Explicit, non-integrated product placement in British television programmes

Rungpaka Tiwsakul, University of Durham  
Chris Hackley Royal Holloway, University of London
Isabelle Szmigin University of Birmingham Business School
Pre-publication copy. Please cite as  

Tiwsakul, R., Hackley, C. and Szmigin, I. (2005) Explicit, Integrated Product Placement in British Television Porgrammes, International Journal of Advertising, 24(1), pp. 95–111.
Abstract 

The rapid increase in the volume and variety of product placement approaches has outpaced

research in the field. There is a marked shortage of studies that address particular product placement (pp) techniques in specified situational contexts. This paper reports the category of pp known as explicit, non-integrated product placement in the context of British television programmes. The study used a small convenience sample of young, mixed-nationality TV viewers who were familiar with the British and non-British shows on British commercial TV. Their attitudes to and recognition of pp in this context were explored. The findings are set within a wider-ranging review of previous research, and suggest important implications for promotional practice and future research.

Introduction

‘Product placement’ in its various forms has become a major arm of the promotional mix in recent years. The media landscape has changed with industry deregulation in many countries and the evolution of new media technologies with global reach. Audiences have fragmented and grown sceptical towards conventional advertising, the result being that advertising is seen as ill-equipped, on its own, to facilitate integrated brand communications strategies. Product placement strategies have evolved from the ‘showing the can’ approach to become increasingly sophisticated. Some researchers (e.g. Karrh 1998) argue that ‘brand placement’ is a more appropriate term for capturing the scope of placement activities, although product placement remains the more common catch-all term in the literature.

While the growing importance of product placement is reflected in increased attention from researchers there is still relatively little published research on the specific categories of product placement in particular media segments. Previous studies in the area of product placement reported its effects on audiences’ brand recall, recognition and attitudes, and revealed the level of acceptance of product placement in general (e.g. Gupta & Gould 1997; d’Astous & Seguin 1999; Russell 2002). Much empirical research on the topic fails to distinguish between the various product placement techniques. There is a also a general failure to differentiate between media vehicles, often referring to ‘movies’ to mean all

broadcast film drama. A further drawback of such research is that the emphasis on recall and attitudes cannot fully explain the quality of consumer engagement with product placement and therefore can offer only limited insights into its effectiveness.

This paper reports a UK-based study that focuses on a previously unresearched area, namely explicit, non-integrated product placement in British television programmes. Non-integrated explicit product placement is defined in this study as ‘a branded product which is formally expressed but is not integrated within the contents of the television programme’ (d’Astous & Seguin 1999). In this form of pp, the sponsor’s name might be presented in some form at the beginning or the end of the programme, and/or either side of the commercial break.

The importance of television for explicit non-integrated product placement
Television programmes are identified as the focus of this research for several reasons. First, product placement in television programmes may be more effective than in movies. A film is usually an entity in which a character’s story ends with the movie, whereas a television programme’s lead characters appear to live in similar time-scales to their audiences so that

audiences can relate to them in terms of familiarity and identification (Russell 1998). In addition, regular viewers become deeply involved in storylines, and develop an intense and persistent loyalty to the programme and its characters (Avery & Ferraro 2000). A further point is that television programmes represent the beliefs, values, ideologies and worldviews that are held in each culture (Russell 1998). The television programme is a symbolic tool that forms and reflects prevailing cultural values. There are a limited number of studies of product placement in the area of television programmes, and none regarding non-integrated explicit

product placement. Most general studies of product placement were conducted in the US. As the cultural context of product placement is self-evidently important in making the brand reference appear plausible and appropriate, there is a need for more culturally specific studies in this field.
The scope of product placement

Definitions of product placement typically refer only to given categories of the practice. Balasubramanian (1994) referred to product placement as a ‘paid product message aimed at influencing movie (or television) audiences via the planned and unobtrusive entry of a branded product into a movie (or a television programme)’ (p. 31). d’Astous and Chartier (2000) defined product placement as ‘the inclusion of a product, a brand name or the name of a firm in a movie or in a television programme for promotional purposes’ (p. 31). Ford (1993) referred to product placement as ‘the inclusion of a product or service within a film or programme in return for payment in cash or in kind to the producer or broadcaster’ (p. viii). Baker and Crawford (1995) defined product placement as ‘the inclusion of commercial products or services in any form in television or film productions in return for some sort of payment from the advertiser’ (p. 2). Product placement, according to Gupta and Gould (1997), involves incorporating brands into movies in return for money or for some promotional or other considerations.

All the above definitions provide interesting concepts of product placement, but each omits some important aspects. Although the paid nature of product placement is included in all definitions, only the movie and television types of media are mentioned. There are in fact many other media and other forms of pp, such as computer or video games, promotional contests and websites, to name but a few. Nelson (2002) has commented on this development of the practice: ‘By 1995, the increasing use of product placements in entertainment vehicles other than television or film was noted’ (p. 81).

Product placement can be viewed as a hybrid message due to its ‘hidden but paid’ nature (Balasubramanian 1994). Effectively, it is a promotion placed in a non-promotional entertainment context, where the promotional intent is not made explicit. Consequently the meaning of the brand in the placement context may not be construed in the same way as it might be in the context of an explicit advertisement. The development of increasingly subtle forms of pp further challenges the explanatory value of given definitions.

Categories of product placement

Product placement strategies are generally classified into three main types: implicit product placement, integrated explicit product placement and non-integrated explicit product placement. Implicit product placement refers to the placement of a branded product within a television programme without being formally expressed. It plays a passive and contextual role. For example, in the US television series Friends, there was a scene in one episode where Rachel flew to Ross’s wedding in London in a Virgin plane (and Richard Branson had a cameo role). Branded products are often seen on a shelf in a shop in the popular UK TV soap EastEnders; however, there is no explicit reference made to sponsorship in the script or credits. A branded product that is formally expressed within a television programme is defined as an integrated explicit product placement: it plays an active role. In this type of product placement the benefits and attributes of the product are clearly demonstrated. For instance, characters in the pubs in UK shows Coronation Street, Emmerdale and (the now defunct) Brookside choose Carlsberg when they want a drink; Tom Cruise drinks Guinness in the film Minority Report. In non-integrated explicit product placement a branded product is formally expressed but it is not integrated within the contents of the television programme. The sponsor’s name is presented at the beginning, during or at the end of the programme; for

example, ‘Sex and the City was sponsored by Bailey’s’ or ‘A Mini drama with Cold Feet’.

Product placement can also be categorised in terms of its modality and relevance. Russell (1998) employed the categories screen placement, script placement and plot placement. Screen placement is a visual type of placement. It involves placing a brand in the scene of a movie or television programme. Script placement is an auditory or verbal type of placement.

A branded product is mentioned in a dialogue in this category. Plot placement refers to the combination of visual and verbal components. In this type of placement, a brand or product becomes a part of the plot or takes a major place in the storyline. The subtlety of the connection between brand reference and plot is important. Current wisdom among Hollywood agents handling brand placement in movies is that the portrayal

of the brand must ‘tell a story’ because simply ‘showing the can’ does not offer a sufficiently powerful narrative context to enhance the brand identity (Hackley 2003).

Research approach

Soap operas and mini-series on British terrestrial channels (i.e. BBC1, BBC2, ITV1, Channel 4 and Five) were the main focus of the study. Published sources and research databases were used as secondary sources in order to set the present study within a broader context of contemporary research in the field. The primary data gathering entailed in-depth interviews and questionnaires. A pilot study was first implemented to test the questionnaire.

The questionnaire used was adapted from Gupta and Gould’s study (1997). It was divided into four sections: questions about the attitudes towards product placement; the acceptability of product placement in different product categories; the awareness of the linkage between brands and television programmes; demographic and individual differences. Product placement was defined on the front page of the questionnaire. A total of 23 statements were presented and respondents were asked to indicate their attitudes according to a five-point Likert scale. Product categories were chosen that consisted of alcohol, non-alcoholic

beverages, books, cameras, sweets/snacks, cars, computers, cosmetics, medicines, food, jewellery, lingerie, magazines, motorcycles, films, musical instruments, music, telephones, televisions, sports goods, sunglasses, tobacco, toys, watches, weapons and white goods. The third section of the questionnaire comprised two parts. The first asked if respondents had

watched the given programmes within the last three months. The second asked respondents to fill in the name of the brands that sponsor the given television programmes. There were 11 television programme titles provided in the questionnaire: Friends, Sex and the City, Coronation Street, Hollyoaks, ER, The Osbournes, Big Brother, Blind Date, Cold Feet, Wish You Were Here and Will and Grace.
Both in-depth interviews and questionnaires were used to widen the scope of possible responses. The data were analysed using thematic analysis of the in-depth interview transcripts and SPSS programme for questionnaires. Non-probability convenience sampling was used. The sample was drawn from staff and postgraduate students at a major UK ‘redbrick’ university. As consumers’ attitudes towards product placement are influenced

by a multitude of factors, the chosen respondents varied in terms of age, gender, education level and nationality. There were 50 respondents in the sample. These included 22 males (44%) and 28 females (56%). Most of them were 18 to 25 years of age (68%), although 24% were 26 to 35, 4% were 36 to 45, 2% were 46 to 55 and 2% were 56 to 65 years old. The

respondents were mainly British (44%), 20% had an Asian background (Thai, Japanese and Korean), 12% were Indian, a total of 10% were French, Danish and Venezuelans, 8% were Chinese, 2% were Irish, 2% were Caribbean and 2% were African. The majority of respondents had Master’s degree education level (52%) and spent up to two hours watching

television per day (60%).
Analysis and discussion of findings

The major findings of this empirical study supported previous studies, but some new insights also emerged. Findings can be summarised as follows. • Effectiveness in terms of a direct sales effect of non-integrated explicit product placement is inconclusive.
• In general, respondents display favourable attitudes towards product placement and non-integrated explicit product placement strategies.

• Respondents indicated a preference for product placement to more intrusive promotional techniques such as advertising.

• Perceptions of subconscious (subliminal) effects and the use of ethically charged products are the major ethical concerns that should be considered in product placement.

• There were gender differences between the degree of acceptance that respondents expressed in the ethically charged product categories (e.g. weapons, alcohol).

• Respondents displayed relatively low brand recall in all given television programmes regarding the non-integrated explicit product placement strategy.

A majority of respondents (64%) said that they had heard the expression ‘product placement’ before. The findings should be interpreted in the light of the relatively sophisticated understanding of this sample group. A further consideration is that the cultural specificity of the TV programming (British) as opposed to that of the respondents cannot be discounted

as an influence on findings. Three main headings are used to reflect the priorities of previous studies within the discussion of the present findings:

(1) attitudes, (2) ethical issues and (3) brand recall/purchase behaviour.

Attitudes to product/brand placement

In general, respondents in this study displayed favourable attitudes towards product placement. This finding concurred with previous studies (e.g. Nebenzahl & Secunda 1993; Karrh 1998). According to the findings from questionnaires, 58% of the respondents agreed with the statement ‘I don’t mind if brand name products appear in television programmes.’

They also stated that they did not mind if television programme producers received money or other compensation from manufacturers for placing their brands in the programmes (50%). In addition, 40% of the respondents disagreed with the statement ‘I will not watch a television programme if I know beforehand that brands are placed prominently in the programme for commercial purposes’ and they had neutral attitudes towards ‘I hate seeing brand name products in television programmes if they are placed for commercial purposes’ (42%). They disagreed with the statement ‘Manufacturers are misleading the audiences by disguising brands as props in television programmes’ (40%) and ‘Product placement

in television programmes should be completely banned’ (34%). These general results were corroborated by the qualitative interview data. Product placement was regarded as ‘OK’ by most interviewees, with comments such as ‘I like it’, ‘it doesn’t affect me at all’ and ‘there’s nothing wrong with it’. They stated, ‘it’s [product placement] – another form of advertising’, ‘it’s a way to promote products’, ‘it has meanings’, ‘it’s a marketing tool’ and ‘it’s a way to advertise products’.

The respondents in this study did not express strongly negative attitudes towards traditional advertising. This was incongruent with prior studies (e.g. Karrh, 1998; Gupta et al. 2000). Respondents had neutral attitudes towards the statement ‘When advertising appears on my television, I stop looking on the screen until the programme starts again’ (34%). However, 38% of the respondents agreed that they frequently flipped channels to escape watching advertising while viewing a television programme. This result concurred with previous studies which suggested that audiences tended to avoid advertising by zapping (Avery & Ferraro 2000; Pervan & Martin 2002). Respondents preferred product placement to traditional advertising for several reasons. First of all, product placement can enhance the realism of television programmes. Most of the respondents (58%) agreed with the statement ‘The presence of brand name products in television programmes makes them more realistic.’ The respondents also preferred to see real brands in television programmes rather than fictitious brands (46%). These findings concurred with previous studies (e.g. Nelson 2002).

As quoted in Russell (1998), placing real branded products in television programmes can intensify the authenticity and salience of those programmes (Shermach 1995). Nevertheless, the respondents suggested that television programmes should contain only those brand name products that were complementary to the programme’s realism (46%). Respondents felt that product placement increased their brand awareness. Some respondents pointed out, ‘it [product placement] makes me recognise the brand’ and ‘it makes me remember it more’. Many felt that product placement represents a relatively unobtrusive form of marketing

communications: ‘it’s less annoying than advertising’ and ‘it’s more subtle than advertising’ were comments recorded. One respondent also commented, ‘product placement is a good way to put products forward without having loads of adverts in the middle of programmes’. Furthermore, according to the results from interviews, a respondent said that product

placement was more interesting than traditional advertising. Finally, product placement can build the image of products by using celebrities. 

According to Karrh (1998), product placement can be viewed as being as powerful as a celebrity endorsement but more subtle; indeed, respondents stated that they would try the product that celebrities used in television programmes. One of the factors that has an impact on the success of product placement is that brand values need to match with the image conveyed by celebrities. Despite the respondents’ positive attitudes towards product placement, they suggested that the government should regulate the practice of product

placement (48%) and brands placed in a television programme should be disclosed at the beginning, during or at the end of the programme (48%). This study, however, cannot suggest that respondents prefer non-integrated explicit product placement to other types of product placement strategy. This is due to the neutral attitudes of the respondents towards the statement ‘I prefer a sponsor’s name presented at the end of the programme rather than a brand or product appearing within the television

programme’ (52%).
Ethical issues in product placement practices
In terms of ethical issues, the current research found several concerns that should be considered. One of the most important was the issue of the ‘subliminal’ effect of product placement, with 58% of respondents agreeing that television programme audiences were ‘subconsciously’ influenced by brands they saw in television programmes. Some indicated that it was highly unethical to influence audiences by using brand name products in

television programmes (34%). Most of them also considered product placement as disguised commercial advertising (52%). This can be corroborated by the interviews’ findings: one respondent claimed that product placement offended the right of consumers because we already saw a great deal of advertising. Some respondents said, ‘it’s unfair to consumers’.

The respondents in this study were also concerned with product placement practices that targeted vulnerable groups, especially children. Moreover, the placement of ethically charged products was considered as less ethical than other product categories, with some 42% of the respondents agreeing with the statement ‘The use of ethically charged products in product placement should be banned from some television programmes.’

This is consistent with the degree of acceptance that respondents had of product placement in different product categories. Weaponry was the most unacceptable product category (76%) when compared with other ethically charged products (66% for tobacco and 38% for alcohol). This result concurred with previous studies (Gupta & Gould 1997; Gupta et al.

2000). Interestingly, this study discovered that medicine was also considered an unacceptable product category (50%). None of the previous studies reported on the question of medical products promoted through pp. Other product categories, namely non-alcoholic beverages, books, cameras, sweets/snacks, cars, computers, cosmetics, food, jewellery, lingerie, magazines, motor cycles, films, musical instruments, music, telephones, televisions, sports goods, sunglasses, toys, watches and white goods, were all considered acceptable.

In order to explore gender differences as one of the important individual difference factors that could influence the degree of acceptance of product placement in the ethically charged product category, cross-tabulation was employed. According to the findings, alcohol was considered as an acceptable product category for both genders (52%), which was incongruent

with Gupta and Gould’s (1997) study. Males tended to perceive the placement of ethically charged products as more acceptable than did females.
Brand recall and purchase behaviour

The majority of respondents had watched Friends (90%), Big Brother (70%) and Sex and the City (56%) within the last three months. For other given television programmes in the questionnaires, the respondents watched ER (44%), Hollyoaks (42%), Will and Grace (42%), Coronation Street (40%), The Osbournes (32%), Cold Feet (20%), Wish You Were Here (20%) and Blind Date (12%). Respondents generally reported relatively low brand recall.

Comparing to other given programmes, the television programme sponsorship that received the highest brand recall was the Cadbury’s sponsorship of Coronation Street, which constituted 50%. O2, which sponsored Big Brother, had the second highest recall, which accounted for 40%. For other given television programmes, the respondents had relatively low levels of brand recall: Sex and the City (30%), ER (24%), Friends (20%), Hollyoaks
(18%), Will and Grace (12%), Cold Feet (8%), Wish You Were Here (8%), The Osbournes (6%) and Blind Date (2%).
The ability of respondents to recall brands that sponsored television programmes was unlikely to be influenced by whether the respondents watched those programmes; for example, only 40% of the respondents watched Coronation Street but Cadbury’s sponsorship of it achieved the highest brand recall (50%). Some 90% of the respondents watched Friends
but only 20% could recall its sponsor. Nevertheless, there were three main factors that probably affected consumers’ ability to recall: sponsor–programme congruity, frequency of television watching and other supported promotional tools. First, the linkage between the sponsor and television programme is one of the important factors that can have an impact on consumers’ brand recall. As suggested by d’Astous and Seguin (1999), the stronger the link, the greater the impact on the sponsor’s image and the attitudes towards the sponsor itself.

For example, Friends and Jacob’s Creek (the sponsor) share similar attributes and values, including inherent quality, sociability, reliability, familiarity and contemporary style. Second, the frequency of television watching may have an effect on consumers’ recall of the sponsors. In this study, the majority of the respondents (60%) spent only up to two hours per day

watching television. This could possibly explain why respondents had a relatively low level of recall. Third, brand recall can be influenced by the use of other promotional tools to support the practice of product placement; for example, Cadbury, which sponsors Coronation Street, uses public relations and the sales promotions game ‘Watch and Win’ (on its website)

to support the product placement. This can generate greater recall of the brand.
This study did not find a strong relationship between pp and selfreported purchase behaviour. According to the findings from questionnaires, respondents mostly disagreed with the statement ‘I buy brands I see actors and actresses using in television programmes’ (42%) and ‘I buy brands that sponsor television programmes I watch’ (46%). However, some respondents from the interviews stated that they might try the product they saw in television programmes. It should be borne in mind that pp would not usually be regarded as a ‘strong’ form of promotional communication and therefore a direct and contiguous sales effect might not normally be expected.

Managerial implications

The findings reported are clearly subject to the inherent limitations of any small-scale study. Furthermore, the focus on UK television places the research in a particular cultural context. Nevertheless, the coincidence of findings with those of larger-scale studies conducted in parallel but differing sectors of pp practice are striking. The present findings suggest some

important implications for marketers and practitioners, and these are now discussed in turn.

Realism
There was general agreement among respondents that the use of product placement could enhance the realism of television programmes. Conversely, product placements that are incongruent with the programme’s narrative themes or image may create a mutually discordant effect that undermines the authenticity or credibility of both the ‘placed’

brand and the TV show brand. As noted above, product placement approaches have developed in sophistication from the ‘show the can’ approach and, in some cases of TV or movie pp, entail close cooperation between the brand representatives, the studio and the scriptwriters. The involvement of brands in the creative development of independently produced entertainment vehicles is a relatively new development in mediated brand communication, sometimes called ‘embedded marketing’ (Hackley 2003).

Sponsor–programme congruity

In addition to realism, the perceived linkage between the sponsor and the television programme influences the effectiveness of product placement. As quoted in d’Astous and Seguin (1999), the stronger the link, the greater the impact on the sponsor’s image and the attitudes towards the sponsor itself. Friends is a good example of sponsor–programme congruity. The theme of its product placement strategy ‘Like to enjoy Jacob’s Creek with

Friends?’ resonates with the target audience.

Sales effectiveness of product placement

There was no strong evidence in this or previous studies of a direct and contiguous sales effect deriving from pp exposure. Product placement should, therefore, not be viewed as a standalone promotional tool or a replacement of other promotional tools; rather, it should be employed as part of an integrated brand marketing communications strategy. Concomitantly, the effectiveness of pp should be considered in the light of broader communications objectives aimed at building brands and/or widening the brand appeal.

Celebrity endorsement and pp

According to Karrh (1998), product placement can be considered as powerful as a celebrity endorsement but more subtle. Celebrities can provide relevance and generate attention to a brand (Pervan & Martin 2002); the celebrity presence makes the viewer turn their head and notice the communication. In addition to this, product placement can reinforce product

usage if the characters in television programmes help audiences vicariously acquire brand preference (Balasubramanian 1994). As noted above, effectiveness seems to depend on a match between the product/brand characteristics and those of the celebrity persona. Marketers should also be aware of the negative image associated with celebrities that can transfer

negatively to the placed brand products.

Ethical issues

Communications professionals need to be aware of the ethical sensitivities of consumers: some of these seem heightened with respect to pp techniques. Weapons, tobacco and alcohol emerged as product categories of ethical concern. Medicine is another product category that respondents perceived as less acceptable when ‘placed’ in television programmes. Consumers also reported ethical concern with the possibility that pp techniques could act in a ‘subliminal’ or unconscious way – a concern that was exacerbated in the case of ethically problematic products.

Areas to explore for future research

Despite increasing streams of research in the area of product placement, many important issues still remain to be explored. Given the constraints of this study, there are a number of substantive areas that should be addressed by future research.

To begin with, the literature review of this study indicated that prior studies of product placement were mostly conducted in the US. Nowadays, the interest in the implementation of globally integrated marketing communications strategy has raised the issue of how consumers in different cultures perceive, and form attitudes towards, product placement. Therefore, cross-cultural research is needed to generate deeper knowledge of the diverse factors that might impact on the practice and promotional effectiveness of product placement. The similarities and differences in consumers’ perceptions and attitudes towards product placement should be investigated within differing cultural contexts and product categories. Further, the ethical issues should also be researched on the basis of cross-national (cultural) analysis. This leads to the questions of whether product placement strategies with international reach (e.g. through syndicated programming on satellite TV) should be standardised or adapted.

Consumers’ responses to the practice of product placement might vary with regard to different types of media. Most of the previous product placement studies were conducted in the movie or television programme context; however, there are many other media involved in product placement practice such as computer and video games, websites, music videos and radio stations, to name but a few. Future research should explore and compare consumers’ reactions to product placement across different types of media. Different types of television programme or movies can have an impact on consumers’ perceptions and attitudes towards product placement. For instance, product placements within the context of news or documentary programmes may result in negative reactions since audiences expect this

type of programme to contain objective information. Some products might be less acceptable in a certificate PG than in a certificate R movie. The reported study focused only on the soap opera and mini-series genre of television programme mainly featured on prime-time adult viewing slots. In future studies, other types of television programme or movie should be

examined to compare consumers’ reactions to product placement. 

The next interesting area that should be investigated is the consumer’s degree of acceptance and attitude towards product placement in different product categories. This study focused on a limited set of products. Previous research indicated that consumers’ ethical opinions about product placement differ significantly across product categories. Therefore, the different assortment of products can provide different results and new insights into product placement practice and it should be studied in future research. A related issue is the cross-over effect of featuring different brands within the same pp context. This is a major concern of sponsors

who wish to protect the integrity of their brand’s ‘personality’ from crosscontamination

by another, possibly incongruent, brand featured in the same media vehicle. Very little is known about the consumer view of such effects, or indeed whether such effects are important at all from the consumer’s viewpoint.

The present study focused on one category of pp practice, called ‘non integrated explicit product placement’. Different types of product placement strategy might yield different effects on consumers’ perceptions and attitudes. For instance, as found in d’Astous and Seguin’s (1999) study, the implicit product placement technique should be avoided for certain product categories because it was perceived as less ethical than the other types

of product placement.

Next, individual differences, such as the frequency of television viewing, can be considered as one of the important factors that can influence consumers’ responses, especially towards ethically charged products. In Gupta and Gould (1997) gender differences and frequency of movie watching had great impacts on respondents’ attitudes towards ethically charged products. Other individual differences, such as age and education level, should also be explored in future research. Ethical issues investigated should include the influence of product placement on children and other vulnerable groups. This is because children

have not yet developed sensitivity to this type of promotional tool (Avery & Ferraro 2000) and they are the targets of much product placement. Product placement’s association with celebrity can increase its credibility (Morton & Friedman 2002). According to Fill (2002), audiences are assisted to identify and associate themselves with the environment depicted in the film or television programme. Within this celebrity-populated environment, the celebrity brings his/her personality to the products, which can result in a strong and positive linkage (Avery & Ferraro 2000). In future research, the types of desirable characteristics that can convey favourable messages to audiences also need to be explored.

Finally, the theoretical and methodological basis of product placement research needs to be developed to reflect considerable growth in terms of promotional spend and the development of more subtle pp techniques. In addition, deeper understanding of these techniques is required because of the potential challenges they pose for public policy and promotional regulation. Previous research has largely consisted of quantitative studies. Though limited in terms of cultural base and pp categories covered, these previous studies yielded findings that were generally supported by the UK-based study reported here. Wider-scale quantitative studies in differing cultures focusing on a wider range of pp techniques are needed to

develop the robustness and scope of knowledge in the field. There is also much scope for qualitative investigation of pp. If pp is regarded as ‘weak’ communication in the sense that it contributes to long term brand building rather than direct sales effects then new qualitative

approaches are required to generate deeper understanding of the nature of the interpretive engagement between consumers and pp in mediated entertainment and other communications. As Vakratsas and Ambler (1999) point out, theories of how advertising ‘works’ that eschew the assumptions of the ‘hierarchy-of-effects’ tradition are not yet well developed. Product placement seems a prime site for such theoretical development. Both

quantitative and qualitative studies have a role to play in the development of new knowledge in this burgeoning area of marketing communications.

References

Avery, R.J. & Ferraro, R. (2000) Verisimilitude or advertising? Brand appearances on prime-time television. Journal of Consumer Affairs, 34(2), pp. 217–245.

Baker, M.J. & Crawford, H.A. (1995) Product placement. Unpublished working paper, Department of Marketing, University of Strathclyde, Glasgow.

Balasubramanian, S.K. (1994) Beyond advertising and publicity: hybrid messages and

public policy issues. Journal of Advertising, 23(4), pp. 29–47.

d’Astous, A. & Chartier, F. (2000) A study of factors affecting consumer evaluations

and memory of product placements in movies. Journal of Current Issues and Research in Advertising, 22(2), pp. 31–40.
d’Astous, A. & Seguin, N. (1999) Consumer reactions to product placement strategies

in television sponsorship. European Journal of Marketing, 33(9/10), pp. 896–910.

Fill, C. (2002) Marketing Communications: Contexts, Strategies and Applications (3rd edn).

Essex: Prentice Hall.

Ford, B. (1993) Television and Sponsorship. Oxford: Butterworth Heinemann.

Gupta, P.B. & Gould, S.J. (1997) Consumers’ perceptions of the ethics and acceptability of product placements in movies: product category and individual differences. Journal of Current Issues and Research in Advertising, 19(1), pp. 37–50.

Gupta, P.B., Balasubramanian, S.K. & Klassen, M. (2000) Viewers’ evaluations of product placements in movies, public policy issues and managerial implications. Journal of Current Issues and Research in Advertising, 22(2), pp. 41–52.

Hackley, C. (2003) IMC and Hollywood – what brand managers need to know. Admap, November, pp. 44–47.

Karrh,J.A. (1998) Brand placement: a review. Journal of Current Issues and Research in

Advertising, 20(2), pp. 31–49.

Mortan, C. & Friedman, M. (2002) ‘I saw it in the movies’: Exploring the link between product placement beliefs and reported usage behaviour, Journal of Current Issues and Research in Advertising, 24(2), pp. 33–40.

Nebenzahl, I.D. & Secunda, E. (1993) Consumers’ attitudes toward product placement in movies. International Journal of Advertising, January, pp. 1–11.

Nelson, M.R. (2002) Recall of brand placements in computer/video games. Journal of

Advertising Research, 42(2), pp. 80–93.

Pervan, S.J. &d Martin, B.A.S. (2002) Product placement in US and New Zealand television soap operas: an exploratory study. Journal of Marketing Communications, 8, pp. 101–113.

Russell, C.A. (1998) Toward a framework of product placement: theoretical propositions. Advances in Consumer Research, 25, pp. 357–362. 

Russell, C.A. (2002) Investigating the effectiveness of product placements in television shows: the role of modality and plot connection congruence on brand memory and attitude. Journal of Consumer Research, 29(3), pp. 306–319.

Vakratsas, D. & Ambler, T. (1999) How advertising works: what do we really know?

Journal of Marketing, 63, January, pp. 26–43.
1

