Message Design Factors and Advertising Disclosures*

Craig Andrews Marquette University May 2001

*Many factors affect the processing of disclosures. By the way, this is 8-point font size!

Disclosure Modality

- <u>Dual modality disclosures</u> (audio and video) are better recalled than single modality disclosures (especially video only).
- <u>Audio-only disclosures</u> are better recalled than <u>video-only disclosures</u>.
- In practice, almost all television disclosures are video-only.

Disclosure Size, etc.

• <u>Improving disclosure conspicuity</u> (size and contrast) can increase message recall.

"Modem Required. Sold Separately." - 4pt. font

- <u>Shorter disclosures</u> are comprehended better than longer disclosures.
- Disclosures that have <u>fewer characters per</u> <u>inch</u>, <u>occupy a larger area</u>, and are more <u>isolated</u> are more noticeable than disclosures without these features.

Disclosure Distraction

- <u>Background noise and ad clutter</u> tend to reduce the awareness of disclosures.
- <u>Distinctive "peripheral cues"</u> (color, celebrities, music, scenery,...) can interfere with viewers' processing of message disclosures – especially if the cue is <u>unrelated</u> to the message disclosure.
- Listerine corrective ad disclosure

Disclosure Specificity and Length

- <u>General advisories and claims</u> (e.g., "read the label," "consult your doctor") tend not to be comprehended as well as more specific information.
- However, <u>disclosure length</u> should not be favored in increasing specificity. Again, shorter disclosures are recalled better than longer disclosures.

Disclosure Understanding

- <u>Target market viewers</u> may have difficulty understanding disclosures at times. Their ability levels (age, education, special product knowledge) in processing the disclosures should be considered.
- <u>Children and disclosures</u> ("Some assembly required" vs. "You have to put this together")