THE IMPORTANCE OF A

DOES THE LABEL IMPACT THE **CONSUMER'S BUYING DECISION? AVERY DENNISON STUDY RESULTS**

CRAFT BEER IS AN

EXPLODING MARKET

AND COMPETITION ONLY GROWS...

BREWERIES

(AND ANOTHER 2,051 PLANNED)

SOLD IN 2014

LABELS WHICH

GLOSS FILM

WOOD VENEER

METALIZED FILM

EYE... SO I'M MORE INCLINED TO BUY THE PRODUCT. **CRAFT BEER CUSTOMER**

WHICH LABEL THE LONGEST?

Customers fixated on THE CLEAR FILM label more than 20% longer

The study found a **STRONG** correlation between fixation duration and product selection.

CUSTOMERS TAKE METALIZED FILM

METALIZED Label

__/_/)\\\\\

Thirty-Three Percent OF THE YEAR-OLDS

LABEL.AVERYDENNISON.COM/BEER