

TV-Based Advertising and Impact to the Dimension of Brand Equity:
Towards Effective Marketing Communication

 Ign. Heri Satrya Wangsa*
(Dosen Fakultas Ekonomi - Universitas Katolik Darma Cendika Surabaya)

ABSTRACT
Communication has been part of everyday’s human activity as well as companies which should
have regular communication program to socialize products. In today’s era of technology TV has
become common medium of information which is very effective to deliver message or in a wider
sense to make an effective marketing communication. One of the common medium for marketing
communication is advertising. This paper is a conceptual-based paper which is intended to discuss
impact of advertising to the dimension of brand equity as part of developing effective marketing
communication. From this paper the writer also would like to facilitate other researchers to conduct
comprehensive research in advertising and consumer behavior. The writer uses four models and
several theories to discuss the problem formulation. The models used in this paper are Model-1:
Image Analysis (Kotler, 1994), Model-2: Consumer Decision Model (Howard et al. 1998), Model-
3: AIDA Model (Kotler, 1994), and Model-4: Attitude-Toward-The-Ad-Model (Schiffman &
Kanuk, 1987).

Keywords: advertising, dimension of brand equity, marketing communication, consumer behavior

INTRODUCTION
Facts of television

Communication has been part of everyday’s human activity as well as companies which
should have regular communication program to socialize products to their customer.
Communication for the purposes to developing and even producing certain level of image or
perception of certain product could be called marketing communication.

In today’s era of technology the presence of television should not be considered as luxury
goods. Most households have television set at home. Television has become common medium of
information which is very effective to deliver message or in a wider sense to make an effective
marketing communication. As a “magic box” television has become part of daily lives.
Additionally, it seems that life is nothing without television. Therefore, effective marketing
communication could be attained by using effective medium to deliver persuasive messages. Facts
about the growing number of television which is owned by most households in Indonesia have been
caught by marketer as the opportunity to develop effective marketing communication through TV-
based advertising program. Trend in the future is also shown by widely acclaimed opportunity of
broadband connection which is potentially part of TV-based advertising medium. Five years from
now there will be 83 million homes with broadband connections – nearly as many as the 88 million
that now have cable and satellite hookups …… the number of wireless subscriptions in the U.S.
will grow 20%, to 243 million, in the same period (Businessweek / March 7, 2005).

Kotler & Fox (1995) stated that television has some advantages and disadvantages related to
the effectiveness of television as the medium to broadcast advertising messages. The advantages of
TV-based advertising are that information could easily be viewed, listened, and pictured. Belch &
Belch (2001) stated that television is considered as the most ideal medium to advertise as the
advertisement exposure could perform the most attractive side from the product, though trend in the
technology of remote control has side less favorable effect that may cause ineffectiveness in
advertising. From specific aspect this fact of the motion picture could be interesting to keep an eye

on, high attention and wider coverage. The disadvantages lay on high cost, highly confusing, fast-
moving level of exposure, and less selective audience.

Facts of the increasing number of television station in Indonesia have led the competitive
atmosphere in television program as well as advertisement message. Most advertising agency use
television as the medium to conduct marketing communication for their client. They are very
creative in designing marketing communication through advertisement. Many various and creative
advertisement form are created. They are very creative in managing audience’s emotion. Form for
advertising is no longer the conventional one but tend to use technological touch. Most advertising
messages use animation technology which can create great impact to customer’s awareness towards
product.

Marketing Communication

Marketing activity is triggered by the essential things to use various marketing
communication channel. TV-based broadcasted advertising could be one of the best alternative to
make sound marketing communication.

Marketing communication can create stimuli which at last triggering consumer to be highly
arousing. “…..as a person gains familiarity with stimulus through repeated exposure ………….
perceived risk tends to decline and positive affect tends to increase with repeated exposure” (Baker
et al cited in Hoyer and Brown, 1990).

The need to employ effective marketing communication is unquestionable. The ideal
marketing communication should at least develop brand awareness. The audience should be aware
the presence of product in their mind. Product should be head-placed and able to experience
positive impact to their audience. Creating eye-catching stimuli will be a hard effort to gain
advertising effectiveness with the condition that there will be no better understanding in consumer
learning process.

The effectiveness of marketing communication activities relies on managing strong message
the marketing communicator could deliver. Fiske and Hartley as cited by Kotler (1994:599) have
outlined factors that moderate the effect of a communication:
1. The greater the monopoly of the communication source over the recipient, the greater the

change or effect in favor of the source over the recipient.
2. Communication effects are greatest where the message is in line with the existing opinions,

beliefs, and dispositions of the receiver.
3. Communication can produce the most effective shifts on unfamiliar, lightly felt, peripheral

issues, which do not lie at the center of the recipient’s value system.
4. Communication is more likely to be effective where the source is believed to have expertise,

high status, objectivity, or likability, but particularly where the source has power and can be
identified with.

5. The social context, group, or reference group will mediate the communication and influence
whether or not it is accepted.

Advertising

In today’s highly competitive market many companies make hard effort to place their brand
in consumer’s mind. Persuasive messages are delivered through the various medium. One of the
common medium for marketing communication is advertising. According to Kotler (1994)
advertising is part of marketing communication mix (also called the promotion mix). Advertising is
any paid form of non personal presentation and promotion ideas, goods, or services by an identified
sponsor. Today, advertising has been common medium to develop positive image. Advertising is a
symbol of product existence. Once the marketer forget to advertise the product the audience will
also potentially forget it.

There is still questionable that advertising may not be considered as an effective tool to
influence buying behavior if there is no other source of external influence (Maldonado et al, 2003).

Advertising is typically thought of as one of many external influences on buyer behavior. Some
may argue that it does not always have as much impact on behavior as other external influence such
as salespeople, culture, family, reference groups, and social and situational influences.
Additionally, as consumers become bombarded with more and more advertisements, many claim
that ads have little or no influence on their judgments or actions. In spite of these criticism,
advertising is considered an efficient way of reaching many consumers. Therefore, marketers
continue to seek ways to increase the influence of advertising on their audience.

PROBLEM FORMULATION

How do we rationalize that TV-based advertising program has potential impact to
dimension of brand equity and buying behavior within the conceptual meaning of marketing
communication effectiveness?

METHODOLOGY

This paper is a conceptual-based paper which is intended to facilitate or motivate other
researchers to conduct future comprehensive research in advertising and consumer behavior. Initial
research was conducted to support the discussion. Respondents for the initial research were
students at the University of “X” in Surabaya. Answers of the questionnaire for the initial research
were then analyzed by SPSS ver.12. The writer uses four models and several theories to discuss the
problem formulation. The models used in this paper are Model-1: Image Analysis (Kotler, 1994),
Model-2: Consumer Decision Model (Howard et al. 1998), Model-3: AIDA Model (Kotler, 1994),
and Model-4: Attitude-Toward-The-Ad-Model (Schiffman & Kanuk, 1987). Those models are
combined and developed as a conceptual framework to assist the discussion for the problem
formulation. Discussion will start with the advertising program and communication effect as part of
marketing communication activity, television as medium to deliver messages in advertising
program. Conclusion of this paper is not the exact answer for problem formulation but more to
introducing some variables that may potentially influence purchasing behavior within the
conceptual meaning of advertising effectiveness. The writer hopes that those variables could be
analyzed by those who have interest in marketing research to develop research question and make
hypothesis.

DISCUSSION
Interaction with television and advertisement

Discussion of this paper will start with the primary question as whether the highly
interaction with television means the same with advertisement. The following one-sample test is
intended to know as whether interaction with television in a day is relatively high. The writer uses
Likert-scaling which has 5 (five) criteria for watching television in a day namely as follows: 1
(never), 2 (seldom), 3 (fair), 4 (always), and 5 (very frequently). The findings show that interaction
with television in a day has criteria of 3.8 which is the same with 4 (always watching television in a
day). This reveals that interaction with television in a day is relatively high.

The hypothesis that can be derived is H0 i.e. null hypothesis when interaction with
television has criteria of 4, and Ha i.e. alternative hypothesis when interaction with television has
criteria less than 4. The critical area is H0 will be rejected if t-value is greater than t-table or if the
significance is less than 0.05. From one-sample test the hypothesis that means of 3.8 equals to 4 is
accepted as t-value (1.234) is less than t-table (1.69), and the significance (0.226) is greater than
0.05. It means that the interaction with television in a day is relatively high. Most of the respondent
have high interaction with television everyday. Interaction with television does not mean
interaction with advertisement. From Mann-Whitney test the significance 0.00 is less than 0.05.
The null hypothesis (H0) which states that interaction with television means interaction with
advertisement is not accepted. High interaction with television does not mean high interaction with

advertisement. In addition, from paired-samples t test reveals that the significance 0.000 is less than
0.05. Interaction with television does not mean interaction with advertisement. This finding implies
a warning that the advertiser should be creative to make eye-catching advertisement. Results (five
criteria Likert-scaling calculation) taken from the initial research could be presented as follows:
interaction with television in a day (3.8), interaction with advertisement program (4.5),
advertisement exposure to build attention (3.7), advertisement exposure to build desire (2.0),
advertisement to build confidence (3.0), the importance of advertisement (3.8), attitude toward
advertisement (3.4, 3.1 and 3.1), advertisement to build interest (3.0). The low interaction with
advertisement could be a matter of low attention from the audience.

For some reason advertising program needs several times of exposure in order to get
attention from the audience. Advertising program which is exposed for several times can be called
repeated advertising program. Repeated advertising refers to product familiarization. It has main
objective to give chance to consumer to get involved in learning process that may improve
knowledge, attitude and consumer behavior (Kardes, 2001). Repeated advertising should not be
contra-productive that will produce negative perception which is brought to the phenomena of
advertising wearout (Schiffman and Kanuk, 2000). Repeated advertising with no difference in
“packaging” the message could potentially damage the image and “produce” the argumentative
consumer. Argumentative consumer is a type of consumer who is very critical towards certain
product. Argumentative means that the consumer always has his own subjective argument prior to
purchase or consume a product. Impact to the marketer is that the advertising message should be
accurate and well-defined. The models used by the writer to discuss problem formulation can be
presented as follow:

1) Model-1: ADVERTISEMENT AND IMAGE ANALYSIS – developed by the writer

Image analysis is a major part of audience analysis to assess the audience’s current image of
the company, its products, and its competitors (Kotler, 1994:599). People’s attitudes and actions
towards an object are highly conditioned by their beliefs about the object. Image is the set of
beliefs, ideas, and impressions that a person holds of an object. The image analysis will start with
measuring the target audience’s knowledge using Familiarity Scale. And then, respondents who are
familiar with the product can be asked how they feel towards it using Favorability Scale. Image
analysis explains how could the product place itself in consumer’s mind and how could consumer
be aware of the brand (brand awareness). This model explains how to know whether familiarity and
favorability could influence consumer’s brand awareness which will then drive to actual purchase.
The writer places new variable i.e. brand awareness which is influenced by familiarity and
favorability. The rationale is that familiarity and favorability towards certain advertisement leads to
the situation in which the audience will develop brand awareness.

For certain products advertisement has no significant impact to develop brand awareness.
Research conducted by Setiawan & Afiff (2007) has found that advertisement has no significant
impact to develop brand awareness specially for consumer-convenience products.

Familiarity

Favorability

Brand
awareness

PURCHASING

Figure-1
Advertisement and

Image Analysis
(developed by the writer)

Advertisement

From the above rationale the writer proposes model for advertisement effectiveness within
the context TV-based advertising as follows:

Advertisement messages should be clear, specific and directly inform the product. The
ineffective of advertisement messages will cause awareness of different object. This happens in
humorous advertisement which cause the audience focusing on the actor who performs the humor.
The object awareness will be the actor as stated by Zhang and Zinkhan (2006) in Wibowo (2007).
The advertised product is strongly influenced by forceful humour. Furthermore, the ads advertises
the actor who performs the humour rather than the “real” product.

2) Model-2 Consumer Decision Model (Howard et al. 1998)

In Consumer Decision Model (Howard et al. 1998) the purchasing behavior is determined
by the variety of advertisement exposure. Impact of the advertisement exposure is not directly
intended to purchasing behavior but it will pass through several stages. First, the advertisement will
directly develop brand awareness. In the context of TV-based advertisement repeated advertisement
program could potentially develop positive perception though it should be noted that the audience
could also be bored and have negative perception. Second, brand awareness that has been created
will form confidence and attitude. Confidence means “ strong belief” that the brand is really
feasible and suitable. Whereas attitude refers to the “readiness” to act positively, or in general as a
learned predisposition to behave in a consistently favorable and unfavorable way with respect to
given object (Schiffman & Kanuk, 2000). Third, confidence and attitude will influence intention
that will then influence purchasing behavior.

For some cases this model could not satisfy explaining the effectiveness of advertisement.
In other words, for certain products this model can not be used satisfactorily to explain the
effectiveness of advertisement. Research conducted by Lukia Zuraida and Uswatun (2001) who use
this model to explain the advertisement effectiveness of detergent-related branded products namely
Rinso, Attack and Soklin has the following findings:

Advertisement

Confidence

Attitude

Brand awareness Intention Purchasing

Figure-2
Consumer Decision

Model (CDM)

TV-based
advertising

• BELIEFS
• IDEAS
• IMPRESSIONS

Familiarity

Favorability

Brand
awareness

BRAND
EQUITY

Figure-1A
TV-based Advertising and

Advertisement
Effectiveness

(developed by the writer)

1. Advertisement significantly influence brand awareness.
2. Advertisement significantly influence confidence.
3. Advertisement significantly influence attitude.
4. Brand awareness significantly influence confidence.
5. Brand awareness significantly influence attitude.
6. Confidence significantly influence intention.
7. Attitude significantly influence intention.
8. Advertisement directly and significantly influence intention without confidence.
9. Advertisement directly and significantly influence intention without attitude.
10. Brand awareness strengthens the relationship between advertisement message and confidence.
11. Brand awareness strengthens the relationship between advertisement message and attitude.

3) Model-3 AIDA (Attention-Interest-Desire-Action) Model (Kotler, 1994)

Successful advertising program should successfully pass the stages (of ad processing) that
end with action to buy. The stages are Attention, Interest, Desire, and Action. From the stages,
attention is the first task the advertisement program should perform. Message in the advertisement
should produce attention that will be noticed by audience. The attention will then hopefully drive
interest. Once there is an interest which means positive perception towards the brand the desire
could be triggered that potentially motivate the audience into action or to act buying. The writer
develops AIDA Model by inserting Stimulus Generalization (SG) and Stimulus Discrimination
(SD) performed by advertisement as variables which influence attention.

From the perspective of AIDA Model the effectiveness of advertising should be measured
by how the advertising could produce stimulus. Stimulus can be classified by two. They are
stimulus generalization and stimulus discrimination.

Stimulus Generalization (SG) in the consumer learning process is the ability to generalize,
that is, making the same response to slightly different stimuli (Schiffman & Kanuk, 1997:199).
Impact of stimulus generalization is used when there are several brands that intend to be introduced
in market, and that coming to the final stage when consumers have sufficient knowledge for each
brands. For specific reason stimulus generalization is applied to imitate certain brands specifically
brand leaders. Stimulus generalization explains why imitative “me too” products succeed in the
marketplace: consumers confuse them with the original product they have seen advertised. It also
explains why manufacturers of private label brands try to make their packaging resemble the
national brand leaders.

Stimulus Discrimination (SD) is the opposite of stimulus generalization and results in the
selection of a specific stimulus from among similar stimuli (Schiffman & Kanuk, 1997:203). The
consumer’s ability to discriminate among similar stimuli is the basis of positioning strategy, which
seeks to establish a unique image for a brand in the consumer’s mind. Imitators want consumers to
generalize their perceptions, but market leaders want to retain the top spot by convincing
consumers to discriminate. Major marketers are constantly vigilant concerning store brand look-
alikes, and they quickly file suit against retailers that they believe are cannibalizing their sales.

Research conducted by Indriyanti & Ihalauw (2002) focused on the effect of repeated
advertisement on toothpaste “Pepsodent”. The research used AIDA Model to measure the effect of

Attention Interest Desire Action

Figure-3
AIDA Model

developed by the writerSG SD
*) SG = Stimulus Generalization
 SD = Stimulus Discrimination

repeated advertisement. Findings of the research is described as follows: advertisement message
broadcasted repeatedly could have significant influence to catch attention, stimulate interest, create
want and drive consumer to act buying. Level of attention, interest, want and act to buy is constant
though the advertisement is rarely or never broadcasted. The advertisement could not produce
stimuli successfully as the consumer is confused to differentiate each product. The consumers
always use the brand without considering whether it is old brand or the new one. Also, the stimuli
could not successfully create stimulus discrimination as the company never give any information
related to the old brand. The consumer could not clearly differentiate between the old brand and the
new one.

4) Attitude-Toward-The-Ad-Model (Schiffman & Kanuk, 1987)

This model focus on the impact of advertising to develop attitude. The impact of advertising
does not go straight on purchasing behavior but end with attitude. Judgment about the Ad
(cognition) refers to the evaluation process which is internally experienced by the audience.
Evaluation process or judgment is always affected by past experience related to the advertisement
such as consistent or inconsistent of the advertisement to represent real product. Judgment about the
Ad could directly influence attitude, and form beliefs about brand. Beliefs will be such a source of
information or reference that the audience could operate when the evaluation process happen.
Beliefs are rather permanent and difficult to change or revise. Repeated exposure of advertisement
could be one of the effective way to emphasize beliefs and develop positive image with respect to
positive attitude.

In today’s trend of smart or critical consumer the advertising program should anticipate the
possibility of unsuccessful advertising message. This may happen as there are many cases of
dishonest or untrue advertising messages which are very disappointing. In Indonesia critical
consumers seems to “automatically” happen as most of them have bad experience related to any
product they have consumed. This tragic condition is permanently haunted most of them and
“naturally” force them to be smart of critical consumer. Research conducted by Yusuf and Affif
(2007) using this model revealed that attitude toward advertisement is still influenced by the strong
value of eastern culture.

Unsuccessful advertising message may happen for the 3 reasons: The first is selective
attention in that they will not notice all of the stimuli. The second is selective distortion in that they
will twist the message to hear what they want to hear. The third is selective recall in that they will
retain in permanent memory only a small fraction of messages that reach them (Kotler, 1994:598).
Selective attention explains why ads with bold headlines promising something, such as “How to
Make a Million,” along with an arresting illustration and little copy, have a high likelihood of
grabbing attention. For very little effort, the receiver might gain a great reward. This type of
selective attention audience will focus only on the advertising message which is very attractive. The
audience is very critical as they may know which parts of the message considered as the most

Exposure to
an Ad

Judgments
about the Ad
(cognition)

Beliefs about
the brand

Attitude
toward the

brand

Feelings
from the Ad

(affect)

Attitude
toward the

Ad

Figure-4
Attitude-Toward-

The-Ad-Model

important ones. As for selective distortion, receivers have set attitudes, which lead to expectations
about what they will hear or see. They will hear what fits into their belief system. As a result,
receivers often add things to the message that are not there (amplification) and do not notice other
things that are there (leveling). The communicator’s task is to strive for message simplicity, clarity,
interest, and repetition to get the main points across to the audience. As for selective recall, the
communicator aims to get the message into the receiver’s long-term memory. Long-term memory
holds all the information one has ever processed. In entering the receiver’s long-term memory, the
message can modify the receiver’s beliefs and attitudes. But first the message has to enter the
receiver’s short-term memory, which is a limited-capacity store that processes incoming
information. Whether the message passes from the receiver’s short-term memory to his or her long-
term memory depends on the amount and type of message rehearsal by the receiver. Rehearsal is
not simply message repetition; rather, the receiver elaborates on the meaning on the information in
a way that brings related thoughts from the receiver’s long-term memory into his or her short-term
memory (Kotler, 1994:598).

Meanings of Brand and Advertising Efforts

According to American Marketing Association (AMA) brand is a name, term, sign, symbol,
or design, or a combination of them, intended to identify the goods and services of one seller or
groups of sellers and to differentiate them from those of competition. Brand is a symbol used to
label product and has the function to differentiate product from competitor. While Keller (2003) has
brought the meaning of brand as in term of having actually created a certain amount of awareness,
reputation, prominence, and so on in marketplace. From this point of view brand is also used to
promote product into reputation and prominence that will then trigger brand awareness. Brand from
the customer’s perspective is stated by Hedlund (2003). The same idea comes from Dolak (2001)
that brand is an identiable entity. This means that brand should be easily identified by customer.
Lagergren (1998) stated that brand from the customer’s perspective means an assurance towards
quality. This all mean that the definition of brand may be different from the mind of each customer.
The customer’s perpective of brand might be the important factor the marketer should consider as
each customer has his own definition or perception of certain brand. Therefore, the majority of
customers should be put in the first priority when considering brand from the customer’s
perspective.

From the meanings of brand the attributes could be identified as follows:
1. Brand to identify and differentiate product (identification and differentiation).
2. Brand to promote reputation and trigger awareness (reputation and awareness).
3. Brand to be personally defined by customer (personal definition)

The identified attribute of brand could contribute the effective advertising efforts. It means
that advertising efforts can gain much from the identified attribute of brand. Attributes of
identification and differentiation in contributing effective advertising efforts can be in the meaning
of that advertisement messages should be specific, clear and have value.

Meanings of Brand Equity

Three different meanings of brand equity (Hedlund, 2003) are brand value, brand strength
and brand description. Brand value is total value of a brand which is considered as separate asset
when it is sold to market or put into balance sheet. In this meaning brand is meant as an asset which
has certain standard to measure the value. Also, it is common to measure brand value based on
financial performance. While brand strength is defined by customer’s perception which is different
from certain customer to other customer (brand loyalty). Finally, brand description refers to a
description of an association and assurance (of a brand) perceived by customer (brand image). The
relationship between the above meanings of brand equity could be explained as follow: Brand
description which refers to an image developed by customer will accumulate strengths (brand
strength). The stronger a brand is the more value the brand could have.

According to Aaker (1996) brand equity is a set of assets (and liabilities) linked to a brand’s
name and symbol that adds to (or subtract from) the value provided by a product or service to a
firm and/or that firm’s customer. From this opinion it is clearly stated that brand can promote
positive image (when it is well managed), and negative image (when it is badly managed).

Other definition of brand equity (Keller, 2003:43) could be explored as follow:
1. Marketing Science Institute. Brand equity is the set of associations and behaviors on the part of

the brand’s customers, channel members, and parent corporation that permits the brand to earn
greater volume for greater margins than it could without the brand name and that gives the
brand a strong, sustainable, and differentiated advantage over competitors.

2. Peter Farquhar (1989). Managing Brand Equity, Marketing Research. Brand equity is the added
value to the firm, the trade, or the customer with which a given brand endows a product.

3. David A. Aaker (1991). Managing Brand Equity, Free Press. Brand equity is a set of brand
assets and liabilities linked to a brand, its name and symbol, that add to or subtract form the
value provided by a product or service to a firm and/or to that firm’s customers.

4. John Brodsky (1991). Issues in Measuring and Monitoring, paper presented at the ARF Third
Annual Advertising and Promotion Workshop. Brand equity is the sales and profit impact made
as result of prior years’ marketing efforts versus a comparable new brand.

5. Rajendra Srivastava and Allan D. Schocker (1991). Brand Equity: A Perspective on Its
Meaning and Measurement, MSI report. Brand equity subsumes brand strength and brand
value. Brand strength is the set of associations and behaviors on the part of a brand’s customers,
channel member, and parent corporation that permit the brand to enjoy sustainable and
differentiated competitive advantages. Brand value is the financial outcome of management’s
ability to leverage brand strength via tactical and strategic actions in providing superior current
and future profits and lowered risks.

6. Walker Smith (1991). Thinking about Brand Equity and the Analysis of Customer Transactions,
paper presented at the ARF Third Annual Advertising and Promotion Workshop. Brand equity
is the measurable financial value in transactions that accrues to a product of service from
successful programs and activities.

7. Market Facts. Brand equity is the willingness for someone to continue to purchase the brand or
not. Thus, the measure of brand equity is strongly related to loyalty and measures segments on a
continuum from entrenched users of the brand to convertible users.

8. Brand Equity Board. Brand with equity provide “an ownable, trustworthy, relevant, distinctive
promise to consumers”.

Impact of advertisement to dimension of brand equity and implication to
marketing communication effectiveness

Aaker (1991) stated that the major dimensions of brand equity are perceived quality, brand
loyalty, brand awareness, brand association and other proprietary brand asset. While Keller (2003)
introduced the term of brand knowledge which is related to brand awareness and brand image. Yoo,
Donthu and Lee (2000) summarized dimensions of brand equity into four dimensions, namely
perceived quality, brand loyalty, brand awareness and brand association. From Aaker (1991),
Keller (2003) and Yoo et all (2000) the writer uses four dimensions of brand equity namely
perceived quality, brand loyalty, brand awareness, and brand association.

Perceived quality is certain type of the association (positive association) linked to brand
which can be caused by reputation and prominence of the product. Reputation can be from
profitability record (sound financial performance) made by the brand (Aaker, 2000). From the
customer’s side perceived quality means any advantages that can be found in the product. This is a
matter of subjective evaluation by the customer (Zeithaml in Yoo et al, 2000). From this point of
view the effectiveness of advertisement messages should be directed to certain object in which the
customer could develop positive association towards the product. This will be the challenge for
advertiser to create message that will show all positive things about the product. Reputation,

prominence and performance (positive record) are those that could become part of the
advertisement messages to form perceived quality.

Brand loyalty is a strong commitment held by customer to consistently buy and consume
certain product. Customer who is loyal to certain brand will make repeated buying and negatively
response to other different brand (Yoo et al, 2000). The loyality towards certain brand will develop
such a substantial entry barrier for competitor that need high cost to defeat (Aaker, 1996). Brand
loyalty can determine level of brand equity which means that even a small number of loyal
customer can significantly contribute level of brand equity (Aaker and Joachimsthaler, 2000).

Brand awareness could be characterized by the depth and the wide-ranging of meaning. The
depth meaning of brand awareness is the capability of certain brand to be kept in mind or recalled
by customer. Whereas the wide-ranging of meaning related to certain brand refers to the variety of
buying situation and consumption when certain brand is recalled (Keller, 2003).

Brand association is an impact of brand awareness. Certain brand which is completely
aware by its customer will be linked to certain association (the availability linked to certain
association). Brand association could support customers to find the best choice in the case that there
are several choice of brands to buy as they have “specific clues” Aaker (1991) defines brand
association as everything related to a memory to certain brand or brand image. Brand association
has close relationship with the capacity or knowledge of certain brand owned by customer. The
capacity or knowledge is formed by any idea, episode, example and facts exposed by product.

From the perspective of perceived quality, brand loyalty, brand awareness, and brand
association the writer illustrates impact of advertisement to dimension of brand equity as follows:

Figure-5

Conceptual Model
Impact of Advertisement to Dimension of Brand Equity

(developed by the writer)

MODEL-1

1. familiarity
2. favorability

MODEL-3

3. attention
4. interest
5. desire

Dimension of
Brand Equity

Perceived
Quality

Brand Loyalty

Brand
Awareness

Brand
Association

MODEL-4

6. cognition
7. affection
8. beliefs
9. attitude

Advertisement Attribute of Advertisement Dimension of
 Effectiveness Brand Equity

Advertisement within the frame of effective marketing communication should produce
familiarity-favorability (Model-1), attention-interest-desire (Model-3), and cognition-affection-
beliefs-attitude (Model-4) that will then influence the dimension of brand equity. Therefore, there
are 9 (nine) attributes that can be derived from the above model are familiarity, favorability,
attention, interest, desire, cognition, affection, beliefs, and attitude. The effectiveness of marketing
communication will be in the matter of how could advertisement gain familiarity and favorability
from audience. It should be attractive (attention), interesting (interest), and lead to producing desire
(desire). The effective advertisement should be easily recognized (cognition), could develop
affection, create beliefs and form positive attitude. The effective advertisement will produce
positive association (perceived quality), build strong commitment (brand loyalty), make
unforgettable moment (brand awareness), and the availability linked to certain association (brand
association).

Conceptual Model: Advertisement and Buying/Purchasing Behavior
(Combination Model-1, Model-2, Model-3 and Model-4)

Based on the above discussion the writer proposes conceptual model which combines the
four models (see Figure-6). Combination of the four models could clearly explain the impact of
advertisement and consumer behavior. From this conceptual thought (combination Model-1,
Model-2, Model-3 and Model-4) the writer would like to proposes direct impact of advertisement.
Advertisement has direct effect to familiarity and favorability (Model-1) which means that
familiarity and favorability should be developed by advertisement. Effective advertisement means
influential advertisement which should be creatively developed. Production of attention by
advertisement could not be effective if there are no stimulus generalization and stimulus
discrimination generated by familiarity and favorability (combination Model-2 and Model-3).
Familiarity and favorability triggered by advertisement could influence dimension of brand equity
(combination Model-1 and Model-2). For the reason that brand awareness is part of dimension of
brand equity so it could be stated that advertisement influences dimension of brand equity as shown
by combination Model-1 and Model-2. Judgments about the advertisement means the influential
effect of advertisement has captured the area of cognition (Model-4) that will form beliefs about the
brand. Beliefs that well placed in the mind of audience will then develop attitude towards the
advertisement. This will continue to influence dimension of brand equity (combination Model-4
and Model-1). This combination of models could give lesson to the effectiveness of advertisement.

Possible variables taken from the combination of those models that might be used for other
relevant research on the dimension of advertisement effectiveness are familiarity, favorability,
attention, interest, desire, attitude, intention, confidence, brand awareness, cognition, affect, beliefs.

Rationale that may link between those variables and advertisement effectiveness are as
follows:
1. Familiarity is a matter of repeated advertisement. It means that familiarity could be developed

by repeatedly and consistently broadcasted advertisement (through TV).
2. Interest and desire/intention could be grouped into one meaning of favorability. They are

triggered by attention and reliability. Reliable means assurance to totally give what the
customer wants. It also means the capacity and capability that the product can perform.

3. Attitude, confidence and desire mean that advertisement should develop positive attitude to
create confidence and desire.

4. Brand awareness will be placed inside the mind of consumer when the confidence and desire
are created. Brand awareness could also be influenced by beliefs that the consumer may have.
Cognition, affect and beliefs may be interrelated each other, and have sequential relationship.

Advertising effectiveness could be attained by developing characteristic found in type of
consumer behavior. (Becket et all 2000). In repeat-passive type of behavior consumers possess low
levels of involvement and limited perception of uncertainty. These consumers are categorized as

“passive” in the sense that they will make repeated interactions without actively searching for
alternatives.

Figure-6
CONCEPTUAL FRAMEWORK

ADVERTISEMENT AND BUYING/PURCHASING BEHAVIOR
(Combination Model-1, Model-2, Model-3 and Model-4)

(developed by the writer)

Advertisement Buying/Purchasing
Behavior

Model-1

IMAGE ANALYSIS

Familiarity

Favorability
Dimension of Brand Equity

Perceived quality

Brand loyalty

Brand awareness

Brand association

Intention

Confidence Attitude toward Brand

Model-2

Consumer Decision Model
(CDM)

Attention

Interest Desire

Model-3

AIDA Model

ACTION

Attitude toward
the Advertisement

Beliefs about
the Brand

Judgments about the
Advertisement
(cognition)

Feeling from the
Advertisement

(affect)

Model-4

Attitude-toward-
the-ad-model

Stimulus
generaliza

tion

Stimulus
discrimina

tion

 Repeat Passive

Rational Active

Relational-Dependent

The characteristic found in this type of consumer behavior are low levels of involvement,
limited perception of uncertainty, and passively searching for alternatives. The design of
advertisement message should be oriented to keep this type of consumer consciousness with
product. Advertisement will be a must to keep their eye on focusing the product, but it should be
made variously and attractively. Beliefs have been well settled in the mind of consumers. Today’s
technology revolution could contribute much on the form of TV-based advertising. Technology can
be used to make creativity.

While in rational-active type of behavior consumer displays high levels of involvement in
terms of the process dimensions of control, participation, and contact with the service providers,
and high levels of confidence in terms of product complexity and certainty outcome. The study by
Brucks (1985) suggests that consumer knowledge facilitates the learning of new information and
that knowledge allows more efficient searching. The more knowledge the consumer has, the more
efficient the information search. Rational-active consumers will therefore, search for relevant
information as efficiently as possible when comparing one product with others in order to choose
the products that provide the highest benefits. The design of advertisement should be informative
and communicative not just like a cosmetic which is considered as over-reacted advertisement
messages.

In relational-dependent type of behavior, consumers are highly involved, but are not in
control due to the complexity of the product and uncertainty of eventual outcome and this reduce
consumer confidence. Consumers face a high level of uncertainty and the products they have to
choose from are very complex. They take into account suggestions from their opinion leaders,
reference groups, friends and relatives. The design of advertisement for this type of consumer
should be very attractive and motivated.

Conclusion

Study on advertisement effectiveness specially TV-based advertising within the frame of the
effectiveness of marketing communication is based on the facts of highly interaction with
television, as television is not considered as luxury goods, and highly interaction with television
does not mean highly interaction with advertisement. There is a fact that television audience have
been very selective and have ability to differentiate between commercial-based television program
from non commercial-based one. This fact shows a demand to make innovation for marketer (or
advertiser) that is to make more communicative advertisement messages.

Technology revolution has promoted the various medium of information and
communication. Marketing communication can gain opportunity to make communicative relation
with customer through technology revolution. Indicators for marketing communication
effectiveness are when brand equity is constructed. In relation to technology revolution,
advertisement effectiveness should be measured by marketing communication effectiveness in
brand equity construction. The relationship between advertisement and consumer behavior is when
advertisement could construct brand equity that influence consumer behavior.

Marketing communication effectiveness is determined by advertisement effectiveness. By
using combination Model-1, Model-2, Model-3 and Model-4 it could be found that attributes of
advertisement effectiveness are familiarity, favorability, attention, interest, desire, cognition,
affection, beliefs, and attitude.

Reference

Aaker, David A. (1991). Managing Brand Equity. New York: The Free Press

_______________ (1996). Building Strong Brands. New York: The Free Press

Aaker, David A. & Erich Joachimsthaler (2000). Brand Leadership. New York: The Free Press

Hedlund, Magnus (2003). Brand Development in Small Service Company: A Case Study at
Infologigruppen. New Jersey: Lulea University of Technology

Keller, Kevin L (2003). Strategic Brand Management: Building, Measuring and Managing Brand
Equity. Second International Edition. New Jersey: Pearson-Prentice Hall

Yoo, Boonghee; Naveen Donthu and Sungho Lee (2000). An Examination of Selected Marketing
Mix Elements and Brand Equity. Journal of the Academy of Marketing Science, Vol. 28, Page 195-
211

Zuraida, Lukia & Uswatun (2001) Efektivitas Iklan Rinso, Soklin, Attack dengan menggunakan
Consumer Decision Model. Majalah Usahawan No. 04 Tahun XXX April 2001. Jakarta: Penerbit
Lembaga Manajemen FE-UI

Macdonald, Emma & Byron Sharp (2003). Management Perception of the Importance of Brand
Awareness as an Indication of Advertising Effectiveness. Marketing Bulletin No. 14 Article-2. New
Zealand: Massey University

Maldonado, Rachel; Patriya Tansuhaj and Darrel D Muehling (2003). The Impact of Gender on Ad
Processing: A Social Identity Perspective. Academy of Marketing Science Review Vol. 2003 No. 3

Indriyanti, Irma Satya & John J.O.I Ihalauw (2002). Pengulangan Pesan Suatu Iklan Dalam Proses
Pembelajaran Konsumen (Studi terhadap iklan pasta gigi Pepsodent). Jurnal Ekonomi dan Bisnis
Dian Ekonomi Vol. VIIIII No. 1 Maret 2002. Salatiga: FE-UKSW

Yusuf, M. Anisaa & Adi Zakaria Afiff (2007). Analisis Efektivitas Iklan Komparatis: Industri
Minuman dalam Botol. Majalah Usahawan No. 02 Tahun XXXVI Februari 2007. Jakarta: Penerbit
Lembaga Manajemen FE-UI

Setiawan, Romi & Adi Zakaria Afiff (2007). Analisis Pengaruh Kegiatan Pemasaran Terhadap
Ekuitas Merek pada Consumer-Conveneince Goods. Majalah Usahawan No. 04 Tahun XXXVI
April 2007

Wibowo, Buddi (2007). Resensi Jurnal Responses to Humorous Ads: Does Audience Involvement
Matters. Majalah Usahawan No. 04 Tahun XXXVI April 2007. Jakarta: Penerbit Lembaga
Manajemen FE-UI

