

Para-sight!

Using eye-movements to understand *the effect of parasitic brands* on shopper attention

Dr Tim Holmes

Technical Director - Acuity Intelligence Ltd.

The *explicit* story being told to shoppers

The *implicit* story being told to shoppers

Shopper journey

A *very* quick bit of neuroscience!

L L L T L
L L T L L
T L T L L
L L T L L

Search

Decide

A *very* quick bit of neuroscience!

Search

Make decision

Rich Tea

Decide

Seeing double?

Brands

Parasites

The study

Brand only

Parasite only

Brand &
Parasite

Null

The study

Normal

Blurred

Desaturated

Blurred &
Desaturated

The study

64 trials
4 blocks of 16
Survey after

3 secs

Brand Name

upto 10 secs

5 secs

Research from every angle

Participant 19/ Block 4

Participants

- Participants screened to be primary household shopper, free from uncorrected visual disorder
- Participants paid before commencement
- $N_P=28$ (M=15/F=13)
 - $N_T=1792$ trials
- MRS & BPS ethical guidelines

Results

Search

Distribution of attention (dwell time)

Brand only

Parasite only

Brand & Parasite

Null

Time to locate brand and parasite (secs)

Results

I can't believe it's not...

The effect of parasites on brand detection (error rate)

■ Non-Cereal ■ Cereal

Null

Brand only

Brand & Parasite

Parasite only

Attention at decision time

Results

Invisible enemy

Participants recall of the products we'd just shown them

Brand Parasite Unseen

What comes next?

Confirm results in
store with mobile eye-
tracking

Test with more
products and
categories

Develop defence
tactics and tools

What this study shows

<http://www.acuity-intelligence.com/blog>

Thank You

@DrTimHolmes / tim@acuity-intelligence.com

