

Does Advertising Exposure Level Matter? Implications for Experimental Research in Advertising

Wisal Ahmed¹, Zahid Mahmood², Ayaz Ahmad³

Abstract

Advertising researchers have been using test advertisements in a single exposure experiment. Review of literature, however, reveals that recall and persuasion ability of advertisements varies across different levels of advertising exposures. This study reviews the available literature on ad-exposures and theorizes that three exposures are most suitable for testing optimum effectiveness of advertisements in lab studies. The same set of advertisements embedded in a television program was shown in two separate but homogenous groups in single and three ad-exposures and their responses on ad-effectiveness were obtained. The findings of the study reveal that advertisements in three exposures elicited significantly greater brand and ad-recall, more favourable advertisement and brand attitude as well as purchase intent than the same set of advertisements in a single exposure. Collectively, the result of this study provides strong support for three ad-exposures as more appropriate for testing advertising effectiveness in experimental study setting compared to single exposure.

Keywords: *Single Exposure, Three Exposures, Recall, Attitude, Purchase Intent*

1. Introduction

In today's era of competition, the role of advertising has increased many folds than ever. As compared to other promotional tools, advertising captures greater chunk of total promotion budget. A large amount of companies' income is spent each year on advertising the company's products and services (Higie & Sewall, 1991; Kim, 2007). Advertising spending statistics show that only in the United States, the advertising spending were \$70.8 billion and \$200 billion during 1988 and 1998 respectively, whereas in 2005, the total advertising spending touched \$475 billion with a growth rate of 6.7% a year⁴. Due to such huge spendings, company's concern about the effectiveness of their advertising campaigns has much increased today than ever. However, the advertising effectiveness has always been an important and arguable issue in the advertising world (Jeong, 2004). Review about this debatable issue (the assessment

1 Institute of Management Sciences, KUST, Kohat. Email: wisalkust@hotmail.com

2 Department of Management Sciences, BAHRIA University, Islamabad. Email: zahid2749@gmail.com

3 Department of Management Sciences, COMSATS, Wah Campus. Email: ayazciit@gmail.com

4 The Economist (2006), *Do we have a story for you!*, available at <http://www.economist.com/node/5418124>

of advertising effectiveness) indicates that different research studies on advertising effectiveness have used different methodologies. Some of the studies, while considering one or two factors necessary for the valid assessment of the advertisements, ignore the other important factors. For instance, some of the previous advertising studies have manipulated the effects of the television program as well as the brand familiarity effects on participants' assessment of the respective advertisements when embedding experimental advertisements in the respective television program (Campbell & Keller, 2003). However, many other studies have considered some other factors important for valid experimentation (e.g., Ang & Low, 2000; Kover, Goldberg, & James, 1995). In line with the same debate, the use of single advertising exposure in previous experimental studies on advertising has always been a major limitation for valid results of the concerned study (Till & Baack, 2005). There is sufficient amount of literature emphasizing on the number of ad-exposures in which cognition and attitude of advertising viewers reach to peak (Belch, 1982; Sawyer, 1981; Tellis, 1997; Pechman & Stewart, 1992; Campbell & Keller, 2003). Based on this available literature, this study argues that unlike previous advertising studies, advertising phenomenon should be studied in more than single advertising exposure as more than one advertising exposure provides a more objective and valid base for precise understanding of the nature of a given advertising issue. However, previous studies investigating the effects of different number of advertising exposures on advertising effectiveness lack consensus about an optimum number of advertising exposure at which both recall and persuasion increase simultaneously. This study attempts to explore the relevant literature on advertising exposure and suggest an appropriate amount of advertising exposure at which the understanding of advertising reaches an optimum level.

2. Literature Review

Literature evidences the use of different measures of advertising effectiveness. However, in general, the behavioural dimensions of 'advertising effectiveness focuses on persuasion or and recall as the critical elements of advertising effectiveness (Ang & Low, 2000; Till & Baack, 2005; Groza, 2015). In addition, advertising studies which investigate the causal effects of a stimulus (e.g., effects of cause related marketing on advertising effectiveness) have mostly used lab-experimental study settings. Therefore, to investigate the causal effects of ad-exposures on the assessment of ad- effectiveness and review the relevant literature, this study considers those advertising studies which examine the effects of ad-exposure levels in a laboratory setting. More precisely, this study explores the advertising literature related to the effects of different exposure levels on recall, attitude and purchase intent in a contrived lab-experiment setting.

2.1. Advertising Exposures and Recall

To judge the memory performance of advertisements, researchers have used consistently recall as one of the important elements of the effectiveness of advertising (Till & Baack, 2005; Stone, Besser & Lewis, 2000). The main reason for this is that it measures the likelihood of a brand presence in the minds of consumers (Loudon & Della Bitta, 2002). Concerning the effects of advertising exposures on consumers' memory, numerous studies have shown that exposure levels have a close link with an attention which leads to greater recall. Review of the literature states that increased level of advertising exposures provides greater opportunity to advertising viewers to sense and process the advertising information at a deeper level in their minds. According to Cacioppo and Petty (1979), respondents' recall is significantly higher in three exposures than in a first and second exposure. Moreover, respondents have significantly greater recall of advertisements when exposed to the advertisements more than four times compared to those who are exposed to same advertisements three times. Similar to these results, Sawyer (1981) found that subjects' recall in three exposures was significantly higher than in single and two exposures of the experimental advertisements. The same findings were replicated by Belch (1982) who found that as the number of advertising exposure increases, so as the respondents' recall. Overall, early laboratory studies have found that recall increases linearly as the number of exposures to the advertising message increases from first to approximately six (Pechmann & Stewart, 1992). In line with these arguments, the recall level of advertising viewers is supposed to be significantly higher if they are exposed six times to the experimental advertisements than those who are exposed to the same advertisements only once (See Figure 1).

Source: Cacioppo and Petty (1979); Belch (1982)

Figure 1: Ad Exposure and Recall

2.2. Advertising Exposures and Persuasion

In addition to the above discussion on the linearly increasing effects of advertising exposures on recall of advertising viewers, literature also states that consumers' cognitive and hence their attitudinal response to advertisements is moderated by advertising exposure level. Studies have found that consumers' understanding of the experimental advertisements steadily increases until it reaches to a certain exposure level. Beyond that exposure level, favourability of thoughts in viewers' minds and hence its subsequent effects on their advertisement and brand attitude starts to decline. Krugman (1972) presented his well-recognized theory of exposure effects. He argues that first exposure produces curiosity, uncertainty and lack of identification about the advertisement, which he terms as "what is it" stage. This serves as a motivation for viewers and they try to understand the message and reduce their uncertainty in the second exposure, which he terms as "what of it" stage. The third and the last exposure of an advertisement to viewers represents their overall evaluation and perception about the advertisement. Cacioppo and Petty (1979) found that viewers' attitude towards the brand become more favourable on the third exposure, which become less favourable on subsequent advertising exposures. Calder and Sternthal (1980) in an experimental study found that it takes three exposures to elicit positive thoughts in consumers' minds which ultimately lead to favourable attitude towards the advertisement and the respective brand. After three advertising exposures, negative thoughts start in viewers' minds which make their attitude unfavourable. Similarly, Sawyer (1981) also found that first two advertising exposures result in a low recall and less favourable attitudinal response among viewers. However, both attitude and advertising recall reach to peak positive response to third advertising exposure. Belch (1982) substantiated similar results with three exposures leading to optimum positive thoughts, brand and advertisement attitude. This has been shown in figure 2.

Source: Calder and Sternthal (1980); Belch (1982)

Figure 2: Ad Exposure and Cognition

According to Pechman and Stewart (1992), even a single advertising exposure produces positive effect. However, to get the maximum understanding about the viewer's judgment of the advertisement and hence obtain their valid and more reliable response towards the advertisement, researchers, particularly in lab-experimental studies should stop on third exposure as fourth exposure actually starts producing negative effects on favourable thoughts and viewers' attitude. While providing a comprehensive review, Naples (1997) states that at maximum, optimal advertising exposures in previous studies on the effects of advertising repetition appear to be three and beyond third exposure, advertising effectiveness increases at a diminishing return. This supports the findings of Sawyer (1981) who states that in an experimental setting, responses of advertising viewers form the shape of the Inverted-U. By inverted-U, Sawyer means that initial advertising exposure produces favourable effects on the viewers' response which reaches to peak at third exposure and then additional exposures produce a negative response which follows a diminishing return curve. In line with these arguments, it can be implied that respondents who obtain three exposures of the experimental advertisements are supposed to have a more positive advertisement and brand related attitude than those who are exposed to the same advertisements only once.

2.3. The Intersection of Advertising Exposure Level, Recall and Persuasion

The majority of studies concludes that viewers' recall linearly increases from low on first two advertising exposures, high on third exposure and very high on sixth exposure after which recall steadily decreases. However, early laboratory studies found that it takes three exposures to elicit peak cognitive response and hence positive attitudinal response from advertising viewers. In the first two exposures, the advertisements produce negative cognitions and less favourable attitude, however, third exposure produces positive effects on cognitions and hence leads to more favourable attitude (Cacioppo & Petty, 1979; Sawyer, 1981). Beyond three exposures, the negative thoughts in viewers' minds outnumber the positive thoughts which exert negative effects on their attitude.

In line with the above argumentation, it may be possible that with more than three exposures, the attitude of advertising viewers may become negative; however, recall will steadily increase till the sixth advertising exposure. Therefore, the right amount of advertising exposure should be one which exerts the maximum positive effects on viewers' attitude as well as produce sufficient amount of recoil. In other words, the right amount of advertising exposure should be the point where recall while linearly increasing with the number of exposures, intersects the positive cog-

niton and attitudinal response. This has been depicted in figure 3 below. As shown in figure 3, the cognitive response of advertising viewers and hence their attitudinal response towards the respective advertisements touches the linearly increasing curve of recall on the third exposure. Beyond third exposure, cognitive response becomes negative, which further affects the attitude of advertising viewers negatively. In line with this argumentation, this study argues that three exposures, being a more stable and valid ground for obtaining peak response of research participants, should be used for investigation of an advertising phenomenon as compared to single advertising exposure where the viewers' response still remains in the process of maturation.

Source: Ahmad, Mahmood, Ahmad and Saeed (2015)

Figure 3: Optimum Level of Advertising Exposure and its Effects on Persuasion and Recall.

2.4. Hypotheses

Based on the literature discussion, the following hypotheses are drawn respectively.

H_1 : The experimental advertisements will lead to significantly higher unaided brand recall in three ad-exposures than single exposure.

H_2 : The experimental advertisements will lead to significantly higher unaided advertisement recall in three ad-exposures than single exposure.

H₃: The experimental advertisements will lead to significantly more favourable advertisement attitude in three ad-exposures than single exposure.

H₄: The experimental advertisements will lead to significantly more favourable brand attitude in three ad-exposures than single exposure.

H₅: The experimental advertisements will lead to significantly greater purchase intent in three ad-exposures than single exposure.

3. Methodology

Randomized control group experimental design was used to test the theory of the study. Being a more homogenous group of subjects which is crucial for internal validity of an experiment, the data was collected from 177 students enrolled in business studies; however, the students were free to participate or not to participate in the experiment. Subjects were randomly assigned to each of the two experimental groups: single and three advertising exposures. Total twelve advertisements with each two ads representing one similar product category were edited by a professional editor for unfamiliar brand names and were embedded in a television program. Serious attention was given to the sequence of the advertisements so that effects of first and last seen advertisement could be controlled. Before starting the experiment, respondents were told that they are participating in a research project, but they were unaware that the research study is about the assessment of advertising effectiveness. After watching the television program and the embedded advertisements, subjects were handed over the questionnaires measuring unaided brand and advertisement recall (Till & Baack, 2005) which was followed by measuring the subjects' attitude towards the advertisements (Baker & Kennedy, 1994; Burke & Edell, 1986), brand attitude (Pelsmacker, 1998; Lee & Mason, 1999) and purchase intent (Pelsmacker, 1998). The data was analysed for exposure wise ad-effectiveness as well as the interactive effects of ad-exposure levels using Analysis of Variance and Multivariate Analysis of Variance.

4. Analysis & Results

Multivariate Analysis of Variance (MANOVA) was used as the most appropriate analysis tool to analyse the responses of advertising viewers on different measures of advertising effectiveness in single as well as three exposures. Test statistics are given in table 1 below.

Hypothesis one stated that advertisements will lead to significantly greater unaided brand recall in three exposures than single exposure. To investigate the interactive effects of exposure level (single Vs three exposures) on the number of brands recalled on an unaided basis, descriptive statistic revealed that research subjects having watched

Table 1: Ad-Exposure Wise Response on Advertising Effectiveness Measures

Measure	Mean 1-Exposure	Mean 3-Exposures	F	Sig
Unaided Brand Recall	0.32	0.44	69.47	0.001
Unaided Adv-Recall	0.24	0.37	73.39	0.001
Advertisement Attitude	4.79	5.49	81.19	0.001
Brand Attitude	4.74	5.28	70.87	0.001
Purchase Intent	4.39	4.99	31.68	0.001

the advertisements in three exposures recalled a greater number of brand names (Mean: 0.44) as compared to those who watched advertisements only once (Mean: 0.32). The results of MANOVA revealed that mean unaided brand recall is also significantly different across the two exposure levels and hence, H (1), predicting the superior role of three advertising exposures with regard to the recall of brand names as compared to single ad-exposure was therefore supported ($F = 69.47, p < 0.05$).

Hypothesis two stated that subjects in three advertising exposures will describe the features of the greater number of advertisements as compared to those who are exposed to these advertisements only once. Based on the obtained responses from research participants in single and three exposures, respectively, the descriptive statistics revealed that subjects recalled a greater number of advertisements in three exposures as compared to single exposure. The MANOVA results also found that mean advertisement recall significantly differ across single and three exposures (Mean 3-Exposures: 0.37, Mean 1-Expsoure: 0.24; $F = 73.39, p < 0.05$). Based on this statistical evidence, hypothesis two, advocating the superior performance of three advertising exposures as compared to single exposure, was substantiated.

Hypothesis four was based on the proposition that since favourable advertisement attitude lead to positive brand attitude; as well as the superior role of three ads-exposures than single exposure in forming more favourable advertisement or brand attitude, it was hypothesized that subjects' positive advertisement attitude in three ad-exposures will also lead to significantly more positive brand attitude in three exposures than single advertising exposure. Parallel with the result of hypothesis three, subjects' brand attitude was found significantly more favourable in three advertising exposures than subjects' brand attitude in a single exposure (Mean 1-Exposure: 4.74, Mean 3-Exposure: 5.28; $F = 70.87, p < 0.05$). Hence, hypothesis four was also substantiated.

Hypotheses five predicted that since advertisements having led to a more favourable brand attitude also produce greater purchase intent for the advertised brands respectively, therefore, advertisements, developing a greater positive brand attitude in three exposures will also produce greater purchase intent than advertisements

in a single exposure. The obtained responses of research participants in single and three exposures were analysed for purchase intent respectively. The MANOVA result confirmed for a significant mean difference in purchase intent in single versus three exposures respectively. (Mean 1-Exposure: 4.39, Mean 3-Exposures: 4.99; $F = 31.68$, $p < 0.05$). Hypothesis five was also validated.

5. Conclusion & Future Research Directions

This study investigated the comparative effects of single and three advertising exposures in the assessment of advertising effectiveness. In three advertising exposures as compared to single ad-exposure, significant means' difference was found in viewers' advertising and brand recall, their attitude towards the respective advertisements and brands; and their purchase intent for the advertised brands respectively.

The results of this study in three exposures as compared to single exposure support the well established and recognized theory of advertising exposures which states that consumer's attention to the advertisements and its comprehension starts increasing from first exposure and reaches to peak at third exposure (Naples, 1997; Pechman & Stewart, 1992; Belch, 1982; Sawyer 1981; Calder & Sternthal, 1980). That is, three advertising exposures exert more positive influence on the participants' evaluation of advertisements as compared to advertisements' evaluation in a single exposure. This study found that studies pertaining to measuring consumers' brand and advertisement recall, and brand and advertisement attitude should follow three advertising exposures as a sound and a more reliable base for understanding a particular advertising phenomenon.

As with every research, this research has also certain limitations. One of the limitations of this study is the use of students as the unit of analysis. The use of students in this research was mainly based on the specific experimental requirements of this study; however, it limits the ability to generalize the findings of the study. In future, such study should be replicated with a non-student sample to conclude whether these experimental findings can be generalized to other segments of the population. Finally, unlike developed countries where university setting is commonly used for experimental research, the lack of tendency towards experimental research among university students in Pakistan may have affected the findings of the study. Hence, it is strongly suggested that such study should be replicated in some developed country to further understand the effectiveness of three advertising exposures as compared to single exposure.

Acknowledgements

The researcher heartily acknowledges the generous financial support of Higher Education Commission of Pakistan in the completion of the first author's PhD program of which this study is a major part.

References

- Ang, S. H., & Low, S. Y. M. (2000). Exploring the dimensions of ad creativity. *Psychology and Marketing*, 17(10), 835-854.
- Baker, S. M., & Kennedy, P. F. (1994). Death by nostalgia: A diagnosis of context-specific case. *Advances in Consumer Research*, 21(1), 169-174.
- Belch, G. E. (1982). The effects of television commercial repetition on cognitive response and message acceptance. *Journal of Consumer Research*, 9(1), 56-65.
- Burke, M. C., & Edell, J. A. (1986). Ad reactions over time: Capturing changes in the real world. *Journal of Consumer Research*, 13(1), 114-18.
- Cacioppo, J. T., & Petty, R. E. (1979). Effects of message repetition and position on cognitive response, recall and persuasion. *Journal of Personality and Social Psychology*, 37(1), 97-109.
- Calder, B. J., & Sternthal, B. (1980). Television commercial wearout: An information processing view. *Journal of Marketing Research*, 17(2), 173-186.
- Campbell, M. C., & Keller, K. L. (2003). brand familiarity and advertising repetition effects. *Journal of Consumer Research*, 30(2), 292-303.
- Groza, P. (2015). Advertising interference: Factors affecting attention to super bowl advertisements and their effectiveness. *Marketing Management Journal*, (Fall), 123-133.
- Higie, R. A., & Sewall, M. A. (1991). Using recall and brand preference to evaluate advertising effectiveness. *Journal of Advertising Research*, 31(2), 56-63.
- Jeong. (2004). *Exploring the impact of advertising on brand equity and shareholder value*. Unpublished PhD Dissertation, The University of Texas at Austin.
- Kim, K. R. (2007). *The Effects of Advertising and Publicity on Corporate Reputation and Sales Revenue: 1985-2005*. Unpublished PhD Dissertation, The University of Texas at Austin.
- Kover, A. J., Goldberg, S. M., & James, W. L. (1995). Creativity vs. effectiveness? An integrating classification for advertising. *Journal of Advertising Research*, 35(6), 29-39.
- Krugman, H. E. (1972). Why three exposures may be enough. *Journal of Advertising Research*, 12(6), 11-28.
- Lee, Y. W., & Mason, C. (1999). Responses to information in-congruency in advertising: The role of expectancy, relevancy, and humor. *Journal of Consumer Research*, 26(2), 156-169.

- Loudon, D. L., & Della Bitta, A. J. (2002). *Consumer behavior: Concepts and applications* (4th ed). India: Tata Mc-Graw Hill Inc.
- Naples, M. J. (1997). Effective frequency: Then and now. *Journal of Advertising Research*, 37(4), 7-12.
- Pechmann, C., & Stewart, D. W. (1989). Advertising repetition: A critical review of wearin and wearout. *Current Issues and Research in Advertising*, 11(1-2), 285-330.
- Pelsmacker, P. D. (1998). Feelings evoked by warm, erotic, humorous or non-emotional print advertisements for alcoholic beverages. *Academy of Marketing Science Review*, 19(1), 1-32.
- Sawyer, A. G. (1981). Repetition, Cognitive Response, and Persuasion, In. R.E. Petty, T. M. Ostrom, and T. C. Brock (Eds), *Cognitive Responses in Persuasion*. Hillsdale, NJ: Erlbaum
- Stone, G., Besser, D. & Lewis, L. E. (2000). Recall, liking, and creativity in tv commercials: A new approach. *Journal of Advertising Research*, 40(3), 7-18.
- Tellis (1997). Effective frequency: One exposure or three factors? *Journal of Advertising Research*, 37(4), 75-80.
- Till, D. B., & Baack, W. D. (2005). Recall and persuasion: Does creative advertising matter? *Journal of Advertising*, 34(3), 47-57.

