


Network Asia-Pacific

Know it now...

News

People

Video

Blogs & Opinions

Rankings & Research

Creativity

Marketing

[Home](#) / [Marketing](#) / [Rankings & Research](#) / [Research Reports](#)

Yao Ming still most engaging Chinese celebrity : R3


By *David Blecken* on Mar 31, 2011 (5 hours ago)
filed under *Marketing, China*

BEIJING – Yao Ming remains China’s most popular celebrity, closely followed by hurdler Liu Xiang and Jackie Chan, according to Enspire, a study by marketing consultancy R3.

KEYWORDS

yao ming, liu xiang, jackie chan, r3, enspire, celebrity, china

AGENCY

r3

INDUSTRY

marketing

RELATED

[NBA star Yao Ming partners with Monster Cable to launch Yao Monster](#)

[Sprite rolls out 'green carpet' for China premier of The Green Hornet](#)

[Maxus Guangzhou seals](#)


Yao Ming's popularity is linked to his attitude towards CSR

Kobe Bryant was the only foreign celebrity to make the top thirty ranking, coming in eighth. Other prominent personalities within the top 10 were Andy Lau, Faye Wong, Jet Li, Leehom Wang, Jacky Cheung and Jay Chou.

However, the calculated value of the top two stars was significantly higher than

maxus Guangzhou seats

Ping An Insurance Group's two-year media contract

Provincial China still largely untapped : Nielsen

Porsche calls pitch in China

the others. Both Yao and Liu received a value rating of more than 130, while Chan was valued at 68.

Sunny Chen, a senior researcher at the company, attributed Yao's popularity to his perceived prowess as a sports person, his "strong moral values" and active participation in corporate social responsibility (CSR) initiatives.

Chen added that Liu was seen as "a passionate star" driving "strong brand linkage" for sponsors Coca-Cola and Nike as a result of a strong performance at last year's Asian Games. Liu moves up the rankings to second place from fifth in the last wave of the study three months ago.

Chen listed entertainer Ge Chou, who enters the rankings in twelfth place, tennis player Li Na and badminton player Lin Dan as figures to watch over the coming months.

The study canvassed around 10,500 people aged 15 to 40 across 10 Chinese cities on three key factors, including preference and spontaneous recall, engagement and linkage with brand or media assets and shared values with consumers. It is conducted every three months.

Ads by Google

Corporate Law Specialists

assistance from registering RO, FPE WFOE to dissolution and liquidation
www.jayandshaw.com

谷歌关键字广告免费试用

高达1000元免费广告费等你拿, 1分钟注册, 马上获得优惠券!
AdWords.google.com

Chinese Flashcards

"Learn 2289 Characters in 90 Days" See For Yourself, Start Free Trial.
www.ChineseCharacterFlashcards.com

Copyright © Campaign China

Add New Comment

Optional: Login below.