

Celebrity Endorsement: A Congruity Measure of Personalities

Reshma Farhat^{1*} Dr. Bilal Mustafa Khan²

1.Department of Business Administration, Aligarh Muslim university (AMU), PO box 202002, Aligarh, Uttar Pradesh, India

2.Department of Business Administration, Aligarh Muslim university (AMU), PO box 202002, Aligarh, Uttar Pradesh, India

* E-mail of the corresponding author: reshma.farhat2010@gmail.com

Abstract

Purpose – In marketing communications strategy, the use of celebrity is a common practice for major firms in supporting the brand imagery. Based on the cognitive theories of endorsement efficiency, the congruence between the personality of a brand being endorsed and that of the targeted personality of a celebrity is tested.

Design/methodology/approach – A total of 120 survey respondents' brand-personality perceptions and perceptions of celebrity personality were measured and analysed. The congruence measures were used as indicators from the adjectives of Aaker's Scale to analyse the congruity effect.

Findings – The results indicated that a successful brand promotion needs congruency between the brand's and the endorser's personality, though it may be moderate.

Originality/value – The research undertaken on celebrity endorsement in this paper will be useful on both academic and professional platform, as this study derives specific insights to practitioners and it provides a basis for guiding further research beyond the mere celebrity selection decision. It enhances the usefulness of the congruency effect, providing a knowledge base for determining an overall brand positioning strategy. Also, it looks into the perception of Indian consumers on celebrity endorsement, providing theory for scholarly and directives for managers and professionals.

Keywords: Celebrity Endorsement, Brand Personality, Congruency

1. Introduction

Increasing competition for consumer consciousness and new product proliferation have encouraged marketers to use attention-creating media stars to assist product marketing. Advertisers agree that celebrity endorsement does not itself guarantee sales. It can create a buzz and make a consumer feel better about the product, which in turn has to come to the expectation of customers as a real star by delivering the promise. For a successful brand promotion, it becomes pertinent for companies to induct all possible measures to influence the purchase intention of a consumer and to inculcate the deep desire to own a particular brand. One of the major adopted tools of brand promotion is the Celebrity endorsement. Marketers spend enormous amounts of money annually on celebrity endorsement contracts based on the belief that celebrities are effective spokespeople for their products or brands (Katyal, 2007). Brands all over the world use celebrities to advertise their products. Celebrity endorsement has become a prevalent form of advertising in India. The involvement of celebrities in advertising is increasingly widespread and has become a commonplace, the reason is, India is a celebrity-worshipping nation and people are constantly looking for a role model or an icon. Alongside, this phenomenon, research into the role of celebrities in advertising has increased since the 1990s (Amos, Holmes and Strutton, 2008; Seno and Lukas, 2007; Pringle and Binet, 2005; Erdogan, 1999; Ohanian, 1991). Some of these researches have highlighted various explaining factors and the congruency is one of the main determinants.

There has been a considerable amount of interest in the concept of brand personality and how it relates to the self-congruity effect (Aaker, 1999). Theory and practice proves that the use of superstars in advertising generates lot of publicity and attention (Ohanian, 1991). Also, if a company image has been tarnished, hiring a popular celebrity is one potential solution. Hence, this study envisages into the effects of congruity in the process of advertisement and how the presence of celebrity endorsers affects this congruity

as celebrities also help advertisements *stand out* from surrounding clutter. When consumers could associate a product with an endorser, they could easily recall the brand and consequently influence them to purchase the product (Friedman and Friedman, 1979; Kamins, 1989).

The focus of this study is to probe the celebrity endorsement effect from congruity perspective and for this an extensive review of the existing literature has been attempted in the following section.

2. Literature Review

The previous researches have been analysed to understand the concepts of celebrity endorser, brand personality and brand personality congruity which are further used in survey instruments for measurement of congruity effect.

2.1 Celebrity Endorser

“Celebrity is an omnipresent feature of society, blazing lasting impressions in the memories of all who cross its path.”

- Kurzman et.al (2007)

A person who enjoys public recognition from a large share of a certain group of people and uses this recognition on behalf of a consumer good by appearing with it in advertisements is known as a celebrity (McCracken, 1989). They are usually known to the public for their accomplishments in areas other than the product endorsed by them (Friedman and Friedman, 1979). Celebrities influence on consumers appears to be larger than ever before (Alperstein, 1991). When used effectively celebrity endorsers have the potential of serving a valuable role in enhancing a brand’s competitive position and developing brand equity (Till, 1998). Celebrity endorses are being used in about 25 percent of all television advertisements in order to promote all brands (Erdogan et al, 2001) as according to (Reynolds, 2000), celebrity endorsement can give a brand a touch of glamour and can leave an impressive impact on the minds of the customer.

A celebrity is also chosen based on his/ her credibility. Highly credible endorsers are expected to produce more positive attitude changes towards the position advocated and to induce more behavioral changes than less credible sources. According to Ohanian (1990), someone who is well known, attractive, trustworthy, an expert or even a combination of some or all of these traits would be highly credible. Schikel (1985) highlights the subtle yet intense impact of celebrities on everyday thinking and living.

Since presence of celebrity endorsers affects purchase decisions of consumers positively, producers and retailers have always preferred to use celebrity endorsements in order to sell their products (Stafford et al, 2003; Erdogan, 1999; Kamins, 1990). Indian advertisement has been placing a vital amount of importance on both recall and persuasion as brand differentiating messages (Dixit, 2005). Very often, various advertising styles are used by advertisers to influence consumer brand choice behaviour and among these different available choices one very popular choice is Celebrity Endorsements (Alsmadi 2006).

Celebrity endorsement research has revolved around five themes: celebrity attractiveness (Debevec and Kernan, 1984; Kahle and Homer, 1985; Caballero, Lumpkin and Madden, 1989); celebrity meaning transfer (McCracken, 1989; Langmeyer and Walker, 1991; Miciak and Shanklin, 1994; Erdogan, Baker and Tagg, 2001; Choi, Lee and Kim, 2005); celebrity credibility (Klebb and Unger, 1982; Patzer, 1983); celebrity impact on brands and consumers (Ohanian, 1991; Tripp, Jensen and Carlson, 1994; Mathur, Mathur and Rangan, 1997; Shimp and Till, 1998; Erdogan, 1999; Silvera and Austad, 2004); and celebrity product match-up (Kamins, 1990; Misra and Beatty, 1990; Till and Busler, 1998). Popularity is the main aspect of celebrity endorsement, however, apart from popularity factor, various other points should also be taken under consideration for a successful brand promotion. One of it is the concept of congruency. Proper identification and match-up between the personalities of the endorsed brand and that of the celebrity is inevitable. Empirical work on the congruency theory often has concentrated on the physical attractiveness of the endorser (Kahle and Homer 1985).

2.2 Brand Personality and Celebrity Endorsement

Brand personality is an attractive and appealing concept in the marketing of today. It is one of the core dimensions of the brand identity (D. Aaker, 1996) and perhaps the one closest to the consumers. The personality idea responds to the tendency in contemporary society to value personal relationships. The celebrities have stopping power and draw attention to advertising messages. Brand personality represents that part of the brand image which, in the consumer's mind, is associated with the brand's emotional aspects and symbolism. Many studies show that consumers make choices based on whether he/she considers the brand to be reflective of her/his own personality.

One way is to assess changes in the product's brand personality using Aaker's brand personality framework, which is also adopted for this study. Aaker (1997) defined brand personality as "the set of human characteristics and traits that consumers attribute to brand", (Aaker, 1997). Brand personality gives the consumer something to relate to that is vivid, alive, and more complete than what is conveyed by the generic offering (Upshaw, 1995). Aaker (1997) identifies five underlying dimensions of brand personality: sincerity, excitement, competence, sophistication, and ruggedness. Sincerity comprises brand personality characteristics like domestic, honest, and genuine. Excitement consists of characteristics like exciting, trendy, spirited, and up-to-date. Competence includes characteristics such as reliable, responsible, and efficient. Sophistication is characterized by pretentious, glamorous and charming. Ruggedness incorporates characteristics of tough, strong, and outdoorsy. Many researchers have attempted to explore the meaning of brands by examining how brand personality attributes are structured (e.g; Azoulay & Kapferer, 2003; Bosnjak et al., 2007; Kim et al., 2007; Kim & Jia, 2005; Kim, Lee & Lee, 2008; Ko et al., 2008; Moon, 2007).

2.3 *Brand Personality Congruity*

The congruity between self-concept and brand image has been frequently studied and theorized about this effect on consumer behaviour. Lot of researches have been done in the domain of congruency in marketing, typically in the context of the examination of other issues related to celebrity advertising. Self-congruity has been used to explain and predict brand attitude, product use and ownership, brand loyalty, purchase intention, and so forth (Sirgy et al., 1997). However, the aim of congruency is to assess the fit between the brand and the other entity.

According to Hawkins, Best, and Coney (1983), a good matchup between celebrity image and product image will receive high effectiveness scores, in terms of ad and celebrity effectiveness measures. Mowen (1979) suggested the need for endorser-product congruence in the context of a balance model approach to product endorser effectiveness. De Sarbo and Harshman (1985) also examined the issue of how to create such a matchup between celebrity spokesperson and product endorsed using a factor-analytic procedure designed to uncover the perceptual-cognitive overtones of both product and spokesperson. McCracken (1989) speaks to this issue by suggesting that "the effectiveness of the endorser depends, in part, upon the meanings he or she brings to the endorsement process."

The review of literature reveals that very few studies have analysed congruence in the broader sense. At first glance, it may seem logical that congruence between the celebrity and the brand endorsed should have a positive impact on the brand's image and that, the stronger the link, the more impact the association should have on the brand, but the congruence may possess different levels as that of high, low and moderate. Depending on this the affinity of the congruency can be examined. However, if the incongruence is so great that consumers have to change their cognitive structures to comprehend it, they have a tendency to exhibit negative reactions, leading to negative cognitive elaboration and a feeling of frustration (D'Astous and Bitz, 1995). This concept of congruence deserves, and will be given, a more in-depth examination here.

3. **Research Methodology**

This study is based on primary data and the measures/ constructs of the research were adopted from previous researches so as to achieve the objectives of this study. Five brand personality dimensions

(Sincerity, Competence, Excitement, Sophistication, and Ruggedness) based on J. Aaker's scale of brand personality measurement were chosen to measure the personality of brand's under study.

3.1 *Measures*

Based on the 42 items of Aaker's brand personality scale, the measurement was done against two brands: a popular snacks brand (Sunfeast) and the celebrity endorser (popular actor of Hindi Cinema – 'Shahrukh Khan') as the brand ambassador. The objective was to measure the congruence between 'Shahrukh Khan's personality and 'Sunfeast' brands' personality. Measures for brand personality used in the present study were compiled from the literature (e.g. Aaker, 1991, 1996, 1997).

3.2 *Sampling Technique*

The instrument developed for sampling required responses which was not an easy task for the respondents because it contained 42 adjectives most of which were rather close and it required endurance on the part of respondent to give the responses. Due care was taken while choosing the respondents who in some way or other were expected to have used or aware about the brands and familiar with celebrity endorsements. Because of these restrictions, judgmental sampling technique was adopted. The majority of respondents in the age group of 18-30 years, mostly comprising of students were chosen, because in this group, the probability of finding respondents, who were aware of the brands, was quite high. Data was gathered using questionnaire survey from around 150 respondents. The sample consisted of undergraduate as well as post graduate students. A structured questionnaire was developed containing a single question asking respondents to rank 42 adjectives (based on Aaker's scale). Two brands were taken including the endorser. The question had five-point Likert's scale response with Strongly Disagree and Strongly Agree as the scale anchors. The questionnaire was administered personally as well as through e-mail.

4. **Analysis and Interpretation**

Data analysis was done by calculating the central tendency measure - mean (based on Aaker's brand personality traits). Separate means were found for every brand i.e., for 'Sunfeast' and 'Shahrukh Khan'. Graphic techniques using SPSS & Excel were used to plot the mean values and comparing the means related to the 'Sunfeast' brand with 'Shahrukh Khan'. Figure [1] shows the relationship of the celebrity with Sunfeast. As it's clear from the graph the congruency effect varies on different personality characteristics in case of 'Sunfeast' and 'Shahrukh Khan'. There is only one adjective 'honest' which has comparable mean difference (with other pairs of means).

Figure [1]: Comparison of mean response between Sunfeast's and Shahrukh's personality

Young	3.28	2.93
-------	-------------	-------------

As it is clear from Table [1] and Graph [1], that there are slightly deviating means, which shows there is lower degree of congruence between the brand Sunfeast and Shahrukh Khan on some personality dimensions such as Competence, Ruggedness and Sophistication while they are quite close in certain other brand personality dimensions like Sincerity and Excitement.

Table [1]: Comparison of Mean on Brand personality dimensions

Brand Name	Xs	Xe	Xc	Xsp	Xr
Sunfeast	3.33	2.82	2.96	2.70	2.40
Shahrukh Khan	3.62	3.89	4.17	3.85	3.38

Here, Xs= Sincerity, Xe= Excitement, Xc= Competence, Xsp= Sophistication, Xr= Ruggedness.

Graph [1]: Comparing variations in brand personalities

(Xs, Xe, Xc, Xs, Xr have same meaning as in Table [1])

4.1 Framework of differences between Shahrukh-Sunfeast brands

The Figure [2] is drawn to analyse the differences and the similarities between the celebrity endorser (Shahrukh Khan) and the brand (Sunfeast). It shows a framework as to how certain personality traits of 'Shahrukh' and 'Sunfeast' have worked in synergy and helped in establishing 'Sunfeast' as an established brand. It also shows difference in values that 'Shahrukh's' personality carries in comparison to that of 'Sunfeast'.

Figure [2]: Comparison between Shahrukh-Sunfeast brands

An assessment of current market situation indicated that celebrity endorsement and advertising strategies if correctly blended in terms of marrying the strengths of the brands with the celebrity's personality indeed justify the high cost associated with this form of advertising. However, advertising needs to be aware of the complex processing underlying celebrity endorsement by gaining clarity on described concepts of celebrity source creditability and attractiveness, match-up hypothesis, multiple product endorsement etc.. Marketer has to decide how far the benefits outweigh the risks associated.

This research shows that congruence between a celebrity and a brand is an important concept, while considering the pre-attitude toward the ad featuring a celebrity endorsing a brand. In a narrow sense

the study put forwards the empirical evidence for the general belief that, Endorser and the Brand must have congruence between their personalities. The targeted endorser in our study i.e. 'Shahrukh Khan' had (and is having) a successful association with the chosen brand of our study i.e. 'Sunfeast'. The general understanding is that Shahrukh has a 'fit' with this brand, that is why he was chosen as the endorser for this brand, even in the presence of some other big celebrities like Amitabh Bachchan, Amir Khan, Sachin Tendulkar and others. It was tested (empirically) whether this fit has anything to do with the congruence between their personalities.

In this study we have found that the targeted endorser i.e., Shahrukh Khan's personality has quite close congruence with the brand under study with a slight deviation. Hence from these findings we can safely conclude that congruence between endorser's and brand's personality is quite important for converting a product/service into a brand, for making a brand more successful. According to the results of our study this brand has only a moderate degree of congruence with Shahrukh Khan, nevertheless Shahrukh has proved as a successful endorser of the brand, both in terms of increase in familiarity of the brand and its acceptance by the consumer in a highly competitive segment.

However certain limitations of this study are inevitable due to limited sample size. Future studies should focus on some other product categories with large samples so as to validate the findings of the study. Also, another major limitation lies in the domain of area of the study, wherein, the respondents of a small town were included and so there may be difference in perceptions among respondents as compared to consumers in big or metropolitan cities. The findings of this study are quite significant as it highlights the relevance of using celebrity endorser and congruity effect as a foundation block for building successful brands.

References

- Amos C., Holmes G., Strutton D., 2008. Exploring the relationship between celebrity endorser effects and advertising effectiveness. *International Journal of Advertising* 27 (2), 209-234.
- Batra R., Homer P.M., 2004. The Situational Impact of Brand Image Beliefs. *Journal of Consumer Psychology* 14 (3), 318-330.
- Caballero, M. J., Lumpkin, J. R., Madden, C. S., 1989. Using physical attractiveness as an advertising tool: an empirical test of attraction phenomenon. *Journal of Advertising*, 29 (August-September), 16-22.
- Choi, S. M., Lee, W. N., Kim, H. J., 2005. Lessons from the rich and famous: A cross-cultural comparison of celebrity endorsement in advertising. *Journal of Advertising*, 34 (2), 85-98.
- Debevec, K., Kernan, J. B., 1984: More evidence on the effects of a presenter's attractiveness: Some cognitive, affective and behavioral differences. *Advances in Consumer Research* 11, 127-132.
- Erdogan B. Z., 1999. Celebrity Endorsement: A Literature Review. *Journal of Marketing Management* 15, 291-315.
- Erdogan B.Z. , Baker M.J., 2000. Towards a practitioner-based model of selecting celebrity endorsers. *International Journal of Advertising* 19 (1), 25-42.
- Erdogan, B. Z., Baker, M. J., Tagg, S., 2001. Selecting celebrity endorsers: The practitioner's perspective. *Journal of Advertising Research*, 41 (3), 39-48.
- Fleck N., Quester P., 2007. Birds of a feather flock together...definition, role and measure of congruence: An application to sponsorship. *Psychology & Marketing* 24 (11), 975-1000.
- Jennifer L. Aaker, "Dimensions of brand personality," *Journal of marketing research*, Vol. 34, August 1997, pp. 347-356.
- Lynn Upshaw, *Building Brand Identity: A strategy for success in a Hostile marketplace* (New York, NY: John Wiley & Sons, 1995).
- Kahle, L. R., Homer, P. M., 1985. Physical attractiveness of celebrity endorser: A socialadaptation perspective. *Journal of Consumer Research*, 11 (March), 954-961.
- Kamins, M. A., 1990. An investigation into the 'Match-Up' hypothesis in celebrity advertising: When beauty may be only skin deep. *Journal of Advertising*, 19 (1), 4-13.

- Klebba, J. M., Unger, L. S., 1982. The impact of positive and negative information on source credibility in a field setting. In: Bogazzi, R., Tybout, A. (Eds.), *Advances in Consumer Research* 10. Association for Consumer Research, Provo, Utah, pp. 11-16.
- Langmeyer, L., Walker, M., 1991. A first step to identify the meaning in celebrity endorsers. In R. Holman & M. Solomon (Eds.), *Advances in Consumer Research* 18. Association for Consumer Research, Provo, Utah, pp. 364-371.
- Lehu J-M, 1993. Origins and usage of celebrities in advertising. Unpublished doctoral dissertation. Paris : University of Paris-Panthéon Sorbonne.
- Lynch J., Schuler D., 1994. The match up effect of spokesperson and product congruency: a schema theory interpretation. *Psychology and Marketing* 11 (5), 417-445.
- Mathur, L. K., Mathur, I., Rangan, N., 1997. The wealth effects associated with a celebrity endorser: The Michael Jordan phenomenon. *Journal of Advertising Research*, 37 (3), 67-73.
- McCracken, G., 1989. Who is the celebrity endorser? Cultural foundation of the endorsement process. *Journal of Consumer Research* 16 (December), 310-321.
- Miciak, A. R., Shanklin, W. L., 1994. Choosing celebrity endorsers. *Marketing Management*, 3 (3), 51-59.
- Misra, S., Beatty, S., 1990. Celebrity spokesperson and brand congruence: An assessment of recall and affect. *Journal of Business Research*, 21 (September), 159-173.
- Ohanian, Roobina (1991), "The Impact of Celebrity spokespersons" Perceived Image on Consumers' Intention to purchase, "Journal of advertising Research, 31(1), 46-53.
- Patzer, G. L., 1983. Source credibility as a function of communicator physical attractiveness. *Journal of Business Research*, 11 (2), 229-241.
- Pringle H., Binet L., 2005. How marketers can use celebrities to sell more effectively. *Journal of Consumer Behaviour* 4 (3), 201-214.
- Seno D., Lukas B. A., 2007. The equity effect of products endorsement by celebrities. *European Journal of Marketing* 41 (1-2), 121-134.
- Shimp, T. A., Till, B. D., 1998. Endorsers in advertising: The case of negative celebrity information. *Journal of Advertising*, 27 (1), 67-82.
- Silvera, D. H., Austad, B., 2004. Factors predicting the effectiveness of celebrity endorsement advertisements. *European Journal of Marketing*, 38 (11), 1509-1526.
- Solomon, Michael R. (2002), *Consumer Behavior: Buying, Having, and Being*, 5th ed., New Jersey: Prentice Hall.
- Till, B. D., Busler, M., 1998. Matching products with endorsers: Attractiveness versus expertise. *Journal of Consumer Marketing*, 15 (6), 576-586.
- Till, Brian D. and Terence A. Shimp (1998), "Endorsers in Advertising: The Case of Negative Celebrity Information," *Journal of Advertising*, 27 (1), 67-82.
- Tripp, C., Jensen, T. D., Carlson, L., 1994. The effect of multiple product endorsements by celebrities on consumer attitudes and intentions. *Journal of Consumer Research*, 20 (4), 535-547.
- Walker, Mary, Lynn Langmeyer, and Daniel Langmeyer (1992), "Celebrity Endorsers: Do You Get What You Pay for?," *Journal of Consumer Marketing*, 9 (2), 69-76.

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. **Prospective authors of IISTE journals can find the submission instruction on the following page:**

<http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a fast manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request of readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

