Neuromarketing
Notes from the book Buy.ology by martin Lindstrom

In the fall of2008, Martin Lindstrom published the book, Buyology. This work reflected 3 years of intensive study of the field of neuromarketing, including the use of MRI (magnetic resonance imaging) to map the responsive areas of the brain. The mind has so many complexities, works in such strange ways, and we know so little…and so much of our marketing activities rides on the brains reaction to our messages, positioning, and so on. This summary is intended to give you a review of what I believe was a state of the art study at the end of 2008.
There are so many stimuli, it is amazing that we respond at all to anything. Yet we do so every day. We need to be remembered; to be well thought of; to create action; to play upon existing matters of the mind. This text lays it out.

The CRAVING Spot…the Nucleus Accumbens
The nucleus accumbens is the part of the brain that is open to the stimulation of addictions. Alcohol, drugs, tobacco, sex and gambling can be stimulated through the nucleus accumbens. Monitoring this spot of the brain can help us understand the brains reaction to products, promotions, environments (like gaming), and so on. It was noted in the book that the warning labels on cigarette packages did not create fear (another area of the brain) but enhanced the creaving for more nicotine, more cigarettes. The truly monsterous warnings on European and Canadien packages were just as stimulative of the craving, and not the fear. The cigarette industry loves those warnings!
EMOTIONS….the ventro lateral prefrontal cortex
Emotions in general come from this part of the brain. Overall happiness and sadness light up this portion of the brain. In marketing today, we want to gain an emotional foothold with our target audience. So our ability to see into the brain, to actually see the brain light up when our product is presented or our promotions are shown…this is important news for marketing professionals. Of course, you must know the difference between stimuli that bring happiness or sadness. In the case of NOKIA, they have a very recognizable ring tone that was setting off this part of the brain. As it turned out, it was a negative emotion…people hated the interruption of their phone and associated interruption with that tone.
Emotional engagement is an important driver of consumer behavior. It explains why ads run by FORD during American Idol were not well received but the ubiquitous COKE visibility proved successful…it appeared that COKE was fully engaged with the program and gained emotional connections. The Ford advertisements were simply viewed as ads, as interruptions.

Fear, Anxiety and Dread …. the Amygdaulas
This is the fear center of the brain, and fear is often used to create action amongst consumers. Some of greatest fears like homelessness or nuclear war have often been used by politicians to get us to vote against another candidate. The example of Lyndon Johnson using this against Barry Goldwater is one of the most famous examples in the political arena. Of course we don’t want to be considered too fat or caught not wearing the current fashion and marketing communications can be used to put energy into those fears in order for us then to buy something to avoid the social embarrassment.

Reward … the orbito frontal cortex
Do the right thing and you will be rewarded. We like rewards and this area of the brain gives us the thrill of being rewarded. Buy the car….get the girl… it is all about the reward. It is used all the time by advertisers. And now you can test the responsiveness of the brain directly to various offers and creative. The psychology of marketing has used the concept of reward as reinforcement for decades. The frequency rewards or loyalty programs are built around this concept.

Faces …the fusiform face center
This part of the brain reacts well to the presentation of faces. Some say that the success of the Mini Cooper is due to the idea that the car appears to have a friendly face (front end) and people see that and smile.

Imitation … the mirror neurons
I remember going to Texas and coming back with a twang in my voice or speaking a little sidewalk French when I came home from Europe. We tend to mimic what we see and hear and imitate behaviors. We see the white cords of an IPOD, think its cool, and have to go out to get a set. We see the way others live and we want to live like that. As we watch sports, we get into the game…we move to avoid tackles (football) and sway with a NASCAR driver maneuvering a track. We directly relate to what we see and hear…and this is controlled by mirror neurons. Watching our reactions on an MRI can help the marketer to understand behaviors …it also speaks to the popularity of YouTube where we see user generated videos and project ourselves into the situations.

Subliminal Messages …

Since the fifties, we have heard about this concept…visual and auditory messages sent and received below the level of consciousness.
Joy, love, serenity, self awareness… Caudate Nucleus

This part of the brain deals with the feelings of love and joy that often come from religion, rituals within cultures, even religion and superstition. Being part of a culture or part of a “tribe” yields many of these feelings so belonging is an important premise. Creating “new” rituals can yield strong results and create more powerful and stickier messages. Belonging and being a part of a group are important and give us seemingly more control over our lives. The use of mystery and mysticism are useful in creating strength in this area…think Starbucks and the logo of the mystical figure.
In addition to these specific areas of the brain that are mapped, other details of the mechanism of the brain are noted here.

Brain Shortcuts …. Semantic markers

The brain operates in mysterious ways. For one thing it creates connections or associations between various ideas. The ability to create a connection between your product or service and other known matters in the minds and hearts of your target audience are useful in controlling the mind in these matters.

The Senses…all of them

Much of advertising is focused on the visuals. Add auditory inputs and the combination is much more powerful then either one on its own.

Today more is being done with smells; the smell of fresh mowed grass might get us to think about getting anew mower while the canned smell of a bacon cheeseburger will make us hungry. Realtors have known for a long time that the smell of fresh baked cookies makes a property more appealing. Johnsons baby powder has strong triggers regarding childhood and vanilla is said to be a powerful connection to baby’s and mother.
Recently Cadillac has used Led Zeppelin music to gain the interest of baby boomers. The sound of the grinder and the barista machines at Starbucks is all part of the experience of the Euro coffeehouse that Starbucks wants you to enjoy. And remember the ring tone issue with NOKIA noted earlier.

Consider all the senses and how they can enhance the delivery of your message to the brain.

I encourage you to consider all the implications of neuromarketing and the book Buyology.

Jeff Heilbrunn

November 8th, 2008

