
Emotions are critical to effective marketing

Every decision made is based on rational and emotional drivers.

The most successful products in the marketplace have rational and emotional appeal.

feelings

“This feels exciting”

“I want to try it”

thoughts

“This makes sense”

“I think I’ll try it”

Barriers to emotional insight

Asking consumers to talk about their emotions just won't get the job done. Two major barriers to insight create a need to "get deeper" than respondent self reports.

WON'T SAY

When respondents are unwilling to talk about their feelings

CAN'T SAY

When respondents are unable to articulate or don't know how they feel

- A unique technology for understanding unconscious emotions
- Isobar's MindSight® technique represents a substantial advance in emotional measurement

**patented
access to the
emotional brain**

**very practical
to administer**

**extremely
actionable
results**

The MindSight® Solution

100 YEARS OF PSYCHOLOGY

Maslow
Hierarchy of Needs, 1943

Erikson
Theory of Psychosocial Development, 1963

James-Lange Theory
1884/1885

Allport
Trait/ Dispositional Theory, 1937

McClelland
Need Achievement Theory, 1960s

Bowlby
Attachment Theory, 1988

“Toward a Unified Model of Human Motivation”

Published - June 2011

DAVID FORBES, PhD
Founder, Forbes Consulting Group

“The Science of Why”

Published - June 2015

DAVID FORBES, PhD
Founder, Forbes Consulting Group

The images are curated to measure nine motivations

The MindSight[®] Motivational Model

¹ See D Forbes, "Toward a Unified Model of Human Motivation, Review of General Psychology" June 2011.

The Emotional Discovery Window

MindSight® takes advantage of “rapid response” image selection and creates direct access to emotional experience, before editing by rational thought

THE EMOTIONAL DISCOVERY WINDOW

200 MILLISECONDS

200-800 MILLISECONDS

> 800 MILLISECONDS

RECOGNITION

EMOTIONAL REACTION

INTELLECTUAL REFLECTION

“The earliest stage of emotional reactions takes place [at] about five hundred milliseconds... [this] ...sits between the couple of hundred milliseconds we require to be conscious of a pattern and the seven or eight hundred milliseconds we need to process a concept.” - Antonio Damasio, Self Comes to Mind, 2010

MindSight® in Action

Respondents engage with the MindSight® exercise as a “sentence completion” task

MindSight® in Action

Each response is coded into the MindSight Emotional Profile...

The positive expectations associated with trying a new product

MindSight® Positive Expectations

"I would be excited to try this new product because it might make me feel more _____"

MindSight® in Action

We also assess the negative expectations that can be associated with a new product

After all the images are collected, we will back and collect words that the respondents associate most with the images for added interpretation

MindSight[®] is Used in a Variety of Research Products

**CATEGORY
EXPLORATION/
UNMET NEEDS**

**PACKAGE &
PRODUCT
TESTING**

**BRAND
ASSESSMENT**

**AD
TESTING**

**WEBSITE
TESTING**

MindSight® Benefits

works with
**qual &
quant**

mobile
“in the moment”
testing

**global
reach**

fast –
less than 10
minutes to run

affordable

easy –
no specialized
recruiting or
hardware

MindSight® Motivational Ad-Copy Testing – End Result

AVON

10 concepts tested that previously launched in market and classified as “superior”, “inferior”, or “average” performance.

Ability To Accurately Predict In-Market Success

*We ran a series of stepwise discriminant function models using different sets of independent variables to predict sales tier.

Linear Regression Model Using Both Mindsight And Rational Measures In Predicting Sales Tier.

Integrated results of rational and emotional results were the best metrics of predicting marketplace success.

MindSight® Motivational Ad- Copy Testing

Lowe's had rolled out their "Back to Blue" campaign which featured a significant amount of blue imagery, and "sameness" (i.e. 7 mailboxes going in at the same time, same style). MindSight® uncovered a large negative identity spike, which indicated that consumers felt the video took away their "self-expression."

Of four vendors assigned to assess the campaigns, only **MindSight®** was able to pick up the negative associations of the "too much" blue and a feeling of sameness. Based on this, the "**Back to Blue**" campaign was halted.