

TIARA

Research

Insight
Based
Research
Across
Celebrities

Indian Institute of Human Brands

2020

About IIHB

The Indian Institute of Human Brands (IIHB) has been set up by Dr. Sandeep Goyal, India's best known expert in the domain of celebrity studies.

Dr. Goyal is a PhD from FMS-Delhi and has been researching celebrities as human brands since 2003.

IIHB has many well known academicians and researchers on its advisory board

ADVISORY Board

Dr. Sandeep Goyal
Chief Mentor

Dr. Goyal is former President of Rediffusion, ex-Group CEO of Zee Telefilms and was Founder Chairman of Dentsu India

D. Nandkishore
Former Global Executive Board
Member - Nestlé S.A., Switzerland

B. Narayanaswamy
Former Managing Director
IPSOS

Prof. ML Singla
Former Dean
FMS Delhi

Prof. Siddhartha Singh
Associate Professor of Marketing
and Former Senior Associate Dean,
ISB

WHY

THIS STUDY?

Till 20 years ago, use of a celebrity in advertising was pretty rare, and quite much the exception

Until Kaun Banega Crorepati (KBC) happened almost 20 years ago, top Bollywood stars would keep their distance from television and advertising

In the first decade of this century though use of famous faces both in advertising as well as in content creation increased considerably

In the last 10 years, the use of celebrities in communication has increased exponentially

Today almost 500 brands, , big and small, national and regional, use celebrities to endorse their offerings

WHAT

THIS STUDY PROVIDES?

Despite the exponential proliferation of celebrity usage in advertising and content, there is no organised body of knowledge on these superstars that can help:

BEST FIT

APPROPRIATE OR BEST FIT SELECTION

COMPETITIVE

CHOOSE BETTER BETWEEN BEST FITS

PERCEPTION

CHOOSE BASIS BRAND ATTRIBUTES

TRENDY

LOOK AT EMERGING CHOICES FOR THE FUTURE

COVERAGE

23 CITIES

METRO

- Delhi
(incl. NCR)
- Mumbai
(including Thane)
- Chennai
- Kolkata
- Bangalore
- Hyderabad

MINI METRO

- Ahmedabad
- Surat
- Pune
(incl. Pimpri & Chinchwad)
- Jaipur
- Lucknow
- Kanpur

LARGE CITIES

- Nagpur
- Visakhapatnam
- Indore
- Bhopal
- Patna
- Vadodara
- Ghaziabad
- Ludhiana
- Agra

TIARA

Research Approach

With each celebrity checked out on 64 active attributes covering image, personality and human factors; and a battery of confirmatory statements to quantify key celebrity dimensions

TIARA

Score

Weighted derived scores from
Key Dimensions

TRUST

IDENTIFY

ATTRACTIVE

RESPECT

APPEAL

STUDY

Coverage

Over 60,000 Respondents

180 Celebrities

23 Cities

FW end 2019/Q1 2020

Analysis : March/April 2020

BOLLYWOOD
69 - Celebrities

Male
37

Female
32

TELEVISION
67 - Celebrities

Male
46

Female
21

SPORTS
37 - Celebrities

Male
30

Female
7

POWER COUPLES
7 - Celebrities

T I A R A

India's Most

WEETSURF

Amitabh Bachchan

88.0

Bollywood

Male

Female

Akshay Kumar

86.8

Deepika Padukone

82.8

Television

Male

Female

Kapil Sharma

63.2

Kajol

59.8

Sports

Male

Female

MS Dhoni

86.0

Mithali Raj

83.9

Couple

Virat Kohli & Anushka Sharma

70.1

India's Most IDENTIFIED with

Ayushmann Khurrana

88.5

Male

Vicky Kaushal

88.0

Female

Kareena Kapoor

86.3

Male

Riteish Deshmukh

68.5

Female

Bharti Singh

60.5

Male

Rohit Sharma

85.3

Female

Smriti Mandhana

80.4

Couple

Ranveer Singh & Deepika Padukone

86.1

Bollywood

Television

Sports

Alia Bhatt

90.7

Bollywood

Male

Female

Hrithik Roshan

Katrina Kaif

87.7

86.0

Television

Male

Female

Swvapnil Joshi

Divyanka
Tripathi Dahiya

61.1

60.0

Sports

Male

Female

Virat Kohli

Sania Mirza

90.0

63.6

Couple

Virat Kohli &
Anushka Sharma

73.6

India's Most

ATTRACTIVE

Amitabh Bachchan

90.0

India's Most

RESPECTED

Male

Shah Rukh Khan

86.6

Female

Deepika Padukone

87.9

Male

A. R. Rahman

63.2

Female

Geeta Kapoor

58.9

Male

M. S. Dhoni

87.0

Female

Mary Kom

67.8

Couple

Ranveer Singh & Deepika Padukone

84.8

Bollywood

Television

Sports

Akshay Kumar
93.5

Bollywood

Male

Ranveer Singh

92.2

Female

Priyanka Chopra

89.7

Television

Male

Sonu Nigam

60.0

Female

Sai Tamhankar

53.3

Sports

Male

Virat Kohli

91.8

Female

Smriti Mandhana

77.1

Couple

Ranbir Kapoor & Alia Bhatt

87.7

Hardik Pandya

54.8

India's Most CONTROVERSIAL

Male

Salman Khan

49.3

Female

Kangana Ranaut

46.0

Male

Karan Johar

32.7

Female

Malaika Arora

32.7

Male

Virat Kohli

40.2

Female

Sania Mirza

33.3

Couple

Ranbir Kapoor &
Alia Bhatt

44.5

Bollywood

Television

Sports

India's Most

POWER

Virat Kohli

57.8

Bollywood

Male

Ranveer Singh

56.9

Female

Alia Bhatt

47.3

Television

Male

Punit J. Pathak

49.0

Female

Mouni Roy

53.7

Sports

Male

Hardik Pandya

49.0

Female

Harmanpreet Kaur

47.8

Couple

Virat Kohli & Anushka Sharma

38.6

Virat Kohli

63.9

India's Most

HANDSOME

Bollywood

Television

Sports

Ranbir Kapoor

54.7

Sonu Nigam

40.3

Rohit Sharma

51.2

India's
Most

BEAUTI FUL

Deepika Padukone

59.9

Bollywood

Aishwarya Rai

45.0

Television

Divyanka Tripathi Dahiya

39.1

Sports

Mithali Raj

48.8

Tushar Kalia

54.3

India's Most

RUGGED

Male

Vicky Kaushal

42.9

Male

Karan Tacker

53.7

Male

K.L. Rahul

46.7

Female

Priyanka Chopra

35.0

Female

Mouni Roy

44.3

Female

Jemimah Rodrigues

44.7

Sports

Couple

Ranveer Singh & Deepika Padukone

39.0

Bollywood

Television

India's
Most

Virat Kohli

88.0

Bollywood

Male

Varun Dhawan

58.4

Female

Deepika Padukone

55.8

Television

Male

Rannvijay Singh

37.3

Female

Sai Tamhankar

36.3

Sports

Male

Hardik Pandya

57.5

Female

Mithali Raj

37.7

Couple

Ranveer Singh & Deepika Padukone

61.0

India's Most VERSATILE

Nawazuddin Siddiqui

55.3

Bollywood

Male

Vicky Kaushal

43.2

Female

Radhika Apte

42.8

Television

Male

Sonu Nigam

30.0

Female

Sai Tamhankar

36.7

Couple

Virat Kohli & Anushka Sharma

51.3

Sports

Male

MS Dhoni

60.4

Female

Shafali Verma

54.8

India's Most GLAMOROUS

Bollywood

Male

Ranbir Kapoor

52.4

Female

Priyanka Chopra

57.7

Television

Male

Rannvijay Singh

51.1

Female

Shilpa Shetty

49.5

Sports

Male

Virat Kohli

65.9

Female

Sania Mirza

54.7

Couple

Virat Kohli & Anushka Sharma

58.4

44.9

Ranbir Kapoor

India's No.1 HEART-THROB

Male

Ranveer Singh

40.3

Male

Siddharth Chandekar

25.3

Male

Rahul Chaudhari

44.7

Female

Alia Bhatt

35.0

Female

Priya Bapat

30.0

Female

Smriti Mandhana

29.3

Sports

Couple

Ranveer Singh &
Deepika Padukone

42.3

Bollywood

Television

50.9
Akshay Kumar
India's Most MACH

Bollywood

Ranveer Singh

49.8

Television

Manish Paul

22.7

Sports

Hardik Pandya

43.5

India's Most SEDUCTIVE

Radhika Apte

35.9

Bollywood

Katrina Kaif

34.1

Television

Sai Tamhankar

27.7

Sports

Smriti Mandhana

30.3

India's
Most

SEXY

Priyanka Chopra

56.6

Male

Ranbir Kapoor

48.0

Male

Siddharth Chandekar

47.0

Male

K.L. Rahul

43.0

Female

Katrina Kaif

54.6

Female

Sai Tamhankar

46.0

Female

Jemimah Rodrigues

47.1

Couple

Ranveer Singh &
Deepika Padukone

55.0

Bollywood

Television

Sports

India's Most

IN

TO

DO

OF

THE

Ajay Devgn

60.3

Bollywood

Male

Akshay Kumar

57.7

Female

Kangana Ranaut

29.3

Television

Male

Rannvijay Singha

34.6

Female

Sai Tamhankar

26.7

Sports

Male

Virat Kohli

53.0

Female

Deepti Sharma

49.8

Couple

Virat Kohli & Anushka Sharma

29.9

Pankaj Tripathi

52.6

India's Most

HUMOROUS

Male

Akshay Kumar

50.9

Male

Kapil Sharma

42.8

Male

Yuzvendra Chahal

46.0

Female

Deepika Padukone

41.8

Female

Bharti Singh

28.1

Female

Poonam Yadav

45.1

Couple

Ranveer Singh & Deepika Padukone

51.7

Bollywood

Television

Sports

India's Most

Ranveer Singh

53.6

Male

Ranbir Kapoor

48.0

Female

Alia Bhatt

54.6

Male

Sunil Grover

47.0

Female

Sai Tamhankar

46.0

Male

M. S. Dhoni

43.0

Female

Sania Mirza

47.1

Couple

Virat Kohli &
Anushka Sharma

55.0

Bollywood

Television

Sports

Amitabh Bachchan

64.5

Bollywood

Male

Salman Khan

48.3

Female

Priyanka Chopra

50.0

Television

Male

A. R. Rahman

42.3

Female

Kajol

32.2

Sports

Male

M. S. Dhoni

59.7

Female

Mithali Raj

52.6

Couple

Virat Kohli & Anushka Sharma

37.9

India's Most
PREFERRED
CELEBRITIES

India's Most FUNNY

Varun Dhawan
56.7

Bollywood

Male

Ranveer Singh
56.6

Female

Alia Bhatt
51.7

Television

Male

Sunil Grover
41.3

Female

Bharti Singh
42.6

Couple

Ranveer Singh & Deepika Padukone
60.3

Sports

Male

Hardik Pandya
54.1

Female

Poonam Yadav
34.9

Amitabh Bachchan

63.5

India's Most

INTELLIGENT

Male

Aamir Khan

53.7

Male

Kapil Sharma

33.1

Male

Virat Kohli

55.4

Female

Deepika Padukone

53.1

Female

Harshdeep Kaur

32.7

Female

P. V. Sinhu

33.3

Sports

Couple

Virat Kohli &
Anushka Sharma

42.6

Bollywood

Television

M.S. Dhoni

59.7

Bollywood

Male

Ayushmann
Khurrana

42.9

Female

Deepika
Padukone

45.2

Television

Male

A. R. Rahman

40.3

Female

Bharti Singh

35.3

Sports

Male

Virat Kohli

52.7

Female

Smriti Mandhana

31.0

Couple

Ranveer Singh & Deepika Padukone

37.9

India's Most **DOWN-TO-EARTH**

Bollywood

Pankaj Tripathi
51.6

Deepika Padukone
43.8

Television

A. R. Rahman
42.3

Bharti Singh
35.3

Sports

Sunil Chhetri
47.5

Mithali Raj
49.8

Couple

Ranveer Singh &
Deepika Padukone
44.3

Akshay Kumar

64.5

India's
Most
STR

ONG

Male

Ajay Devgn

53.1

Male

Zakir Khan

56.3

Male

Baichung Bhutia

56.2

Female

Deepika Padukone

50.0

Female

Bharti Singh

37.7

Female

Saina Nehwal

49.7

Bollywood

Television

Sports

Couple

Virat Kohli &
Anushka Sharma

49.7

Saina Nehwal

69.0

India's Most

Bollywood

Male

Anil Kapoor

57.6

Female

Nushrat Bharucha

58.0

Television

Male

Zakir Khan

59.3

Female

Surbhi Chandna

61.7

Sports

Male

Sachin Tendulkar

66.3

Female

Harmanpreet kaur

66.4

Couple

Virat Kohli & Anushka Sharma

55.0

Shubman Gill

50.0

India's Most
**CARE
FREE**

Male

Ranveer Singh

41.7

Female

Deepika Padukone

34.8

Male

Kapil Sharma

29.2

Female

Bharti Singh

27.8

Male

Hardik Pandya

46.9

Female

Shafali Verma

41.7

Sports

Couple

Ranveer Singh &
Deepika Padukone

41.3

Bollywood

Television

India's Most DISINACTIVE

Nawazuddin Siddiqui

47.8

Bollywood

Male

Ayushmann Khurrana

37.2

Female

Priyanka Chopra

40.9

Television

Male

Zakir Khan

27.0

Female

Richa Sharma

29.7

Sports

Male

Sachin Tendulkar

51.0

Female

Sania Mirza

45.0

Couple

Virat Kohli & Anushka Sharma

42.3

India's
Most

RICH

Amitabh Bachchan

66.9

Male

Salman Khan

57.0

Male

Sonu Nigam

33.3

Male

Virat Kohli

63.5

Bollywood

Television

Sports

Couple

Female

Priyanka Chopra

57.3

Female

Shilpa Shetty
Kundra

41.2

Female

Jemimah Rodrigues

54.2

Virat Kohli &
Anushka Sharma

53.7

India's Most HONEST

Amitabh Bachchan

61.5

Male

Nawazuddin Siddiqui

50.9

Female

Radhika Apte

47.2

Male

Sonu Nigam

37.0

Female

Bharti Singh

34.5

Male

M.S. Dhoni

59.7

Female

Mithali Raj

51.6

Couple

Ranveer Singh &
Deepika Padukone

52.7

Bollywood

Television

Sports

Sachin Tendulkar

60.7

India's Most

GOOD
VALUE

Male

Amitabh Bachchan

59.9

Male

A. R. Rahman

51.7

Male

Rohit Shama

53.2

Female

Deepika Padukone

49.3

Female

Richa Sharma

41.0

Female

Saina Nehwal

51.3

Sports

Couple

Ranveer Singh &
Deepika Padukone

44.0

Bollywood

Television

India's Most FRIENDLY

MS Dhoni

60.7

Bollywood

Male

Amitabh Bachchan

55.9

Female

Alia Bhatt

50.3

Television

Male

Dharmesh Yelande

34.3

Female

Bharti Singh

36.8

Couple

Ranveer Singh & Deepika Padukone

56.3

Sports

Male

Rohit Sharma

51.5

Female

Radha Yadav

33.2

Virat Kohli

56.4

India's Most

FEARLESS

Male

Nawazuddin Siddiqui

49.1

Female

Radhika Apte

44.1

Male

Sonu Nigam

33.7

Female

Harshdeep Kaur

33.0

Male

Shubman Gill

51.3

Female

Sania Mirza

51.3

Couple

Virat Kohli &
Anushka Sharma

40.3

Bollywood

Television

Sports

Vikrant Massey
59.0

Bollywood

Male

Ayushmann Khurrana

54.1

Female

Deepika Padukone

51.0

Television

Male

Dharmesh Yelande

53.7

Female

Mouni Roy

58.3

Sports

Male

Jasprit Bumrah

56.7

Female

Sania Mirza

49.7

Couple

Virat Kohli & Anushka Sharma

46.0

India's Most AUTHENTIC

MS Dhoni

59.1

Bollywood

Amitabh Bachchan

57.5

Television

A. R. Rahman

35.0

Sports

Baichung Bhutia

50.7

Couple

Virat Kohli &
Anushka Sharma

37.6

Radhika Apte

40.7

Mouni Roy

45.7

Mithali Raj

50.9

India's Most CHARMING

Virat Kohli

58.8

Bollywood

Male

Akshay Kumar

52.2

Female

Deepika Padukone

53.4

Television

Male

Swvapnil Joshi

34.0

Female

Shilpa Shetty

38.4

Couple

Ranveer Singh & Deepika Padukone

53.0

Sports

Male

Rohit Sharma

49.5

Female

Mithali Raj

45.0

BOLLYWOOD

Alia Bhatt
Akshay Kumar
Sushant Singh Rajput
Ranbir Kapoor
Ranveer Singh
Amitabh Bachchan
Salman Khan
Aamir Khan
Ayushmann Khurrana
Ajay Devgn
Nawazuddin Siddiqui
Shah Rukh Khan
Varun Dhawan
Vicky Kaushal
Kartik Aaryan
Pankaj Tripathi
Rajkummar Rao
Shahid Kapoor
Radhika Apte
Deepika Padukone
Kartrina Kaif
Priyanka Chopra
Sanjay Dutt
Aishwarya Rai
Hrithik Roshan
Kangana Ranaut
Shidharth Malhotra
Saif Ali Khan
Farhan Akhtar
John Abraham

Anil Kapoor
Taapsee Pannu
Aditya Roy Kapur
Sonam Kapoor
Dulquer Salmaan
Kunal Khemu
Shobhita Dhulipala
Anushka Sharma
Shraddha Kapoor
Sara Ali Khan
Janhvi Kapoor
Disha Patani
Kriti Sanon
Parineeti Chopra
Vidya Balan
Sonakshi Sinha
Kareena Kapoor
Karisma Kapoor
Vikrant Massey
Kalki Koechlin
Remo D'Souza
Sushmita Sen
Ananya Pandey
Rana Duggabatti
Prabhas
Tiger Shroff
Ishaan Khattar
Vidyut Jammwal
Jacqueline Fernandez
Kiara Advani
Rakul Preet Singh

Shruti Haasan
Tabu
Madhuri Dixit
Nushrat Bharucha
Sanya Malhotra
Arjun Kapoor
TELEVISION
Swapnil Joshi
Subodh Bhave
Riteish Deshmukh
Amey Wagh
Siddharth Chandekar
Priya Bapat
Sai Tamhankar
Siddharth Yadav
Ankush Chaudhary
Raghav Juyal
Shakti Mohan
Punit Pathak
Dharmesh
Sugandha Mishra
Bharti Singh
Krishna Abhishek
Adnan Sami
Harshdeep Kaur
Sanket Bhosle
Armaan Malik
Amaal Malik
Ravi Dubey
Manish Paul
Aparshakti Khurana

Karan Wahi
Karan Tacker
Meiyang Chang
Ritwik Dhanjani
Shilpa Shetty
Geeta Kapur
Marzi Pestonji
Terence Lewis
Bosco Caesar
Shashank Khaitan
Anurag Basu
Rohit Shetty
Karan Johar
Farah Khan
Kirron Kher
Malaika Arora
Tushar Kalia
Diljit Dosanjh
Monali Thakur
Neeti Mohan
Shankar Mahadevan
Aditya Narayan
Sonu Nigam
Vishal Dadlani
Shekhar Ravjiani
Baba Ramdev
Kajol
Richa Sharma
Shaan
Arijit Singh
Badshah

Sunidhi Chauhan
Zakir Khan
Gajraj Rao
A. R. Rahman
Sunil Grover
Kapil Sharma
Hina Khan
Mouni Roy
Surbhi Chandna
Mona Singh
Divyanka Tripathi
Rannvijay Singh
Anup Soni
Sushant Singh Rajput

CRICKET

Rishabh Pant
Hardik Pandya
Virat Kohli
MS Dhoni
Rohit Sharma
Mithali Raj
Harmanpreet Kaur
Smriti Mandhana
Sourav Ganguly
Sachin Tendulkar
Jasprit Bumrah
Prithvi Shaw
Ravindra Jadeja
Shikhar Dhawan
KL Rahul
Shubhman Gill

Kuldeep Yadav
Yuzvendra Chahal
R. Ashwin
Bhuvaneshwar Kumar
Dinesh Karthik
Ajinkya Rahane
Jemimah Rodrigues

FOOTBALL

Sunil Chhetri
Baichung Bhutia
Sandesh Jhingan
Udanta Singh

KABADDI

Rahul Chaudhary
Siddharth Desai
Ajay Thakur
Pardeep Narwal
Pawan Sehrawat

SPORTS

P. V. Sindu
Saina Nehwal
Shrikanth Kidambi
Sania Mirza

Mary Kom

COUPLES

Virat & Anushka
Deepika & Ranveer
Ranbir & Alia
Akshay & Twinkle
Saif & Kareena
Abhishek & Aishwarya
Gauri & SRK

Indian Institute of Human Brands,
1401, Lodha Supremus,
Dr. E Moses Road, Worli Naka, Worli,
Mumbai 400018.

carol@goyalmail.com | +91 9769460666
