3. Advertising theory

3.1 Hierarchy-of-effects models

Various competing models of hierarchies of effects attempt to provide a theoretical underpinning to advertising practice.

The model of Clow and Baack clarifies the objectives of an advertising campaign and for each individual advertisement. The model postulates six steps a consumer or buyer moves through when making a purchase:

1.Awareness
2.Knowledge
3.Liking
4.Preference
5.Conviction
6.Purchase

Means-End Theory suggests that an advertisement should contain a message or means that leads the consumer to a desired end-state.

Leverage Points aim to move the consumer from understanding a product's benefits to linking those benefits with personal values.

Marketing mix

The marketing mix has been a key concept to advertising, it was proposed by professor E. Jerome McCarthy in the 1960s. The marketing mix consists of four basic elements called the four P's. Product is the first P representing the actual product. Price represents the process of determining the value of a product. Place represents the variables of getting the product to the consumer such as distribution channels, market coverage and movement organization. The last P stands for Promotion which is the process of reaching the target market and convincing them to buy the product.

3.2 Types of advertising

Virtually any medium can be used for advertising. Commercial advertising media can include wall paintings, billboards, street furniture components, printed flyers and rack cards, radio, cinema and television adverts, web banners, mobile telephone screens, shopping carts, web popups, skywriting, bus stop benches, human billboards and forehead advertising, magazines, newspapers, town criers, sides of buses, banners attached to or sides of airplanes ("logojets"), in-flight advertisements on seatback tray tables or overhead storage bins, taxicab doors, roof mounts and passenger screens, musical stage shows, subway platforms and trains, elastic bands on disposable diapers, doors of bathroom stalls, stickers on apples in supermarkets, shopping cart handles (grabertising), the opening section of streaming audio and video, posters, and the backs of event tickets and supermarket receipts. Any place an "identified" sponsor pays to deliver their message through a medium is advertising.

Television advertising / Music in advertising

The TV commercial is generally considered the most effective mass-market advertising format, as is reflected by the high prices TV networks charge for commercial airtime during popular TV events. The annual Super Bowl football game in the United States is known as the most prominent advertising event on television. The average cost of a single thirty-second TV spot during this game has reached US\$3.5 million (as of 2012). Some television commercials feature a song or jingle that listeners soon relate to the product. Virtual advertisements may be inserted into regular television programming through computer graphics. It is typically inserted into otherwise blank backdrops or used to replace local billboards that are not relevant to the remote broadcast audience. More controversially, virtual billboards may be inserted into the background where none exist in real-life. This technique is especially used in televised sporting events. Virtual product placement is also possible.

Infomercials

An infomercial is a long-format television commercial, typically five minutes or longer. The word "infomercial" is a portmanteau of the words "information" and "commercial". The main objective in an infomercial is to create an impulse purchase, so that the consumer sees the presentation and then immediately buys the product through the advertised toll-free telephone number or website. Infomercials describe, display, and often demonstrate products and their features, and commonly have testimonials from consumers and industry professionals.

Radio advertising

Radio advertising is a form of advertising via the medium of radio. Radio advertisements are broadcast as radio waves to the air from a transmitter to an antenna and a thus to a receiving device. Airtime is purchased from a station or network in exchange for airing the commercials. While radio has the limitation of being restricted to sound, proponents of radio advertising often cite this as an advantage. Radio is an expanding medium that can be found not only on air, but also online. According to Arbitron, radio has approximately 241.6 million weekly listeners, or more than 93 percent of the U.S. population.

Online advertising

Online advertising is a form of promotion that uses the Internet and World Wide Web for the expressed purpose of delivering marketing messages to attract customers. Online ads are delivered by an ad server. Examples of online advertising include contextual ads that appear on search engine results pages, banner ads, in text ads, Rich Media Ads, Social network advertising, online classified advertising, advertising networks and e-mail marketing, including e-mail spam.

New media

Technological development and economic globalization favors the emergence of new and new communication channels and new techniques of commercial messaging.

Product placements

Covert advertising

Is when a product or brand is embedded in entertainment and media. For example, in a film, the main character can use an item or other of a definite brand, as in the movie Minority Report, where Tom Cruise's character John Anderton owns a phone with the Nokia logo clearly written in the top corner, or his watch engraved with the Bulgari logo. Another example of advertising in film is in I, Robot, where main character played by Will Smith mentions his Converse shoes several times, calling them "classics", because the film is set far in the future. I, Robot and Spaceballs also showcase futuristic cars with the Audi and Mercedes-Benz logos clearly displayed on the front of the vehicles. Cadillac chose to advertise in the movie The Matrix Reloaded, which as a result contained many scenes in which Cadillac cars were used. Similarly, product placement for Omega Watches, Ford, VAIO, BMW and Aston Martin cars are featured in recent James Bond films, most notably Casino Royale. In "Fantastic Four: Rise of the Silver Surfer", the main transport vehicle shows a large Dodge logo on the front. Blade Runner includes some of the most obvious product placement; the whole film stops to show a Coca-Cola billboard.Press advertising.

Press advertising

Describes advertising in a printed medium such as a newspaper, magazine, or trade journal. This encompasses everything from media with a very broad readership base, such as a major national newspaper or magazine, to more narrowly targeted media such as local newspapers and trade journals on very specialized topics. A form of press advertising is classified advertising, which allows private individuals or companies to purchase a small, narrowly targeted ad for a low fee advertising a product or service. Another form of press advertising is the Display Ad, which is a larger ad (can include art) that typically run in an article section of a newspaper.

Billboard advertising

Billboards are large structures located in public places which display advertisements to passing pedestrians and motorists. Most often, they are located on main roads with a large amount of passing motor and pedestrian traffic; however, they can be placed in any location with large amounts of viewers, such as on mass transit vehicles and in stations, in shopping malls or office buildings, and in stadiums.

The RedEye newspaper advertised to its target market at North Avenue Beach with a sailboat billboard on Lake Michigan.

Mobile billboard advertising

Mobile billboards are generally vehicle mounted billboards or digital screens. These can be on dedicated vehicles built solely for carrying advertisements along routes preselected by clients, they can also be specially equipped cargo trucks or, in some cases, large banners strewn from planes. The billboards are often lighted; some being backlit, and others employing spotlights. Some billboard displays are static, while others change; for example, continuously or periodically rotating among a set of advertisements. Mobile displays are used for various situations in metropolitan areas throughout the world, including: Target advertising, One-day, and long-term campaigns, Conventions, Sporting events, Store openings and similar promotional events, and Big advertisements from smaller companies.

In-store advertising

In-store advertising is any advertisement placed in a retail store. It includes placement of a product in visible locations in a store, such as at eye level, at the ends of aisles and near checkout counters (aka POP – Point of Purchase display), eye-catching displays promoting a specific product, and advertisements in such places as shopping carts and in-store video displays.

Coffee cup advertising

Coffee cup advertising is any advertisement placed upon a coffee cup that is distributed out of an office, café, or drive-through coffee shop. This form of advertising was first popularized in Australia, and has begun growing in popularity in the United States, India, and parts of the Middle East.

Street advertising.

This type of advertising first came to prominence in the UK by Street Advertising Services to create outdoor advertising on street furniture and pavements. Working with products such as Reverse Graffiti, air dancers and 3D pavement advertising, the media became an affordable and effective tool for getting brand messages out into public spaces.

Sheltered Outdoor Advertising

This type of advertising opens the possibility of combining outdoor with indoor advertisement by placing large mobile, structures (tents) in public places on temporary bases. The large outer advertising space exerts a strong pull on the observer, the product is promoted indoor, where the creative decor can intensify the impression. Celebrity branding This type of advertising focuses upon using celebrity power, fame, money, popularity to gain recognition for their products and promote specific stores or products. Advertisers often advertise their products, for example, when celebrities share their favorite products or wear clothes by specific brands or designers. Celebrities are often involved in advertising campaigns such as television or print adverts to advertise specific or general products. The use of celebrities to endorse a brand can have its downsides, however. One mistake by a celebrity can be detrimental to the public relations of a brand. For example, following his performance of eight gold medals at the 2008 Olympic Games in Beijing, China, swimmer Michael Phelps' contract with Kellogg's was terminated, as Kellogg's did not want to associate with him after he was photographed smoking marijuana. Celebrities such as Britney Spears have advertised for multiple products including Pepsi, Candies from Kohl's, Twister, NASCAR, Toyota and many more.Consumer-generated advertisingThis involves getting consumers to generate advertising through blogs, websites, wikis and forums, for some kind of payment.Aerial advertisingUsing aircraft, balloons or airships to create or display advertising media. Skywriting is a notable example.

3.3Purpose of Advertising

Advertising is at the front of delivering the proper message to customers and prospective customers. The purpose of advertising is to convince customers that a company's services or products are the best, enhance the image of the company, point out and create a need for products or services, demonstrate new uses for established products, announce new products and programs, reinforce the salespeople's individual messages, draw customers to the business, and to hold existing customers.

Sales promotions

Sales promotions are another way to advertise. Sales promotions are double purposed because they are used to gather information about what type of customers one draws in and where they are, and to jumpstart sales. Sales promotions include things like contests and games, sweepstakes, product giveaways, samples coupons, loyalty programs, and discounts. The ultimate goal of sales promotions is to stimulate potential customers to action.

3.4 Media and advertising approaches

Increasingly, other media are overtaking many of the "traditional" media such as television, radio and newspaper because of a shift toward consumer's usage of the Internet for news and music as well as devices like digital video recorders (DVRs) such as TiVo.

Digital signage is poised to become a major mass media because of its ability to reach larger audiences for less money. Digital signage also offers the unique ability to see the target audience where they are reached by the medium. Technological advances have also made it possible to control the message on digital signage with much precision, enabling the messages to be relevant to the target audience at any given time and location which in turn, gets more response from the advertising. Digital signage is being successfully employed in supermarkets. Another successful use of digital signage is in hospitality locations such as restaurants and malls.

Advertising on the World Wide Web is a recent phenomenon. Prices of Web-based advertising space are dependent on the "relevance" of the surrounding web content and the traffic that the website receives.

Reasons for online display advertising: Display ads generate awareness quickly. Unlike search, which requires someone to be aware of a need, display advertising can drive awareness of something new and without previous knowledge. Display works well for direct response. Display is not only used for generating awareness, it's used for direct response campaigns that link to a landing page with a clear 'call to action'.

E-mail advertising is another recent phenomenon. Unsolicited bulk E-mail advertising is known as "e-mail spam". Spam has been a problem for e-mail users for many years.

A new form of advertising that is growing rapidly is social network advertising. It is online advertising with a focus on social networking sites. This is a relatively immature market, but it has shown a lot of promise as advertisers are able to take advantage of the demographic information the user has provided to the social networking site. Friendertising is a more precise advertising term in which people are able to direct advertisements toward others directly using social network services.

As the mobile phone became a new mass media in 1998 when the first paid downloadable content appeared on mobile phones in Finland, it was only a matter of time until mobile advertising followed, also first launched in Finland in 2000. By 2007 the value of mobile advertising had reached \$2.2 billion and providers such as Admob delivered billions of mobile ads.

More advanced mobile ads include banner ads, coupons, Multimedia Messaging Service picture and video messages, advergames and various engagement marketing campaigns. A particular feature driving mobile ads is the 2D Barcode, which replaces the need to do any typing of web addresses, and uses the camera feature of modern phones to gain immediate access to web content. 83 percent of Japanese mobile phone users already are active users of 2D barcodes.

Some companies have proposed placing messages or corporate logos on the side of booster rockets and the International Space Station.

Unpaid advertising (also called "publicity advertising"), can provide good exposure at minimal cost. Personal recommendations ("bring a friend", "sell it"), spreading buzz, or achieving the feat of equating a brand with a common noun (in the United States, "Xerox" = "photocopier", "Kleenex" = tissue, "Vaseline" = petroleum jelly, "Hoover" = vacuum cleaner, and "Band-Aid" = adhesive bandage) – these can be seen as the pinnacle of any advertising campaign. However, some companies oppose the use of their brand name to label an object. Equating a brand with a common noun also risks turning that brand into a genericized trademark – turning it into a generic term which means that its legal protection as a trademark is lost.

From time to time, The CW Television Network airs short programming breaks called "Content Wraps", to advertise one company's product during an entire commercial break. The CW pioneered "content wraps" and some products featured were Herbal Essences, Crest, Guitar Hero II, CoverGirl, and recently Toyota. Recently, there appeared a new promotion concept, "ARvertising", advertising on Augmented Reality technology. Controversy exists on the effectiveness of subliminal advertising (see mind control), and the pervasiveness of mass messages (propaganda).

Rise in new media

With the Internet came many new advertising opportunities. Popup, Flash, banner, Popunder, advergaming, and email advertisements (all of which are often unwanted or spam in the case of email) are now commonplace. Particularly since the rise of "entertaining" advertising, some people may like an advertisement enough to wish to watch it later or show a friend. In general, the advertising community has not yet made this easy, although some have used the Internet to widely distribute their ads to anyone willing to see or hear them. In the last three-quarters of 2009 mobile and internet advertising grew by 18.1% and 9.2% respectively. Older media advertising saw declines: -10.1% (TV), -11.7% (radio), -14.8% (magazines) and -18.7% (newspapers).

Niche marketing

Another significant trend regarding future of advertising is the growing importance of the niche market using niche or targeted ads. Also brought about by the Internet and the theory of The Long Tail, advertisers will have an increasing ability to reach specific audiences. In the past, the most efficient way to deliver a message was to blanket the largest mass market audience possible. However, usage tracking, customer profiles and the growing popularity of niche content brought about by everything from blogs to social networking sites, provide advertisers with audiences that are smaller but much better defined, leading to ads that are more relevant to viewers and more effective for companies' marketing products. Among others, Comcast Spotlight is one such advertiser employing this method in their video on demand menus. These advertisements are targeted to a specific group and can be viewed by anyone wishing to find out more about a particular business or practice at any time, right from their home. This causes the viewer to become proactive and actually choose what advertisements they want to view.

Google AdSense is a perfect example of Niche marketing. Google calculates the primary purpose of the website and adjusts ads accordingly. They use key words on the page (or even in emails) to find the general ideas of topics disused and places ads that will most likely be clicked on by viewers of the email account or website visitors. Google has pioneered an ingenious method of putting ads right where they need to be.

Crowdsourcing

The concept of crowdsourcing has given way to the trend of user-generated advertisements. User-generated ads are created by consumers as opposed to an advertising agency or the company themselves, most often they are a result of brand sponsored advertising competitions. For the 2007 Super Bowl, the Frito-Lays division of PepsiCo held the Crash the Super Bowl contest, allowing consumers to create their own Doritos commercial. Chevrolet held a similar competition for their Tahoe line of SUVs. Due to the success of the Doritos user-generated ads in the 2007 Super Bowl, Frito-Lays relaunched the competition for the 2009 and 2010 Super Bowl. The resulting ads were among the most-watched and most-liked Super Bowl ads. In fact, the winning ad that aired in the 2009 Super Bowl was ranked by the USA Today Super Bowl Ad Meter as the top ad for the year while the winning ads that aired in the 2010 Super Bowl were found by Nielsen's BuzzMetrics to be the "most buzzed-about".

This trend has given rise to several online platforms that host user-generated advertising competitions on behalf of a company. Founded in 2007, Zooppa has launched ad competitions for brands such as Google, Nike, Hershey's, General Mills, Microsoft, NBC Universal, Zinio, and Mini Cooper. Crowdsourced advertisements have gained popularity in part to its cost effective nature, high consumer engagement, and ability to generate word-of-mouth. However, it remains controversial, as the long-term impact on the advertising industry is still unclear.

Global advertising

Advertising has gone through five major stages of development: domestic, export, international, multi-national, and global. For global advertisers, there are four, potentially competing, business objectives that must be balanced when developing worldwide advertising: building a brand while speaking with one voice, developing economies of scale in the creative process, maximising local effectiveness of ads, and increasing the company's speed of implementation. Born from the evolutionary stages of global marketing are the three primary and fundamentally different approaches to the development of global advertising executions: exporting executions, producing local executions, and importing ideas that travel.

Advertising research is key to determining the success of an ad in any country or region. The ability to identify which elements and/or moments of an ad contribute to its success is how economies of scale are maximised. Once one knows what works in an ad, that idea or ideas can be imported by any other market. Market research measures, such as Flow of Attention, Flow of Emotion and branding moments provide insight into what is working in an ad in any country or region because the measures are based on the visual, not verbal, elements of the ad.

Foreign public messaging

Foreign governments, particularly those that own marketable commercial products or services, often promote their interests and positions through the advertising of those goods because the target audience is not only largely unaware of the forum as a vehicle for foreign messaging but also willing to receive the message while in a mental state of absorbing information from advertisements during television commercial breaks, while reading a periodical, or while passing by billboards in public spaces. A prime example of this messaging technique is advertising campaigns to promote international travel. While advertising foreign destinations and services may stem from the typical goal of increasing revenue by drawing more tourism, some travel campaigns carry the additional or alternative intended purpose of promoting good sentiments or improving existing ones among the target audience towards a given nation or region. It is common for advertising promoting foreign countries to be produced and distributed by the tourism ministries of those countries, so these ads often carry political statements and/or depictions of the foreign government's desired international public perception. Additionally, a wide range of foreign airlines and travel-related services which advertise separately from the destinations, themselves, are owned by their respective governments; examples include, though are not limited to, the Emirates airline (Dubai), Singapore Airlines (Singapore), Qatar Airways (Qatar), China Airlines (Taiwan/Republic of China), and Air China (People's Republic of China). By depicting their destinations, airlines, and other services in a favorable and pleasant light, countries market themselves to populations abroad in a manner that could mitigate prior public impressions.

Diversification

In the realm of advertising agencies, continued industry diversification has seen observers note that "big global clients don't need big global agencies any more". This is reflected by the growth of non-traditional agencies in various global markets, such as Canadian business TAXI and SMART in Australia and has been referred to as "a revolution in the ad world".

New technology

The ability to record shows on digital video recorders (such as TiVo) allow users to record the programs for later viewing, enabling them to fast forward through commercials. Additionally, as more seasons of pre-recorded box sets are offered for sale of television programs; fewer people watch the shows on TV. However, the fact that these sets are sold, means the company will receive additional profits from the sales of these sets.

To counter this effect, a variety of strategies have been employed. Many advertisers have opted for product placement on TV shows like Survivor. Other strategies include integrating advertising with internet-connected EPGs, advertising on companion devices (like smartphones and tablets) during the show, and creating TV apps. Additionally, some like brands have opted for social television sponsorship.

Advertising education

Advertising education has become widely popular with bachelor, master and doctorate degrees becoming available in the emphasis.[citation needed] A surge in advertising interest is typically attributed to the strong relationship advertising plays in cultural and technological changes, such as the advance of online social networking. A unique model for teaching advertising is the student-run advertising agency, where advertising students create campaigns for real companies.[58] Organizations such as American Advertising Federation and AdU Network partner established companies with students to create these campaigns.

3.5 Criticisms

While advertising can be seen as necessary for economic growth, it is not without social costs. Unsolicited commercial e-mail and other forms of spam have become so prevalent as to have become a major nuisance to users of these services, as well as being a financial burden on internet service providers. Advertising is increasingly invading public spaces, such as schools, which some critics argue is a form of child exploitation. In addition, advertising frequently uses psychological pressure (for example, appealing to feelings of inadequacy) on the intended consumer, which may be harmful. Many even feel that often, advertisements exploit the desires of a consumer, by making a particular product more appealing, by manipulating the consumer's needs and wants.

3.6 Regulation

There have been increasing efforts to protect the public interest by regulating the content and the influence of advertising. Some examples are: the ban on television tobacco advertising imposed in many countries, and the total ban of advertising to children under 12 imposed by the Swedish government in 1991. Though that regulation continues in effect for broadcasts originating within the country, it has been weakened by the European Court of Justice, which had found that Sweden was obliged to accept foreign programming, including those from neighboring countries or via satellite. Greece's regulations are of a similar nature, "banning advertisements for children's toys between 7 am and 10 pm and a total ban on advertisement for war toys".

In Europe and elsewhere, there is a vigorous debate on whether (or how much) advertising to children should be regulated. This debate was exacerbated by a report released by the Kaiser Family Foundation in February 2004 which suggested fast food advertising that targets children was an important factor in the epidemic of childhood obesity in the United States.

In New Zealand, South Africa, Pakistan, Afghanistan, Canada, and many European countries, the advertising industry operates a system of self-regulation. Advertisers, advertising agencies and the media agree on a code of advertising standards that they attempt to uphold. The general aim of such codes is to ensure that any advertising is 'legal, decent, honest and truthful'. Some self-regulatory organizations are funded by the industry, but remain independent, with the intent of upholding the standards or codes like the Advertising Standards Authority in the UK.

In the UK, most forms of outdoor advertising such as the display of billboards is regulated by the UK Town and County Planning system. Currently, the display of an advertisement without consent from the Planning Authority is a criminal offense liable to a fine of $\pounds 2,500$ per offence. All of the major outdoor billboard companies in the UK have convictions of this nature.

In the US, many communities believe that many forms of outdoor advertising blight the public realm.[62] As long ago as the 1960s in the US there were attempts to ban billboard advertising in the open countryside.[63] Cities such as São Paulo have introduced an outright ban[64] with London also having specific legislation to control unlawful displays.

Many advertisers employ a wide-variety of linguistic devices to bypass regulatory laws (e.g. In France, printing English words in bold and French translations in fine print to deal with the Article 120 of the 1994 Toubon Law limiting the use of English). The advertisement of controversial products such as cigarettes and condoms are subject to government regulation in many countries. For instance, the tobacco industry is required by law in most countries to display warnings cautioning consumers about the health hazards of their products. Linguistic variation is often used by advertisers as a creative device to reduce the impact of such requirements.

3.7 Advertising research

Advertising research is a specialized form of research that works to improve the effectiveness and efficiency of advertising. It entails numerous forms of research which employ different methodologies. Advertising research includes pre-testing (also known as copy testing) and post-testing of ads and/or campaigns – pre-testing is done before an ad airs to gauge how well it will perform and post-testing is done after an ad airs to determine the in-market impact of the ad or campaign on the consumer. Continuous ad tracking and the Communicus System are competing examples of post-testing advertising research types.

3.8 Semiotics

Today's culture is made up of meanings between consumers and marketers. These meanings depict signs and symbols that are encoded in everyday objects. Semiotics is the study of signs and how they are interpreted. Advertising has many hidden signs and meanings within brand names, logos, package designs, print advertisements, and television advertisements. The purpose of semiotics is to study and interpret the message being conveyed in advertisements. Logos and advertisements can be interpreted at two levels known as the surface level and the underlying level. The surface level uses signs creatively to create an image or personality for their product. These signs can be images, words, fonts, colors, or slogan. The underlying level is made up of hidden meanings. The combination of images, words, colors, and slogan must be interpreted by the audience or consumer. The "key to advertising analysis" is the signifier and the signified. The signifier is the object and the signified is the mental concept. A product has a signifier and a signified. The signifier is the color, brand name, logo design, and technology. The signified has two meanings known as denotative and connotative. The denotative meaning is the meaning of the product. A television's denotative meaning would be that it is high definition. The connotative meaning is the product's deep and hidden meaning. A connotative meaning of a television would be that it is top of the line.

Apple is an excellent example of using semiotics in their advertising campaign. Apple's commercials used a black silhouette of a person that was the age of Apple's target market. They placed the silhouette in front of a blue screen so that the picture behind the silhouette could be constantly changing. However, the one thing that stays the same in these ads is that there is music in the background and the silhouette is listening to that music on a white iPod through white headphones. Through advertising, the white color on a set of earphones now signifies that the music device is an iPod. The white color signifies almost all of Apple's products.

The semiotics of gender plays a key influence on the way in which signs are interpreted. When considering gender roles in advertising, individuals are influenced by three categories. Certain characteristics of stumuli may enhance or decrease the elaboration of the message (if the product is perceived as feminine or masculine). Second, the characteristics of individuals can affect attention and elaboration of the message (traditional or non-traditional gender role orientation). Lastly, situational factors may be important to influence the elaboration of the message.

There are two types of marketing communication claims-objective and subjective. Objective claims stem from the extent to which the claim associates the brand with a tangible product or service feature. For instance, the camera has auto focus features. Subjective claims convey emotional, subjective, impressions of intangible aspects of a product or service. They are non-physical features of a product or service that cannot be directly perceived, as they have no physical reality. For instance the brochure has a beautiful design. Males tend to respond better to objective marketing communications claims while females tend to respond better to subjective marketing communications claims.

In advertisements, men are represented as independent. They are shown in more occupations than women. Women are represented mainly as housewives and mothers. Men are more likely to be shown advertising cars or business products, while women advertise domestic products. Men are more likely to be shown outdoors or in business settings. Women are depicted in domestic settings. Men are more often portrayed as authorities. As far as ads go, with age men seem to gain wisdom and authority. On the other hand women seem to disappear with age. Voiceovers are commonly used in advertising. Most voiceovers are men (figures of up to 94% have been reported). There have been more female voiceovers in recent years but mainly for food, household products, and feminine care products.

3.9 Gender effects in the processing of advertising

According to a 1977 study by David Statt, females process information comprehensively, while males process information through heuristic devices such as procedures, methods or strategies for solving problems, which could have an effect on how they interpret advertising. According to this study, men prefer to have available and apparent cues to interpret the message where females engage in more creative, associative, imagery-laced interpretation.

More recently, research by Martin (2003) reveals that males and females differ in how they react to advertising depending on their mood at the time of exposure to the ads, and the affective tone of the advertising. When feeling sad, males prefer happy ads to boost their mood. In contrast, females prefer happy ads when they are feeling happy. The television programs in which the ads are embedded are shown to influence a consumer's mood state.