
62 | E V E N T O S M A G A Z I N E | S E P T I E M B R E - O C T U B R E 2 0 11

EVENT INTELLIGENCE

Pues no es futuro… ya está pasando, y tiene todo que ver con
nuestro sector. Por ejemplo, si queremos organizar un evento que
emocione a los asistentes, a través de neuroimágenes podemos
diseñar un guión de altibajos emocionales que cale, como ya
se está haciendo en Hollywood. También te permitirá que a un
grupo de invitados se les convenza para comprar; recientemente
hemos estado en una cena organizada por un banco que que-
ría agasajar a sus mejores clientes pero también ofrecerles nuevos
servicios. Nos contaron que habían buscado música y luz que
les parecía que predispusieran a la compra. Pero, ¿y si tuvieran
las herramientas que les garantizaran que actúan sobre la men-
te de los invitados? ¿Lo que quieres es mandar una invitación a
un evento en la playa que nadie podrá rechazar? Prueba con un
mail con aroma marino. Roberto Álvarez del Blanco, autor de
Neuromarketing. Seducir al cerebro con inteligencia para ganar en tiempos exigentes
(Pearson), se sentó con eventos Magazine para hablarnos de las
últimas investigaciones sobre el cerebro y de sus posibles aplica-
ciones en nuestro sector. Acompáñanos por este recorrido por
nuestro futuro inmediato…

Neuroimágenes, una nueva brújula
Ha llovido mucho desde las primeras investigaciones de neuro-
marketing, en los años 60, en los que se acudía a la pupilometría
y el examen del movimiento ocular para avistar la reacción del
consumidor. Como nos explica este experto, en 2011 lo que pri-
ma son los escáneres del cerebro mediante las tecnologías IRMF
(resonancias magnéticas) y EEG, que mide la actividad eléctrica
del cerebro conectando electrodos en la cabeza, mediante unas
gorras especiales. Se consiguen así las neuroimágenes, una es-
pecie de radiografía del cerebro que indica qué zonas concretas
se activan con cada sensación. Aunque los escáneres cuestan dos
millones de euros, son cada vez más asequibles y están llegan-
do cada vez a más disciplinas: gastronomía, arquitectura, diseño.
Por ejemplo, en Liverpool siguiendo esta técnica se ha creado la
farmacia ideal, la que mejor hace sentir al consumidor: consta
de un espacio recibidor con obras de arte expuestas, al que sigue
una habitación minimalista donde no hay ni medicamentos a la
vista, simplemente una sala blanca con sofás. Un espacio creado

Neus Duran -
Un equipo de neurólogos encerrados en una universidad americana que logran que varios estudiantes
muevan botellas sin tocarlas; resonancias cerebrales que muestran ante el juez si el acusado miente o no,
páginas web que huelen… ¿te estás preguntando qué tiene que ver este panorama futurista con el mundo
de los eventos?

Descodificando el cerebro: un vistazo al futuro de los eventos
La apertura de la ‘caja negra’’ de la mente humana tiene incontables aplicaciones para nuestro sector

no desde lo que dice el consumidor que desea sino lo que lite-
ralmente vemos en su cerebro que desea-y que es inminente que
empiece a aplicarse en grandes eventos para escoger los venues y
adaptar la decoración a lo que más sensaciones positivas active en
nuestras mentes…

Con una cascada multisensorial ‘negativa’
podemos generar ambientes explosivos:
decoración en tonos intensos, superficies
ásperas, temperatura fría y un leve aroma a
humo dispararán la tensión ambiental

La fiabilidad de las neuroimágenes es tan alta que ya existen las
llamadas neurolegales: en la India, por ejemplo, los investiga-
dores ya las utilizan a día de hoy en juicios para determinar
qué zona del cerebro activa un procesado cuando le pre-
guntan por el caso: bien la memoria, lo que indicaría
que dice la verdad, bien la zona del cerebro que ges-
tiona la fabulación. También los cines sensoriales
de Un mundo feliz están más cerca que nunca desde
que Hollywood ya utiliza las neuroimágenes. Se
sabe que cada persona siente unas 35 emociones
al día, así que se hacen películas de una hora y
media en las que se calculan las emociones al
segundo; en el minuto 10 haré sentir ira al es-
pectador, en el 15 le provocaré una gran euforia,
en el 20 le relajaré… Esta disciplina se extenderá
a todo tipo de formatos, incluyendo el guión de
elaboración de un evento y grandes espectáculos, e
incluso a los vídeos de presentación y convenciones.

¿Quieres un evento que emocione? a
través de neuroimágenes, podrás diseñar
un guión de altibajos emocionales que cale,
como ya está haciendo Hollywood

S E P T I E M B R E - O C T U B R E 2 0 11 | E V E N T O S M A G A Z I N E | 63

La cascada multisensorial
Otro as en la manga que nos ofrece la neurología es el uso de las
cascadas sensoriales. Se calcula que el 40% de las compañías más
importantes del ranking Fortune 500 implementarán estrategias
multisensoriales para sus marcas en los próximos años. Cuando
los sentidos se combinan acertadamente, según se procesa la señal
en el cerebro, el estímulo impactará en un sentido, que impre-
sionará en otro y a la vez afectará a los demás, construyendo un
efecto cascada y originando un estímulo sensorial que se graba
firmemente en la memoria. Uno de los mejores ejemplos lo llevó
a cabo hace dos años el Museo Guggenheim de Nueva York, que
estrenó la Green Aria, una ópera de aromas; perfumistas, composi-
tores y directores de escena se unieron para crear esta experiencia
en la que se utilizaron 23 aromas en una tecnología consistente
en la instalación en cada una de las butacas del auditorio, de una
especie de micrófonos de esencias calibrados para hacer llegar al
espectador las fragancias perfectamente sincronizadas. El público
salía impactado y eufórico y el éxito fue fulgurante.

Claro que la cascada sensorial puede utilizarse también para
lograr el efecto contrario, generar una gran tensión en un evento
con el objetivo por ejemplo de sacar a la luz problemas de un
departamento. Roberto recomienda para ello una decoración de
tonos muy intensos, e incluir un levísimo aroma a sudoración
o humo, que potencia la agresividad. Todas las superficies que
tocaran los asistentes deberían ser ásperas, y la temperatura un
poco demasiado fría, así como música desafinada, que provoca
sensaciones de abandono y muerte, y a un volumen demasiado
elevado. Pese a que el cerebro se adapta rápidamente a cada sensa-
ción, si atacamos a más de un sentido a la vez se potenciarán unos
a otros y la tensión será insalvable.

Eventos virtuales mucho más cálidos
Los eventos virtuales son fríos, el face-to-face es insustituible…
¿pero diríamos lo mismo si pudiéramos tocar y oler lo que ve-
mos? Pues está al caer: varias empresas han desarrollado ya un
sistema para incorporar el tacto, mediante un guante cibernético
(tactile feedback glove), que cuando tocamos la pantalla envía una se-
ñal a los sentidos: suave, áspero, rugoso, frío, caliente… inclu-
ye seis sensores vibrotáctiles, uno para cada dedo y otro en la
palma de la mano. Permite sentir formas, movimiento, peso o
texturas cuando interactúa con la pantalla digital y pueden utili-
zarse uno para cada mano. Al mismo tiempo se ha desarrollado
el Scent Dome, capaz de desplegar aromas en el ordenador vía
Internet, que nos permitirá mandar invitaciones perfumadas a
nuestro evento, hacer presentaciones PowerPoint con olor o tener
un odotipo propio para nuestra web, mientras que una cadena de
hoteles podrá hacer por ejemplo que olamos a mar cuando vea-
mos su oferta de costa y a pino cuando veamos los de montaña.
Se trata de un dispositivo de 20cm que se coloca sobre la panta-
lla, con un cartucho recargable de aceites aromáticos, que opera
con 20 esencias y puede crear 10.000 fragancias. Conectado al
ordenador, un programa le instruye sobre cómo mezclar esencias
según las instrucciones provenientes del ordenador para crear el
aroma correcto. Ambos sistemas se están desarrollando en base a
estudios neurológicos de qué aromas y qué tacto nos convencen.

Mediante el guante cibernético y sus seis
sensores vibrotáctiles podremos actuar con la
pantalla y sentir el tacto y el peso de la que
veamos en el ordenador

64 | E V E N T O S M A G A Z I N E | S E P T I E M B R E - O C T U B R E 2 0 11

EVENT INTELLIGENCE

Irracionales por naturaleza
¿El invitado a un evento/consumidor no se
dará cuenta, una vez transcurrido el evento
y cuando ya no esté sometido a los efectos
sensoriales, de que hemos ‘engañado’ a su
mente? No, según los expertos: “El aspecto
racional del cerebro tratará de evitar la pe-
nalización y justificará el acto irracional que
has hecho revistiéndolo de un discurso ra-
cional”, explica Roberto. Y ello por la parti-
cular constitución de nuestro cerebro: hemos
sobrevivido como especie por la plasticidad
en el córtex prefrontal, creando compartimentos para almacenar
música, análisis deductivos, cálculo, lógica, etc. Pero ‘el lado oscuro’
de nuestro cerebro primitivo sigue en su inmovilidad reptiliana y
allí, en esa zona primitiva de 2.500 millones de años, se concentran
las emociones; por eso por naturaleza somos irracionales. En este
caso, el cerebro racional se pone al servicio del irracional y justifica
sus errores.

Tacto. Precisamente las inves-
tigaciones de los neurólogos
sobre el tacto son de las que
más podemos aprovechar
para eventos, porque nuestras
65.000 zonas sensibles en el
cuerpo lo hacen muy podero-
so. Algunos de los estudios re-
cientes con IRMF demuestran
que si los asistentes sostienen
bebidas calientes perciben al
interlocutor como a alguien
generoso y servicial, mucho
más que si les has ofrecido
una bebida fría. También se
ha probado que si se está en
contacto con bordes ásperos,
estos perciben a quienes les
rodean como problemáticos y
descoordinados (Apple, Coca-
Cola, Samsung o Mercedes están diseñando cada vez más super-
ficies suaves, tersas y de contornos redondeados). Por otro lado,
personas sentadas en sillas más duras son mucho más rígidas en
las negociaciones. Y si vamos a regalar algo a los invitados, hay
que saber que a mayor peso, se percibe como un regalo de mayor
relevancia, y si está en un envoltorio suave, el cerebro creerá que
su funcionamiento es mejor.

Con estimulación eléctrica se ha logrado
pasar de los 20 vatios que utilizamos cuando
pensamos a 40: el resultado es que se están
logrando mover objetos con la mente

Otros sentidos. Ya te hemos hablado en ocasiones de la impor-
tancia de utilizar sentidos como el olfato o el oído para eventos.
Son muchas las grandes empresas que ya están aplicando las úl-
timas investigaciones neurológicas en este sentido y que puedes
aprovechar. Por ejemplo, si quieres retener a los asistentes, haz
como en Toy’s r us, que tras descubrirse que el aroma a plátano
predispone a la aventura y la travesura, lo lanzaron en sus tiendas
para retener a los padres. O como el Metropolitan de Nueva York,
que deseaba prorrogar el tiempo de visita y disminuir el can-
sancio del visitante para que
llegaran a la tienda en forma,
así que utilizaron la neurología
para crear un aroma que ani-
maba al cerebro a dar la orden
a los músculos que no estaban
cansados y multiplicaron las
ventas. Aprovecha también las
investigaciones sobre el oído:
la música divertida mejora la
velocidad y persistencia para
la realización de diferentes ta-
reas. Si en cambio queremos
calmar el ambiente, música
clásica: poniéndola, en el me-
tro de Londres han logrado re-
ducir los robos en un 33% y
los asaltos en un 25%.

Conducir con la mente
Y si estas aplicaciones de la neurología que ya están en marcha te
impresionan, las que se preparan son mucho más espectaculares:
•	 Las neuroimágenes permitirán eliminar recuerdos traumá-

ticos mediante operaciones quirúrgicas, ya que ya se ve por
escáner la zona que se activa al recordar un trauma, que se
‘amputará’.

•	 Parece que todos seremos como el maestro Yoda de Star Wars:
Utilizamos solo el 10% de la masa cerebral, 20 vatios, como
se ve con el escáner. Con estímulos exteriores, básicamente
eléctricos, se ha llegado al 18% de activación, con lo que nues-
tras capacidades se duplican: tras meses de pruebas, en EEUU
ya se ha logrado que unos voluntarios muevan botellas dando
órdenes con el cerebro, sin tocarlas.

•	 La marca automovilística Mercedes calcula que para 2030 lan-
zará un coche que podrá conducirse sin tocarlo, según nos
explica Roberto, que asegura que la firma da solo un margen
de error de cinco años.

Roberto Álvarez, autor de Neuromarketing, fusión perfecta, en la presentación del libro
acompañado de mentes creativas como Ferran Adrià

