

**IMPACT OF CELEBRITY ENDORSEMENTS ON CONSUMERS' AD
PERCEPTION: A STUDY OF INDIAN CONSUMERS**

Ruchi Gupta

Assistant Professor, Department of Commerce, Shaheed Bhagat Singh College, University of
Delhi, India.

Prof Nawal Kishore

Professor, School of Management Studies, Indira Gandhi National Open University, New
Delhi, India.

Prof DPS Verma

Former Professor, Department of Commerce, Delhi School of Economics, University of
Delhi, India.

ABSTRACT: *Numerous researches have proved empirically the effectiveness and the positive influence of celebrity endorsements in advertising. The present study attempts to find out the impact of celebrity endorsements on consumers' ad perception through a survey of 336 respondents in India. The three-dimensional scale proposed by Roobina Ohanian (1990) has been used for the purpose. Thus, the present study considers three attributes of celebrity endorsements as suggested by Ohanian - attractiveness, trustworthiness and expertise. The study also attempts to find out the individual impact of these dimensions on consumers' ad perception. Exploratory factor analysis was used to reconfirm the factor structure. The model used was empirically tested for unidimensionality, reliability, convergent validity and discriminant validity, using confirmatory factor analysis. Structural equation modeling was used to find out the impact of celebrity endorsements on consumers' ad perception. Results revealed that celebrity endorsements have a significant impact on consumers' ad perception. Further, attractiveness, trustworthiness and expertise, all were found to have a significant impact on ad perception.*

KEYWORDS: Celebrity, Endorser, Ad Perception, Exploratory Factor Analysis, Confirmatory Factor Analysis, Structural Equation Modeling

JEL Classifications: M31, M37

INTRODUCTION

The use of celebrity endorsements in advertising has become a trend and a perceived winning formula of corporate image building and product marketing. As existing media get increasingly cluttered, the need to stand out has become paramount and celebrities have proved to be the ideal way to ensure brand prominence.

Academic researchers have conducted sufficient empirical research to express the benefits of product endorsement, in addition to the intuitive arguments that rationalize this practice (Till and Shimp, 1998). Celebrities have the potential of helping the advertisements stand out from the surrounding clutter. It has been experienced that the products endorsed by celebrities help

them to stand out and get more noticed while shopping due to their improved level of product recall (Bowman 2002). The results of the study conducted by O'Mahony and Meenaghan (1998) designate that a consumer holds by and large a positive attitude towards celebrity endorsements.

Celebrities are people who enjoy public recognition and who often have distinctive attributes such as attractiveness and trustworthiness (McCracken, 1989; Silvera and Austad, 2004).

The term 'celebrity' refers to an individual who is known to the public, such as actors, sport figures, entertainers and others for their achievements in their respective areas other than the product endorsed by them (Friedman and Friedman, 1979).

McCracken (1989) defined celebrity endorser as "any individual who enjoys public recognition and who uses this recognition on behalf of a consumer good by appearing with it in an advertisement".

Kamins (1989) defined celebrity endorser as "an individual who is known to the public for his or her achievements in areas other than that of the product endorsed". Stafford et al. (2003) gave a clear definition by defining celebrity endorser as, "a famous person who uses public recognition to recommend or co-present with a product in an ad".

'Celebrity endorsements' has been accepted to be a 'ubiquitous' feature of modern day marketing (McCracken 1989). It has the potential to enhance audience attentiveness, make the ad more memorable, credible, and desirable and add glamour to the endorsed product (Spielman, 1981).

Today celebrity endorsement has become an integral part of the advertisement industry. In fact, celebrity endorsements are omnipresent feature of present day marketing. This holds true for the Indian perspective as well (O'Mahony, 1998). Celebrities are increasingly being used by marketers to get attention and recall of the consumers. Not only this, the marketers expect their brands to benefit in many more ways by linking their brands to the celebrities.

Research in the area of celebrity endorsement lays down that when a celebrity endorses a product successfully, consumers will evaluate the endorsement positively, feeling it is credible, believable and appealing (Ohanian, 1990; 1991). Consequently, people would tend to like the advertisement, brand name, enhanced advertisement recall, increase product liking and other positive effects may occur (Brown and Stayman, 1992). Studies conducted by Atkin & Block, 1983; Kamins, 1990; O'Mahony & Meenaghan, 1998 show that celebrities are known to induce more positive feelings toward ads than non-celebrity endorsers.

REVIEW OF LITERATURE

Celebrity is an omnipresent feature of society, blazing lasting impressions in the memories of all who cross its path (Kurzman, et al., 2007). Celebrities are often hired by advertisers to lend their personality to a product or brand (Kaikati, 1987). The use of celebrities has been widely used as it could provoke attitudinal and emotional reactions (Kanungo and Pang, 1973) than a non-celebrity endorser (Atkin & Block, 1983; Petty and Cacioppo, 1983). In order to be effective a celebrity endorser should have the credibility to attract attention (Miciak and

Shanklin, 1994) increase awareness of the endorsed product and influence the purchase decision of the targeted audience (Ohanian, 1991).

Cooper (1984) and Dean and Biswas (2001) found that advertisements featuring a celebrity deliver a higher degree of appeal, attention, recall rate and possibly purchase, compared to the ads without celebrities. Bowman (2002) argued that celebrity endorsements lead to an increased level of product recall. Chan, Leung Ng, Luk (2013) found that using a celebrity in an ad would increase brand awareness.

Table 1 lists various studies, along with their research findings, conducted to find the impact of celebrity endorsements on consumer's ad perceptions.

Table 1: Impact of celebrity endorsements on consumers' ad perceptions

Author	Variable Studied	Impact on Consumers' Ad Perceptions
Hovland and Weiss (1951)	Familiarity, Likeability and Similarity of celebrity	Positive perception of ad, celebrity and brand when celebrity is familiar and likeable
McGuire (1985)	Expertise, Trustworthiness of celebrity	Positive perception of ad, celebrity and brand when expertise and trustworthiness high
McCracken (1986)	Process of transfer of meaning from celebrity to product and to consumer	The higher the perceived match between symbolic properties of the product and celebrities meanings drawn from his/her assumed roles, the higher the likelihood of consumer's consumption and appropriation of product's meanings.
Speck, Schumann and Thompson (1988)	Celebrity Expertise	Expert celebrities produced higher recall of product information than non-expert celebrities.
Kamins and Gupta (1994)	Match-up between the celebrity and the product	Positive perception of ad, celebrity, and brand
Cooper (1984), Dean and Biswas (2001)	Celebrity vs Non-Celebrity Endorsement	Advertisements featuring a celebrity deliver a higher degree of appeal, attention, recall rate and possibly purchase, compared to the ads without celebrities.
Bowman (2002)	Celebrity vs Non-Celebrity Endorsement	Celebrity endorsements lead to an increased level of product recall
Chan, Leung Ng, Luk (2013)	Various Attributes of celebrities	Using a celebrity in an ad would increase brand awareness.

As seen from Table 1, most of the research studies conducted in the past have found a positive impact of celebrity endorsements on consumers' ad perception. However, the earlier studies have been conducted in different countries and consumer groups. The present study seeks to find out the impact of celebrity endorsements on ad perception of Indian consumers. It shall be interesting to see whether similar results are seen in the present study also. The present study also aims to find out the impact of each of the celebrity attributes - attractiveness, trustworthiness and expertise - on consumer's ad perception. It would be interesting to note how the results of attractiveness, trustworthiness and expertise on ad perception relate to the previous researches done on the topic.

Objectives of the Study

The present study aims to find out:

- i. The impact of celebrity endorsements on consumers' ad perception;
- ii. The impact of attractiveness of celebrity endorsers on consumers' ad perception;
- iii. The impact of trustworthiness of celebrity endorsers on consumers' ad perception; and
- iv. The impact of expertise of celebrity endorsers on consumers' ad perception.

Theoretical Model for the Proposed Study

Figure 1: Theoretical model for the proposed study

Hypotheses of the Proposed Study

H1: Celebrity endorsements do not have a significant impact on consumers' ad perception.

H2: Attractiveness of celebrities does not have a significant impact on consumers' ad perception.

H3: Trustworthiness of celebrities does not have a significant impact on consumers' ad perception.

H4: Expertise of celebrities does not have a significant impact on consumers' ad perception.

RESEARCH METHODOLOGY

Research Design

Observations from the literature helped in designing of the survey instrument by careful selection of items for measuring the various constructs. This was followed by pre-testing of the instrument by professionals and academicians to establish content validity. After this, the instrument was pre-tested objectively through a pilot study, which was conducted with a small sample size of 50. The respondents provided comments on clarity of some items and confirmed face validity of items in the questionnaire. After modification, refinement and finalisation of the instrument, data were collected from the respondents.

The present study intended to collect responses from about 500 respondents from Delhi/NCR area. Convenience and judgemental sampling methods were used to collect data from the customers. Of the 500 questionnaires distributed to the respondents, 362 questionnaires were received. On further filtering 336 responses were found to be completely filled.

Design of Survey Instrument

Primary data were collected from the respondents through a questionnaire. In the first part of the questionnaire, items for the three dimensions of celebrity endorsers given by Ohanian (namely, attractiveness, trustworthiness and expertise) were included. The study employed fifteen items under the three constructs given by Ohanian – attractiveness, trustworthiness and expertise. Each of these items was evaluated on a seven-point Likert scale ranging from 1: “Strongly Disagree” to 7: “Strongly Agree”. The second part of the questionnaire included 5 questions evaluated on a seven-point Likert scale ranging from 1: “Strongly Disagree” to 7: “Strongly Agree”. These intended to measure consumers' purchase intention in response to celebrity endorsements.

Primary data were collected from the respondents in various regions of Delhi/NCR. The questionnaires were personally distributed to the respondents who are exposed to celebrity-endorsed advertisements. Respondents were asked to indicate their level of agreement with a given statement on the seven-point Likert scale.

The present study used Exploratory Factor Analysis (EFA), Confirmatory Factor Analysis and Structural Equation Modeling (SEM) to retest the previously validated scale, to assess reliability and validity and to find out the impact of celebrity endorsements on consumers' ad perception.

Analysis and Results

Data collected were analysed through a series of validated tools and procedures. A critical step involved in the development of a measurement scale is to assess the reliability of constructs. For this purpose, Cronbach alpha was calculated. This was followed by conducting exploratory

factor analysis to reconfirm the factor structure as given by Ohanian (1990). Confirmatory factor analysis was used to establish convergent and discriminant validity. Further, Structural Equation Modeling was used to find out the impact of celebrity endorsements on consumers' ad perception. The results of the aforesaid analyses are described in the following sub-sections.

Assessment of Reliability

The reliability of the items was assessed by computing the coefficient alpha (Cronbach, 1951). Cronbach alpha measures the internal consistency or reliability of items. For a measure to be acceptable, Cronbach alpha should be above 0.7 (Nunnally, 1978). Owing to the multidimensionality of 'Celebrity Endorsements', Cronbach alpha was computed separately for all the constructs identified under the common construct 'celebrity endorsements'. In the present study, all alpha coefficients calculated for the three dimensions of a celebrity endorser were above 0.9, indicating good consistency among the items within each dimension. These alpha coefficients are provided in Table 4. The Cronbach alpha calculated for the impact variable 'consumers' ad perception' was 0.838 (Table 4). Also, the Cronbach alpha calculated for all the 20 Likert scale questions was 0.929 which indicated the reliability of the survey instrument.

Exploratory Factor Analysis

Exploratory factor analysis was used to reconfirm the factor structure as given by Ohanian (1990). However, before conducting factor analysis, one needs to determine whether it is appropriate to conduct factor analysis. This can be done by examining the sampling adequacy through Kaiser-Meyer-Olkin (KMO) statistic. Also, Bartlett's test of sphericity measures whether there are correlations in the data set that are appropriate for factor analysis. Table 2 provides the SPSS output for the KMO statistic and Bartlett's test of sphericity.

Table 2: KMO and Bartlett's Test Results

Kaiser-Meyer-Olkin (KMO) Measure of Sampling Adequacy		.923
Bartlett's Test of Sphericity	Approx. Chi-Square	4951.108
	df	105
	Sig.	.000

Notes: KMO = 0.90-marvelous, in the 0.80's-meritorious, in the 0.70's-middling, in the 0.60's-mediocre, in the 0.50's-miserable, and below 0.50-unacceptable (Kaiser, 1974)

Bartlett's test of sphericity tests the hypothesis that the correlation matrix is an identity matrix; i.e. all diagonal elements are 1 and all off-diagonal elements are 0, implying that all of the variables are uncorrelated. If the significance value for this test is less than our alpha level, we reject the null hypothesis that the population matrix is an identity matrix. The significance value for this analysis leads us to reject the null hypothesis and conclude that there are correlations in the data set that are appropriate for factor analysis. This analysis meets this requirement.

From Table 2 it can be seen that KMO value is acceptable. Bratlett's test results also show that the values are significant and thus, acceptable. The items in the respective category were individually subjected to the Principal Component Analysis with Varimax rotation using SPSS 21.0.

After running factor analysis, three factors (Attractiveness, Trustworthiness and Expertise) comprising fifteen items were extracted and the results are shown in Table 3. Further, in order to assess the appropriateness of the data for factor analysis, the communalities derived from the factor analysis were reviewed. These were all relatively large (greater than 0.6), suggesting that the data set is appropriate (Stewart, 1981). Thus, the factor structure given by Ohanian (1990) was reconfirmed using the present data set.

Table 3: Factor extraction results for various dimensions of celebrity endorsers

S.No.	Name of the Dimension/Factor	Factor Loadings ¹	Cronbach Alpha ² a (%)
D1: Attractiveness			
1.	Classy	0.859	0.930
2.	Elegant	0.854	
3.	Handsome/Beautiful	0.851	
4.	Sexy	0.847	
5.	Attractive	0.789	
D2: Trustworthiness			
7.	Reliable	0.849	0.943
8.	Sincere	0.847	
9.	Honest	0.838	
10.	Trustworthy	0.804	
11.	Dependable	0.764	
D3: Expertise			
15.	Experienced	0.872	0.915
16.	Knowledgeable	0.857	
17.	Qualified	0.841	
18.	Skilled	0.679	
19.	Expert	0.662	

Notes:

1 Factor Loadings greater than 0.5 are acceptable (Hair et al., 1995).

2 Alpha Values of 70% or higher are considered acceptable (Nunnally, 1978)

Confirmatory Factor Analysis

According to Ahire, Golhar and Waller (1996), confirmatory factor analysis (CFA) provides enhanced control for assessing unidimensionality as compared to exploratory factor analysis (EFA) and is more in line with the overall process of construct validation. Unidimensionality refers to the extent to which the items on a factor measure one single construct. In the present study, CFA was run using AMOS 19.

First, zero-order CFA was done for all the three constructs – Attractiveness, Trustworthiness and Expertise. Thereafter, zero order CFA was done for the impact variable ‘Consumers’ Ad Perception’. The results of zero-order CFA for the said constructs are given in Table 4.

After this, first-order CFA was conducted with the four constructs - Attractiveness, Trustworthiness, Expertise and Consumers’ Ad Perception. The results of the same are given in Table 5. Thereafter, second-order CFA was conducted. During the course of this analysis, convergent and discriminant validity were also established, as explained in the next section.

Validity Analysis

Some of the important validity issues generally considered include content validity and construct validity (including convergent validity and discriminant validity).

Content Validity

The content validity of a construct can be defined as the degree to which the measure spans the domain of the construct’s theoretical definition (Rungtusanatham, 1998). For the present study, the content validity of the instrument was ensured as various dimensions of celebrity endorsements were identified from the literature, corporate practices and common sense and these were thoroughly reviewed by academicians.

Construct Validity

Construct validity involves the assessment of the degree to which an operationalization correctly measures its targeted variables (O’Leary-Kelly and Vokurka, 1998). According to O’Leary-Kelly and Vokurka, establishing construct validity involves the empirical assessment of unidimensionality, reliability and validity (convergent and discriminant validity). In order to check for unidimensionality in the present study, a measurement model was specified for each construct and CFA (zero-order) was run for all the four factors - Attractiveness, trustworthiness, Expertise and Ad Perception. Individual items in the model were examined to see how closely they represent the same construct. A comparative fit index (CFI) of 0.9 or more for the model implies that there is a strong evidence of unidimensionality (Byrne, 1994). The CFI values obtained for the four constructs are above 0.9 as shown in Table 4. This indicates a strong evidence of unidimensionality for the scale. Once unidimensionality and reliability of a scale is established, it is further subject to validity analysis (Ahire, Golhar and Waller, 1996).

Convergent validity can be established if two similar constructs correspond with one another, while discriminant validity applies to two dissimilar constructs that are easily differentiated.

(a) Convergent Validity

To establish convergent validity, one needs to show that measures that should be related are in reality related. The convergent validity of a construct is established when the following three conditions are met (Hair, Black, Babin and Anderson, 2010).

- Cronbach Alpha > 0.7
- AVE(Average Variance Extracted) > 0.5 and
- Cronbach Alpha > AVE

The ‘Average Variance Extracted’ measures the amount of variance that is captured by the construct in relation to the amount of variance due to measurement error. It can be calculated

by taking the square of the average of standardised regression coefficients. If the average variance extracted is less than .50, then the variance due to measurement error is greater than the variance due to the construct. In this case, the convergent validity of the construct is questionable.

In the present study, convergent validity is calculated for the zero-order, first-order and second-order models. The results of zero order CFA given in Table 4 show that all three conditions of convergent validity are met. Therefore, convergent validity is established for the zero-order CFA for all the constructs. Table 5 which provides results for first-order CFA also show that these three conditions are satisfied. Thus, convergent validity is established for the first-order CFA also. Also, for the second-order CFA, $\alpha = 0.929$ and $AVE = 0.703$. Thus, convergent validity is established for the second-order CFA also.

Table 4: Zero-order CFA results

Constructs	Cronbach Alpha (α) ¹	AVE	Is $\alpha > AVE$	CFI ²	GFI ³
Attractiveness	0.930	0.765	Yes	0.999	0.993
Trustworthiness	0.943	0.757	Yes	1.000	0.997
Expertise	0.915	0.668	Yes	0.997	0.992
Ad Perception	0.838	0.555	Yes	0.996	0.990

Notes:

1. Alpha Values of 70% or higher are considered acceptable (Nunnally, 1978)
2. CFI value of 0.9 and above testifies strong unidimensionality (Byrne, 1994)
3. GFI value of more than 0.9 shows best fit of model (Joreskog and Sorbom, 1990)

(b) Discriminant Validity

To establish discriminant validity, one needs to show that measures that should not be related are in reality not related. Discriminant validity is ensured if a measure does not correlate very highly with other measures from which it is supposed to differ (O’Leary-Kelly and Vokurka, 1998). In the present study, discriminant validity will be calculated only for the first-order model. It cannot be calculated for the zero-order and second-order model. The discriminant validity of a construct is established when the following two conditions are met (Hair, Black, Babin and Anderson, 2010).

- $MSV < AVE$
- $ASV < AVE$

It is clear from Table 5 which provides the first order CFA results that the two conditions of discriminant validity are satisfied and thus, discriminant validity is established for the said model.

Table 5: First order CFA results

Construct	Cronbach Alpha (α)	AVE	MSV	ASV
Attractiveness	0.943	0.770	0.419	0.246
Trustworthiness	0.943	0.768	0.419	0.266
Expertise	0.912	0.675	0.339	0.187
Ad Perception	0.870	0.584	0.122	0.062

Figure 2: Second order CFA

Relative Importance of Factors in Choosing Celebrity Endorsers

Table 6 shows the beta (β) values of the three constructs - attractiveness, trustworthiness and expertise (obtained from second order CFA), indicating their order of importance in making a choice of a celebrity endorser. Thus, trustworthiness of the celebrity is the most important factor in making a choice of a celebrity endorser. This is followed by attractiveness and expertise, in that order, in deciding who should be the celebrity endorser for the product/brand.

Table 6: Relative importance of constructs in choosing celebrity endorsers

S.No.	Constructs	Beta (β) values	Order of Importance
1.	Trustworthiness	0.92	1
2.	Attractiveness	0.70	2
3.	Expertise	0.63	3

Impact of Celebrity Endorsements on Consumers' Ad Perception

Figure 3: Impact of celebrity endorsements on consumers' ad perception

Table 7: Impact of celebrity endorsements on ad perception and model fit

Model Element	Impact on Consumers' Ad Perception
Standardised Beta (r)	0.29(***)
Chi-Square (λ^2)	386.372
Degrees of Freedom (df)	159
Model Fit	
CMIN/DF (λ^2/df)	2.430
GFI	0.899
AGFI	0.867
CFI	0.962

RMSEA	0.065
Notes:	***significant at 95% confidence level
	1. CMIN/DF < 3 good; < 5 sometimes permissible (Hair et al., 2010)
	2. GFI > 0.8 is acceptable (Baumgarther and Homburg, 1996)
	3. AGFI > 0.8 is acceptable (Hair et al., 2010)
	4. CFI > 0.95 great; 0.90 traditional; >0.80 sometimes permissible (Hair et al., 2010)
	5. RMSEA < 0.05 good; 0.5-0.10 moderate; > 0.10 bad (Hair et al., 2010)

Table 7 reveals that celebrity endorsements have a significant impact on consumers' ad perception. This is because standardised beta figure is found to be significant at 95% confidence level. Since data collected do not support H1, therefore, H1 is rejected. This means that celebrity endorsements significantly impact consumers' ad perception. Also, there is a positive correlation between the two. Thus, the marketers can use celebrity endorsements to positively influence consumers' ad perception. However, there exists low degree of correlation between celebrity endorsements and their impact on consumers' ad perception. The table also shows various fit indices for the model used to determine the impact of celebrity endorsements on the impact variable 'ad perception'. As is clear from Table 7, the various fit indices for the said model are in the acceptable range. This means that the said model is a good fit. In other words, we may say that the said model is acceptable. Thus, our proposed model passes the test of goodness of fit and can be considered an acceptable model for finding out the impact of celebrity endorsers on consumers' ad perception.

Table 8: Impact of various attributes of celebrities on consumers' ad perception

	Attractiveness	Trustworthiness	Expertise
Std. Beta (r)	0.35 (***)	0.20 (***)	0.15 (***)
Chi-Square	41.070	53.413	67.010
df	32	30	31
Model Fit			
CMIN/DF	1.283	1.780	2.162
GFI	0.976	0.969	0.962
AGFI	0.959	0.943	0.932
CFI	0.996	0.992	0.984
RMSEA	0.029	0.048	0.059

Notes: ***significant at 95% confidence level

1. CMIN/DF < 3 good; < 5 sometimes permissible (Hair et al., 2010)
2. GFI > 0.95 is acceptable (Hair et al., 2010)
3. AGFI > 0.8 is acceptable (Hair et al., 2010)
4. CFI > 0.95 great; 0.90 traditional; >0.80 sometimes permissible (Hair et al., 2010)
5. RMSEA < 0.05 good; 0.5-0.10 moderate; > 0.10 bad (Hair et al., 2010)

Table 8 shows that all the three celebrity attributes – attractiveness, trustworthiness and expertise - have a significant impact on consumers' ad perception. Thus, H2, H3 and H4 are

also rejected. This means that the attractiveness, trustworthiness and expertise of a celebrity endorser, all three attributes of a celebrity endorser, have a significant impact on consumer ad perception. Also, since all correlation figures are positive, there is a significant positive impact of the three celebrity attributes on consumers' ad perception.

DISCUSSION AND FINDINGS

Previous research on celebrity endorsement reveals that an advertisement featuring a celebrity delivers a higher degree of appeal, attention, recall rate and possibly purchase compared to the ads without celebrities (Cooper, 1984; Dean and Biswas, 2001). The present study employed exploratory factor analysis, confirmatory factor analysis and structural equation modeling to find out the impact of celebrity endorsements on ad perception of Indian consumers. For assessing the impact of celebrity endorsements on the said dimension, a three-dimensional celebrity endorsement scale proposed by Ohanian (1990) was used. The survey instrument contained 20 Likert scale questions in all. The survey instrument demonstrated high reliability and validity.

The results of the study revealed that celebrity endorsements have a significant impact on consumers' ad perception. However, as revealed by the beta coefficient (r), there exists a low degree of correlation between the two. Further, it is proved that attractiveness, trustworthiness and expertise of a celebrity endorser, all have a significant impact on consumers' ad perception. These results are in line with the results obtained by various earlier researchers like Cooper (1984), Dean and Biswas (2001), Bowman (2002) and Chang, Leung Ng, Luk (2013). Thus, the findings of the present study reveal that celebrity endorsements can be an effective marketing tool available to the marketers as it is expected to have a significant positive impact on consumers' ad perceptions.

Managerial Implications of the Study

The major managerial implications of the study include the following:

1. The present study provides directions to the marketing managers as to which particular dimension of a celebrity endorser requires more consideration in terms of its importance while making a choice. The study indicated that from among the various dimensions of celebrity endorsers, trustworthiness of the celebrity should be the most important factor in making a choice of a celebrity endorser. This should be followed by attractiveness and expertise in that order.
2. The findings of the present study reveal that celebrity endorsements can be an effective marketing tool available to the marketers as it is expected to have a significant positive impact on consumers' ad perceptions. Further, all the three celebrity attributes- attractiveness, trustworthiness and expertise- are also found to have a significant impact on consumers' ad perception. Also, the correlation figures of the various attributes are found to be positive. This means that a marketer can use celebrity endorsements to create a significant impact on consumers' ad perception. This can further bring him benefits in the form of a favourable brand image, increased brand awareness, increased sales for the product, etc.

Limitations of the Study and Directions for Future Research

While significant findings are obtained from the study, certain limitations are inherent in it. The study is limited only to 336 respondents from Delhi/NCR area. Though the study has been conducted on Indian consumers, but even within India, cultural and sub-cultural factors, urban and rural factors, may reveal different results. Some of these limitations may provide direction for future exploration.

The key areas for future research include the following.

- The instrument is developed and validated by collecting data from 336 customers in Delhi/NCR. A study may be conducted to accommodate the perception of consumers living in various parts of India to have a comprehensive view.
- The future studies may explore these results for other developing and developed economies as there is a possibility of cultural differences playing a role in the outcome of the study. This may provide a comprehensive understanding of the impact of celebrity endorsers on consumers across different cultures.
- Future research may find out the moderating influences of age and gender on the impact of celebrity endorsements on consumers' ad perceptions.

REFERENCES

- Ahire, S.L., Golhar, D.Y. and Waller, M.A. (1996). Development and validation of TQM implementation constructs. *Decision Sciences*, 27(1), pp.23-56.
- Assael, Henry (1984). *Consumer behavior and market action*. Boston, Massachusetts: Kent Publishing Company.
- Atkin, C. and Block, M. (1983). Effectiveness of celebrity endorsers. *Journal of Advertising Research*, 23, March, pp.57-61.
- Bagozzi, Richard P., Alice M. Tybout, C. Samuel Craig, and Brian Sternthal (1979). The construct validity of tripartite classification of attitudes. *Journal of Marketing Research*, 16 (February), pp.88-95.
- Baumgarther, H., Homburg, C. (1996). Applications of structural equation modeling in marketing and consumer research: A review. *International Journal of Research in Marketing*, 13(2), pp.139-161.
- Biswas, S., Hussain, M. & O'Donnell, K. (2009). Celebrity endorsements in advertisements and consumer perceptions: A cross-cultural study. *Journal of Global Marketing*, 22(2), pp.121-137.
- Bowman, Jo (2002). Facing advertising reality. *Media Asia*, 7, 26, pp.14- 15.
- Brown, Stephen P. and Douglas M. Stayman (1992). Antecedents and consequences of attitude toward the ad: A meta-analysis. *Journal of Consumer Research*, 19 (June), pp.34-51.
- Byrne, B. M. (1994). *Structural equation modeling with EQS and EQS/Windows*. Thousand Oaks, CA: Sage Publications.
- Byrne, Barbara M. Byrne (2010). *Structural equation modeling with AMOS*, Second Edition, Routledge, Taylor and Francis Group, New York, London.
- Chan, K., Ng, Y.L., and Luk, E. (2013). Impact of celebrity endorsement in advertising on brand image among Chinese adolescents. *Young Consumers*, 14(2), pp.167-179
- Cooper, M. (1984). Can celebrities really sell products?. *Marketing and Media Decisions*, September, pp.64-65 and 120.

- Cronbach, L. J. (1951). Coefficient alpha and the internal structures of tests. *Psychometrika*, 16(3), pp.297-333.
- Dean, Dwane Hal and Abhijit Biswas (2001). Third-party organization endorsement of products: An advertising cue affecting consumer pre-purchase evaluation of goods and services. *Journal of Advertising*, 30, pp.41-57.
- Dholakia, R.R. and B Sternthal (1977). Highly credible sources persuasive facilitators or persuasive liabilities. *Journal of Consumer Research*, 3, pp.223-32.
- Eagly, Alice H. and Shelly Chaiken (1993). *The psychology of attitudes*, New York: Harcourt Brace College Publishers.
- Erdogan, B., Baker, M. & Tagg, S. (2001). Selecting celebrity endorsers: The practitioner's perspective. *Journal of Consumer Research*, 41 (3), pp.39-48.
- Erdogan, B.Z. (1999). Celebrity endorsement: A literature review. *Journal of Marketing Management*, 15 (4), pp.291-314.
- Farrell, K.A., Karels, G.V., Monfort, K.W., and McClatchey, C.A. (2000). Celebrity performance and endorsement value: The case of Tiger Woods. *Managerial Finance*, 26, pp.1-15.
- Friedman, H. H. & Friedman, L. (1979). Endorser effectiveness by product type. *Journal of Advertising Research*, 19 (5), pp.63-71.
- Hair, J. F. Jr., Anderson, R. E., Tatham, R. L. and Black, W. C. (1995). *Multivariate data analysis*, 4th ed., Engelwood Cliffs, NJ: Prentice-Hall.
- Hair, J., Black, W., Babin, B., and Anderson, R. (2010). *Multivariate data analysis* (7th ed.): Prentice-Hall, Inc. Upper Saddle River, NJ, USA.
- Hovland, C. I., & Weiss, W. (1951). The influence of source credibility on communication effectiveness. *Public Opinion Quarterly*, 15, pp.635-650.
- Hovland, C.I, Janis, L.I, & Kelley, H.H. (1953). *Communication and persuasion*. New Haven, CT: Yale University Press.
- Joreskog, Karl G., and Dag Sorbom (1990). Model search with Tetrad II and LISREL. *Sociological Methods and Research*, 19, pp.93-106.
- Kaikati, Jack G. (1987). Celebrity advertising: A review and synthesis. *International Journal of Advertising*, 6 (2), pp.93-105.
- Kaiser, H. F. and Rice, J. (1974). Little Jiffy Mark IV. *Educational and Psychological Measurement*, 34(1), pp.111-17.
- Kamins, M.A. (1990). An investigation into the match-up-hypothesis in celebrity advertising when beauty be only skin deep. *Journal of Advertising*, 19, No.1, pp. 4-13.
- Kamins, M.A. and Gupta, K. (1994). Congruence between spokesperson and product type: A match-up hypothesis perspective. *Psychology & Marketing*, 11, pp.569-586.
- Kamins, M.A. (1989). Celebrity and non-celebrity advertising in a two sided context. *Journal of Advertising Research*, 29(3), pp.34-42.
- Kurzman, C., Anderson, C., Key, C., Lee, Y., Moloney, M., Silver, A., and Van Ryn, M.W. (2007). Celebrity status. *Sociological Theory*, 25 (4), pp.347-67.
- Lafferty, Barbara A. and Goldsmith E. Ronald (1999). Corporate credibility's role in consumers' attitudes and purchase intentions when a high versus a low credibility endorser is used in the ad. *Journal of Business Research*, 44 (2), pp.109-116.
- McCracken, G. (1986). Culture and consumption: A theoretical account of the structure and movement of the cultural meaning of consumer goods. *Journal of Consumer Research*, 13, pp.71-84.
- McCracken, G. (1989). Who is the celebrity endorser? Cultural foundations of the endorsement process. *Journal of Consumer Research*, 16, pp.310-321.

- Mehta, A. (1994). How advertising response modeling (ARM) can increase ad effectiveness. *Journal of Advertising Research*, 34(3), pp.62-74.
- Miciak, A. R. & Shanklin, W. L. (1994). choosing celebrity endorsers. *Marketing Management*, 3(3), pp.51-59.
- Nunnally, J. C. (1978). *Assessment of reliability. Psychometric Theory* (2nd ed.), New York: McGraw-Hill.
- O'Mahony, S. and Meenaghan, T. (1998). The Impact of celebrity endorsement on consumer. *Irish Marketing*, 10(2), pp.15, 112-113.
- O'Leary-Kelly, S.W. and Vokurka, R.J. (1998). The empirical assessment of construct validity. *Journal of Operations Management*, 16, pp.387-405.
- Ohanian, R. (1990). Construction and validation of a scale to measure celebrity endorsers' perceived expertise, trustworthiness and attractiveness. *Journal of Advertising*, 19, pp.39-52
- Ohanian, R. (1991). The impact of celebrity spokespersons' perceived image on consumers' intention to purchase. *Journal of Advertising Research*, 31(1), pp.46-52.
- Ostrom, Thomas M. (1969). The relationship between the affective, behavioral, and cognitive components of attitude. *Journal of Experimental Social Psychology*, 5, pp.12-30.
- Petty, R.E, Cacioppo, J.T and Schuman, D. (1983). Central and peripheral routes to advertising effectiveness: The moderating role of involvement. *Journal of Consumer Research*, 10, December, pp.135-146.
- Rungtusanatham, M. J. (1998). Let's not overlook content validity. *Decision Line*, July, 10-13.
- Schermelleh-Engel, K., Moosbrugger, H., & Müller, H. (2003). Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures. *Methods of Psychological Research Online*, 8(2), pp.23-74.
- Silvera, D.H. and Austad, B. (2004). Factors predicting the effectiveness of celebrity endorsement advertisements. *European Journal of Marketing*, 38, 11/12, pp.1509-1526.
- Speck, Paul Surgi, David W. Schumann and Craig Thompson (1988). Celebrity endorsements: scripts, schema and roles: Theoretical framework and preliminary tests. *Advances in Consumer Research*, 15, pp.69-76.
- Spielman, H.M. (1981). The celebrity sell: Making it work. *Marketing Times*, 28, pp.13-14.
- Stafford, M.R., Spears, N.E., Hsu, C.K. (2003). Celebrity images in magazine advertisements: An application of the visual rhetoric model. *Journal of Current Issues and Research in Advertising*, 25(2), pp.13-20.
- Stewart David W. (1981). Application and misapplication of factor analysis in marketing research. *Journal of Marketing Research*, 18, pp.51-62.
- Till, B. and Shimp, T. (1998). Endorsers in advertising: The case of negative celebrity information. *Journal of Advertising*, 27(1), pp.67-82.
- Till, B. D. & Busler, M. (2000). The match-up hypothesis: Physical attractiveness, expertise, and the role of fit on brand attitude, purchase intentions, and brand beliefs. *Journal of Advertising*, 29(3), pp.1-13.