

Neuroscience and Design - June 22, 2016

Getting to
the “head”
of what
motivates
consumers

Diana Lucaci

Founder and
CEO of True
Impact

Diana is the Canadian Chair of the Neuromarketing Science and Business Association (NMSBA), and winner of the Best in Class research award, from the Marketing Research and Intelligence Association (MRIA)

True Impact, leading North American neuromarketing research firm, was founded four years ago in Toronto.

Mission: Humanize the customer

Neuroscience and Design – June 22, 2016

Neuroscience Versus Conventional Research

Measures emotions and motivators to
predict future purchase behaviors

Higher accuracy

Quantifies the intangible

Making Decisions

We make decisions with the emotional part of the brain; our “gut feeling”

Within a fraction of a second (300 milliseconds) our eye glances over the product and that information from the visual stimulus enters our conscious awareness where we make a judgement

Neuroscience and Design – June 22, 2016

Research Methodology and Research Types

1. Neurosciences - fMRI (Functional Magnetic Resonance Imaging) and Electroencephalogram (EEG)
2. Biometrics – measurements coming from the body: eye-tracking, facial coding, heart rate, skin response
3. Other – subconscious beliefs and attitudes via implicit association test or reaction time tests

Neuroscience and Design – June 22, 2016

Filling in the Gap

The brain does not lie

Understanding the consumer at the moment of purchase

Key Triggers

Retail environments:
Rounded corners

Colors: Red, Orange,
Yellow

What is the call to
action? How can I
draw focus to it?

Neuroscience and Design – June 22, 2016

Science Application

Establish cognitive states

Determine area(s) of interest

Establish emotional state at that moment of interaction

Interpret science for a business audience

Science Application

Focus on business goals and objectives

Determine if goal was achieved or
determine how to achieve goal

Provide scientific marketing insights
behind recommendations

Track results from the lab to behavior

Neuroscience and Design – June 22, 2016

Value of Neuroscience

Ability to make changes on the go
makes it very easy to achieve end goal

Brings science into the boardroom

Putting numbers behind the creative

Neuroscience and Design – June 22, 2016

Future of Neuroscience

More optimized market
place with the customer
at the center

Question Period

1.800.747.5150

Access:

5697142

