

Examining Consumers’ Perception and

Attitude towards Different Product Settings

Presented within Advertisements

By: Christine Valenzuela

Supervisor: Carina Holmberg
Södertörn University | Institution for Social Sciences
Bachelor’s Essay 15p
Business Management C | Spring Semester 2020

1

Foreword

 The origin of the idea for this study stemmed from my interests in Psychology,

Photography, and Daniel Kahneman’s book Thinking Fast and Slow, which sparked my

interest in the visual stimuli that consciously and unconsciously influences human behavior.

Today, we are bombarded with thousands of visual stimuli and sensory noise. My goal is to

find out how to form visual messages that better connect and resonate with people. I believe

that while there will always be a massive amount of visual stimuli that we encounter

everyday, the quality of these visual stimuli can be improved and give people better

experience and value.

 I would like to thank my supervisor Carina Holmberg for giving me the opportunity

to explore this field for my bachelor’s essay, and for offering constructive commentaries

throughout my writing period. I would also like to give special thanks to Anna Nyquist and

David Birksjö, whose teachings in Entrepreneurship and Marketing nurtured my interests in

these fields, which has today become one of my favorite subjects.

2

Abstract:

Today, it has become increasingly challenging for firms to communicate with their target

audiences, due to the amount of media noise present in the contemporary market. In this

study, the author examines how consumers perceive different product settings that are

presented within advertisements, and how this affects their attitude toward the ad, with hopes

that it will lead to new insights on how the visual element of product setting can be enhanced

to create messages that better connect and resonate with consumers in today’s overcrowded

market. Using previous literature on Sensory Marketing, Advertising Perception, and

Advertising Attitude as basis, a matrix that shows different combinations of product setting

was generated, which allowed the author to examine how consumers perceive different types

of product settings. The findings suggest that consumers perceive product settings that aid

mental imagery and ads with balanced complexity very positively in their evaluation of

advertisements. Ad information, pleasure, and its ability to produce a mental imagery were all

found to be keys in garnering positive attitude, and combining these three elements together

in one ad has been shown to be the most effective in gathering the highest positive attitude

towards the ad. The essay ends by discussing the theoretical and practical implications of

these findings, and recommendations for future research.

Keywords: Visual Marketing, Advertising, Ad perception, Ad attitude

3

Table of Contents

1. Introduction 5

1.1 Background 5

1.2 Research Problem 6

1.3 Purpose of the Study 8

2. Literature Overview 9

2.1 Sensory Marketing 9

2.2 Advertising Perception 11

2.2.1 Product Presentation 11

2.2.2 Advertising Authenticity 12

2.2.3 Simple vs Complex Advertisements 13

2.3 Consumer Attitude towards Advertisements 14

2.3.1 Micro Factors Influencing Consumer Attitude toward Advertisements 14

2.3.2 Informational vs Affective Advertising 15

2.4 Summary of Previous Studies 16

3. Methodology 18

3.1 Research Strategy 18

3.2 Research Object 18

3.3 Research Method 19

3.3.1 Interview Design 19

3.3.2 Pre-study 20

3.3.3 Participants and Sampling 21

3.3.4 Procedure 22

3.4 Quality of Study 24

4. Results and Analysis 26

4.1. Furniture Shopping Behaviour 26

4.2. Product Setting Perception and Attitude Towards the Ad 27

4.2.1 Artificial Environment and Simple Layout 27

4.2.2 Natural Environment and Simple Layout 29

4.2.3 Natural Environment and Complex Layout 30

4.2.4 Artificial Environment and Complex Layout 31

5. Analysis 33

4

5.1 Perception towards Different Product Settings 33

5.1.1 Product Presentation 33

5.1.2 Advertisement Layout 34

5.1.3 Advertisement Authenticity 36

5.2 Attitude towards the Ads 37

7. Discussion 40

7.1 Implications of research 40

7.1.1 Theoretical Implications 40

7.1.2 Practical Implications 41

7.2 Limitations of study and recommendations for future research 41

References

Attachments

5

1. Introduction

1.1 Background

"Where the eye stops, the sale begins." (Pieters, Wedel & Batra 2010). In today’s

overcrowded market, firms constantly compete with one another to capture consumers’

attention, and consumers are bombarded with dozens of visual appeals through

advertisements on a daily basis. Advertising is one of the central elements of marketing

communications which firms utilize to encourage attitudinal and/or behavioural responses.

Among others, it is used to change consumer perception (An & Kim 2008), increase brand

awareness (Buil, De Chernatony & Martinez 2013), and change consumer attitude (Dianoux,

Linhart & Vnouckova 2014). Advertising is omnipresent in our lives, it pursues us all day

long and we encounter it several times a day whether we like it or not. In 2019 alone,

advertising investment in Sweden reached 81 million SEK (Svensk Reklammarknad 2019),

with internet ads taking up the majority of it at 24 million, as advertisers shift their spending

to digital media.

Because of the massive amount of advertisement and media noise present in today’s market,

it has become more challenging for organizations to capture consumers’ attention. In one

study that attempted to provide an overview of the different ways consumers resist

advertising, Fransen, Verlegh, Kirmani and Smit (2015) propose that there are different ways

people are resistant to advertisements. For one, some individuals avoid the ad completely, or

only pay attention to parts of the ad that confirm their existing beliefs. Secondly, some

individuals actively counter certain elements of the ad and dismiss its source. Lastly,

individuals can be advertising resistant by reassuring one’s existing attitudes (Fransen et al.

2015).

Young consumers are particularly believed to be resistant to advertising. In one study,

adolescents were found to have negative disposition towards advertising, which they

perceived as an unfair practice and resisted strongly (De Jans, Hudders & Cauberghe 2018).

Another study also found that net generation (individuals aged 17-34) avoided advertisements

on websites and televisions more than the older generations (Van der Goot, Rozendaal,

Opree, Ketelaar & Smit 2018).

6

Research firm Media Dynamics Inc reported in 2014 that consumers are exposed to up to 362

advertisements every day. Out of this, consumers note about half of the advertisements,

although only 12 leaves an impression (Media Dynamics 2014). Human’s selective attention

is a natural phenomenon, as processing all stimuli we encounter everyday would be

cognitively taxing, which would only render us ineffective. With that said, it further

emphasizes the difficulty with capturing consumers’ attention, who are both consciously and

unconsciously selective in what message they consume.

As a result of all these, it has become increasingly challenging for firms to communicate with

their target audiences (Pieters, Wedel & Batra 2010). Thus, for organizations, one of the main

challenges is to come up with creative marketing techniques to successfully reach and

communicate with their audiences (Pileliene & Grigaliūnaitė 2016). For marketing managers,

this means a constant challenge to find the right marketing communication mix of tools,

media, and messages, that allows them to reach their consumers effectively.

“As the new millenium gets underway, and we become more, not less, dependent upon visual

media for information, education, entertainment, and socialization, an understanding of the

brain's perceptual process becomes essential if we are to make intelligent decisions about the

visual media which have come to dominate our lives”

(Barry 2004, p.104)

1.2 Research Problem

The discussion above leads us to question how we can effectively communicate with

consumers in today’s contemporary market using advertising. Research on advertisements

has found that it mainly affects consumer perception and attitude, and not actual buying

behavior (Krishna 2012). One possible explanation to this can be taken from Ajzen’s (1991,

pp.181-182) Theory of Planned Behavior model, in which he illustrates how not all intentions

are carried out. Moreover, it is very difficult to directly measure advertising’s influence on

sales, as it is just one of the many ways that buyers are influenced.

7

With this, the question then becomes on how we can form advertisements in such a way that

audiences perceive it positively and consequently generates a positive attitude towards the

advertisement and the brand. According to Krishna (2012), attitude is a result of an

individual’s perception, which in turn is affected by sensory elements: sight, taste, hearing,

smell, and touch. Visuals is one of the most researched sensory systems (Barry 2005) and

advertisements via the visual medium is one of the most researched topics in the field of

marketing (Hultň, Broweus, Dijk & Dawsonera 2009, p. 1). Such research has previously

looked at how individual visual elements such as color (Lick, König, Kpossa & Buller 2017)

and font style (Grohman, Giese & Parkman 2012) impacts consumer behavior. Meanwhile,

other researchers have chosen to look at the overall image, examining concepts such as

advertisement’s authenticity (Peterson 2005) and visual complexity (Pieters et al. 2010).

Yet, despite the abundance of studies that examine marketing communication through visual

imagery, the author have found, after extensive literature search, that there is currently very

limited research that studies how consumers perceive different product settings (that is, the

environment the product is placed in within the advertising), and how this influences

consumer attitude toward the ad. In sensory marketing research, studies have shown that how

products are presented, impacts consumer experience both in-stores and online (Krishna

2012) and that it facilitates consumer purchasing behavior (Yoo & Kim 2014). Product

presentation becomes especially important online where consumers cannot physically interact

with the product, thus generating affective and cognitive response is crucial to heighten

consumer experience and outcome (Kim & Lennon 2008). According to Yoo & Kim (2014),

product presentation particularly becomes vital for products that involve sensory experience

as part of the consumer decision making.

This discussion leads to the formulation of the following question:

How do consumers perceive different product settings presented within

advertisements, and how does this affect their attitude toward the ad?

8

1.3 Purpose of the Study

The purpose of this study is to examine how consumers perceive different product settings

presented within advertisements, and how this affects their attitude toward the ad.

By examining this question, the author hopes that this paper will contribute to (1) the visual

marketing literature where there is a limited research on the visual element of product setting

within advertisements, (2) the sensory marketing literature where there is currently a

tremendous need for more research (Krishna 2012), and (3) our limited understanding of how

ad perception impact consumer attitude (Yoo & MacInnis 2005).

The author hopes that this paper will yield findings that will provide organizations and

marketing practitioners insights on how visual elements within advertisements can be

enhanced to create messages that better resonate with consumers in today’s overcrowded

market, and that it will inspire students, researchers and marketing practitioners alike in

expanding the scope of marketing strategy.

9

2. Literature Overview

In this chapter, an overview of existing literature on consumer perception, attitude, and

advertising relevant for this study will be presented. The chapter is divided into three

sections: the first section presents an overview of sensory marketing, to illustrate the general

link between the visual sensory, perception, and consumers’ attitude. The second and third

section then further goes into detail: the second section presents studies that have previously

looked at how overall visual elements in advertisements impact consumers’ perception of

advertisements (because we are interested in product setting- the bigger picture and not the

specifics such as colors); the third section then presents previous studies that influences

consumers’ attitude towards ads. Finally, the chapter ends with the summary of presented

literature.

2.1 Sensory Marketing

There are several ways firms try to communicate and influence consumers. Within this field,

sensory marketing has come to the foreground in the recent years as researchers and

practitioners alike realise its capabilities (Geci, Nagyová & Rybanska 2017; Hulten,

Broweus, Dijk 2009, p. 1). In an integrative review on sensory marketing, Krisna (2012)

provides a conceptual framework for the field of sensory marketing (see figure 1). Sensory

marketing is defined as “marketing that engages the consumers’ senses and affects their

perception, judgement, and behavior.” (Krishna 2012). Sensory marketing revolves around

the five human senses- touch, taste, sight, smell, and hearing. These five senses are crucial in

an individual’s experience of the consumption process (Hulten, Broweus & Dijk 2009, p.1),

and are an important aspect of both offline and retail store experience (Biswas, Grewal &

Roggeveen 2019). From a managerial point of view, they are used to create subconscious

triggers that define consumer perceptions of a product’s quality and the brand’s personality

(Krisna 2012). Furthermore, Hulten, Broweus & Dijk (2009, p.2) views sensory marketing as

“a way to clarify a firm’s identity and values with long-term goal of creating brand awareness

and establishing a sustainable image.”.

10

Figure 1. A Conceptual Framework of Sensory Marketing (Krishna 2012)

In this framework, Krishna (2012) proposes that perception- which she defines as the

awareness or understanding of sensory information- is multisensory, and how they function is

critical to understanding and explaining the customer experience. Similarly, Howes proposes

that products and environments are designed to appeal to consumers on both rational and

emotional levels throughout multiple senses (Spinney 2013). The sensory marketing

framework illustrates the connection between the five senses and perception, and also how

these combined affect consumer attitude, learning, and behavior. Because this study will only

be looking at the visual area, only the visual aspect will be discussed further. Moreover, only

the attitude aspect will be examined, as previously explained in section 1.2 Research

Problem.

Current literature on the vision sensation suggests that visual cues are often found to have a

direct positive effect on consumer shopping attitude and behavior (Krisna 2012). Among

other findings, research on sensory marketing has found that store design (Spence, Puccinelli,

Grewal & Roggeveen 2014), colors (Lick et al. 2017; Raz et al. 2008) and font style (

Grohman, Giese & Parkman 2012) have an effect on consumer behavior. In stores, retailers

seek to influence the consumer’s sensory experience in stores using factors such as lighting

and color scheme (Spence et al. 2014; Evans 2002). Online, factors related to display patterns

and layouts, have shown significant effects on consumer behavior (Biswas, Grewal &

Roggeveen 2019). For example, blue backgrounds on websites have been reported to lead

customers feeling more relaxed and perceive faster download speeds for sites (Gorn,

Chattopadhyay, Sengupta & Tripathi 2004).

11

While it is clear that visual elements have an effect on consumers’ perception, attitude, and

behavior, research on visual sensory marketing is remarkably dominated by studies on visual

atmospherics. Because this study will look at certain visual elements on advertisements rather

than visual symbols on products and visual atmospherics in-store, previous literature that

examines advertisements and its visual components are discussed below.

2.2 Advertising Perception

Relating to advertising, perception is defined as “the process by which we select, organize,

and interpret stimuli.” (McDaniel, Lamb & Hair 2013, p. 219). As presented in the previous

section, perception is multisensory, influenced by the five sensory elements (Krishna 2012).

In this section, we’ll review previous studies that have investigated how various visual

elements influence consumer perception of advertisements. In particular, we have chosen to

focus on the overall visual elements (e.g. layout) rather than small elements (e.g. color), this

because we are interested in product setting (the big picture).

2.2.1 Product Presentation

Product presentation refers to the environment and setting in which a product is placed within

advertisements. Previous research has found that complex images are more effective in

stimulating emotional and cognitive experiences among internet consumers, which heightens

shopping experience (Jeong, Fiore, Niehm & Lorenz 2009; Yoo & Kim 2014). In one study,

researchers found that rich images that contained a relevant, elaborate setting, lead to higher

experiential values than images with plain background (Jeong et al. 2009). Similarly, in

another study that investigated the effects of online product presentation on consumer

responses, the researchers found that product presentation with relevant background is more

effective in evoking mental imagery than a product presentation presented on a solid white

background (Yoo & Kim 2014). According to the researchers, well-presented products elicit

positive emotional response, which in turn increases consumers’ behavioral intentions.

Furthermore, they conclude that mental imagery which involves mental visualization of a

concept or a relationship, is a key in facilitating virtual product experience.

12

2.2.2 Advertising Authenticity

Most of the media that consumers are exposed to today are digitally altered, something which

has received plenty of criticism throughout the years. It has been previously suggested that

individuals’ visual literacy and awareness of photo manipulation may make them more

critical towards digitally altered images (Fahmy, Bock & Wanta 2014). At the same time,

other researchers have looked at the role authenticity in advertisements plays in consumer

behavior. Some have questioned whether the advertising medium can enhance claims of

authenticity, and firms question how to position themselves based on authenticity when

advertising is believed to be antithetical to such positioning (Beverland, Lindgreen & Vink

2008). However, studies have shown that authenticity has become increasingly important for

consumers (Peterson 2005). Despite that advertising seems antithetical to authenticity, studies

have found that advertising does play a role in reinforcing images of authenticity and can

effectively communicate it (Beverland, Lindgreen & Vink 2008).

Currently there isn’t a broadly accepted definition of authenticity, and researchers have

defined it in several ways. In previous research, Stern (1994) argues that advertisements can

be considered authentic if it conveys the illusion of the reality of ordinary life. In another

study, Grayson and Martinc (2004) conceptualized authenticity in two types: iconic

authenticity and indexical authenticity. Indexical authenticity is defined as something that is

the “real thing”, which the perceiver must be able to link to the factual and spation link that it

claims. Iconic authenticity is defined as something that physically resembles something that

is indexically authentic, which thus captures the essence of something that is indexially

authentic (Grayson and Martinec 2004). In a more recent study, researchers found that the

major components of authenticity are realism and meaningfulness (Cornelis & Peter 2017). In

their study the authors found that millennials have greater attitude toward the ad and intention

to buy the brand when exposed to a retouch-free image, and identified authenticity of the ad

as a significant mediator of attitude toward the ad.

Contrary to this however, a recent study found that photo manipulation positively influenced

consumer choice and attitudes towards brands, despite the fact that the participants are highly

aware that digital images are easily manipulated (Lazard, Bock, & Mackert 2020). The

authors refer to the Dual Processing Model in explaining this phenomena, a model that many

researchers propose in studies on how people process messages. In this model, individuals are

13

believed to be engaged in two kinds of thinking: one of which is fast and automatic, and other

which is slow and more effortful. According to this model, individuals often rely much more

on automatic thinking and simply cannot deeply process all information they receive on a

daily basis. Relating to advertising, the idea is that visual cues are more likely to influence

non-rational or less effortful decisions. In Lazard, Bock, and Mackert’s (2020) study, the

authors suggested that when engaged in quick decisions, individuals are more likely to go

with the products that were imagely manipulated to advertising standards.

2.2.3 Simple vs Complex Advertisements

One research area within the advertising literature examines the effect of the quantity of

visual cues on consumer behavior. Pieters, Wedel & Batra (2010) proposes that there are two

schools of thought in advertising research that promotes different bases for gaining visual

attention. The first school is the simplicity school, which promotes that advertisement's

simplicity- characterized by clutter-free design- is the key to effective advertising. (Pieters,

Wedel & Batra 2010). The idea is that complex ads make people pay less attention to the

message and brand. According to Al-Dmour, Al-Zubi, and Fahmawi (2013), advertisements

must clearly convey the essential information to be attention-grabbing, and thus a simple

advertisement is often most effective.

On the other hand, the complexity school proposes that complex advertisements can make

people stop and pay more attention to the message and the brand (Pieters, Wedel & Batra

2010). In their study, Pieters and his colleagues attempted to distinguish between two types of

visual complexity: feature complexity, where ads are complex because of the dense

perceptual features, and design complexity, where ads are complex because of elaborate

design. In their findings, they found that feature complexity hurts attention and attitude

towards the ad, while design complexity helps attention and attitude toward the ad as a

whole.

In another study, Pileliene and Grigaliūnaitė (2016) found that layout complexity has a

positive significant influence on the advertisement viewing time and thus attention to the

advertisement, but negative influence on consumers’ visual attention to the brand presented

in the advertisement. The authors assume that high levels of advertising complexity make

people pay more attention to the whole advertisement, but that visual attention is in some way

14

limited in a way that each one of the elements, including the brand, receives less visual

attention. The authors thus conclude that the best suitable ad complexity depends on the aim

of marketing communication. That is, if the aim is to increase brand awareness, low level of

layout complexity must be applied, as brands presented in the advertisement are seen by the

most consumers when complexity is low. On the other hand, if the aim of the firm is to form

an attitude, then a high level of advertising layout complexity is preferred, as it provides most

consumers’ visual attention (Pileliene & Grigaliūnaitė 2016).

2.3 Consumer Attitude towards Advertisements

2.3.1 Micro Factors Influencing Consumer Attitude toward Advertisements

“Attitudes are summary evaluations of objects.” (Pollay & Mittal 1993). In an influential

study on consumer attitude on advertising, Pollay and Mittal (1993) proposed a

comprehensive model for consumer attitudes toward advertising. Since its publication, this

model has served as the foundation for studies examining consumers attitudes toward

advertising (Coulter, Zaltman & Coulter 2001). In this model, the researchers differentiate

between the micro personal factors (e.g. how informative/enjoyable the advertisement is), and

the macro, societal factors (e.g. how good advertisements are for the economy). For this

study, only micro factors that influence attitudes toward advertisements will be discussed as

we are interested in the micro, personal factors rather than the big, economic factors that

influence consumers' attitudes toward advertisements.

Pollay and Mittal’s model proposes that there are 3 factors that influence attitude toward

advertisements:

(1) Product Information (e.g. what information the advertisement provides, how

valuable and helpful the information is)

(2) Social Role and Image (e.g. how the advertisement fits in with the customer’s

lifestyle imagery, promotion of lifestyle messages through associated portrayal) and;

(3) Hedonic / Pleasure (e.g. the ad is beautiful, entertaining, amusing, enjoyable)

(Pollay & Mittal 1993)

15

Many researchers have since used this model as a basis to study consumer attitude toward

advertisements. For instance, Shavitt, Lowrey, and Haefner (1998) study found that

enjoyment and informativeness, along with trustworthiness, are important components that

impact an individual's attitude toward an advertisement. In another study, researchers found

that creative advertisements produce positive effects for both the advertiser and its audience

(Modig & Rosengren 2014). In this study, the researchers found that creative advertisements

increased the audiences’ media processing as well as the media’s creativity, which in turn led

to the audience perceiving the value of the media more favourably and positive impact on the

brand attitude. Previous studies also suggest that the appeal of an ad can be enhanced by

distinguishing between enjoyable or informative types of product (discussed below).

2.3.2 Informational vs Affective Advertising

One of the more known models in marketing, the Involvement/think-feel dimension plot (see

figure 2), illustrates how certain offerings can be characterized on the basis of whether

consumers use rational or emotional thinking to evaluate their appeal. According to this

model, when consumers experience a high level of involvement and high thinking (e.g.

purchasing a car), the emphasis of the message must be placed on the information content

that emphasizes key attributes and benefits. On the other hand, if the consumer experiences

high involvement and high feeling (e.g. purchasing an expensive watch), the message’s

objective must be to gain an emotional response. (Ratchford 1987).

16

Advertising agencies recognize that the format an advertisement is executed (emotional or

information) is a useful tool for strategic advertising (Yoo & MacInnis 2005). In a study

where brand attitudes and ad execution format were examined, the researchers found that in

ads with an emotional format where positive feelings are enhanced and negative feelings are

reduced, the credibility of an ad increased. On the other hand, for ads with an informational

format, enhancing the evaluative thoughts about the credibility of the ad enhanced positive

feelings, which in turn affected brand attitude (Yoo & MacInnis 2005).

2.4 Summary of Previous Studies

 As has been presented in this chapter, there are various factors that impact consumer

perception and attitude. The Sensory Marketing Framework illustrates how various sensory

stimuli influences consumer perception and attitude, and from this framework we learned that

there are various visual stimuli that influence consumer perception and attitude. Within the

advertising literature, we found visual elements (presentation, authenticity and complexity)

previously studied that are related to our subject of study (product setting). We have learned

that these elements influence ad perception and attitude in different ways, and we have also

seen that previous studies have come to varying conclusions on how these elements influence

Figure 2. FCB grid (Vaughn 1980)

17

ad perception and attitude. Lastly, we looked at previous studies that specifically examine the

determinants of advertising attitudes, where we learned that different types of ads can be

processed differently depending on what the advertisement consists of, and what the viewer is

seeking for. The model below illustrates this summary.

Figure 3. Summary of Presented Literature

18

3. Methodology

In this chapter, the methods used to do the study are presented and discussed. The chapter

includes presentation of chosen research strategy, research object, research method, and the

reasoning for each selection. The data analysis process and the quality of the study are also

discussed in this chapter.

3.1 Research Strategy

The aim of this study is to examine how consumers perceive different product settings

presented within advertisements, and how this affects consumers' attitude toward the ad. The

author is interested in how consumers experience different product settings, and for this

reason, found it appropriate to adopt a qualitative approach. The qualitative strategy is a

research approach where the emphasis lies on collection and analysis of words rather than

numbers (Bryman & Bell 2017, p. 372). According to Cooper and Schindler (2013),

qualitative approach is an appropriate strategy when the aim of research is to understand

meaning behind people’s experiences. It is an interactive and interpretive method, which

allows the researcher to deeply explore in detail how people experience the world.

Because there is currently very limited literature on the subject of product setting within

advertisements, the goal is to generate knowledge that could act as a foundation for future

studies, instead of finding generalizable results. Thus, this study will be exploratory in nature,

which, according to Brotherton (2007, p.13) is useful when the purpose is to be familiar with

people’s experience and to develop a mental picture of their perception.

3.2 Research Object

Due to the constraints in the nature of the study, the research object of this study will be

limited to furniture goods, which, after an extensive literature search, is underrepresented in

the current literature on visual communication on advertisements. Advertising has shown to

be a significant means for consumers to gather information on consumption of furniture

(Lihra & Graf 2007), thus it is of relevance to examine how advertisements on furniture are

19

experienced by consumers. The furniture industry is also a growing market. From 2014 to

2019, the total annual production of furniture in Sweden grew by 10.6% (Mynewsdesk 2019).

In 2019, there are over 800 Swedish companies in the furniture industry, with retail sales at

39.7 billion SEK (Tmf 2019). With such relevance in today’s market, it is only appropriate to

study it and expand its representation in the visual marketing literature.

For the type of advertisements, the author has chosen to use digital advertisements, for two

reasons: digital advertisement has dominated the marketing industry in the past several years

(Emarketer 2019), and the current on-going pandemic has limited the possibility to study

advertisements in physical locations. To be as close to reality as possible, the advertisements

that were used in this study were extracted directly from a brand’s website, instead of

generating new ones.

3.3 Research Method

There are several different methods to conduct a qualitative research. For this study, the

interview method was chosen as the means for collecting data. Specifically, semi-structured

interview was adopted. Semi-structured interviews are informal and unstructured type of

interview, where the researcher uses a list of themes to guide the interview (Bryman & Bell

2017 p. 454). This method is applied because the researcher is interested in exploring

individuals’ experiences in depth, and this method specifically allows for a collection of a

rich and detailed set of data (Saunders, Lewis & Thornhill 2016). Individual interviews were

conducted instead of group interviews, as it allows the researcher to ask follow-up questions

and the participants to freely voice their opinions, both of which allowed the researcher to

discover the participants’ views more in depth.

3.3.1 Interview Design

Using the studies presented in chapter 2, the following themes were used to guide the

interview inquiry: (1) Product Presentation, (2) Ad Authenticity, (3) Ad Layout, (4) Ad

informativeness, (5) Ad pleasure, and (6) Image Fit. For theme 1 and 2, the author have

constructed a matrix (see figure 3) to illustrate how they can be combined in 4 different ways.

Using this, the author was then able to pick the type of advertisements to use for the study,

20

and examine consumer perception and attitude towards different type of advertisement (e.g.

How did the participants perceive each type of setting? Which setting was perceived most

positively/negatively?). The author also looked at the participants' involvement for each type

of ad, and how they fit in with the customer’s lifestyle imagery (e.g. Which ad enabled the

participants to picture themselves using the product?), and if authenticity were played any

role in consumers perception and attitude towards the setting (e.g. which type of ad did the

participants consider the most authentic? Were the ads that were perceived to be more

authentic led to a more positive attitude?). To determine if the furniture advertisements that

were collected fits into each quadrant, a pre-study was conducted.

 Figure 3. Presentation-layout Matrix

3.3.2 Pre-study

A pre-study was conducted with two individuals to determine if the chosen ads for the study

fit into each quadrant. Following this a few changes were made. Initially, we wanted to send

the participants to IKEA’S website where they can view a furniture ad in four different

layouts. However, we found that the strong colors shown on the ads and the brand strongly

influenced the participants’ perception and attitude towards the ad. To avoid this effect, the

photos were downloaded and edited to tone down the saturation and achieve a more neutral

look. By keeping a neutral colour palette throughout the four different ads and by keeping the

brand’s logos off the advertisements, the risk of error due to style influence and brand

recognition was decreased. Another change that was made was one of the ads was replaced,

Natural
&

Complex

Artificial
&

Complex

Natural
&

Simple

Artificial
&

Simple

Environment

La
yo

ut

Natural

C
o

m
p

le
x

S
im

p
le

Artificial

21

as it was perceived to be more complex than we had thought. In the end, the following ads

were chosen for the study:

Natural Environment and Complex Layout

Artificial Environment and Complex Layout

Natural Environment and Simple Layout

Artificial Environment and Simple Layout

Figure 4. Chosen advertisements for each quadrant

3.3.3 Participants and Sampling

The selected group of individuals for this study are millennials. First, because the author has

chosen digital advertisements as the most suitable form of advertisement to study, and

internet usage is particularly high among this age group (Svenskarna och internet 2019).

Another reason for this decision is that millennials have been found to be the highest buyers

of furniture online (Eaton 2020). Currently, this age group leads buying power in furniture

consumption: 47% of millennials buy furniture online, compared to 40% of Gen X and 36%

of Boomers (Eaton 2020).

22

The participants for the interview were chosen using a non-representative, convenience

sampling. Convenience sampling is a common and prominent method used in social studies,

which relies on gathering data from individuals who are conveniently available to participate

in a study (Bryman & Bell 2017, pp. 203-204). Due to the time and source constraints this

study has, representative sampling, which requires more extensive preparation, time and

resources, was not used. The generalizability of this study will thus be limited. However, as

previously stated in section 3.1, generalizability has less value for this study, because the

interest of the study lies on becoming more familiar with something that is currently not well

researched in the current literature, and not on finding generalizable results.

3.3.4 Procedure

Due to the on-going pandemic and recommended social distancing, the study had to be

conducted virtually via online software. First, the potential participants were contacted via

email or messaging app, where they were asked to participate in a study on advertisements

conducted for a thesis. The message also indicated that the interview will be recorded for the

purpose of transcribing and analysis, but that the participants will be anonymous, to ensure

them that they can speak freely during the interview.

All interviews were conducted through a call on a messaging app. To allow the participants to

focus and not be distracted during the interview, the interview was conducted during a

Sunday, when the participants reported to be at home and not busy with something else. Each

participant was asked to be alone during the interview, so they could more openly express

their views and opinions, and avoid the risk of others influencing their answers. The

interview was then initiated by giving the participant the same debrief as he/she got in the

previous email/message request. Before starting the questions, a short chat with the

participant was conducted, which naturally flowed to the actual study to make the participant

more comfortable and prevent him/her from fully understanding the main aim of the study.

In the actual study, the participant was shown each individual picture of the ad in the

following order: simple/artificial, simple/natural, complex/natural, and artificial/complex. For

each ad, the author asked questions regarding their perception and attitude towards the ad,

using an interview guide that was prepared beforehand (see attachment 1 for interview

23

guide). All participants received the ads and the questions in the same order. In cases when

the participant offered unclear or brief answers, the researcher presented follow up questions

to get a clearer understanding of their perception and experiences. After each individual ads

were shown, all of the images were then presented to the participant at once, and overall,

general questions according to the interview guide were presented. After the interview, the

researcher debriefed the participant, asked him/her for any further thoughts, and thanked

them for participating. Each interview lasted for 15-25 minutes. In total, 6 individuals (3

males, 3 females) ages 25-35 according to the chosen focus group were interviewed.

3.3.5 Data analysis

After each individual interview, the author immediately transcribed the audio recordings, and

any unclear recordings were immediately resolved with the participant to ensure that the

participants fully remembers the context of the interview and what he/she previously said.

Afterwards, member checking technique was applied to enhance the trustworthiness of the

study (Birt, Scott, Cavers, Campbell & Walter 2016). This was done by summarizing each

participant’s interview, and sending them to each corresponding participants, who could then

check if the author has justly understood their perceptions and views. All participants were

satisfied with the author’s summary, and none made any corrections and alternations.

Following this, the author then analysed the collected data through content analysis. Main

themes were extracted from each transcription, and the results were compared and contrasted

with previous literature that contained multiple perspectives to enhance the study’s credibility

(Denzin & Lincoln 2008). Furthermore, the author used peer debriefing technique to promote

the study’s credibility and objectiveness (Lincoln & Guba 1985). This was done by letting the

author expose herself to a disinterested peer- a marketing graduate with relevant knowledge

in the field but had a neutral view on the subject of the study- who after reviewing the

research process, collected data, and analysis made, could examine if the author has

interpreted the data as fairly and as objective as possible. The peer also debriefed the author

which allowed the author to reflect on biases that could have possibly affected the research

process. Finally, to ensure that there were no key information or themes that have been

missed during the first review, the author went through and reviewed the transcription once

again the following day.

24

3.4 Quality of Study

In quantitative studies, the quality of the research is evaluated using the concepts of reliability

and validity. For qualitative studies, researchers argue that it is necessary to use different

concepts to evaluate the quality of qualitative research, and to formulate alternative terms for

the concepts of reliability and validity (Bryman & Bell 2017, p.380). For instance, validity

contains connotations of measurements, but because measurement is not the main interest in

qualitative studies, validity is not of any significant importance in such studies (Bryman &

Bell 2017, p.378).

One alternative in which qualitative studies are evaluated, is through concepts of authenticity,

and trustworthiness (Bryman & Bell 2017, p.380). This paper will use these criteria to

evaluate the quality of this study. However, because authenticity has not gained any greater

influence and because it is not clear how they have influenced research in general (Bryman &

Bell 2017, p. 383), the author has chosen to exclude it from the study and instead focus on the

trustworthiness criteria, which consists of 4 sub-elements: credibility, dependability,

transferability and confirmability.

To enhance credibility in a study entails that the research was done in accordance to the rules

and that the results are reported to the individuals that are part of the studied environment, in

order for them to confirm that the researcher has understood their reality in a just way

(Bryman and Bell 2017, p. 381). To ensure credibility in this study, the author consistently

validated the results with the participants throughout the entirety of the study. Firstly, the

author engaged with the participants deeply during the interviews, by consistently asking

them for clarifications and confirmations to verify their views and opinions. The author also

immediately contacted the participants if any unclear information was found in the

transcription stage which occurred directly after each interview, this in order to prevent the

risk of the participants forgetting the context and their exact understanding they have

expressed during the interview. Finally, the summary of the transcription including the

interpretation of the researcher was sent to each corresponding participant for them to

confirm that the understanding of the author is in line with their actual views and opinions.

All the participants were satisfied with the author’s description, and no one felt the need to

make any alternations or changes.

25

The 2nd criterion that is used to evaluate a study’s trustworthiness is Dependability. In this

criterion the importance lies in auditing, which means ensuring that a complete and accessible

account of all the phases of the research process is created, in order for others to be able to

evaluate the quality of the steps that was made and applied in the study (Bryman & Bell

2017, p. 382). To enhance the study’s dependability, the author provided a detailed account

of the study’s processes, which allowed a critical reader to examine and evaluate the process

by which the research has been carried out (as previously described in section 3.3.5. Data

analysis).

The 3rd criterion that is used to evaluate a study’s trustworthiness is transferability.

Transferability is the parallel of generalizability in quantitative studies. In qualitative studies,

generalizability has less importance as the focus instead lies on intensive study of small group

and the unique meaning behind a social phenomenon (Bryman and Bell 2017, p. 382). Thus,

researchers in qualitative studies are instead challenged to produce thick descriptions- rich

and detailed account of occurrences in the study, that allows other readers to evaluate how

transferable the result is to another environment (Bryman & Bell 2017, p. 382). In this study,

the author has strived to provide a thick description of the circumstances of the interview, its

participants, the findings, and the interpretations made in order for other readers to see the

depth of the data and determine how the study findings may transfer to other situations.

The final criterion that is used to evaluate the trustworthiness of qualitative studies is

confirmability, in which the researcher aims to be as objective as possible in the processing of

his or her study. To promote objectivity in this study, the author applied theoretical

triangulation and peer debriefing techniques. The author combined multiple theoretical

perspectives and frameworks to explore and interpret the collected data set, and make use of a

peer who could examine and debrief the author on her objectivity on the subject. While it is

not possible to be completely objective in social sciences (Bryman & Bell 2017, p. 382), the

author strived to be aware of her own preconceptions throughout the study and acted as

objectively as possible.

26

4. Results

The following sections presents the data collected from the interview. The first section gives

a short presentation of the participants’ shopping behaviour of furniture, while the second

section presents how the participants perceived each individual type of advertisement and

their attitude towards each ad. To make it easier for the reader, every sub-section in the 2nd

section follows the same key words to organize the presentation of data. These keywords are:

layout, presentation, attractiveness, informativeness, and attitude toward the ad.

4.1. Furniture Shopping Behaviour

All of the participants reported to have previously purchased furniture. Among others, they

have purchased a sofa, table, desk, chair, and a bed. On question regarding their purchasing

process, everyone stated that they first started looking online, before going to the store to see

the actual product. No participant reported having made a purchase without seeing and testing

the furniture prior to the purchase.

“I always search online first, so I know which options I have and which stores have

good assortment. If there’s anything that catches my attention, that’s when I go to the

store so I can see first-hand how it looks, if it’s comfy, stuffs like that.” (Participants

no.3, May 3, 2020)

On the question of whether practicality or design mattered more in their choice, all

participants expressed that practicality is important: 3 participants expressed that they only

look for practicality when shopping for furniture, while 3 participants expressed that they first

look for the aesthetics, and only then they consider the practicality aspect.

“I only really care about practicality. Comfort is very important, then I also like it when

it’s easy to assemble and not too heavy.” (Participant no.2, May 3, 2020)

“Design is more important to me. How it will look in the room, if it fits my style, stuffs

like that. I think of practicality too, but only after the design. Basically I won’t buy it if

it’s not pleasing in my eyes.” (Participant no.3, May 3, 2020)

27

Finally, on the question of why they bought furniture, all but one reported to have made a

purchase following a need for it. Everyone also expressed that they took their time in finding

the right furniture.

“I bought the sofa when I moved to a new apartment. I already had one but it was worn

down and had all kind of spills on it so I thought I need a new one.”(Participant no.4,

May 10, 2020)

“I search extensively for days and weeks. It’s a lot of money when buying furniture. So

I always take my time in really choosing one.” (Participant no.6, May 10, 2020)

Overall, these findings indicate people tend to buy furniture following a need for it, and that

furniture consumption is a process where consumers are highly involved. More importantly,

we find that thinking and feeling are both used in evaluation of a product- an information that

will be later be used to see how consumers view the appeal of the ads.

4.2. Product Setting Perception and Attitude towards the Ad

In this section, the participants’ perception of the different product setting for every

advertisement is presented. The author presents how each ad was perceived in terms of its

layout, presentation, authenticity, informativeness, enjoyability, and image fit.

4.2.1 Artificial Environment and Simple Layout

The artificial/simple ad was perceived as lacking in appeal, uninformative, and its

presentation and layout to be too simple.

All the participants found the layout of this ad to be too simple and plain, and perceived it

very negatively, describing it as boring, and lame. All the participants also thought that the

presentation of this ad was very artificial, being described as studio-like, staged, and

unnatural.

28

“It’s just a picture of a sofa, it’s too simple and kinda lame…It’s very studio made. It’s

so picture perfect.”(Participant no.1, May 3, 2020)

In terms of attractiveness, all the participants perceived this ad with a combination of neutral

and negative tones. On one hand, they viewed it neutrally as plain, neat, and easy to look at.

Although at the same time, they viewed it negatively as boring, unattractive, and unexciting.

“It looks nice but it’s boring. Background is just white. It’s not really attractive.”

(Participant no.2, May 3, 2020)

“It’s neat but it’s so simple. There’s nothing special with it.” (Participant no.3, May 3,

2020)

In terms of informativeness, all but one person perceived the ad to be uninformative. As the

participants expressed, the ad only shows the furniture itself, and is very lacking in

information.

“I don’t know how it will look with things, how it will look in the house because it only

shows the furniture.” (Participant no.1, May 3, 2020)

“You don’t know what the sofa will look like in the living room.”(Participant no.2, May

3, 2020)

Of all the ads presented, the participants had the most negative attitude towards this ad. In a

rating of 1-10 with the 1 being the lowest and 10 the highest, the lowest score it got in terms

of likeness was 3, and the highest being 7 (average 4.8). All the participants expressed that

they did not like this ad, which they also all picked when asked which ad they liked the least.

One participant expressed that the ad was simply boring and unappealing, while two others

reasoned their dislike because of the lack of information. Furthermore, two participants went

as far as expressing that the ad doesn’t make them feel like they want to buy at all.

“It lacks so much information that I don’t like it” (Participant no.4, May 10, 2020)

“It doesn’t really make me feel like I want to buy it. I will not make a decision to buy if

I only see this picture.” (Participant no.1, May 3, 2020)

29

4.2.2 Natural Environment and Simple Layout

The natural/simple ad was perceived by the participants to be “just right”, informative, its

layout to be not too simple, but not too complex, and its presentation to be home-like.

All the participants perceived the layout of the ad to be just somewhere in between- that is

it’s not too simple but not too complex. Two participants even thought that the layout is just

right and perfect. It was also perceived as very homey by all the participants, although two

participants perceived it as somewhat inauthentic.

“It looks like a real home. The space feels authentic, there’s like windows at the back

and the space just feels real. The layout is perfect, it’s not too simple but it’s not that

complex either.” (Participant no.2, May 3, 2020)

 “It feels homey, but it looks kinda fake and inauthentic. Like, everything looks so

neatly presented, so it doesn’t feel so genuine…Presentation is not too simple but not

too complex. It’s just about right I think.” (Participant no.3, May 3, 2020)

In terms of attractiveness, all the participants indicated a positive view towards the ad. It was

perceived as neat, nice, elegant, eye catching, and inspiring, although one of them expressed

that the ad looked somewhat sterile.

“I really like how neat and clean it looks. It’s just eye-catching.” (Participant no.1,

May 3, 2020)

“It’s very clean and stylish, but I think it looks a little sterile. It looks too perfect in

almost a bad way, if that makes sense.” (Participant no.5, May 10, 2020)

Finally, in terms of informativeness, all the participants found the ad to be very informative,

two participants explained that it allows them to imagine how the sofa will look in their

space/living room, while three others expressed that the ad gives a good picture of how big

the sofa is. One participant also expressed that he found it informative because it gives him

inspiration on how to arrange the sofa in his own place.

“You can see directly on the sofa how it will look on your space.” (Participant no.1,

May 3 2020)

“I can get a good picture of how big the sofa.” (Participant no.3, May 3, 2020)

30

“It gives me inspiration. I can see how it can be applied.” (Participant no.6, May 10,

2020)

Among all the ads, the participants had the most positive attitude towards this ad. Out of 10,

the lowest score it got in terms of likeness was 7.5, with the highest being 10 (average 8.25).

All the participants expressed that they liked the ad, and all but one chose it as the ad they

liked the most among all the ads. Three participants specifically expressed that they found the

ad to be the most persuasive and effective of all the ads presented to them.

“It’s the one that if I see would make me buy it.” (Participant no.4, May 10, 2020)

“I find the other ad to be more attractive, but I find this ad to be the most effective of

all. There’s just too many things on the other one.” (Participant no.5, May 10, 2020)

4.2.3 Natural Environment and Complex Layout

The natural/complex ad was perceived to be very attractive, somewhat informative, its layout

complex, and presentation to be home-like.

Five out of six participants perceived the layout of this ad to be complex. Out of this five,

four perceived it with negative connotation. That is, while one participant simply expressed

that the layout was complex, the four other participants felt that there are too many things in

the picture that makes the space feel too tight and heavy.

 “It looks attractive, but it’s so busy. I wish the table wasn’t there for example because

it’s blocking the sofa.”(Participant no.5, May 10, 2020)

As for the presentation, all the participants perceived the setting like a real home, citing the

windows, natural light, and the imperfection on the pillows as main reasons.

“It looks very homey with the natural light.” (Participant no.3, May ,3, 2020)

In terms of attractiveness, all the participants found the ad to be attractive, with two

participants even perceiving it as the most attractive among the four ads. It was described as

cozy, aesthetically pleasing, nice, attractive, and eye catching. With that said, two participants

perceived the amount of things to be distracting.

31

“It’s attractive but it looks so tight. I just wish there was a little bit less stuff.”

(Participant no.1, May 3, 2020)

In terms of informativeness, three participants reported that they find the ad to be

informative, while three other participants found the ad to be only somewhat informative.

 “I think it’s informative. I get a good idea of the size of the sofa.”(Participant no.2,

May 3 2020)

 “It’s somewhat informative. But like I said before, it’s a bit distracting with that table

blocking the sofa.” (Participant no.5, May 10 2020)

Out of 10, the lowest score this ad got in terms of likeness was 7, with the highest being 10

(average 7.9). All the participants expressed that they liked the ad, with one participant

favoring it among all the ads on the question on which ad they liked the most. Two

participants explained further that they like it because they could see themselves using it.

Overall, this ad was well liked by the participants, although the majority of the participants

found its complex layout to be more of a con than a plus.

“This ad is very attractive. I can imagine myself living in it. But there are so many

things in it that it’s a bit too much.”(Participant no.3, May 3 2020)

4.2.4 Artificial Environment and Complex Layout

The artificial/complex ad was perceived to be very attractive, somewhat informative, its

layout somewhat complex, and presentation to be somewhere in between studio and home-

like.

The participants expressed a very mixed view for the layout of this ad: One participant

perceived the ad to be not at all complex, four perceived it as only as both simple and

complex, while one participant found it very complex.

“The layout is simple because of the perspective, but the amount of things in the picture

makes it more complex.” (Participant no.3, May 3, 2020)

“It’s very complex, there’s a lot of stuff and elements in it.” (Participant no.6, May 10,

2020)

32

As for the presentation, all the participants perceived the setting as studio-like and staged,

citing it’s too neat to feel like home, and that the angle and styling makes it look very staged.

One participant however expressed that it also gives some home vibes. Similarly, another

participant expressed that it looks like a studio environment, but it feels realistic nonetheless.

 “The angle makes it look very unnatural…Looks very staged and inauthentic.”

(Pariticpant no. 4, May 10, 2020)

“It’s a studio environment, but it still feels realistic.” (Participant no. 5, May 10, 2020)

In terms of attractiveness, all the participants perceived the ad to be attractive, although with

some negative connotations. The ad was described nice, appealing, airy, pretty, attractive,

welcoming, and creative, although three of the participants perceived it as being too neat and

perfect.

“It’s too neat to feel like home. I can’t really see myself in it.”(Participant no. 1, May 3

2020)

In terms of informativeness, four participants reported that they find the ad to be informative,

while two found it to be not very informative. As the participants express it:

“I think it’s informative, because the things around gives me a good picture of the size

of the sofa. But I think it could have been more informative if it wasn’t shot in a straight

angle like that.” (Participant no.4, May 10, 2020)

“The overall design catches my attention more than it making me think of the details

and practicality.” (Participant no. 3, May 3, 2020)

Out of 10, the lowest score the ad got in terms of likeness was 7, with the highest being 9

(average 7.75). Although it received few negative remarks on its picture perfect studio

presentation and layout, overall, this ad was well liked by the participants, which was viewed

as both attractive and informative.

33

5. Analysis

5.1 Perception towards Different Product Settings

5.1.1 Product Presentation

Product presentation refers to the environment in which a product is placed within

advertisements. The findings of this study support previous research which found that

product presentation influences consumers' experience (Krishna 2012; Yoo & Kim 2014;

Jeong et al 2009; Kim & Lennon 2008). In this study, individuals preferred the

advertisements where the product is placed in a natural environment, more than the

advertisements where the product is placed in an artificial environment. Individuals

particularly express dislike the simple/artificial ad with plain white background, as it was

perceived as unappealing, uninformative, and unhelpful in creating an image of how it can

look in a space. In contrast, the participants had better perception of the ads where the

product is placed in a natural environment, which they found to be helpful in giving a good

picture of how the product can look like in their own homes.

This finding is in line with Yoo & Kim’s (2014) study, who found that products with relevant

settings are more effective in stimulating emotional and cognitive experiences. As they have

found in their study, product presentation with relevant background is more effective in

evoking mental imagery than a product presented on a solid white background. This study

thus support previous claim that mental imagery is a key in facilitating virtual product

experience. Further, it supports findings in sensory marketing research, which claims that

how products are presented impacts consumer experience both in-stores and online (Krishna

2012). As Kim & Lennon (2008) explains, product presentation is particularly important

online where consumers cannot physically interact with the product, and generating affective

and cognitive response is therefore crucial to heighten consumer experience and outcome.

With these said, some interesting findings has been observed in this study which contrasts

previous findings. First, the participants perceived the presentation of the artificial/complex

ad as studio-like and staged, but two participants perceived it as partly homey and realistic.

Nonetheless, none of these two participants indicated that they experience higher experiential

34

value and mental visualization of the product after viewing this ad. Instead, they perceived

the ad to be attractive, but too neat and perfect, to the point that they can’t see themselves

using the product. It is then likely that while relevant setting does indeed increase mental

visualization and product experience, settings which are too perfectly presented can diminish

this effect.

Another interesting observation was also found when it came to the natural/complex ad.

Jeong et al (2009) proposed that rich images with elaborate settings lead to higher experience

of the product. However, in this study, the natural/complex ad which was perceived as very

complex by the participants, did not necessarily lead to higher product experience. On the

other hand, the natural/simple ad which shows the product in a simple, but relevant setting,

was the one that the participants expressed to be most helpful when it comes to imagining the

product in a space. This finding indicate that while relevant setting is helpful in evoking

mental imagery, more elaborate setting is not necessarily more effective in producing this

effect. Overall, this study’s findings support previous claims that relevant product

presentation is key in producing mental imagery. However, adding to this, our findings also

indicate that there could be a point where a setting could be too elaborately and perfectly

presented, which could lead the audience incapable of properly accessing this mental

imagery.

5.1.2 Advertisement Layout

There are two different schools in advertising literature- one which promotes ad simplicity,

and other which promotes ad complexity. The findings of this study indicate that it’s the ad

with a balanced layout between simplicity and complexity that is most effective in eliciting

positive consumer experience.

In this study, results showed that the artificial/simple ad was perceived as too simple and

plain to be either appealing or informative by the consumers. This finding is in contrast with

the simplicity school which proposes that simple advertisements with clutter-free design are

key to effective advertising. In particular, the observations of this study contradicts

Al’Dmour, Al-Zubi and Fahmawi’s (2013) study, where they found that simple

advertisement which conveys the essential information are the most attention-grabbing,

35

effective form of advertisements. In this study, consumers were rather under stimulated by

the extent of the ad’s simplicity and were less engaged with this ad compared to the other,

more complex ads. Of all the ads presented to the participants, this ad was the least preferred

and was considered as the least effective by all the participants.

On the other hand, the ads that were perceived as complex or somewhat complex were

perceived more positively. In particular, the participants found the natural/complex as the

most appealing of all the ads. This finding supports previous observations by Pileliene and

Grigaliūnaitė (2016), who found that if the aim of the firm is to form an attitude, then a high

level of advertising layout complexity is preferred as it provides more viewing time and thus

more visual attention. Pileliene & Grigaliūnaitė’s study also showed that complex layout can

lead to negative influence on consumers’ visual attention to the brand presented in the

advertisement. However, because this study does not study this element, comparisons cannot

be made in this aspect.

However, while the general perception towards the natural/complex ad was positive, the

author has also observed that majority had negative remarks towards the same ad. According

to the participants, there were too many objects in the natural/complex ad that makes the

space suffocating and not as effective. This observation supports Pieters, Wedel & Batra’s

(2010) study, where they found that ads with complex design helps elicit positive attitude, but

feature complex ads where there are dense perceptual features hurts attitude towards the ad.

In the end, despite that the natural/complex ad was found as the most appealing of all the ads,

almost everyone, including those who found the natural/complex as the most appealing, still

chose the natural, simple ad which they perceived as having a balanced layout complexity, as

the most effective ad of all the ads. This finding also fits in with the Involvement/think-feel

dimension model (Ratchford 1987). The participants use both feeling and thinking in their

furniture consumption, and thus could be the reason why they ultimately preferred the

natural/simple ad, as it is the one that participants perceived to have most successfully lifted

up the product’s informative content, together with the product’s aesthetics.

36

5.1.3 Advertisement Authenticity

Previous studies suggest that authenticity has become increasingly important for consumers

(Peterson 2005). The results of this study indicate that consumers do favour authentic

advertisements that depict the reality of ordinary life (ads in natural setting), and that photo

manipulation has to some extent, effect on participant’s perception, but this does not

necessarily translate to a negative attitude towards the ad, as some previous studies claim

(Fahmy, Bock & Wanta 2014; Cornelis & Peter 2017).

In this study, the participants overall favoured the advertisements with natural settings which

they perceived as more authentic, than the advertisements with artificial settings which they

perceived as less authentic. As the participants expressed, the natural setting allows them to

better relate and imagine themselves using the product. Interestingly however, a couple of

participants perceived the simple/natural ad as somewhat inauthentic, yet still preferred it the

most among all the ads. One possible explanation to this can referenced to Grayson and

Martinc’s theory on authenticity (2004). That is, the participants kept a positive attitude

towards the ad despite that it was partly seen as inauthentic, because while they did not see

the advertisement as indexically authentic (the real thing), they could still have viewed it as

iconically authentic, meaning they still perceived that the ad captured the essence of a home.

Combining this observation with the observation from the product presentation, suggests that

while relevant environment is key in facilitating mental imagery, this environment does not

necessarily have to be real. Rather, one that replicates the real thing could be enough in

generating positive perception and attitude.

This study also found that overly neat and perfectly presented advertisements do produce

some negative reactions from the viewers, supporting Fahmy, Bock & Wanta’s (2014)

previous observations, in which they found that photo manipulation makes individuals more

critical towards digitally altered images. However, this negative perception did not translate

to negative attitude, revoking previous claims that individuals, in particular millennials, have

negative attitude toward retouched images (Cornelis & Peter 2017). For instance, the

artificial/complex ad was perceived as too neat and perfect, yet the participants still had a

very positive attitude towards the ad as a whole. Similarly, the natural/simple ad which was

criticized by one participant as being too flat and perfect, was still favoured the most among

all the ads, including the said participant.

37

According to Lazar, Bock & Mackert (2020), photo manipulation can positively influence

consumer choice and attitude despite that the participants are aware that the images are

manipulated. They argue, that when engaged in quick decisions, individuals are more likely

to go with the products that were manipulated to advertising standards. In this study, the

participants indicated that they are highly involved in their furniture consumption and that

they take their time in their selection. Following Lazar, Bock & Mackert’s (2020) findings,

the photo manipulation should not positively influence consumer attitude, as the individuals

are not engaged in a quick decision. Yet despite this, the participants in this study still

showed an overall positive attitude toward the digitally enhanced ads. However, it should be

noted that the participants in this study had to form their assessments in a rather short time,

where they had to give rather quick decisions. With this in mind, the author cannot establish

for certain that positive attitude towards digitally manipulated ads can still be generated even

when it comes to products that take longer, more elaborate decisions. More on the limitations

of the study will be discussed under the discussion.

5.2 Attitude towards the Ads

Pollay and Mittal’s (1993) framework suggests that attitude towards ads is influenced by the

information that the advertisement provides to the consumer, the ad’s enjoyability, and the

lifestyle/self-image it generates to the consumer. Our observations did show that all these

factors do indeed influence consumers' attitude towards the ad. On one hand, the participants

had a negative attitude towards the artificial/simple ad which was heavily criticized for its

lack of appeal, lack of information, and inability to produce visual imagery. On the other

hand, the participants had more positive attitude towards all the other ads which were found

to be attractive and informative, supporting Pollay and Mittal’s (1993) framework and

Shavitt, Lowrey and Haefner (1998) claims that enjoyment and informativeness are important

components that impact an individual's attitude toward an advertisement.

Interestingly however, none of the participants indicated that they could imagine themselves

with the product when shown the artificial/complex ad, which was perceived by some as

being too perfect. Yet despite this, the participants still had a positive attitude towards the ad.

According to Modig and Rosengren (2014), creative advertisements increases the audiences’

media processing and leads the audience perceiving the value of the media more favourably.

38

Thus, it is possible that the artificial/complex ad still garnered positive attitudes despite that it

wasn’t as helpful in aiding mental imagery for some individuals, as it still showed elements

of creativity and pleasure to the viewers. This findings suggest that all three elements do not

need to be present for the ad to generate positive attitude. With that said, it was observed that

among all the ads, it was the ad which fulfilled all three criteria (enjoyability,

informativeness, imagery) that was the most favoured, suggesting that combining and

balancing these three elements is the most effective if the aim is to generate the highest

positive attitude from the consumers.

Previous research also propose that consumer attitude towards ads is influenced by the ad’s

format (Ratchford 1987; Yoo & MacInnis 2005). According to the Involvement/think-feel

model, products must be advertised depending on whether consumers use emotional or

rational aspects to rate its appeal (Ratchford 1987). As Yoo and MacInnis (2005) proposed,

positive feelings must be enhanced in ads with emotional formats, while evaluative thoughts

about the credibility of the ad must be increased in informative ads, to lead to positive

attitude. The findings of this study support this theory. The participants reported to be highly

involved in furniture consumption, and that they use both feeling and thinking in their

decision process. Unsurprisingly, the natural/simple ad that was perceived as equally

attractive and informative, was favoured and considered to be the most effective among the

four ads. The natural/complex ad was perceived as the most pleasurable, but because the

product in question is one where both rational and emotional judgement is used, the

natural/simple ad which balances information and pleasure was judged as the most persuasive

and effective, just as the Involvement/think-feel model and Yoo and MacInnis’ findings

predicted.

39

6. Conclusion

The aim of this study is to examine how consumers perceive different product settings

presented within advertisements, and how this affects their attitude toward the ad. The

findings of this study suggest that relevant product setting aids consumers a lot in producing

mental imagery, which is key in producing positive perception and attitude towards the ad.

Advertisements with relevant environment are better received by consumers than

advertisements that do not depict such environment. With that said, artificial environments

can also produce positive reactions, however, when the presentation is too perfectly

presented, consumers find it harder to relate with the advertisement. Moreover, product

settings with complex layout are perceived more positively than product settings with very

simple layout, but ads that have a good balance between simple and complex layout are the

most effective in gaining positive perception and attitude towards the ad.

Authenticity matters to some extent, and photo manipulation has some effect on individuals’

perception of the ad, but this does not necessarily translate to a negative attitude towards the

ad. Ad informativeness, enjoyability and its ability to produce a mental imagery were all

found to be key in generating positive attitude towards an ad, and combining the three

elements together in one image has been shown to be the most effective in generating

positive reaction from consumers. Although the results suggest that it is not necessary for all

three elements to be present to lead to some positive perception and attitude.

Overall, the author found that product setting has significant influence to consumer

perception and attitude towards advertisements. The element of product setting itself consists

of several smaller visual elements, which when combined in several ways, elicit different

reaction from consumers. This means that when creating advertisements, marketers and

organizations must not only consider choosing a relevant setting when communicating their

product, but also consider how its sub-elements work together and influence the perception

and attitude of the audience. This study offers some light on how these elements can be

combined to yield the most effective results, and hopefully these findings will guide

organizations in forming advertisements that better resonate with consumers in today’s

overcrowded market.

40

7. Discussion

7.1 Implications of research

7.1.1 Theoretical Implications

This study supports several previous findings, and contributes new insights that future studies

can be built upon. First, the findings of this paper contribute to the visual marketing literature

by looking closer into how product settings within advertisements are perceived and how it

influences attitudes towards the ad. As previous studies suggest, product presentation

significantly impacts consumer experience both in-stores and online (Krishna 2012). But this

study goes further by finding that these visual elements that were previously found to

influence perception and attitude, are interrelated and can be combined in different ways to

elicit different reaction from consumers.

The findings of this paper also confirm that generating affective and cognitive response is

crucial to heightening consumer experience, and that mental visualization is key in

facilitating positive attitudes towards ads (Yoo & Kim 2014; Kim & Lennon 2008).

However, the findings of this paper also suggest that some visual elements (e.g. over

complexity and perfection) can block this visualization process. Moreover, authentic

environments are not necessarily needed to achieve a positive reaction from viewers- the

findings of this study indicate that a setting that replicates one is enough to produce positive

perception and attitude towards the ad.

Finally, this study builds upon and contributes to the simple/complex ad layout theories

(Pieters, Wedel & Batra 2010; Al-Dmour, Al-Zubi & Fahmawi 2013; Pileliene &

Grigaliūnaitė 2016), by finding that a balance between the two could be the most desired

layout for advertisements that require both cognitive and affective responses. The study also

contributes to the limited understanding of how ad perception impact consumer attitude (Yoo

&MacInnis 2005). As we have found, negative perceptions do not necessarily lead to

negative attitudes. Consumers can perceive certain elements of an ad to be negative, but can

still have an overall positive attitude towards the ad. With that said, optimizing and balancing

the ad’s informativeness, enjoyability, and ability to aid visual imagery still gives the most

desired effect.

41

7.1.2 Practical Implications

Our findings have some practical implications for organizations. For one, our findings

suggest that organizations can enhance their visual marketing strategies by optimizing their

advertisements in such a way that makes it easy for consumers to access visual imagery. This

can be done by illustrating a relevant environment as much as possible in the presentations of

their products, and by keeping a balanced complexity in the image. Our findings also indicate

that organizations may not need to spend huge costs on creating real environments to present

the product in. Rather, our findings suggest that generating an image (e.g. via digital render)

that illustrates the environment in relevance, could be enough to generate positive reactions

from consumers. Finally, our findings also suggest that organizations would benefit from

showing a good balance of informativeness and enjoyability in ads that require both cognitive

and affective decisions. One of these elements can be enough to generate positive perception

from the consumers, but optimizing both elements combined with aiding mental imagery

could lead even further to buying attitude.

7.2 Limitations of study and recommendations for future research

This study has several limitations. For one, this study has only examined furniture

advertisements. For other types of products and goods, it is possible that product setting plays

a less significant role in facilitating positive perception and attitude. Future research can thus

build on this, and examine if product setting within advertisements have a significant role in

influencing consumer behavior in consumption of other products. The second limitation of

the study is the choice of ads. Before examining what the participants thought of the

presentation in each individual ad, we first looked at if the participants indeed viewed the ads

as we had intended according to the presentation-layout matrix. Our findings showed that all

of the ads were viewed as they were designed in general. With that said, two participants

thought that the natural/simple ad was homey but very staged at the same time. In a similar

manner, two participants thought that the artificial/complex ad looked like a studio

environment, but felt somewhat homey and realistic nonetheless. While these small variances

led to interesting insights, we recommend that future research conduct more extensive pre-

study than what was done in this study, to more accurately measure the different product

settings.

42

Another limitation in this study is that consumer perception of advertisements was examined

in a rather unnatural manner. The interview made the participants deliberately process the

advertisements, possibly more than what they would usually do if they saw the

advertisements on the internet. This means their perception and attitude could differ when

observed in real life. For future research, we therefore recommended a more elaborate study

design. For instance, product sales can be examined in combination with an interview, to see

if those who were exposed to favourable ads did indeed purchase more than those who were

exposed to less favourable ads. Finally, this study only examines initial impressions, and not

long-term effect of the visual stimuli. For future research, we recommend doing the study on

more than 1 occasion, to see if the consumers’ perception and attitude are still consistent with

their first impressions.

43

References

Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior and Human
Decision Processes, 50, pp. 179–211.

Al-Dmour, H. H., Al-Zubi, Z. M. F., & Fahmawi, A. G. (2013). The inference of the
characteristics of pharmaceutical drug advertising upon the level of physicians’ acceptance of
drugs in Jordan. International Journal of Business and Management, 8(9), pp. 63–87. doi:
10.5539/ijbm.v8n9p63

An, D. & Kim, S. (2008). A First Investigation into the Cross-Cultural Perceptions of Internet
Advertising: A Comparison of Korean and American Attitudes. Journal of International
Consumer Marketing, 20(2), pp. 49-65. doi: 10.1300/J046v20n02_05

Barry, A. (2002) Perception and Visual Communication Theory. Journal of Visual Literacy,
22(1), pp. 91-106. doi: 10.1080/23796529.2002.11674583

Beverland, M., Lindgreen, A. & Vink, M. (2008). Projecting Authenticity Through
Advertising: Consumer Judgments of Advertisers' Claims. Journal of Advertising, 37(1), pp.
5-15. doi: 10.2753/JOA0091-3367370101

Birt, L., Scott, S., Cavers, D., Campbell, C. & Walter, F. (2016). Member checking: a tool to
enhance trustworthiness or merely a nod to validation? Qualitative health research, 26(13),
pp. 1802-1811. doi: 10.1177/1049732316654870

Biswas, D., Grewal, D. & Roggeveen, A. (2010). How the order of sampled experiential
products affects choice. Journal of Marketing Research, 47, pp. 508–519. doi:
10.1509/jmkr.47.3.508

Brotherton, B. (2007). Researching Hospitality and Tourism (2nd ed). London: Sage
Publications.

Buil, I., De Chernatony, L., & Martínez, E. (2013). Examining the role of advertising and
sales promotions in brand equity creation. Journal of Business Research, 66(1), pp. 115-122.
doi: 10.1016/j.jbusres.2011.07.030

Cooper, D. & Schindler P. (2013). Business Research Methods (12th ed.). New York:
McGraw-Hill.

Cornelis, E. & Peter, P. (2017). The real campaign: The role of authenticity in the
effectiveness of advertising disclaimers in digitally enhanced images. Journal of Business
Research, 77, pp. 102-112. doi: 10.1016/j.jbusres.2017.03.018

44

Coulter, R., Zaltman G. & Coulter, K. (2001) Interpreting Consumer Perceptions of
Advertising: An Application of the Zaltman Metaphor Elicitation Technique. Journal of
Advertising, 30(4), pp. 1-21. doi: 10.1080/00913367.2001.10673648

De Jans, S., Hudders, L. & Cauberghe, V. (2018). Adolescents’ self-reported level of
dispositional advertising literacy: How do adolescents resist advertising in the current
commercial media environment? Young Consumers, 19(4), pp. 402-420. doi: 10.1108/YC-02-
2018-00782

Denzin, N. K., & Lincoln, Y. S. (2008). The landscape of qualitative research. London: Sage
Publications.

Dianoux, C., Linhart, Z. & Vnouckova, L. (2014). Attitude toward Advertising in General
and Attitude toward a Specific Type of Advertising – A First Empirical Approach. Journal of
Competitiveness, 6(1), pp. 87-103. doi: 10.7441/joc.2014.01.06

Eaton, T. (2020). Millennials Have Reshaped the Way We Buy Furniture.
https://www.plytix.com/blog/millennials-have-reshaped-the-way-we-buy-furniture [2020-05-
11]

Eisend, M. (2011). How humor in advertising works: A meta-analytic test of alternative
models. Marketing Letters, 22(2), pp. 115-132. doi: 10.1007/s11002-010-9116-z

Evans, D. (2002). Emotion: The science of sentiment. Oxford: Oxford University Press.

Emarketer (2019) Global Digital Ad Spending 2019.
https://www.emarketer.com/content/global-digital-ad-spending-2019 [2020-04-15]

Fahmy, S., Bock, M. A. & Wanta, W. (2014). Visual communication theory and research: A
mass communication perspective. New York: Palgrave MacMillan.

Fransen, M. L., Verlegh, P. W. J., Kirmani, A., & Smit, E. G. (2015). A typology of
consumer strategies for resisting advertising, and a review of mechanisms for countering
them. International Journal of Advertising. 34, pp. 6–16. doi:
10.1080/02650487.2014.995284

Géci, A., Nagyová L. & Rybanská, J. (2017). Impact of sensory marketing on consumers’
buying behaviour. Potravinarstvo, 11(1), pp. 709-117. doi: 10.5219/835

Grayson, K. & Martinec, R. (2004). Consumer Perceptions of Iconicity and Indexicality and
Their Influence on Assessments of Authentic Market Offerings. Journal of Consumer
Research, 31(2), pp. 296-312. doi: 10.1086/422109

45

Grohmann, B., Giese, J. & Parkman, I. (2012) Using Type Font Characteristics to
Communicate Brand Personality of New Brands. Journal of Brand Management, 20(5), pp.
389-403. doi: 10.1057/bm.2012.23

Gorn, G. J., Chattopadhyay, A., Sengupta, J., & Tripathi, S. (2004). Waiting for the web:
How screen color affects time perception. Journal of Marketing Research, 41, pp. 215–225.
doi: 10.1509/jmkr.41.2.215.28668

Guba, E. G. (2004). Authenticity criteria. Encyclopedia of social science research methods,
pp. 44-46.

Hultň, B., Broweus, N. & Dijk, M. (2009). Sensory Marketing. Basingstoke: Palgrave
Macmillan

Jeong, S., Fiore, A., Niehm, L., & Lorenz, F. (2009). The role of experiential value in online
shopping. Internet Research, 19(1), pp. 105-124.

Krishna, A. (2012). An integrative review of sensory marketing: Engaging the senses to
affect perception, judgment and behavior. Journal of Consumer Psychology, 22(3), pp. 332-
351. doi: 10.1016/j.jcps.2011.08.003

Lazard, A., Bock, M. & Mackert, M. (2020) Impact of photo manipulation and visual literacy
on consumers’ responses to persuasive communication. Journal of Visual Literacy, pp. 1-21.
doi: 10.1080/1051144X.2020.1737907

Lick, E., König, B., Kpossa, M. & Buller, V. (2017). Sensory expectations generated by
colours of red wine labels. Journal of Retailing and Consumer Services, 37, pp. 146-158. doi:
10.1016/j.jretconser.2016.07.005

Lihra, T. & Graf, R. (2007). Multi-channel communication and consumer choice in the
household furniture buying process. Direct Marketing: An International Journal, 1(3), pp.
146-160.

Lincoln, Y. S. & Guba E.G. (1985). Naturalistic inquiry. California: Sage Publications.

McDaniel, C. D., Lamb, C. W. & Hair, J. F. (2013). Introduction to marketing. Ohio: South-
Western Cengage Learning.

Media Dynamics (2014). Adults Spend Almost 10 Hours Per Day With The Media, But Note
Only 150 Ads. https://www.mediadynamicsinc.com/uploads/files/PR092214-Note-only-150-
Ads-2mk.pdf [2020-04-25]

46

Modig, E. & Rosengren, S. (2014). Can advertising creativity affect product perceptions and
retailer evaluations? Journal of Product & Brand Management, 23(6), pp. 452-461.doi:
10.1108/JPBM-06-2014-0651

Mynewsdesk (2019). Svensk möbelindustri håller i positiv trend.
https://www.mynewsdesk.com/se/tra-_och_mobelforetagen/pressreleases/svensk-
moebelindustri-haaller-i-positiv-trend-2831874 [2020-04-10]

Peterson, R. (2005). In Search of Authenticity. Journal of Management Studies, 42(5), pp.
1083-1098. doi: 10.1111/j.1467-6486.2005.00533.x

Pieters, R., Wedel, M., & Batra, R. (2010). The stopping power of advertising: Measures and
effects of visual complexity. Journal of Marketing, 74(5), pp. 48–60. doi:
10.1509/jmkg.74.5.048

Pilelienė, L. & Grigaliūnaitė, V. (2016). Influence of print advertising layout complexity on
visual attention. Eurasian Business Review, 6(2), pp. 237-251. doi: 10.1007/s40821-015-
0040-2

Pollay, R. & Mittal, B. (1993). Here's the Beef: Factors, Determinants, and Segments in
Consumer Criticism of Advertising. Journal of Marketing, 57(3), pp. 99-114.doi:
10.2307/1251857

Ratchford, B.T. (1987). New Insights about the FCB grid. Journal of Advertising Research,
27(4), pp. 24-38.

Raz, C., Piper, D., Haller, R., Nicod, H., Dusart, N., & Giboreau, A. (2008). From sensory
marketing to sensory design: How to drive formulation using consumers’ input? Food
Quality and Preference, 19(8), pp. 719-726. doi: 10.1016/j.foodqual.2008.04.003

Saunders,M., Lewis,P., & Thornhill, A. (2016). Research Methods for Business Students (7th
ed) New York: Pearson Education.

Shavitt, S., Lowrey, P. & Haefner, J. (1998). Public attitudes toward advertising: More
favorable than you might think. Journal of advertising research, 38(4), pp. 7-22.

Spence, C., Puccinelli, N., Grewal, D. & Roggeveen, A. (2014). Store Atmospherics: A
Multisensory Perspective. Psychology & Marketing, 31(7), pp. 472-488. doi:
10.1002/mar.20709

Spinney, L. (2013). Selling sensation: The new marketing territory, New Scientist.
https://www.newscientist.com/article/mg21929340-400-selling-sensation-the-new-marketing-
territory/# [2020-04-20]

47

Stern, B. (1994). Authenticity and the Textual Persona:Postmodern Paradoxes in Advertising
Narrative. International Journal of Research in Marketing, 11, pp. 387-400. doi:
10.1016/0167-8116(94)90014-0

Svenskarnaochinternet (2019). Antalet användare av sociala medier börjar plana ut.
https://svenskarnaochinternet.se/rapporter/svenskarna-och-internet-2019/sociala-medier/
[2020-04-10]

Svensk Reklammarknad (2019). Reklaminvesting 2019. https://www.irm-media.se/om-
statistiken/arsstatistik/reklaminvestering-2019 [2020-03-20]

Tmf (2019). Furniture facts Sweden.
https://www.tmf.se/siteassets/statistik/branschstatistik/mobler/annual-statistics-furniture---
2019.pdf [2020-04-10]

Van Der Goot, M., Rozendaal, E., Opree, S., Ketelaar, P. & Smit, E. (2018). Media
generations and their advertising attitudes and avoidance: A six-country comparison.
International Journal of Advertising, 37(2), pp. 289-308. doi:
10.1080/02650487.2016.1240469

Wallén, G. (1996). Vetenskapsteori och forskningsmetodik (2nd ed.). Lund: Studentlitteratur.

Yoo, J. & Kim, M. (2014). The effects of online product presentation on consumer responses:
A mental imagery perspective. Journal of Business Research, 67(11), pp. 2464-2472. doi:
10.1016/j.jbusres.2014.03.006

Yoo, C. & Macinnis, D. (2005). The brand attitude formation process of emotional and
informational ads. Journal of Business Research, 58(10), pp. 1397-1406. doi:
10.1016/j.jbusres.2005.03.011

48

Attachments

Interview Guide

Moderator’s introduction: Thank you for participating. First I’d like to explain the purpose of
the study. This study is conducted for my bachelor’s thesis, where I’m studying about
advertisements. I have about 15 questions for you. I would like you to feel comfortable
saying what you really think and how you really feel. The answers you give me will be used
for this study alone. You will be anonymous. Do you have any questions before we start?

○ Have you ever purchased a furniture before?
○ What made you make the purchase? Was it a need, or a want?
○ How did your purchase process look?
○ In your purchase, what do you put more emphasize on? Practicality or design?

For each ad

○ Can you tell me your impression of this picture?
○ Can you describe this picture for me in three words?
○ Is this ad just right for you, or is it too simple/complex?
○ Does the picture feel authentic/homey, or does it feel artificial/staged?
○ How attractive do you find this picture?
○ How informative do you find this picture?
○ Do you think it’s more attractive or more informative?
○ From the scale of 1-10, how much do you like this picture/ad? With 0 being least and

10 being most like

Overall

○ Overall, which one do you like the least? Why?
○ Which pic can you see yourself in?
○ Which one is the most effective, appealing as an ad for you?

