

HOW EVOKING EMOTIONS AND DIFFERENT APPEALS IS THE KEY TO A SUCCESSFUL ADVERTISING STRATEGY

Today advertisements have become part of our daily life. They are based on different emotions which make it more appealing to the audience.

WHY DO BRANDS NEED TO USE A FORM OF APPEAL TO REACH OUT TO THEIR AUDIENCE EFFECTIVELY?

1. Builds Trust And Reliability Factor

Addressing pain points and providing solutions in ads is crucial for brand relevance. Emotions portrayed should build trust and align with your brand.

2. Relatability

Customers are more prone to understand and relate to your brand if they find some relatability to the message or characters in your advertisements

3. Brand Recall Memories

Even if your target audience doesn't make their sales right away, being in their memory effectively helps build and attract potential customers in the long run.

4. Brand Awareness and Interest

Emotions drive brand awareness. Reach out, evoke the right emotions, and educate to generate interest in your brand.

HERE IS A LIST OF POPULAR APPEALS USED BY BRANDS IN THEIR ADVERTISEMENTS

I. Fear Appeal

Fear appeal is mainly used to create awareness and educate people using fear as an emotion

For example: Health Insurance Ads

2. Rational Appeal

The rational appeal follows a realistic and logical approach to reach the audience and effectively attract their attention towards your brand.

3. Humour Appeal

Engaging and funny advertisements generate brand recall and increase engagement. Everyone enjoys a good laugh, making these ads highly effective

4. Scarcity Appeal

The word "Limited" has a powerful impact on customers, creating a sense of urgency. Scarcity of a product or service builds urgency among the audience, leading to immediate or fast sales for the brand.

5. Emotional Appeal

Emotional ads leave a lasting impact, connecting with the audience through sentiments and memories.

6. Celebrity Appeal

Celebrity endorsements build trust and brand credibility, leveraging their influence on fans and followers.

At Impulse, a digital marketing agency in Navi Mumbai, we help brands develop the best and most innovative ways to increase brand visibility and engagement. Our team of experts help you find solutions to all your digital marketing problems

www.theimpulsedigital.com

facebook.com/theimpulsedigital

[@impulsedigi](https://twitter.com/impulsedigi)

www.instagram.com/impulse_digital

www.linkedin.com/company/impulse-digital-marketing-mumbai

www.theimpulsedigital.com/blog/

Contact Us: 91-9769285224

Email: collabs@theimpulsedigital.com

Thank you!