[image: image1.jpg]

CHAPTER 5- EVALUATIVE CASE STUDIES

CHAPTER V

EVALUATIVE
CASE STUDIES
INTRODUCTION

A case study presents an account of what happened to a business or industry over a number of years. It chronicles the events that managers had to deal with, such as changes in the competitive environment, and charts the managers' response, which usually involved changing the business- or corporate-level strategy.

Cases demonstrate important in a course for a few reasons. Visual components of promotions, for example, pictures or images are likewise a vital part of numerous notices, and the part of symbolism in forming customer reaction and conduct has just as of late started to get the same degree and complexity of examination consideration as the verbal components in publicizing (Mcquarrie and Mick, 1999; Fetscherin and Toncar, 2009). The vitality of visual symbolism in promoting has been perceived since the 1970s when Rossiter and Percy (1978; 1980; 1981) proposed the visual and verbal circle hypothesis which demonstrated "that visual substance in publicizing is pretty much as fit for expanding the customer's item disposition as is verbal substance" (Rossiter and Percy, 1980, p. 15). From that point forward it has gotten to be clear that visual components can be compelling strategies to attain a scope of publicizing goals, including conviction acknowledgement and change (Miniard et al., 1991; Mitchell and Olson 1981; Peracchio and Meyers-Levy 1994) and memory (Childers and Houston, 1984). Messaris (1997) talks about in his book that magazine advertisements, and different manifestations of publicizing, regularly pass on implications that can't be communicated also, or whatsoever, through words. As recommended, "Visual influence" is an investigation of these extraordinary parts of promoting.

These case studies give the practical information regarding the usage of A Study of Impact of Visual Innovations in Print Media Advertising. As suggested advertisement companies before investing should identify the reasons for advertisement decline and should choose the appropriate advertisement companies strategy based on innovation in ad.

CASE STUDY 1
Dainik Bhaskar’s 3-pronged innovation strategy draws elusive advertisers to print

Author/ Pradeep Dwivedi, Chief Corporate Sales and Marketing Officer at Dainik Bhaskar, Mumbai, India pradeep.dwivedi@dainikbhaskargroup.com
Innovation as a concept is almost always understood as something that:

· Gets published in the newspaper as content with a difference.

· Generally is physical in nature and has a direct connect with the appearance of the property.

· Seems like a fall-back option to opening up advertiser participation and generating additional revenues.

That may be fine and is indeed an essential part of the industry’s value-added business. But we, as a group of professionals, must acknowledge that this concept of innovation has its limitations in terms of the advertiser categories that can be targeted.

When it comes to advertisers in categories that believe they don’t necessarily need to advertise in newspapers, we need innovation to change their minds. This is particularly true in emerging global markets, where reach of the newspaper or literacy is a constant issue with advertisers.

One such category in India is FMCG (fast-moving consumer goods). For a long time, it has been seen as a medium in which to push the brand’s tactical needs: from price-offs to contests, from trials to events. These are all important, but only in terms of immediate results and throughputs.

This inherent limitation, presumably by clients and agencies, became a stumbling block for publishers in India.

Obviously, we considered the media multiplier effect, but there isn’t any concrete evidence that it works. If you add the country’s cultural divergence, the difficulties grew manifold.

[image: image7.jpg]

The only way to establish Dainik Bhaskar and its markets was to make innovation a must-do while pushing the business agenda with clients and agencies.

Figure 5.1 Image of Dainik Bhaskar

Following that logic, we then adopted a three-pronged strategic approach for FMCG brands:

1. Make innovation a task. That started off together with believed commanders putting innovation and also modern approaches atlanta divorce attorneys Dainik Bhaskar project during conversations with these customers. The actual presentations almost always had a “Did you realize? ” element in them, which usually served obtain a “thought” foothold in the client’s site.

To achieve this, we all embarked with a plan of making an increased awareness of this marketplaces we all symbolized and also the likely enterprise these types of marketplaces made available. These types of along with skills concerning obtaining designs, throw-away incomes, and also women’s loyal styles served all of us “deliver this market” for you to customers.

All of us reached various first-time marketing innovations, specially through multi-national makes in the private proper care and also practices categories.

2.Query this standing quo. Anything had been wondered — exhibitions, procedures, examination mechanisms, target skills, and so forth. This became a crucial aspect, because doing so at once served all of us generate a “partnership” and also expert setting using the customers and also businesses.

Normally, this FMCG type is usually reach-driven and also needs the identical transport through important advertising. Although print out really does supply fast attain build-up, this is not the sole parameter associated with examination.

All of us created a series of presentations for you to customers on the real benefit associated with print out, which included calling greater literate purchaser who's a job style for the bottom from the pyramid purchaser.

Just one important good results of the tactic had been we was able to bag various “thematic brand-building campaigns” — a change from your regular scheme/price-off advertisments. Many quality makes inside food and also grooming segment ended up introduced in to the fold.

3. Build genuine partnerships. This became this proof of this pudding phase. Eventually, this medium is supposed to supply upon certain details.

All of us assembled an enterprise accountability style where your customer could gauge RETURN ON INVESTMENT, selecting this the best levels of advertising and marketing essential within a certain market to acquire his or her enterprise volumes.

Lastly, we all put into location a “risk and also reward” project to drive unwilling makes. The actual style had been simple: All of us can “underwrite” a component of this plan expense by way of room investments in the plan. All of us can gauge positive results determined by functionality all over 3 to 4 essential details, and also the hence the total amount “at-risk” customer expenditure is going to be paid for you to all of us accordingly. This includes a different incentive for marketing and advertising, in case we all outperform this benchmarks.

This became a vibrant shift (the first time ever before inside India), which usually persuaded customers we all ended up indeed critical in assisting makes enter this rising marketplaces properly. A number one multi-national company had been our own partner inside 3 this kind of projects, executed over the past 1 . 5 years.

A number of the FMCG majors we have now talk with are Hindustan Unilever, P&G, Coca Soda-pop, Coke, Reckitt Benckiser, Marico, and so forth.

Each of our specially specific FMCG directory (DB Join, or perhaps Dainik Bhaskar Join, a specialised gross sales and also advertising and marketing unit that devices proposal, innovation, and also ideation inside essential client portions and also categories), headed by Sanjay Mani and also his group, had been remitted together with chasing this schedule associated with securing large FMCG advertisers inside Dainik Bhaskar fold.

Currently, Dainik Bhaskar features blossomed to become the most significant print out advertising companies, which has a large FMCG advertising and marketing presence which is developing annually.

Important how many FMCG customers and also makes that are committing to rising Indian (what we all contact tier 2/3 villages, smaller sized city areas) is usually improving in a excellent rate. It is a record from the confidence our own customers include depicted inside our differentiated way of managing and also target common goals.

This is simply inception though. There is certainly much more activity but into the future. However something is certain. You'll find simply no preset guidelines, simply no pre-meditated procedures. It can be concerning constantly increasing on the more modern and also rising realities from the advertisers’ makes and also our own viewers.

It can be concerning constantly re-inventing yourself, because you will find myriad improvements taking place when you are reading this.

Innovation is the key. It is the only mantra that will work.

CASE STUDY -2

Case study published in FairFax Media (http://www.idealog.co.nz/businessplan/a-powerful-marriage) with the title A powerful marriage of credibility and innovation.

With a relentless focus on delivering the content its audience wants – from breaking news and in-depth features to the latest sports, food and wine, motoring, rural and lifestyle content – Fairfax Media delivers advertisers with audiences deeply connected with the content they’re passionate about.

[image: image8.png]

Figure 5.2 FairFax Media

Fairfax is focused on delivering content in the way that best fits with the audience’s place and time. It understands the strengths of each platform and the customer behaviour associated with each, and tailors its content accordingly. Fairfax understands audiences interacts with content in different formats throughout the day – whether via the Stuff app first thing in the morning, the newspaper over breakfast, online at lunch time, or on the tablet in the evening, Fairfax has content honed to the environment of the chosen platform.

During the past year, Fairfax Media’s content co-creation strategy has gone from strength to strength. In partnership with advertisers and their agencies, Fairfax works to arrive at a creative advertising solution that delivers not only for readers, but for the advertiser.

Invest In You was a six-week series created with Kellogg’s, giving the Stuff reader an ongoing guide to living a healthier lifestyle and feeling better. The series focused on empowering readers with tools to apply in their own lives and to their own fitness regimes.

All content was provided by well-known health and fitness expert Lee-Anne Wann. Having a recognised fitness and healthy lifestyle authority, such as Wann, was crucial to the success of the series. Her understanding of the subject and readers proved invaluable and ensured the success of the entire series.

The campaign provided a strong correlation between the depth of content and ad placement on the page. With each story in the series attracting many comments, the 300 x 250 below-the-fold position performed best across the page, and exceptionally well by industry standards. The deeper the conversation with readers, the more effective relevant advertising will be.

Fairfax is committed to innovations that harness the power of its newsroom and platforms, delivering engaging content to readers and helping advertisers forge stronger connections to their target audience. In September 2012, it launched several significant projects showcasing its quality content and innovative offering to advertisers. Stuff Nation is the latest evolution of digital news in New Zealand, which will not only transform the landscape of New Zealand journalism, but the way Fairfax Digital delivers media packages in New Zealand. It builds on Stuff’s existing dominant market position as New Zealand’s largest news site with an audience of 1,106,000 per month and provides a pathway for the evolution of digital news in New Zealand.

Stuff Nation’s core features enable registered users to participate in submitting news content, compete in quiz groups, and join the Open Newsroom Network. Stuff Nation members get exclusive access to set up public profiles, choose improved newsletter options, use better commenting functionality, and save favourite stories.

This puts Stuff at the forefront of news and journalism in a digital world. It allows the number one news site to showcase more diverse, interesting content from the viewpoint of the New Zealand public, and enables the site to create and foster interest groups and communities.

Stuff Nation provides Fairfax with an enhanced ability to collect demographic and behavioural information to provide a deep and robust understanding of our audience. Advertising markets around the world are moving towards buying audiences and eyeballs rather than pages or context. Stuff Nation enhances Fairfax’s already robust audience insights and enables it to stay ahead of the game.

Fairfax Digital has selected Adobe’s AudienceManager as its new data management platform, allowing it to better segment its audience, and will be the first customer in the Asia Pacific region. With the ability to consolidate multiple data sets, Fairfax Digital will be able to deliver highly targetable segments to advertisers.

Link+ is proprietary technology developed by Fairfax Media, bringing print editorial content and advertising to life via the free Stuff app for Android and iOS. Launched in the Sunday Star-Times in September, it will be progressively rolled out across Fairfax Media’s print brands to provide readers additional rich content about the things they love.

For advertisers, it allows them to develop a deeper connection with consumers. Link+ is a unique way of extending print advertising into a digital media experience. That could be anything from an exclusive offer to a link to an online store.

From an editorial point of view the technology offers readers a chance to access previously unavailable content, from speeches, interviews, video content and photo galleries. It forges a deeper connection with the subject matter, allowing them to delve further into the topics that interest them.

Despite some commentators continuing to pontificate about the digital future of news media, Fairfax Media understands the future is already here. It understands the strengths of each platform used by audiences and the corresponding customer behaviour, and caters to it – delivering a powerful marriage of credibility and innovation across an integrated portfolio benefitting both advertisers and readers.
CASE STUDY 3: Volkswagen’s Innovative Advertising Campaigns
Advertising Innovations used by Volkswagen:

Lets take a stride through the heaven of innovations done by its very own pioneers Volkswagen.

Imagine the moment when you are surprised and have your eyes widened to find your entire newspaper of hard silver paper with the headline on the front page as “Time for Volkswagen”…

The concept behind using a bright shiny Silver Jacket acting as a false cover depicting the USPs of the all-new Jetta. Lutz Kothe, Head of Marketing and PR, Volkswagen Group Sales India said, “ The jacket connotes the USPs of the all-new Jetta. Silver is our communication colour and therefore the jacket is silver, a much thicker cover represents the quality of the car while the glitzy looks stands for he all new design of the new Jetta.”

[image: image11.jpg]

Figure 5.3 Ad- Time for Volkswagen
Talking Newspaper Ad:

The principle goal of that advertising had been once again a similar to produce a buzz all-around between the buyer neighborhood. Plus it to be real the buzz to become cheered with regard to inside the Volkswagen in addition to the Mediacon Advertisement Organization the actual makers of the innovative advertising campaigns. Your perfect grounds with this Advertisement advancement had been to obtain the audience referring to the item for an extended time. And not just the folks though the media & media routes have been in addition referring to Volkswagen’s huge leap to touch the actual unexplored limits which often produce media had been however to discover.

Plus it desired no enchanting wand for the nevertheless sure Mediacon deserves excellent applause with regard to making the actual miraculous that has a smaller loudspeaker in which triggers per se once you convert the actual leaf of the paper by using a photodiode along with the audio cut starts actively playing in an almost endless cycle until the leaf is actually refolded. This particular buzz issue which often Volkswagen has created aids the business slow up the advertisement’s Effective Regularity to 1. Simply by Effective Regularity it really is intended the amount of instances the actual Advertisement needs to be demonstrated to obtain the phrase distributed between the people. And also to accomplish this at the price tag lowering value was actually commendable. Plus the retention interval had been all-around a year.

Print out Marketing which often Promoters have been practically needs to forget about in addition to had been threatened to become on the edge connected with Death because of the huge using cyber space advertising in addition to other sorts of tougher method obtainable. But that Audio-in-Print actually turned out to be the floor covering bombing strategy for Volkswagen for its self preliminary advertising in Of india. Print out features their benefit from however outstanding the actual strongest media giving real estate agent for the age organizations previously mentioned thirties and it has a prolonged rack life also. And also Volkswagen features trained with tougher reasons to become known as important advertising method giving Of india their first produce Roadblock.

[image: image2.jpg]

Figure 5.4 Ad- 4 Volkswagen
One more innovative feather to Volkswagen’s Hat:

This time VW really managed to drill the hole through the advertising innovation world. This was their next remarkable campaign where 16 pages of TOI carried a Polo car shaped hole at the exactly same position and through these hole a beautiful red Polo could be seen which was on the last leaf. The last leaf carried a full pager spread ad with a message, “We've put a lot into it. You'll get even more out of it”.

And just like the other advertising innovations of VW, this one too created a good word of mouth publicity. This could have been called like a newspaper with a hole just like a mint with a hole as the name of both the products are similar.

[image: image3.jpg]THE TIMES OF INDLA

Figure 5.5 Ad- 4 Volkswagen
Another Print Advertisement that made the readers Shiver:

There is no point in disagreeing to the fact that VW is the master of creative strategies in print Advertising. And this time to once more create a buzz amongst the audience VW created a four pager ad which said “Feel the shiver of excitement”.
Not much was required to literally create an ad apt to its punch line, it just needed a light detecting resister (LDR) is connected to a battery operated buzzer which started vibrating as soon as the newspaper leaf is unfolded and the vibration stimulates the vroom sound of an engine just to create an urge amongst the people to test drive VW cars. But this ad hardly surprised the audience because they have seen one of the greatest print media innovation in talking newspaper advertising.
[image: image4.jpg]

Figure 5.6 Ad- Volkswagen
But yes, there is one thing which can really surprise you even after reading about so many Das innovations and that is following now – Edible Print Ad:

This ad was based on the concept “eats up the road”, this time no extra device was attached to the magazine or newspaper. The innovation that was used was in the paper used, which appeared in Auto Trader magazine. This time the German firm’s south African Division advertised the new Golf R in a tricky way by printing the ad on edible paper made up of glutinous rice flour, water and salt. Though some questioned one ingredient propylene glycol which causes kidney & liver abnormalities, it still was a brilliant idea to convey the concept.
[image: image5.jpg]

Figure 5.7 Ad- Volkswagen
Augmented Reality Codes & Quick Response Codes:
Volkswagen has been successful in implementing the use of Augmented Reality & Quick Response Codes in its print ads where you just have to scan these codes with your smart phone & a website link or a complete video of the brand begins where you can visualize the minutest of the details which cannot be published in the single print advertisement plus it also has an advantage that it can be viewed as much number of times as you want but yet in countries like India people are still not very familiar with these codes and tend to avoid them but with the increasing use of smart phones & techno savvy attitude VW will be able to use these advancements in India also.

[image: image6.jpg]

Figure 5.8 Ad- 4 Volkswagen
Excerpts:

Volkswagen may be productive inside building a hype within the general public with its just about every fresh progressive tactic applied. It's main 2 aspires are already building a hype along with storage. You will find near 70-80 advertising within the newspaper publishers along with most the particular viewers tend to forget while the particular ledge existence involving paper is longer as compared with various other regular media. Followers mainly look at advertising during which these are interested along with which are genuinely vision getting. VW may be developing buzz/viral advertising inside it's each offer marketing campaign. It's got turned it's efficient regularity to at least one and also the storage period of close to twelve months. To increase the particular cherry on the wedding cake the particular newspaper publishers along with TV routes had been speaking about these Volkswagen advertising along with getting selection interviews of the builders of these advertising which have been moving inside unusual information these days so as to bust as a result of messy car advertising.

Nevertheless there has been a great deal of opinions intended for these progressive approaches employed by VW because a lot of people said of which that way in the event that all people will try to produce speaking advertising then this paper can become turning into way too boisterous yet others had been worried about the particular e-waste earned. Nor would every person just like the idea of acquiring an avoidably vibrating paper. Lots of people complained of which prior to becoming supplied the particular speakers/pulsating devices have been ripped off in the paper.

Speaking about the particular quantities Volkswagen acquired only acquired a stingy expansion of just one. 3% raise inside revenue last year as compared with 2008 along with how many devices distributed ranking from 19, 001 devices. But using the launch of the model marketing campaign inside November '09 it's effects kicked within the using 12 months. There seemed to be a stunning expansion involving 181% having a full involving 53, 341 devices distributed in addition to a 100% raise inside how many workers. Over Jan – Jun 2011 Volkswagen acquired witout a doubt distributed fifty five, 091 devices documenting an improvement involving in excess of 217% during the similar period that is close to 10 occasions the particular Maruti expansion numbers.
CASE STUDY 4: Parle conducts aromatic newspaper campaign for Caffé Mocha
(http://eventfaqs.com/eventfaqs/wcms/en/home/news/Parle-conducts-aromatic-newspa-1340022999013.html) by Rachael Rajan on Tue 19 June 2012

Parle organised a multi-city promotion campaign for its ‘Caffé Mocha', a new variant of the Hide & Seek brand. The campaign, managed by ideas@bharatkapadia.com, involved distributing morning newspapers with the aroma of coffee. The initiative took place in Hyderabad on June 4 and in Chennai on June 6.

Elaborating on the execution of this innovative initiative, Bharat Kapadia, Founder of ideas@bharatkapadia.com, said: "We created the aromatic essence and provided a complete consultation on the execution to newspapers. Our engineers were sent to Deccan Chronicle, Hyderabad; and The Hindu, Chennai. We supplied the applicators for dispensing the essence on to the newsprint at the time of printing to ensure best results. The beauty of this newspaper-exclusive aroma innovation is that every new fragrance is a unique experience and hence the innovation doesn't get stale. We can create any aroma for newspapers."

Kapadia pointed out that Parle, which hasn't used print as part of its campaigns for a long time, did so for this particular initiative. On the conceptualization of this initiative, he added: "Hide & Seek is a popular biscuit brand by Parle. With the launch of the Caffé Mocha variant, the company decided to give readers a flavour of coffee through this innovation by ideas@bharatkapadia.com."

On the response to this innovation, Kapadia remarked: "The response has been excellent where proper dispensing of aroma was done and readers got a pleasant surprise. We got very positive feedback on our social media pages too. The brand was also happy with the response."

HUL has worked with the agency in the past in a similar initiative for Bru Gold which was conducted in Mumbai, Delhi and Bengaluru, and for which the creative agency also created print ads that were published in scented Times of India newspapers.

CASE STUDY 5: Scented Ads: Not Just For Perfume Anymore

Remember the advent of scented strips in magazine ads in the 1980’s? You’d open a fashion publication, get a whiff of some high-priced fragrance and sometimes try to ward off nausea. Well, scented ads have come a long way since then, and not just because they’ve been toned down on the olfactory annoyance meter owing to advances in technology.

Much like scent strip ads, scented-paper ads are a unique way to grab readers by the nose and engage them for a longer period of time. New learning from GfK MRI Starch Advertising Research show these ads do, indeed, garner more consumer attention than regular ads, and they’re not just being used by fragrance marketers.

[image: image9.jpg]

[image: image10.jpg]

Figure 5.9 and 5.10 Fragmented Ads
Starch did a deep dive on 6,514 magazine ads during a four-month period of 2011 in the following non-perfumecategories

•
Cosmetics & Beauty

•
Household Soaps, Cleaners and Polishes

•
Household Supplies

•
Personal Hygiene & Health

•
Medicines & Proprietary Remedies

Of those 6,514 ads, just 49 used scented paper—but they were more successful in grabbing readers’ attention. On average, 64% of readers read one of the scented paper ads, compared to 54% of readers, again on average, who read any of the ads—a 19% lift in advertising “stopping power”.

Scented paper ads typically include a text blurb inviting readers to “rub here” or “scratch and sniff here” to experience the scent of the product. On average, one in six (17%) of readers who read a scented paper ad went the extra step and activated the scent. So, which products elicited the most rubbing, scratching and sniffing? At the top of the heap was an ad for the Febreze line of air fresheners and candles, with 33% of readers of the ad activating any of its three unique scents, followed by Airwick air fresheners, at 26%. Neutrogena (acne wash), Dove (antiperspirant) and Clean & Clear (body wash) scored just below the air fresheners. An all-purpose household cleaner featuring the combined attributes of Mr. Clean and Febreze notched a respectable 20% activation rate.

Women, particularly the younger set, are frequent targets of the top-performing scented-paper ads, judging from the magazine titles in which ads for the products appeared. The top-ranked Febreze ad ran in Cosmopolitan, Airwick in Woman’s Day, Neutrogena in Teen Vogue, Dove in Seventeen and Clean & Clear in Teen Vogue. Mr. Clean (“2 New Exotic Scents”) was found in Parents.

It would appear that even though scented paper ads have been around for several years, there haven’t been that many of them—and so they remain a novelty for advertisers and readers. When paired with the right creative, the scents succeed in enhancing the ad’s messaging and interactivity. You can’t do this with iPad advertising—yet!—but I’d wager that such an app is currently in development.

Above case studies are elaborated to analyze the present research problem i.e “A Study Of Impact Of Visual Innovations In Print Media Advertising” .All the above case studies concludes to the following findings:-
•
There are pros and cons to any kind of advertising, and it's beneficial to understand what these are before dipping into your hard-earned marketing budget.

•
Every advertising innovation that we analyzed in this paper was successful in making a mark in the readers’ mind and that is what is innovation is all about.

•
Q.R. codes and Augmented Reality have helped the readers not only get into the minutest details but also carry it along with them.

•
The more technologically sound the people get the better are the chances of advertising in print media.

•
Print media, once thought to be on the verge of demise, is now slowly proving to be a charm for the advertisers as the innovations that it carries are more talked of and really create a mark unlike the regular advertisements.

•
Advertising innovations are liked by the people only if they are relevant to the brand they are used for.

•
Advertising innovations are more successful in creating an impact on the readers than the usual advertisements, as proven by every innovation that we talked about.

•
Innovations have helped the brands to turn their effective frequency to 1 and the retention period to around one year.

•
Innovations create news on the Web sites and news channels and get the people talking about them for longer time duration. This helps you get good publicity.

•
All the above findings are clearly proving the hypothesis that an advertisement using innovations will have more impact on the viewers (readers) than an advertisement not using any innovations to be right.

Above case studies are elaborated to analyze the present research problem i.e “A Study Of Impact Of Visual Innovations In Print Media Advertising” .All the above case studies support the hypothesis of research i.e
Null Hypothesis

H0: There is no significant impact of advertisement using innovations on the viewers (readers) as compared to an advertisement not using any innovations.

Alternate Hypothesis

HA: There is significant impact of advertisement using innovations on the viewers (readers) as compared to an advertisement not using any innovations.
SUB HYPOTHESIS

Null Hypothesis

H01: There is no significant relationship of Innovations in the formats of the newspapers ads and donot engage the readers into them more than the normal ads not using innovative formats.
Alternate Hypothesis

HA1: There is a significant relationship of Innovations in the formats of the newspapers ads and they engage the readers into them more than the normal ads not using innovative formats.

Null Hypothesis

H02: There is no significant impact on readers of the cleverness and promptness shown in placing the advertisements using innovations.

Alternate Hypothesis

HA2: There is a significant impact on readers of the cleverness and promptness shown in placing the advertisements using innovations.
Null Hypothesis

H03: There is no significant impact on target audience by use of innovative inks in innovative ads

Alternate Hypothesis

HA3: There is a significant impact on target audience by use of innovative inks in innovative ads
Null Hypothesis

H04: There is no significant impact on readers by use of advertisement with “out-of –the-box” shape and size.

Alternate Hypothesis

HA4: There is a significant impact on readers by use of advertisement with “out-of –the-box” shape and size.
Null Hypothesis

H05: There is no significant negative reaction/response by the readers on the use of advertisement with innovations.
Alternate Hypothesis

HA5: There is a significant negative reaction/response by the readers on the use of advertisement with innovations.
Null Hypothesis

H06: There is no significant buzz created by the ads using innovations as compared to the ads not using innovations.
Alternate Hypothesis

HA6: There is a buzz created by the ads using innovations as compared to the regular ads.
Therefore it can be said the with the help of above mentioned case studies the research null hypothesis are accepted.

REFERENCES

· Agrawal, B.C. (1986) Television Studies in India: The State of The Art, Paper presented at International Television Studies Conference, UK, London, July 10-12, 1986.

· Appadurai A (1990) Introduction: Commodities and the Politics of value in A Appadurai (ed.) The Social Life of Things, Cambridge University Press, Melbourne.

· Avijit Pathak (1995). "Thoughts on Cultural Invasion. Mainstream. February, 11

· Brita Ohm (1999). "Doordarshan: Representing the Nation's State" in Brosius,

· Butcher, M. (2001) The Dimensions of Cultural Change, Identity, Space and Transnational Television in India: Doctorate Thesis, Centre for International Communication, Macquire University, Australia

· Ekstrom, Karin M. and Birgitte, Tufte 2007
Introduction. In Children Media and Consumption; pp. 11-30; eds., Karin M. Ekstrom and Birgitte Tufte. Goteborg: Goteborg University and International Clearinghouse on Children, Youth and Media.

· Mahesh Bahtt in the Kinetic Mega Show, a Game Show on STAR Plus

· Manohar Shyam Joshi, Times of India Dec. 19, 1999

· Namarta Joshi. "Amanat: A Matter of Heart" India Today. June 8, 1998

· Nandita Chowdhry (1999)
· "Preaching Papas" India Today, November 1

· Neena Gupta, Times of India Oct. 31, 1999

· Poetics (1977) Oxford University Press, p. 33

· Shyam Benegal, Censorship does not work, Hindustan Times Nov. 10,1999

· TATA (2002) statistical outline of India 2002-03, TATA services Ltd., Department of Economics and Statistics, Mumbai.

· The Economic Times, June 20, 2000
· Vasudeva S & P Chakravarty (1989) The epistemology of Indian mass communication Research: Media, Culture and Society, Vol. 11 (1989, p- 415-433

· Vishwanath Anand in Rendezvous with Simi Garewal, a talk-show on STAR Plus

�

�

� HYPERLINK "http://blogs-images.forbes.com/annemariekelly/files/2012/01/febreze.jpg" ���

� HYPERLINK "http://blogs-images.forbes.com/annemariekelly/files/2012/01/neutrogena.jpg" ���

Swati Mishra, PhD (2014) SGVU, Jaipur Page 262

