CELEBRITY ADVERTISING AND BRAND LOYALTY: A STUDY OF CHIVITA FRUIT JUICE

By

OYESOMI, Kehinde Opeyemi
 And

 OYEDEPO, Olatunji
Department of Mass Communication
 Covenant University, Ota, Ogun State, Nigeria.

P.M.B. 1023, Ota, Ogun State.

farrykenny@yahoo.com
ope.oyesomi@covenantuniversity.edu.ng
08034628510, 07031673666
Abstract
The use of celebrity advertising as a means of marketing tactic in Nigeria’s business setting has increased significantly in the past few years. Celebrity advertising is fast becoming a common marketing/communication strategy in Nigeria. In today's world, the use of celebrity advertising for companies has become a trend and a perceived winning formula of corporate image building and product marketing. This paper examined the use of celebrity for advertisement in promoting brand loyalty and purchase decision. Chivita juice (a Nigerian fruit juice manufacturing and marketing company) was used. A commercial and industrial locality, Agidingbi, in Ikeja Local Government, Lagos was studied. Survey method was adopted for the study. The data reveal that as high as 93.8% of the respondents are aware of the product. Many of the respondents are loyal to the consumption of Chivita. The result also reveals that usage of celebrity for Chivita advert has little effect on their buying decision. Taste and packaging also go a long way to influence their buying decision. The paper suggested that Companies must be cautious of the celebrities they select to help advertise their products and despite of the admirable qualities which the members of the public notice with the personality, advertisers should probe into the private life of the celebrity to ensure that the celebrity is actually qualified for use both physically and morally.
Key words: advertising, brand loyalty, celebrity advertising, endorsement
Introduction
The level of influence that each product has on their existing and prospective customer varies a lot. In Nigeria’s present economy, there are different goods, services, perishable and non-perishable items that rely on the size of their customer base and relatively there are different adaptive methods of operation; the level of product usage is an addressable issue in the marketing situation of the economy. According to Armstrong & Kotler (1999,p.404), the marketing ‘Buyer-Readiness’ Stages which starts from the Awareness-Knowledge- Liking- Preference- Conviction and Purchase could be used as a pointer where most times, customer often halt at the preference stage that is they only retain absolute interest and passion for the product or service but that does not ignite their actions to purchase the product. On the other hand, some others stop at the knowledge stage whereby they only posses little or no idea about the product, its functions, contributions and effects on the society at large.
In Nigeria today, majority of marketers use celebrity endorsers for their products. Some use these form of advertising due to the level of attainment of their product in the market, for example ‘Onga’ a spice that has to battle competitors like ‘Maggi’, ‘Know Chicken Cubes’, ‘Doyin cubes’ and so on, use Kate Henshaw Nuttal, a known actress as an endorser. Some companies use this form of advertising when they want to introduce their product to the market, for example a telecommunication company ‘Etisalat’ is new in the market and coming from a foreign country has major competitors like ‘MTN’, ‘GLO’, ‘ZAIN’, ‘Starcomms’, ‘Multilinks’, and so on. ‘Banky W’ a fresh young musician was used for the endorsement.
However, Bank PHB uses a special (blind) celebrity Cobhams Asuquo for endorsement. ‘Lux’ beauty soap uses renowned actress Genevieve Nnaji for endorsement, the use of this woman could reach out to their target audience which is mainly females (ages 18- 25) and affect the consumer buying behaviour of that product, another example is CHI which has made use of various celebrities for some of their products like ‘Chivita’, ‘Hollandia yoghurt’ and so on. To further this discourse, the major question to be research on is Does the use of celebrities brings about brand loyalty?
Objectives of the Study
The objectives of this research work include the following:
1. To find out the level of awareness of Chivita celebrity adverts by the respondents.

2. To assess how loyal respondents are to Chivita juice
3. To find out if celebrity adverts have any influence on respondents’ choice of Chivita juice
4. To find out the perception of respondents on the use of celebrities in Chivita adverts
5. To find out if the use of celebrities in Chivita adverts promote the public image of the product
 Research Questions

1. To what extent are the respondents aware of usage of celebrities for adverts by Chivita?

2. How loyal are the respondents to the brand of Chivita juice
3. Do the celebrity adverts have any influence on respondents’ choice of Chivita?
4. How do respondents perceive the use of celebrities in Chivita adverts?

5. How well does the use of celebrities in Chivita adverts promote the public image of the product?

Overview of Advertising

Advertising is part of the marketing activities of a company, and part of the range of communications that can support a brand. Marketing, as a business discipline, can be thought of as the essential interface between a business and its customers or consumers. It is marketing’s job to ensure that the business is promoted to optimum expectations, and also provide customers with what they want rather than trying to unload on them what the business has to sell or what is available for the business to sell. (Bovee & Thrill 2003)
Advertising is one of the constituents of the marketing mix that goes to build the brand. Advertising exist to help sell things; in the case of off-the page direct response ads, they actually do sell things, but mostly the process is less direct than this. Advertising is mainly about the brand- it is designed, consciously or unconsciously, to create and strengthen consumer impressions of the brand advertised so that they will more likely buy it or buy it more often (Wright 2010).
According to Belch & Belch (1998, p.14), Advertising is “any paid form of non-personal communication about an organization’s product, services or ideas by an identified sponsor.” The paid aspect of the definition reflects the fact that the space of the intending advert must be paid for. Occasionally, there is always an exception which is the Persuasive Service Announcement (PSA) which is usually donated by the media.

Yohanna (2001) asserted that advertising started with the story of Adam and Eve in the Holy Scripture, the Bible. In the book of Genesis chapter two, the serpent advertised the qualities in a forbidden fruit of Knowledge and Wisdom, which God directed them not to eat. Advertising is a very broad and complex term which discusses the process of product awareness to conviction-Buyer-Readiness (Armstrong & Kotler, 1999). For further understanding on the intents of advertising in our day-to-day marketing activities, we would be looking into the various highlighted reasons for placing adverts.
	The use of Celebrities in Advertisement

A celebrity is defined as an individual who is known to the public (actor, sports figure, entertainer, etc) for his or her achievement in areas other than that of the product class endorsed (Friedman and Friedman, 1979). Celebrities are still thought of as famous, picked out from the rest of the population, their private lives subjected to media exposure and consequently open to public condemnation as well as to admiration. They are in the spotlight and are expected by politicians, preachers, and opinion makers to serve as role models (Microsoft Student Encarta, 2006). Pickton &Broderick (2005, p.56) states that celebrity endorsement of products is of particular interest to the marketing communicator and is used quite extensively. The link between the meaning(s) associated with the celebrity and to promote a company or product brand (Belch & Belch, 1998).
Marketers and advertisers expect that celebrity endorsement in advertising will increase the impact of advertisement by appealing to companies’ target consumers group or the life experiences of endorsers fit the advertising message (Katyal, (n.d). According to the Microsoft Student Encarta Dictionary (2009), celebrity is somebody who is famous during his or her own lifetime. Therefore Celebrity Advertisement is the use of celebrities in the display of products in adverts. Logically, we could say it involves the use famous personalities in the execution of the sales and promotion of goods and services in the marketing industry. As we all know, advertising is practically a marketing function and way far from being a management function.

According to Sikka & Hari (n.d) in their online article titled “Celebrities In Advertising”, it is commonly called "testimonials" or "celebrity endorsements" (Sell-lebrity Endorsement). This technique of persuasion says that consumers relate to the person(s) appearing in the ad: If the celebrity / athlete / star use the product, then it must be good, so I will purchase it too.

 The Importance of Matching Up- The Celebrity, The Audience & The Product.
Basically, there has to be a meaningful relationship, or match up, between the celebrity, the audience, and the product. In most cases the reason why the fit between celebrity and brand is inappropriate is due to poor match up. Considering the fact of matching up these three important elements, an organisation definitely knows its target audience and also the product to be sold; one must now considered how to select the appropriate celebrity to enhance the advert of the product to appease the interest of the proposed audience. Selection of high – priced celebrity endorsers is typically undertaken with considerable thought on the part of brand managers and their advertising agencies. Oni (2009) highlights few points to consider when selecting a celebrity for the advert of one’s product:

1. Celebrity Credibility: a celebrity’s trustworthiness and expertise (jointly referred to as credibility) is the primary reason for selecting a celebrity endorser. People who are trustworthy and perceived as knowledgeable on a particular issue, such as brand’s effectiveness, are best able to convince others to undertake a course of action. It is little wonder that Michael Jordan was selected to endorse Gatorade insofar as his public persona is one of trustworthiness, and as a give- it- all- you- have athlete he should know something about the merits of a sports drink.

2. Celebrity/Audience Matchup: Shaquille O’Neal, Grant Hill, and other NBA superstars who endorse basketball shoes match up well with the predominantly teenage audience who aspire to slam dunk the basketball, block shots, intercept passes, and sink 24- foot jump shots.

3. Celebrity/Brand Matchup: Advertising executives require that the celebrity’s image, values, and decorum be compatible with the image desired for the advertised brand.

4. Celebrity Attractiveness: in selecting celebrity spokespeople, advertising executives evaluate different aspects that can be lumped together under the general label attractiveness. These include friendliness, likeability, physique, and occupation as some of the more important dimensions of the attractive concept. But, of course, attractiveness alone is subordinate in importance to credibility and matchup with the audience and brand.

5. Miscellaneous Considerations: Finally, advertising executives in selecting celebrities consider additional factors such as:

1) How much will it cost to acquire a celebrity’s services?

2) The likelihood that the celebrity will get into trouble after an endorsement is established.

3) How difficult or easy he or she is to work with.(Oni, 2009)

Theoretical framework
Perception Theories
Studies of perception have shown that the target audience can be greatly influenced by what they perceive. Accordin to Folarin (1998), the perception theories are classified under;
(a) Selective exposure which is based on the belief that people seek out information that caters to their own interest, confirms their beliefs and boosts their ego. Anything that is contrary to this is avoided and this often shapes the decision of the audience as to what to listen to or what kinds of messages they expose themselves to
(b) Selective attention – As human beings we are exposed to a lot of information but very few are considered useful enough to be considered. We pay attention to a few things at a time. What determines what catches our attention and what are the things that make us lose attention? Our attention can be caught if something arouses strong emotions, is colorful, unique, unusual or out of the ordinary. Our attention span is at its lowest when physically uncomfortable, encountered with complex and difficult to understand issues, boredom etc.
(c) Selective perception – This is based on the observation that people tend to decode messages based on past experience, already perceived notions, immediate needs, moods etc. Thus, anything that will make his publics perceive negative images about his company, product or policies should be avoided to help ensure that when exposed to messages from the company, a positive perception will lead to a positive decoding process.
(d) Selective retention – This is based on the fact that we cannot retain all the information we are exposed or attracted to. There also cases of people who can recall some bits of information but cannot retain all the information.

The concept of celebrity endorsement in relation to the perception theory has its due reasons; the theory as it is being used in explaining the concept of celebrity endorsement whereby consumers/customers must involuntarily undergo a process before becoming familiar with a particular brand. Celebrity endorsement as a means of selling a product has to appeal positively to the taste of the customer or consumer; looking at the perception theory, the outlined processes is applicable to understanding how customer become familiar with brands through celebrity adverts. The brand Chivita has a lot of celebrity adverts and as a consumer; one has to go through these processes before total relationship with the brand. The Chivita advert with Jide Kosoko using the theme ‘My Chivita, My Country’ aims at appealing to all works of life, but a consumer must firstly be exposed to the advert.

The advert runs on variety programmes and it is left for a consumer to ‘selectively’ choose to be exposed to it; most times the advert could come up in between programmes and individual tend to ignore the advert because they are always eager to return to their programme. As time passes by, if the consumer chooses to get him or herself exposed to the advert, the consumer then over time notices the advert and then takes note of the brand’s existence. Due to the interest of the consumer and the repetitive advert of the brand, the consumer now selectively chooses to pay attention to the advert and its content which involves the use of celebrities; what the brand is made up of and what the advert is working towards. Over time the consumer now becomes familiar with the brand and then ‘selectively’ perceives the brand i.e. getting acquainted with the brand itself due to the advert and its content. When the consumer knows so much about the brand, he or she ‘selectively’ chooses to retain information concerning the brand and remember at required times.

Method
Ikeja Local Government is a very large settlement of 313,196 people and due to this population figure the study population was stratified to a very commercial and industrial locality under this region, Agidingbi. Therefore, the study population of this research work was the residents of Agidingbi. The sample size was 400 respondents.

Result
The researcher administered 400 copies of questionnaire and had 389 (97%) returned rate with a mortality rate of 3%.
TABLE 1- DISTRIBUTION OF RESPONDENTS ON DEMOGRAPHICS DATA
	VARIABLES
	RESPONSES
	PERCENTAGES

	Sex
	Male

Female

Total
	53.2%

46.8%

100%

n=389

	Age
	Less than 20
21-30
31-40
41-50

51 and above

Total
	13%
25.3%

34%
16.7%
11%
100%

n=389

	Educational level
	Primary
JSS

SSS

Tertiary education

No formal education

Total

	 9.4%

12 %

18.6%

54.2%

6.8%
100%

n=389

From the demographic data, it could be seen that there are more male respondents to their female counterparts. For the age distribution, respondents between age 31 and 40 had the highest percentage and the lowest percentage of respondents were those that were 51 and above. A higher percentage of the respondents have tertiary education.
TABLE 2 – RESPONDENTS LEVEL OF AWARENESS OF CHIVITA JUICE
	 Awareness level
	PERCENT (%)

	Aware
	93.8%

	Not aware
	 6.2

	TOTAL
	100% n=389

In table 2, the result reveals that a very high percentage of respondents are aware of Chivita juice. This shows that many of the respondents are familiar and know Chivita juice.
TABLE 3 – RESPONDENTS LOYALTY TO CHIVITA JUICE
	 LOYALTY TO CHIVITA
	PERCENT (%)

	Buy regularly
	71%

	Once in a while
	25%

	Never
	4%

	 TOTAL
	100

n=389

Table 3 shows that many of the respondents do buy Chivita Juice regularly. This is encouraging because brand loyalty is the ultimate goal a company set for a branded product.
TABLE 4 -WHAT INFORM RESPONDENTS CHOICE OF CHIVITA JUICE
	RESPONSE
	PERCENT (%)

	TASTE
	30.3%

	ADVERTISEMENT
	25.6%

	PACKAGING
	41.1

	 AVAILABILTY IN MARKET
	3%

	OTHERS
	-

	TOTAL
	100%
n=389

In Table 4, it is clear that a higher percentage of the respondents believe that the packaging of the product informs their choice of product and this is followed closely by the taste of the product.
 TABLE 5- CELEBRITY ADVERT INFLUENCES RESPONDENT’S CHOICE
	 RESPONSE
	PERCENT (%)

	STRONGLY AGREE
	8.3%

	AGREE
	11.5

	UNDECIDED
	15.1

	DISAGREE
	31.8

	STRONGLY DISAGREE
	33.3

	TOTAL
	100%
n=389

In table 5, 65.1% represent the percentage of respondents that are in line with the idea that Chivita’s celebrity usage for advert has no influence at all on their purchase decision of the brand involved. The percentage of respondents in total that don’t agree with the fact that the use of celebrity in Chivita advert influence their purchase of the brand is 19.8%. The result shows that many of the respondents are not influence by celebrity advert to buy Chivita juice.
TABLE 6– PERCEPTION OF RESPONDENTS ON THE USE OF CELEBRITIES IN CHIVITA ADVERTS
	 RESPONSE
	PERCENT (%)

	Effective
	77%

	Not effective
	11%

	Don’t know
	12%

	TOTAL
	100%
n=389

In table 6, as many as 77% respondents are of the view that Chivita advert is effective. This is surprising because in table 3, many of are of them are of the opinion that usage of celebrity advert does not influence choice of Chivita juice.
 TABLE 7 - ATTRIBUTES OF CHIVITA’S CELEBRITY AD
	VIEW ON ATTRIBUTES OF CELEBRITIES IN ADVERTS
	PERCENT (%)

	APPEARANCE & STYLE
	26.9%

	APPEAL & LEADERSHIP
	4.6

	EXCITING & ENTERTAINING
	59.6

	HUMILITY & HONESTY
	3.6

	OTHERS
	5.3

	TOTAL
	100%
n=389

In the table 7, this table discusses the statistics of how residents see their preferred celebrities in the different adverts proposed by Chivita. The above statistics shows that 59.6% of the total population is completely interested in the exciting and entertaining part of the celebrity in the adverts; this is followed by the appearance and style part of the celebrity in the advert which was nominated by 26.9% of the total population. There was less interest in the appeal and leadership section of the celebrity which recorded 4.6% of the population and also the humility and honesty part of the celebrity had an unimpressive result of 3.6% of the population. Some respondent preferable had impressions of their own outside the provided category by the researcher.
FIGURE 1 -
RESPONDENTS' VIEW ON CHIVITA CELEBRITY THEY LIKE THE MOST

[image: image1.png]505
125 104
03 - - . . ! -
| — —
JIDE SAINTOBI AUSTIN BUKKY SUNNY OMOTOLAALLIBABA JULIUS
KOSOKO OKOCHA WRIGHT NEJI EKEINDE AGWU

®mCEIEBRITIES UUSED IN CHIVITA ADVERTS

 In figure 1, most of the respondents preferred Jide Kosoko in his endorsed Chivita advert; 50.5% of the respondents preferred Jide |Kosoko in his ‘My Chivita, My Country’ advert. Sunny Neji came second with his ‘Chi Exotic’ advert; but it was just 12.5% of the total population that preferred this celebrity. Omotola Ekeinde recorded 10.4% of the population’s preference. 3.1% of the population preferred Austin Okocha and 1.6%of the population preferred Bukky Wright. Another 1.6% of the population also preferred Julius Agwu and finally 1.0% of the total population preferred Alli Baba.

TABLE 8 - RESPONDENTS' VIEW ON WHETHER CELEB ENDORSEMENT HAS ADDED VALUE TO CHIVITA'S PUBLIC IMAGE

	CELEB ADVERT HAS ADDED VALUE TO CHIVITA’S PUBLIC IMAGE
	PERCENT (%)

	STRONGLY AGREE
	30.2%

	AGREE
	42.7

	UNDECIDED
	12.5

	DISAGREE
	6.3

	STRONGLY DISAGREE
	8.3

	TOTAL
	100%
n=389

In table 8, 72.9% represents the section of the respondents that believes that celebrity endorsement provides added value to Chivita’s public image.
Discussion
It is obvious that there a higher percentage of respondents, 93.8%, are familiar and aware of the Chivita juice. It is apparent that a higher percentage of people that reside in Agidingbi are aware of the existence of the brand Chivita and also do they equally consume and buy the brand regularly. This is in line with Duncan (2005) who conceptualizes brand loyalty as “the degree of attachment customers have to a brand as expressed by repeat purchases”
From the data, it remains indisputable that many of the respondents believe strongly that Chivita’s usage of celebrities in adverts has little effect on their buying decision of the product. Packaging and taste of the product go a long way to inform their choice of Chivita juice. This is in line with the argument of Wright (2010), he points out that advertising is just one of the constituent of the mix that goes to build the brand. Advertising is not all about brands. It is designed consciously or unconsciously, to create and strengthen customers’ impression of the brand advertised. In other words, advertising is one of the portent tools for reaching large number of people economically.
It is also evident that may of the respondents believe that celebrity advert is effective. There was an obvious attraction towards the celebrities- Jide Kosoko and Sunny Neji especially as a result of celebrity’s appeal and appearance towards the respondents. This therefore could be classified as an undisputable result that Chivita has made a great impact on its audience using the right celebrities for its adverts.
The respondents do believe strongly that the use of celebrities in advert or celebrity endorsement adds value to the company’s public image and the brand’s image also. It could therefore be said that, the use of celebrities in its various campaigns as the case maybe, has developed a new level of reputation for the organisation and its attributed brand. This is not judging from any organisational record, but from the major consumers of the brand who believe it has achieved that optimum attribute due to the fact that the company and its brand image has been enlightened in their minds and their brand awareness level.

Conclusion
Advertising is an interesting field that seeks to bring buyers and sellers together with the main objective of satisfying their mutual needs. In other words, advertising business is such that promotes goods, services and ideas using the instrumentality of the mass media i.e. television, radio, newspaper and magazine, to reach a large number of heterogeneous audience.

In today's world, the use of celebrity advertising for companies has become a trend and a perceived winning formula of corporate image building and product marketing. This phenomenon is reflected by the recent market research findings that 8 out of 10 TV commercials scoring the highest recall are those with celebrities' appearances. Chivata’s usage of celebrity has proven to its customers and competitors that it is making good use of advertising.

From the results, it shows that celebrity advertisement has in one way or the other added to CHI’s company and brand image. .

 Recommendation
As a result of the findings of this research work, the following recommendations/suggestions could be necessary for future use and applications:
1. Government should encourage the production and marketing of goods and services in Nigeria through the provision of social and economic amenities which facilitate the economic activities. Examples of such facilities include stable power supply, good roads, reliable telecommunication, reduction of taxes on investments etc.

2. Companies should ensure that their products are of high quality before asking celebrities to endorse their products. A product of poor quality would undermine the essence of paying a lot for celebrity endorsement.

3. Companies must be cautious of the celebrities they select to help advertise their products. Despite of the admirable qualities which the members of the public notice with the personality, advertisers should probe into the private life of the celebrity to ensure that the celebrity is actually qualified for use both physically and morally.

4. Advertisers should refrain from deceiving the consumers by exaggerating the merits of their products to the consumers.

5. Multiple endorsement of more than one product or brand by a celebrity must be discouraged. This is to avoid confusion. The public is confused when a celebrity advertises and endorses more than one product.
6. The involvement of celebrities in advertising should be carefully planned and managed because proper selection of celebrities determines the overall effectiveness as well as success of advertising.
References
Armstrong, G. & Kotler, P. (1999). Principles of marketing. Upper Saddle River, New Jersey:

Pearson Education Inc

Belch, G. E. and Belch, M. A. (2001). Advertising and promotion. An integrated marketing

communications perspective (4th ed.). New York: McGraw- Hill Companies Inc.
Bovee, L. &Thrill, V.(2003). Marketing .New York, USA: McGraw Hill Company

Duncan, T. (2005). Principle of Advertising and IMC. New York, USA: McGraw Hill Company

Friedman, H. H. & Friedman, L. (1979). Endorser effectiveness by product type. Journal of
Advertising Research, Vol. 19, October 1979, 63-71.

Folarin, B. (1998). Theories of mass communication. Ibadan: Stirling-Horder Publisher (Nig)

Ltd.

Katyal, S. (n.d.). Impact of celebrity endorsement on a brand. Chillibreeze. Retrieved February 2,

2010 from http://www.chillibreeze.com/articles/Celebrity-endorsement.asp

Oni, A. (2009). The impact of celebrity endorsement in enhancing brand image: A study of
Chivita. Unpublished B.Sc. Project. Department of mass communication, Babcock
University, Ilishan-Remo, Ogun State.
Pickton, D. & Broderick, A. (2005). Integrated marketing communication (2nd ed.) Essex:
Pearson Education Ltd.
Savage, G.O. (2009). Residents’ perception of Cadbury’s community relations activities.
Unpublished B.Sc. Project. Department of mass communication, Covenant University,
Ota, Ogun State.
Sikka, B. & Hari, V. (n.d.). Celebrities in advertising (sell-lebrity endorsement). Cool avenues.
Retrieved April 5, 2011 from http://www.coolavenues.com/know/
mktg/bhawna_1.php3
 Wright, R. (2010). Advertising. Essex: Pearson Education Ltd.

Yohanna, R.Z (2001). Advertising and its effects on consumers' buying decision: A survey of
buyers in Yola north local government area, Adamawa State (APCON). Unpublished
B.Sc. Project.

_1368926900.xls
Chart1

		JIDE KOSOKO

		SAINT OBI

		AUSTIN OKOCHA

		BUKKY WRIGHT

		SUNNY NEJI

		OMOTOLA EKEINDE

		ALLI BABA

		JULIUS AGWU

CELEBRITIES USED IN CHIVITA ADVERTS

50.5

0.5

3.1

1.6

12.5

10.4

1

1.6

Sheet1

				CELEBRITIES USED IN CHIVITA ADVERTS

		JIDE KOSOKO		50.5

		SAINT OBI		0.5

		AUSTIN OKOCHA		3.1

		BUKKY WRIGHT		1.6

		SUNNY NEJI		12.5

		OMOTOLA EKEINDE		10.4

		ALLI BABA		1

		JULIUS AGWU		1.6

