How to Cite:

Sanesh, P. V., Ahuja, V., & Abidi, N. (2022). Measuring attitude towards advertisements: A comprehensive model in the new. *International Journal of Health Sciences*, 6(S4), 2211–2226. https://doi.org/10.53730/ijhs.v6nS4.6714

Measuring attitude towards advertisements: A comprehensive model in the new paradigm

Mr. Sanesh P V

Research Scholar, ABS, Amity University

Prof. Vandana Ahuja

Professor, ABS, Amity University

Prof. Naseem Abidi

Dean, Skyline University Sharjah

Abstract---Attitude towards advertising is recommended as a valid and significant predictor of advertising outcomes such as consumers' ad engagement, brand attitude, and purchasing behaviour. In the past, the major models developed and determinants used for evaluating attitudes toward advertisements were influenced by the early consideration that advertisement generally means television commercials. Recent reports have confirmed a paradigm shift in media consumption habits of consumers from traditional media to digital media for their entertainment, information, and social needs. Presumably, based on evolved media consumption patterns, these may change in the title, order, and magnitude of cognitive factors associated with attitude towards advertisement, thus necessitating new combinations of factors for attitude evaluation. This study presents a detailed review of articles related to attitude toward advertisement in general and specific media, intended to identify and suggest a new comprehensive model for determining the attitude towards advertisement. The meta-analysis of 86 data points indicated that the usage frequency and relevancy of some cognitive factors are more significant, and some factors can be clubbed together. The study recommends a comprehensive model named the Relevant Factor Model, which classifies the cognitive factors as Generic factors; Information, Entertainment and appeal, Credibility, Benefits -Intrinsic & Extrinsic, and Irritation, that can be used for all research across media, and Specific Factors; Interactivity, Personalization, and Privacy concern that can be used if required, while studying specific media based on its features.

Keywords---Advertising, Attitude, Comprehensive Model, Determinants, Precedents.

Introduction

The word 'advertise' is derived from the Latin term "ad vertere" which means to draw attention. Advertising is paid-for messages broadcast through a variety of media channels, and used to influence consumer perceptions (Belch G. E., 2021). The general aim of advertisement is to persuade consumers to buy company's product and services (Obermiller, 1998). Further, advocates of advertising have seen it as industrialist righteousness, encouraging the free market, and advancing customer welfare. However, there are concerns that advertising might negatively influence consumers' belief systems (Bauer, 1968). Moreover, critics blamed advertisement as a producer of sins going from financial waste to supplying harmful products, from sexism to misleading and manipulation, from unimportant to intellectual and moral pollution (Mittal, 1994). Because of many years of acceptance and reproval, researchers continuously tried to fully comprehend consumer attitudes towards advertisement on various dimensions.

Advertising can be grouped as Brand building otherwise called Product advertisement, and Directional (Fernandez K. V., 2000; Lohse, 2001) Brand building advertising pointed towards catching the attention of consumers and is normally available in traditional mass media such as TV, radio, magazine, and newspaper will, in general, be a product, service, or a retailer oriented with the purpose to set up a positive image and creating demand for a product or service that prompts possible buy (Barrow, 1990; Rosenberg, 1995) Whereas Directional advertising designed help potential buvers locate to information (Fernandez K. V., 1995) Aimed to cater needs of consumers, it is available in one to one media such as catalogues, directories industrial guides, movie listings, newspaper classifieds, and Yellow Pages Need of the study.

Attitude towards advertisement, the personal feeling and action tendency developed from self-evaluation after viewing an advertainment by the consumer is a substantial predictor of advertisement outcome. Further, by studying attitude towards advertisement, people concerned can forecast that whether the advertisement will achieve the desired end result thus justifies and validates huge spending on advertisement. Moreover, an in-depth understanding of determinants of attitudes towards advertisement on different dimensions helps sponsors to create effective advertisements. Besides this literature substantiate the fact that consumer attitudes and behaviours are fluidic in nature, constantly evolving, and influenced by personal and business environmental factors. Therefore, in an erratic business environment, the need of scrutinizing consumers' attitudes towards advertisement is indispensable and perpetual.

The study conducted by Shavitt, Vargas, and Lowrey in 2004 on U.S. adults' attitudes toward ads in various advertising media such as catalogues, classifieds ads, outdoor radio, and television, along with advertising in general reveals that attitudes towards advertisement as a rule, firmly looked like those for television advertising (Shavitt P. V., 2004). Therefore, the models used for measuring attitude towards advertisement, in general, is maybe more inclined towards attributes of television advertisement. Recent reports came in economic times prime news (December 2020), Global web index (Dec 2020) and ASSOCHAM studies confirmed a paradigm shift in media consumption habits of the general

public. It is fact that there happened a sizable shift of dependency from print media and television to digital media for entertainment and information. Besides this, nowadays people trust information and news shared through social media than word of mouth from friends and family or even foreign government websites (Jones, 2020). Media channels like Television, Radio, and Print, SMS has broadcastconstraint while planning advertisement campaign because of its costand space limitation. On the other hand, the advertisement broadcasted through new media such as on social networking sites or email marketing offers flexibility on many perspectives as well as cost effectiveness. The possibility of giving any amount of information in multiple formats at customers' choice, quick feedback, and interactivity is there in internet based media. As a result, after the introduction of internet media, the advertising industry is witnessing an exponential increase in ads in internet-supported mediums, and also a gradual decline in traditional mass media such as television and print (wood, 2020). It is also a fact that the advertisement value influenced by media factors (Ducoffe R. H., 1996). Therefore, when the media preferences of consumers changes thetitle, magnitude, and order of cognitive factors determining the general attitude towards advertisement may also change in accordance with features of newly shifted media. Accordingly, when the above factors are changing the need for new variable combinations conforming to new environment becomes essential for better analysis. This leads to the Research question that 'what are the factors of advertisement influencing consumer behaviour in the new paradigm?'.

Research Methodology

For this study, an exploratory meta-analysis procedure is used. A sample of 86 data points consist of journal articles from Scopus, Ebsco, Emerald, and Research gate databases with search keywords 'determinants, factors affecting, precedents and antecedents towards attitude towards the advertisement of in general or specific media. 'on various dimensions were taken. The search filter applied is 'relevant' and 'most cited' corresponding to the search topic. To ensure the spread, attitudinal studies of advertisement of different media, products, comparisons based on geography and culture, as well as advertisement in general were taken. The data points are taken from the time period of 1991 to 2021 due to two reasons. Firstly, the major or most widely cited models for determining attitude towards advertisement were evolved in 1990s such as Pullay and Mittal(1993), Ducoffe (1995,1996), etc., then in further developed in 2000 like Brackett and Carr (2001), and so on. Secondly, this time period is required to get a sufficient number of relevant data points. Besides this, to explain certain theoretical points base articles of the earlier periods were considered. The data points were scrutinized with the objective of identifying and summarising allognitive factors applied to determine attitude towards advertisement. To find the 'usage frequency', the percentage is taken from multiplying the ratio of the number of recurrence of each determinant to the total number of data points with 100.

Summary of Data Gathered Attitudes towards advertisements

Attitude is defined as a learned predisposition of human beings (Fishbein M., 1967). Further, it refers to a general feeling of favourableness or unfavourableness towards some stimulus object by an individual (Fishbein M. a., 1975). Philip Kotler elaborated the definition of attitude as an individual's personal evaluation, emotional feeling attached, andaction tendency toward some object sorideas. Connecting attitude with the advertising industry, according to Bauer and Greyser, attitude towards advertising is the behavior of the audience towards the advertising (Bauer, 1968). As per Lutz, it's a learned predisposition to react in a consistently favourable or unfavourable way to advertising in general (Lutz, 1985). Moreover, audience behaviour towards the advertising can be predicted with their favourable or unfavourable response towards a particular advertisement (MacKenzie, 1989). Therefore, Attitude towards advertising is recommended as a valid and substantial predictor of advertising outcomes by many studies. It is perceived as an assessment of message content in affective and cognitive terms (MacKenzie S. B., 1986; Edell, 1987) Attitude towards advertising shows a significant positive relationship with advertising effectiveness (Greyser, 1971; Kotler P., 1988; Mehta A. a., 1995), brand attitude (Lutz, 1985; MacKenzie S. B., 1986; MacKenzie a. L., 1989), attention to advertisements (Shavitt S. L., 1998), purchase intention (Bush, 1999; Ha H. Y., 2011), purchasing behavior (Mitchell, 1981; Shimp, 1985).

Determinants of attitude towards advertisement

Determinant of attitude towards advertisements refers to the cognitive factors that create or modify attitudes of the consumers towards advertisement, thereby towards company or brand which produces some behavior outcomes. Based on literature the following table illustrate cognitive factors or determinants that give a strong relationship with consumers' attitude towards advertising from major studies.

Table No.1
Determinants of attitude towards advertisement. [20 of 86 Datapoints]

Researcher/ Authors	Area/Media	Cognitive Factors or Determinants of attitude
Haq, Z. (2009)	E mail	Credibility, Entertainment, Informativeness, Irritation, Frequency, Demographic
Sarkar, S., & Chowdhury, M. K. (2017).	Print	Credibility, Entertainment, Informativeness, Nuisance
Van (2013)		Credibility, Entertainment, Informativeness, Irritation.
Huong, P. T. L., & Minh, T. N. P. (2014).	SMS	Benefits, Credibility, Interest, Irritation, Permission and control,
Ducoffe (1995,1996)	Web	Entertainment, Informativeness, Irritation.
Korgaonkar, P., Silverblan, R.,		Seven factors: Product

Wang, Sun, Lei, and Toncar (2009) Wang, Sun, Lei, and Toncar (2009) Wang, C., P. Zhang, R. Choi and M. D'Eredita(2002) Brackett and Carr (2001) Brackett and Carr (2001) Web vs other (2001) Web vs other (2001) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jin&HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Peck-Chai (2010) Veb Vs Traditional Web Vs Traditional Web Vs Traditional Web vs other media Web vs other media Web vs other media Pollay, R. W. & Mittal, B. (1993). Informativeness, Irritation, Permission and control Informativeness, Irritation, Permission and control Informativeness, Irritation, Permoutional benefits, SNS characteristics, Peer influence, Informativeness, Irritation, Personalization. Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Informativeness, Irritation, Demography Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization. Coedibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Coedibility, Entertainment, Informativeness, Irritation, Personalization. Coedibility, Entertainment, Informativeness, Irritation, Personalization.	9- О'I оот D. (ООО1)		information Cocial rate and
Wang, Sun, Lei, and Toncar (2009)	& O'Leary, B. (2001).		information, Social role and
Sense, Good for the economy, Materialism. Credibility, Entertainment, Informativeness, Economy, Value corruption Credibility, Entertainment, Informativeness, Irritation, Informativeness, Irritation, Informativeness, Irritation, Permission and control Informativeness, Irritation, Informativeness, Irritation, Permission and control Informativeness, Irritation, Permission, Irritation, Personalization. Informativeness, Irritation, Personalization. Informativeness, Irritation, Personalization, Personalization. Informativeness, Irritation, Personalization, Persona			
Wang, Sun, Lei, and Toncar (2009) Wang, Sun, Lei, and Toncar (2009) Wang, C., P. Zhang, R. Choi and M. D'Eredita(2002) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jine And HyoungkooKhang (2016) JaeminJunga, Sung Wook Shim, Hyun Seung Jine And HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Ling, Kwek&Piew, Tan & Lau, Credibility, Entertainment, Informativeness, Irritation, Demographic characteristics of consumers as a college major, age, and gender. Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Irritation, Permission and control Informativeness, Irritation, Permotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Personalization. Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness, Irritation, Personalization. Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness, Irritation, Personalization. Credibility, Entertainment, Informativenes			
Wang, Sun, Lei, and Toncar (2009) Wang, C., P. Zhang, R. Choi and M. D'Eredita(2002) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Peltrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Veb Vs Traditional Web vs other media Smartphone Predibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Informativeness, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Irritation, Permontional benefits, SNS characteristics, Peer influence, Invasiveness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informat			
Informativeness, Economy, Value corruption Value corruption Credibility, Entertainment, Informativeness, Irritation, Interactivity and Demographic Age, Gender, education, attitude towards privacy Credibility, Entertainment, Informativeness, Irritation, Interactivity and Demographic Age, Gender, education, attitude towards privacy Credibility, Entertainment, Informativeness, Irritation, Demographic characteristics of consumers as a college major, age, and gender. Credibility, Entertainment, Informativeness, Irritation, Demographic characteristics of consumers as a college major, age, and gender. Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Targeting, Involvement Informativeness, Entertainment, Targeting, Involvement Informativeness, Entertainment, Targeting, Involvement Informativeness, Entertainment, Tromotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization Credibility, Entertainment, Informativeness,			
Wang, C., P. Zhang, R. Choi and M. D'Eredita(2002)	Wang, Sun, Lei, and Toncar		
Wang, C., P. Zhang, R. Choi and M. D'Eredita(2002) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jine and HyoungkooKhang (2016) JaeminJunga, Sung Wook Shim, Hyun Seung Jine and HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F. J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Web vs other media Smartphone Smartphone Digital Signage Social networking advertising Informativeness, Irritation, Permission and control Informativeness, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Ir			
Wang, C., P. Zhang, R. Choi and M. D'Eredita(2002) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jine And HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Tsang, Melody & Liang, Ting-Peng. (2004). Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Pollay, K. W. & Mittal, B. (1993). Ling, Kwek&Piew, Tan & Lau, Pollag, Kwek&Piew, Tan & Lau, Pollag, Kwek&Piew, Tan & Lau, Pollag, Kwek&Piew, Tan & Lau, Pollaging Mebod there are the variational Policy in formation, attitude towards privacy] Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Targeting, Involvement Informativeness, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Inf	()		
M. D'Eredita(2002) M. D'Eredita(2002) Brackett and Carr (2001) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Credibility, Entertainment, Informativeness, Irritation. Demographic (Age, Gender, education, attitude towards privacy) Credibility, Entertainment, Informativeness, Irritation. Demographic (Age, Gender, education, attitude towards privacy) Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Informativeness, Irritation, Permotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibil			
M. D'Eredita(2002) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) Jaemin Junga, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Meb vs other media Web vs other media Smartphone Smartphone Smartphone Digital Signage Digital Signage Social networking advertising Avertising Mobile Digital Signage Informativeness, Irritation, Permotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Tergeting, Involvement Targeting, Involvement Mobile Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Corruption, Falsity/ no sense, Good for the economy, Materialism Credibility, Informative,	Wang C. P. Zhang R. Choi and	Web Vs	
Brackett and Carr (2001) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jinc and HyoungkooKhang (2016) Jaemin Junga, Sung Wook Shimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Web vs other media Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalizati			
Brackett and Carr (2001) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jine and HyoungkooKhang (2016) JaeminJunga, Sung Wook Shim, Hyun Seung Jine and HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Web vs other media Web vs other media Web vs other media Web vs other media Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Pe	W. B Breatta(2002)		[Age, Gender, education,
Brackett and Carr (2001) Brackett and Carr (2001) Giao, Ha &NhatVuong, Bui. (2020). Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jinc and HyoungkooKhang (2016) JaeminJunga, Sung Wook Shim, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Brackett and Carr media Web vs other media Smartphone Smartphone Digital Signage Social networking advertising Social networking advertising Mobile Credibility, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. General Pollay, R. W. & Mittal, B. (1993). General Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross boarder / General Credibility, Informativeness, Irritation, Personalization Corruption, Falsity/ no sense, Good for the economy, Materialism Corruption, Falsity/ Informative,			attitude towards privacy]
Brackett and Carr (2001)			Credibility, Entertainment,
Comparison characteristics of consumers as a college major, age, and gender.	Draglatt and Com	Wohrsothon	Informativeness, Irritation.
Giao, Ha &NhatVuong, Bui. (2020). Smartphone Smartphone Smartphone Giao, Ha &NhatVuong, Bui. (2020). Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility			Demographic characteristics of
Giao, Ha &NhatVuong, Bui. (2020). Smartphone Smartphone Smartphone Smartphone Smartphone Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) Jaemin Junga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Credibility, Entertainment, Informativeness, Irritation, Permission and control Informativeness, Entertainment, Information, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Ling, Kwek&Piew, Tan & Lau, Cross Credibility, Informative,	(2001)	media	consumers as a college major,
Smartphone Informativeness, Irritation, Permission and control			age, and gender.
Smartphone Informativeness, Irritation, Permission and control	Oi II- 0 MI477 D '		
Jaemin Jung, Sung Wook Shim, Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Digital Signage Digital Signage Informativeness, Entertainment, Targeting, Involvement Informativeness, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross Credibility, Informative,		Smartphone	
Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tangeting, Involvement Information, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Ling, Kwek&Piew, Tan & Lau, Cross Credibility, Informative,	(2020).	1	,
Hyun Seung Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tangeting, Involvement Information, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Ling, Kwek&Piew, Tan & Lau, Cross Credibility, Informative,	Jaemin Jung, Sung Wook Shim,		T.C
Jin&HyoungkooKhang (2016) JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Joecal Social networking advertising Social networking advertising. Social networking advertising. Social networking advertising. Social networking advertising. Information, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross boarder / General Cross Credibility, Informative,		Digital Signage	·
JaeminJunga, Sung WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Social networking advertising Social networking advertising Social networking advertising. Social networking advertising. Information, Entertainment, Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross Credibility, Informative,			Targeting, Involvement
WookShimb, Hyun Seung Jinc and HyoungkooKhangd Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Sigurdsson et al., (2007). Social networking advertising Promotional benefits, SNS characteristics, Peer influence, Invasiveness Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Corruption, Falsity/ no sense, Good for the economy, Materialism Corruption, Falsity/ no sense, Good for the economy, Materialism Corruption, Falsity/ no sense, Good for the economy, Materialism Credibility, Informative,			Information, Entertainment,
metworking advertising characteristics, Peer influence, Invasiveness Tsang, Melody & Liang, Ting-Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Tsang, Melody & Liang, Ting-Invasiveness (Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross Credibility, Informative,			· · · · · · · · · · · · · · · · · · ·
Tsang, Melody & Liang, Ting- Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Sigurdsson et al., (2018) Pollay, R. W. & Mittal, B. (1993). Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Tsang, Melody & Liang, Ting- Mobile Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Ling, Kwek&Piew, Tan & Lau, Cross Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross boarder / Good for the economy, Materialism			· · · · · · · · · · · · · · · · · · ·
Tsang, Melody & Liang, Ting-Peng. (2004). Mobile Mobile Credibility, Entertainment, Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General Cross boarder / General Cross Credibility, Informative,	and HyoungkooKhangd	advertising	
Peng. (2004). Mobile Informativeness, Irritation, Demography Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General Cross Credibility, Informative,			
Peng. (2004). Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Mobile Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General Cross boarder / General Cross Credibility, Informative,		Mobile	
Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Mobile Mobile Mobile Mobile Mobile Mobile Mobile Mobile Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross Cross boarder / General Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross Credibility, Informative,	Peng. (2004).	Woone	
Saadeghvaziri, F.J. &Khodadad Hosseini, Hamid. (2011). Mobile Mobile Informativeness, Irritation, Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross Cross boarder / General Cross Credibility, Entertainment, Informativeness, Irritation, Monetary benefit, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General			0 1 0
Hosseini, Hamid. (2011). Mobile Monetary benefit, Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross Mobile app General Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross boarder / General Cross Credibility, Informative,	Saadeghyaziri F I & Whodadad		
Personalization. Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross Cross boarder / General Cross Credibility, Entertainment, Informative, Entertainment, Informative, Entertainment, Informative, Entertainment, Informative, Entertainment, Informative, Entertainment, Informative, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross Credibility, Informative,	,	Mobile	
Sigurdsson et al., (2018) Mobile app Credibility, Entertainment, Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General Cross Cross boarder / General Cross boarder / General Cross Cross boarder / General	Hossein, Hannu. (2011).		
Sigurdsson et al., (2018) Mobile app Informativeness, Irritation, Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General Cross Cross boarder / General			
Personalization Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross Doarder / General Cross Credibility, Informative,	Cimandos en et el (0010)	Mahil	
Pollay, R. W. & Mittal, B. (1993). General General General General General General General General Seven factors: Product information, Social role and image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Good for the economy, Materialism Ling, Kwek&Piew, Tan & Lau, Cross Cross Credibility, Informative,	Sigurasson et al., (2018)	мовие арр	
Pollay, R. W. & Mittal, B. (1993). General General General General General General General image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General General Cross boarder / General Good for the economy, Materialism Cross Credibility, Informative,			
Pollay, R. W. & Mittal, B. (1993). General General General image, Hedonic/ pleasure, Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General Good for the economy, Materialism Cross Credibility, Informative,			
Pollay, R. W. & Mittal, B. (1993). General Value corruption, Falsity/ no sense, Good for the economy, Materialism Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Cross Ceneral Value corruption, Falsity/ no sense, Good for the economy, Materialism Cross boarder / General Cross Credibility, Informative,			
Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Value corruption, Falsity/ no sense, Good for the economy, Materialism corruption, Falsity/ no sense, Good for the economy, Materialism Cross Cross Cross Cross Cross Cross Credibility, Informative,	Pollay, R. W. & Mittal, B. (1993)	General	, 1
Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Ling, Kwek&Piew, Tan & Lau, Materialism Cross boarder / General Good for the economy, Materialism Cross Credibility, Informative,		3310101	
Petrovici, D., Marinova, S., Marinov, M., and Lee, N., (2007). Cross boarder / General / General / Cross boarder / Good for the economy, Materialism Cross Credibility, Informative,			
Marinov, M., and Lee, N., (2007). Cross boarder / General Good for the economy, Materialism Cross Cross Cross Doarder / General Good for the economy, Materialism Cross Credibility, Informative,			
General Good for the economy, Materialism Ling, Kwek&Piew, Tan & Lau, Cross Credibility, Informative,		Cross hoarder /	
Ling, Kwek&Piew, Tan & Lau, Cross Credibility, Informative,			•
	\ /	General	Materialism
Teck-Chai (2010) Cultural/General Hedonic/pleasure, Good for	Ling, Kwek&Piew, Tan & Lau,	Cross	Credibility, Informative,
	Teck-Chai (2010)	Cultural/General	Hedonic/ pleasure, Good for

		economy
Tan and Chia (2007)	General	Six factors: : Product information, Social role and image, Hedonic/ pleasure, Falsity/ no sense, Good for the economy, Materialism
D'Souza and Taghian(2005)		Five factors: Favourable, Pleasant, Convincing, Believable, Goodness

Source: Table developed from 20 out of 86 datapoints of this study

Table No.1 shows a representation of cognitive factors used to determine attitude towards advertisements on various media from major or prominently cited studies. Further, the illustration discloses that around 25 factors are identified as the predictor of attitude towards advertisement in various studies. Other data points understudy had taken the same factors exactly from any of the model or used combination from different models given above.

Usage Frequency of determinants of attitude towards advertisement

Usage Frequency refers to rate of usage of each cognitive factor in different studies. This measurement is taken to find the relevance and priority of each determinants of attitudes towards advertisement.

Table No. 2 Usage Frequency in percentage factors of attitude from 86 data points

Cognitive Factors or	Usage
Determinants of Attitude	Percentage
Information	92
Credibility	63
Entertainment*	56
Irritation	55
Benefit Monetary	27
Good for economy	24
Hedonic/Pleasure*	25
Falsity	21
Materialism	19
Value corruption	19
Social Image	16
Personalization	11
Frequency of exposure, Interactivity, Interest, Invasiveness,	
involvement, Peer influence, Permission and Control, Relevancy	≤ 5
,Targets, Attitude towards brand and instruments	
Demographic factors	30

81

*Based on the construct similarities, if factors such as Entertainment, Hedonic &Pleasure combined then usage percentage is

Source; Summary table developed from 86 data points under study

Table. No. 2 shows the frequency of usage of the cognitive factors or determinants of attitudes from 86 data points. The most extensively used factor is information, then comes entertainment and similar terms, followed by credibility, irritation, benefits, etc. so on. In literature, these factors are taken from major models or used in extensively cited studies such as Pullay and Mittal (1993), Ducoffe(1996), and others. Besides this, some factors, by definition or constructs used can be combined together to form a single general factor. However, Some factors that had found in earlier literature were not seen nowadays. For example, determinants like value corruption, falsity, etc. were used rarely after 2002. Further, a few factors were used only once or twice in published literature. Further, in literature, to find the magnitude of the relationship between the above determinants and attitude towards advertisements, regression analysis is widely used. The regression coefficients of only a few factors giving a significant value in the positive or negative direction, and for others, the values are very low.

Literature shows that certain factors are common in most of the research while some others are specifically used for particular media channels. To exemplify, the cognitive factor such as 'information, 'entertainment 'etc are there in almost all research as determinant of attitude towards advertisement but factors like 'personalization', 'privacy concern' etc are used when determining attitude towards advertisement internet, social network sites, SMS, etc, where the customization and personalization is possible.

A Proposed Framework: New recommendation

Summarising above discussion, considering the points higher usage frequency, relevancy of each factor based on the magnitude of its relation towards advertisement attitude, and changed features, preferences, and viewing habits of media due to rapid social and technological development, rethink the models and factor mix used for assessing attitude towards advertising can be modified. Therefore. based on relevancy we suggest а new, comprehensive model, Relevant Factor Model, gives a new factor mix for assessing attitude towards advertisement. The following is the new approach to understanding the relationship between cognitive factors advertisement and attitude towards advertisement.

Figure 1: Relevant factor model

Relevant Factor Model

- * General Factors; Generic factors suitable for all studies across media
- ** Specific Factors; Used if required, while studying specific media based on its features.

Relevant Factor Model gives antecedents or common factors that can be used in determining attitude towards advertisements. It has two sets of cognitive factors as General factors and Specific Media factors. General factors are the common cognitive factors that can be used to evaluate the attitude towards advertisement in all studies across media. However, along with this, the researcher can also use demographic attributes. Specific media factors are the cognitive factors that can be taken or not based on features or attributes of the specific media under study. For example, since online media has the significant possibility of personalization and interactivity compared to traditional media such as television, print, etc., these specific factors can be used to study attitude towards advertisement on online media. The direction and magnitude of the relation of each factor separately or combine, to attitude towards advertisement can be studied. Definition and construct for General factors such as Information, Credibility, and Irritation, and Specific media factors like Personalisation, Interactivity, and Privacy concerns can be taken from earlier studies.

Entertainment and Appeal refers to the enjoyment, pleasure, and related emotional feeling obtain from an advertisement. This factor is the combination of constructs used for entertainment, hedonic, pleasure, goodness, appeal, etc in studies. These constructs, studied as a separate factor, are using almost same or similar variables, thus need not to deal with separately and can be used as a common factor.

Benefit refers to the advantage customers get from, or by receiving an advertisement. Extrinsic benefits are the financial advantage that customers obtain from the advertisement. Intrinsic benefits are the psychological advantage the customer obtains from the advertisement, which is the same as the factor 'social role and image' in earlier literature. It is the portrayal of idealized self-image obtained from the advertisement. Extrinsic and Intrinsic benefits can be studied separately. Description of determinants of attitude towards advertisements in literature.

Information

Informativeness is the capacity of advertising to illuminate consumers regarding product options so that buys yielding the best conceivable satisfaction (Ducoffe, 1996). It refers to being information the sharp source and update (Shukla, 2011). According to Kotler, the primary aim of the advertisement is to generate awareness of products and let consumers understand how products are different and to inform the audience of new products and new features among old products, besides any price changes (Kotler, 2009). Consequently, users of media may believe that advertising has the capacity to supply information to the audience and henceforth the fundamental explanation for accepting the

advertising itself (Bauer, 1968). Therefore, Information can be considered as a vital predictor of the value of advertisement (Ducoffe, 1996).

Credibility

Credibility of advertisement is the degree to which the buyer sees the claims made about the brand in the advertisement to be believable, reliable, trustworthy, and truthful (MacKenzie, 1989). Further, it is referred to the extent to which consumers trust the company can shape and deliver products or services that can satisfy their needs and wants (Keller, 1998). Moreover, credibility is also defined as customer's assumptions respect fairness and factuality of advertisement. Additionally, the credibility of an advertisement is influenced by consumer's perceptions of the credibility of the company itself, the endorser, and the medium of the advertisements. (Goldsmith, 2000; Yang, 2007). Researchers such as Somasundaram and Light claims that printed advertisements are more credible compared to its broadcasting counterparts but on the contrary Newhagen and Nass argue that television ads are perceived more credible compared to print (Somasundaran, 1991; Newhagen, 1989).

Entertainment and Appeal

Entertainment is the ability to fulfil the audience's needs for escapism, diversion, aesthetic enjoyment, or emotional enjoyment (Ducoffe, 1996). Besides this Shukla et al. specify entertainment as being enjoyable, exciting, imaginative, and flashy (Shukla, 2011). The appeal is the power of advertisement to generate an attraction, stimulation of interest in the product or advertisement itself from its general appearance. Consumer's feeling of enjoyment related with advertisements assume a significant role in determining their general attitude towards them (Shavitt, 1998). Thus, entertainment services can raise customers' loyalty and add value for the customer. For consumers, advertisements can be regarded as a source of entertainment and pleasure, and their likeness as well as preference to watch advertisements depends on the degree of these elements perceived in it (Alwitt, 1992; Pollay, 1993). Researchers were argued upon the underlying fact that people are using various media for entertaining and enjoyment also, and they may positively respond towards the entertainment advertisement, therefore, the factor entertainment is connected with the attitude towards advertising.

Benefit - Extrinsic

Benefit - Extrinsic refers to the financial benefits or advantages customers get by receiving or from an advertisement. The main advantage of offering monetary benefit in the advertisement is that it provides a specific tangible benefit to customers for viewing the advertisements. Customers would like to get some monetary benefit from direct marketing programs (Milne, 1993) advertisements (Pastore.M. 2002; Hanley Μ, 2006). Incentive-based advertisements make the message activated and produce a good feeling for customers, thus create value to advertisement message (Iddris, 2006) Further, The monetary benefits of advertising lead to a positive attitude towards advertising (Saadeghvaziri, 2011).

Benefit - Intrinsic

Benefit – Intrinsic is the Social role and image of earlier studies, refer to idealized self-image or personality that an individual wants to portray through his lifestyle, associated with status or social reaction on purchase of the product. Advertising influences in creating a product meaning and self-image to product (Tharp, 1990; Richins M., 1991). According to Tan and Chia, the advertisement conveying messages showcasing a particular social role and image on the usage of the product will be appealing to a certain section of consumers and they will be persuaded to purchase the product (Tan, 2007). Consumers believe that advertisements give intimation about fashions and new trends which may or may not reflects own personality. Since the expectation of social appeal or rewards is driving consumers towards the product, this factor is argued to be influencing the attitude towards the advertisement.

Irritation

Irritation is the employment of different tactics used by marketers in the advertising which annoy, insult, offend, overly manipulative, or may insult consumers' dignity and consumers are probably going to see it as unwanted and irritating influence (Ducoffe, 1996). When consumers are exposed with irritating adverts, they can feel annoyed and respond negatively which further affect the value of the advertisement (Tsang, 2004; Chowdhury, 2006). Sometimes in some media, advertisements may intrude into the privacy of consumers without permission. Permission-based advisement is a method to reduce the irritation caused intrusive advisements

Personalization

Personalization is the sending of advertising messages to an individual or similar group of customers based on their usage data, demographic characteristics, likeness, preferences, context, and content to make advertising more relevant, and less annoying (Xu, 2006). It also refers to the institution's ability to identify and treat its customers as individuals through personal messaging, special offers, targeted advertisements, etc (Imhoff, 2001). Personalization reduces the number of messages (Ho SY, 2003), advertising clutter (Jung, 2017), and customers prefer commercial contents relevant to them and matches interest (Saadeghvaziri, 2011). Further receiving personalized increases ad attention and decreases ad avoidance, thus improve advertising effectiveness (Jung, 2017).

Interactivity

Interactivity is the continuous and immediate repetitive cycle by which customer's needs and wants are revealed, met, modified, and fulfilled by the providing firm (Bezjian, 1998). According to Steuer (1992) interactivity is a function of the speed and range with which content can be manipulated and mapping. In interactive marketing the core process is an exchange of information, that can happen between person to person or person and technology, and the outcome will be enhanced knowledge or behavior of at least one person (Haeckel, 1998). In the

context of the advertisement, the important dimensions of interactivity are choice, reciprocal communication, and the degrees of contingency, content, frequency, and sensory involvement. New media and technology provide the possibility for interaction in the advertisement itself. The interactivity enhances customer's ad involvement which in turn improves ad perception and ad value.

Privacy Concern

Privacy is the extent to which information about oneself is not known by others (Rust, 2002). It is a fact that due to the exponential growth of e-commerce and internet-based activities the significance of Customer privacy has increased nowadays. Many countries have legally protected the right to the privacy of consumers. Before sending advertisements especially through smart media it's important that the marketer has to obtain permission customers (Krishnamurthy S., 2001) Many researchers argued consumers' concern over privacy has a significant effect on the attitude towards advertisements send through such media.

Conclusion and Implications

In this review article, we compile consumer perceptions towards advertisements on various perspective which build up an attitude towards advertisements. Our aim is to identify and bring out the most relevant factors determining attitude towards advertisement that can be used commonly for all mediums and specifically for each medium in the paradigm shift of media preference of consumers. We believe that the identification of the most relevant factors helps sponsors to produce effective advertisements by including these consumer perceptions. For researchers, there is a good possibility of a new set of studies. Firstly, identifying which of the factor creating more advertising value, and also the extent of advertisement value created by each factor. Secondly, there is the possibility of studies using this model in cross-cultural, countries, demographics, medium, products, and services platforms.

References

- Alden, D. L. (2006). Consumer Attitudes toward Marketplace Globalization: Structure, Antecedents and Consequences, . International Journal of Research in Marketing,, 23(3): 227—239.
- Alwitt, L. &. (1992). Functional and beliefs dimensions of attitudes to television advertising: Implications for copy testing. Journal of Advertising Research, 9, 30-42.
- Andrews, J. C. (1989). The dimensionality of beliefs toward advertising in general. . Journal of Advertising, , 18(1), 26-35.
- Barrow, P. (1990). Does Your Advertising Direct or Intrude? Canadian Manager, 15 Spring, pp. 26-27.
- Bauer, R. A. (1968). Advertising in America: The consumer view. Unpublished Graduate dissertation, Boston, MA: Harvard University.
- Becker, L. B. (1976). "Media Advertising Credibility." . Journalism Quarterly 53 , pp. 216-22.

- Belch, G. &. (2008). Advertising and promotion: An integrated marketing communication perspective. . CA: McGraw-Hill.
- Belch, G. E. (2021). Advertising and promotion: an integrated marketing communications perspective. 12th ed. . New York: McGraw-Hill Education.
- Belk, R. W. (1985). Materialism: Trait Aspects of Living in the Material World. Journal of Consumer Research,, 12(3):265-280.
- Bezjian, A. C. (1998). New Media Interactive Advertising vs. Traditional Advertising. Journal of Advertising Research, pp.23-51.
- Brackett, L. K. (2001). Cyberspace Advertising vs. Other Media: Consumer vs. Mature Student Attitude. Journal ofAdvertising Research, pp. 23-33.
- Burroughs, J. a. (2002). Materialism and Well-Being: A Conflicting Values Perspective. Journal of consumer Research, 29 (December): 348-370.
- Bush, A. J. (1999). "The influence of consumer socialization variables on attitude toward advertising: a comparison of African-Americans and Caucasians". Journal of Advertising, Vol. 28 No. 3, pp. 13-24.
- Chopra, K. a. (2003). "Trust in electronic environments", In System Sciences. Proceedings of the 36th Annual Hawaii International Conference on, IEEE,, (p. pp.10).
- Chowdhury, H. P. (2006). Consumer Attitude Toward Mobile Advertising in an Emerging Market: An Empirical Study. International Journal of Mobile Marketing, 1(2), pp. 33-41.
- Daugherty, T. L. (2007). Daugherty, T., Lagan, K., Understanding consumer perceptions of advertising: a theoretical framework of attitude and confidence. The University of Texas at Austin.
- Ducoffe, R. (1995). How consumers assess the value of advertising. Journal of Current Issues and Research in Advertising, 17(1): 1–18.
- Ducoffe, R. H. (1996). Advertising Value and Advertising on the Web. Journal of Advertising Research, 36(september/october),.
- Edell, J. &. (1987). The Power of Feelings in Understanding Advertising Effects. Journal of Consumer Research, 14. 421-33. 10.1086/209124.
- Fernandez, K. V. (1995). Information Processing in Directional Media: The Effectiveness of Selected Advertising Executional Cues In the Yellow Pages. Dissertation submitted to the School of Business and the Faculty of the Graduate School of the University of Kansas.
- Fernandez, K. V. (2000). The effectiveness of information and color in yellow pages advertising. Journal of Advertising (29:2), pp. 61-73.
- Fishbein, M. (1967). "Attitude and the prediction of behavior". In M. Fishbein (Ed.), Readings in attitude theory and measurement. Wiley, New York,, pp. 477-492.
- Fishbein, M. a. (1975). Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research. California.: Addison-Wesley.
- Goldsmith, R. &. (2000). The Influence of Corporate Credibility on Consumer Attitudes and Purchase Intent. Corporate Reputation Review., 3. 304-318. 10.1057.
- Greyser, S. A. (1971). Businessmen look hard at advertising. Harvard Business Review, , Vol. 49 No.3, pp.18.
- Ha, H. Y. (2011). "The Effects of Advertising Spending on Brand Loyalty in Services", European Journal of Marketing, Vol. 45 No. 4, pp. 673-691.
- Ha, L. (1996). Observations: Advertising clutter in consumer magazines: Dimensions and effects. Journal of Advertising Research, 36(4): 76–84.

- Haeckel, S. (1998). About the nature and future of interactive marketing., . Journal of Interactive marketing, (12:1) pp. 63-71.
- Haghirian, P. a. (2004). Identifying Success Factors of Mobile Marketing. Proceedings of the Asia-Pacific ACR Conference. Seoul, Korea.
- Haider, I. (2012). Prioritization of Factors Affecting Consumer attitude towards Mobile Advertisement: A Study of Pakistani Youth. International Journal of Science and Research (IJSR), 3(5,May 2014).
- Hanley M, B. M. (2006). Factors Influencing Mobile Advertising Acceptance: Will Incentives Motivate College Students to Accept Mobile Advertisements? . International Journal Mobile Marketing, 1(1): 50-58.
- Ho SY, K. S. (2003). The Attraction of Personalized Service for Users in Mobile Commerce: An Empirical Study. ACM SIGecom Exchanges, 3(4):10-18.
- Iddris. (2006). Mobile Advertising in B2C Marketing. Master Thesis, Continuation Courses, Business Administration and Social Sciences, Lulea University of technology. Retrieved February 1, 2008 from http://epubl.ltu.se/1653-0187/2006/11/LTU-PB-EX-0611-SE.
- Imhoff, C. ,. (2001). Building the customer-centric enterprise: Data warehousing techniques for supporting customer relationship management . . New York: Wiley. .
- Jeong, M. a. (2001). "Adaptation of an Information Quality Framework to Measure Customers' Behavioral Intentions to Use Lodging Website",. International Journal of Hospitality Management, Vol. 20 No.2, pp. 129-146.
- Jones, K. (2020, April 9). This is how COVID-19 has changed media habits in each generation. Retrieved from www.weforum.org/agenda: https://www.weforum.org/agenda/2020/04/covid19-media-consumption-generation-pandemic-entertainment/
- Jung, A. R. (2017). The influence of perceived ad relevance on social media advertising: An empirical examination of a mediating role of privacy concern.,. Computers in Human Behavior, 70, 303–309.
- Keller, K. L. (1998). Strategic Brand Management. Upper Saddle River: Prentice Hall.
- Khatibi, A. H. (2006). "E-Commerce: A study on internet shopping in Malaysia", . Journal of Applied Sciences, Vol. 6, pp. 696-705.
- Korgaonkar, P. K. (2000). Hispanics and Direct Marketing Advertising. Journal of Consumer Marketing, Vol. 17 No. 2, pp. 137-157.
- Kotler, P. &. (2009). Marketing Management. Pearson Education International. Pearson Education International.
- Kotler, P. (1988). Marketing management: analysis, planning, implementation, and control. New Jersey: Prentice Hall.
- Kotler, P. (2000). Marketing management (10th), . India: Prentice Hall.
- Krishnamurthy, S. (2000). Permission marketing: Turning strangers into friends, and friends into customers. Journal of Marketing Research, 77(4): 171–173.
- Krishnamurthy, S. (2001). A comprehensive analysis of permission marketing. Journal of Computer Mediated Communication, 6(2).
- Larkin, E. F. (1979). "Consumer Perceptions of the Media and Their Advertising Content." . Journal of Advertising (8:2), pp.5-7.
- Lastovicka, J. (1983). Convergent and discriminant validity of television commercial rating scales. Journal of Advertising, 12(2), pp. 14-23., 12(2), pp. 14-23.

- Lohse, G. L. (2001). Signaling Quality and Credibility in Yellow Pages Advertising: The Influence of Color and Graphics on Choice, . Journal of Advertising (30:2), pp. 73-85.
- Lutz, R. J. (1985). "Affective and Cognitive Antecedents of Attitude towards Ad: A Conceptual Framework". In L. F. Alwitt and A. A. Mitchell (Eds.), Psychological Processes and Advertising Effects, Hillsdale, Lawrence Erlbaum, NJ., pp. 45-63.
- MacKenzie, a. L. (1989). An empirical examination of the structural antecedents of attitude toward the ad in an advertising pre-testing context. Journal of Marketing, 53(1), pp. 48-65.
- MacKenzie, S. B. (1986). "The Role of Attitude Toward the Ad as a Mediator of Advertising Effectiveness: A Test of Competing Explanations", . Journal of Marketing Research, Vol. 23, pp. 130-143.
- Mehta, A. (2000). "Advertising Attitudes and Advertising Effectiveness". Journal of Advertising Research, Vol. 40, pp. 67-72.
- Mehta, A. a. (1995). "When attitudes towards advertising in general influence advertising success". In Conference of the American Academy of Advertising in Baylor University, . Norfolk, VA, Waco, TX.
- Milne, G. R. (1993). Direct Mail Privacy-Efficiency Trade-offs within an Implied Social Contract Framework. Journal of Public Policy & Marketing, 12(2), 206–215.
- Mitchell, A. A. (1981). Are product attribute beliefs the only mediator of advertising effects on brand attitude? Journal of Marketing Research, Vol. 18 (3). 318-331.
- Mittal, B. (1994). "Public Assessment of TV Advertisements: Faint Praise and Harsh Criticism," . Journal of Advertising Research, 34 (January/ February), 35–53.
- Munusamy, J. &. (2007). Attitude towards advertising among student at private higher learning institutions in Selangor. . Journal of UNITAR,, 3(1), 35.
- Newhagen, J. E. (1989). Differential criteria for evaluating credibility of newspapers and TV news. Journalism Quarterly, 66(2), 277-284.
- Obermiller, C. &. (1998). Development of a scale to measure consumer scepticism toward advertising. Journal of Consumer Psychology, 7(2), 159-186.
- O'Donohoe, S. (1995). "Attitudes to Advertising: A Review of British and American Research", . International Journal of Advertising, Vol. 14 No. 3, pp. 245-261.
- Panie, R. A. (2014). SMS advertising: An Investigation on Factors Creating Positive Attitudes in young consumers. The 2nd International Conference on Communication, Media & Society 2014 (iCOMES2014). . Anggrek Shopping Hotel, Bandung.
- Pastore.M. (2002). Incentives Still Key to Mobile Advertising. Clickz. RetrievedJuly29,2008 from http://www.clickz.com/stats/sectors/wireless/article.php/10094_965061.
- Pollay, R. &. (1993). Here's the Beef: Factors, Determinants, and Segments in Consumer Criticism of Advertising. Journal of Marketing, 57(3), 99-114.
- Pollay, R. W. (1986). Quality of life in the padded sell: Common criticisms of advertising's cultural character and international public policies. Current Issues and Research in Advertising, 9(1-2), 173-250.
- Ramaprasad, J. &. (1998). South Asian students attitudes toward and beliefs about advertising: Measuring across cultures. Paper presented at the AEJMC Annual Conference on International Communication Division. Baltimore, MD.

- Richins, M. (1991). Social Comparison and the Idealized Images of Advertising. Journal of Consumer Research, 18. 71-83.
- Richins, M. L. (1994). Valuing things: The public and the private meanings of possessions. Journal of Consumer Research, 21: 504–521.
- Rosenberg, J. M. (1995). Dictionary of Marketing and Advertising. John Wiley & Sons, Inc.
- Rust, R. K. (2002). The customer economics of internet privacy. Journal of the Academy of Marketing Science, 30(4): 455–464.
- S.B MacKenzie, R. L. (1986). The role of attitude toward the ad as a mediator of advertising effectiveness: A test of competing explanations. Journal of marketing research, 23 (2), 130-143.
- Saadeghvaziri, F. &. (2011). Mobile advertising: An investigation of factors creating positive attitude in Iranian customers. African Journal of Business Management,, 5(2), 394–404.
- Schwartz, S. H. (1992). Universals in the Content and Structure of Values: Theoretical Advances and Empirical Tests in 20 Countries. Advances in Experimental Social Psychology, , 25: 1-76.
- Shavitt, P. V. (2004). "Exploring the Role of Memory for Self-Selected Ad Experiences: Are Some Advertising Media Better Liked Than Others?" . Psychology and Marketing, 21 (12),1011–32.
- Shavitt, S. L. (1998). Public attitudes towards advertising: More favorable than you might think. Journal of Advertising Research, 38(4): 7–22.
- Shimp, T. A. (1985). Attitude toward the advertisement and brand attitudes: a classical conditioning perspective. Journal of Advertising., Vol. 14 (1), 10-18.
- Shukla, a. S. (2011). Website Classification On Information And Entertainment. Journal of Advances in Management Researches.
- Somasundaran, T. N. (1991). A cross-cultural and media specific analysis of student attitudes toward advertising. In Proceedings of the American Marketing Association's Educators 'Conference,, (pp. 2, 667-669.).
- Steuer, J. (1992). "Defining Virtual Reality Dimensions Determining Telepresence," . Journal of Communication , 42 (4), 73-93.
- Stigler, G. J. (1961). The economics of information. Journal of Political Economy, 69(3), 213-226.
- Tan, S. J. (2007). Are We Measuring the Same Attitude? Understanding Media Effects on attitude towards Advertising. Marketing Theory, Vol.7, pp.353-377.
- Tellis, G. (1997). Effective frequency: One exposure or three factors. Journal of Advertising Research, 37(4): 75–80.
- Telser, L. (1964). Advertising and competition. Journal of Political Economy, 72, 537-562.
- Tharp, M. &. (1990). The Role of Marketing Processes in Creating Cultural Meaning. Journal of Macromarketing, 10(2):47-60.
- Tsang, M. H. (2004). Consumer Attitudes toward Mobile Advertising: An Empirical Study. International Journal of Electronic Commerce, 8(3), pp. 65-78.
- Wang, Y. S. (2009). Examining beliefs and attitudes toward online advertising among Chinese consumer. Journal of International Direct Marketing, 3(1), 52-66.
- Wolin, L. D. (2002). Beliefs, attitudes and behavior towards web advertising. International Journal of Advertising, 21(1), 87-113.
- wood, T. (2020, November 10). Visualizing the Evolution of Global Advertising Spend (1980-2020). Retrieved from www.visualcapitalist.com:

- https://www.visualcapitalist.com/evolution-global-advertising-spend-1980-2020/
- Xu, D. J. (2006). The influence of personalization in affecting consumer attitudes toward mobile advertising in China. Journal of Computer Information Systems, 47(2), 9–19.
- Yaakop, A. Y.-B. (2011). Attitudes towards advertising Malaysians vs. non-Malaysians. Asian Journal of Business and Management Science, Vol. 1 No. 2, pp. 77-94.
- Yang. (2007). Exploring factors affecting consumer intetion to use mobile advertising in Taiwan. Journal of International Marketing, 20 (1), 33 49.