tako kot čisto vsako drugo orodje je tudi nevromarketing lahko uporabljen za dobre in slabe namene. En dober primer nevromarketinga, ki so ga uporabljali v menzah: če postavimo sadje na vidno mesto, sladkarije pa skrijemo, bodo otroci prej posegli po sadju kot po sladkarijah, kar je pozitiven primer nevromarketinga. Ali pa kampanja »ne vozi, ko piješ« – v možganih ustvarja asociacijo – voziš piješ. Zato je bolj učinkovito, če rečemo vozi trezno ali hvala ker voziš previdno. Tako lahko znanje nevroretorike uporabiš v pozitivne namene. Etika je v človeku, ki uporablja orodje. Samo orodje je vedno nevtralnno. Zdaj prepovedovati neko orodje je smešno, kot da bi prepovedali nož. Zato je pomembno, da se ta etična vprašanja odprejo in se o tem začne govoriti. Te debate je treba odpret. Važno je, da človek orodje uporabi v skladu s svojo etiko. Nevrologija na sploh je postala nevarna, ker so danes že začeli na daljavo vplivati na možgansko delovanje drugih ljudi, počasi te bodo znali na daljavo prestrašiti, te zmet že z neko napravo, ki bo delovala na daljavo. Nevarne so tudi zadeve, ki se na podlagi tega razvijajo za vojaško industrijo. Te debate je zato treba odpret in se ukvarjati z etičnim momentom«.

Kaj pa menite o razliki na področju nevromarketinga med Slovenijo in tujino?

»V Sloveniji je nevromarketing popolnoma v povojih. Danes je slovenski marketing zelo slabo razvit. Nove generacije, talentirane nimajo možnosti izkazovanja svojih talentov. V podzavestnem delovanju ni negacije, ampak vsak dražljaj sproži nek koncept, sproži neko nevronska mrežo in v možganih se sproži reakcija na ta dražljaj. Zavest razume negacijo, podzavest pa ne. Torej, ob pogledu na besedo »kajenje« se v možganih sproži poželenje po cigaretih. Tako te zadeve delujejo. To so tudi najbolj močna orodja negacije v nevroretoriki. Nekoga lahko tako torej vodiš skozi debato, tako deluje recimo tudi hipnoza v končni fazi. Nekomu v podzavesti sproži ustrezne emocije, misli, da ga pripelješ do točke, ko bo na zavestni ravni tvoj cilj kar padel kot sestavljanke. Prepričevanje,

manipulacija je nevtralna operacija. Tudi mi manipuliramo z otroki. To je lahko negativno ali pozitivno«.

Priloga 3: Intervju: s strokovnjakom za sledenje očesnim premikom

Kot strokovnjak s področja trženjskega komuniciranja in trženjskih raziskav imate zagotovo tudi kaj izkušenj s področja nevromarketinga. Zanima me, kakšne so vaše izkušnje na tem področju, če ste morda kdaj na kakršen koli način že sodelovali v kakšni nevromarketinški raziskavi? Prosim, če mi poveste vašo izkušnjo z nevromarketingom in kaj vi menite o tej veji raziskovanja?

»Nevromarketing je trenutno »v povojih«, veliko se o njem govori, vendar je še v fazi razvoja. Metoda, ki je najbolj razširjena po svetu in tudi Sloveniji je Eye tracking. Vsekakor predstavlja pomemben del raziskovanja pri razumevanju naših potrošnikov. V Sloveniji smo npr. s fMRI-jem že testirali gazirane pijače znanih proizvajalcev pijač. Eye tracking pa uporablja že veliko podjetij (NLB, Simobil, Zavarovalnica Triglav, NKBM, TSmedia, Celtra...)«.

Mnenja o nevromarketingu kot uporabi medicinskih pripomočkov za pridobivanje podatkov, potrebnih za trženjske namene, so deljena. Nekateri ga zagovarjajo, drugi ga označujejo kot nekaj slabega in menijo, da je takšno raziskovanje moralno sporno. Zanima me, kakšno je na tej točki vaše mnenje in razmišljanja?

»Tukaj ne vidim nič slabega, uporaba medicinskih naprav (fMRI, EEG...), ki omogočajo raziskovanje, bo samo spodbudila razvoj na tem področju in pocenila samo uporabo«.

Na splošno je nevromarketing še v povojih, vendar je v tujini vseeno veliko bolj razvit kot v Sloveniji. Mnoga multinacionalna podjetja, kot so P&G, Coca Cola, Volkswagen in mnogi drugi, se poslužujejo nevromarketinških raziskav. Kako pa kaže slovenskim podjetjem? Je moč zaznati kakšno zanimanje, ali se tega načina raziskovanja otepajo, ker so morda mnenja, da je to moralno sporno ali le ne verjamejo v takšen način raziskav?

»Odgovoril nekaj že pri prvem vprašanju. Zanimanje je in raste. Trenutno je najbolj v uporabi Eye tracking, vse ostalo sledi«.

Kakšen bi bil vaš odgovor in kako bi pristopili k stranki, ki bi od vas želela, da se določenega projekta lotite na podlagi nevromarketinških raziskav?

»Raziskave so predpriprava za dober projekt«.

Kaj menite, kakšna je razlika med Slovenijo in tujino, ocenjujete, da je v tujini nevromarketing moč zaznati že pri skoraj vsaki marketinški akciji ali je tudi v tujini le še na svojem začetku?

»Tudi v tujini še ni tako v vsakdanji rabi kot mislimo. Možgani so kompleksen organ in še sama medicina ga dnevno spoznava«.

Kaj bi na koncu še dodali? Menite, da je nevromarketing le trenutna muha ali se bo razvijal in postal ena ključnih raziskovalnih metod v marketingu?

»Verjetno bo postal pomemben del marketinških raziskav, težko pa je oceniti kdaj – mogoče 2015«.

Kako so ta "očala" sestavljena in kako delujejo? Na kakšen način pridobimo odgovore (kje se prikazujejo pridobljeni rezultati)? Lahko to opremo dobimo v Sloveniji in koliko stane?

»To opremo ima v Sloveniji podjetje Renderspace – spada v skupino Pristop. Vsak jih lahko kupi. Preko infrardeče kamere Eye tracker meri gibanje oči, se pravi vidimo kaj potrošnik zazna in kaj ne, kako išče produkte ipd«...

Omenili ste, da Eye tracking uporabljajo določena podjetja v Sloveniji, ali ste v Renderspaceu izvajali raziskave zanje? Mi lahko lepo prosim malo več poveste o tem, kaj ste točno raziskovali, kako ste se tega lotili, kakšne rezultate ste pridobili? Kako so potem pridobljene rezultate uporabili ter kakšni so učinki? Se je prodaja nato močno povečala?

»Seveda Renderspace dnevno izvaja takšne raziskave. Testiramo embalažo, oglase, spletne strani, prodajna mesta... Rezultati nam pokažejo če naše rešitve delujejo v naročnikovo korist in npr. katera izmed treh variant embalaž je najbolj učinkovita ...«

Kako pa je z raziskovalnimi subjekti, na kolikšnem številu ljudi navadno potekajo raziskave s pomočjo eyetracking metode? Kje in kako pridobite te ljudi in kaj na kaj je potrebno biti pozoren pri ustvarjanju skupine, na kateri nato izvajate raziskavo?

»Odvisno od deset, če je kombinacija s kvalitativnim pristopom, pa do dvesto«.

Ste v Sloveniji edini, na katere se podjetja lahko obrnejo, v kolikor želijo pridobiti določene ugotovitve na podlagi Eye trackinga, ali se s tem ukvarja še kdo? V tujini je verjetno to bolj razvito, kateri so vaši glavni tuji konkurenti?

»V tujini je trg zelo dobro razvit. V Sloveniji pa v povojih vendar hitro narašča potreba po

tovrstnih storitvah saj so naročniki prepoznali vse njegove prednosti in ROI«.

Za konec bi vas prosila, če mi lahko poveste še nekaj o sebi - vašo povezavo z nevromarketingom, da vas lahko v začetku intervjuja v par besedah predstavim.

»Head of UX research, skrbim da so naročnikovi cilji in potrošnikove želje usklajene«.