

Seventh Edition

E-MARKETING

Judy Strauss

*Associate Professor of Marketing,
University of Nevada, Reno*

Raymond Frost

*Professor of Management Information Systems,
Ohio University*

International Edition contributions by

Nilanjana Sinha

*NSHM Business School,
Kolkata*

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal
Toronto Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

CONTENTS

Preface 14

Part 1 E-Marketing in Context 17

Chapter 1 PAST, PRESENT, AND FUTURE 19

E-Marketing Landscape 21

What Works? 21

Internet 101 23

E-Marketing Is Bigger than the Web 24

E-Marketing Is Bigger than Technology 24

E-Marketing's Past: Web 1.0 26

The *E* Drops from E-Marketing 28

Marketing Implications of Internet Technologies 29

E-Marketing Today: Web 2.0 30

Power Shift from Sellers to Buyers 30

Customer Engagement 34

Content Marketing 35

Inbound Marketing 35

New Technologies 36

Exciting New Technology-Based Strategies 38

Other Opportunities and Challenges in Web 2.0 39

The Future: Web 3.0 40

Semantic Web 40

Stepping Stones to Web 3.0 42

Read on 44

Chapter 2 STRATEGIC E-MARKETING AND PERFORMANCE METRICS 47

Strategic Planning 49

Environment, Strategy, and Performance 50

Strategy 50

From Strategy to Electronic Strategy 51

From Business Models to E-Business Models 52

<i>E-Business Models</i>	52
Value and Revenue	53
Menu of Strategic E-Business Models	54
<i>Performance Metrics Inform Strategy</i>	60
<i>The Balanced Scorecard</i>	62
Four Perspectives	63
Applying the Balanced Scorecard to E-Business and E-Marketing	63
<i>Social Media Performance Metrics</i>	67
Awareness/Exposure Metrics	68
Brand Health Metrics	69
Engagement Metrics	69
Action Metrics	69
Innovation Metrics	70
<i>Measurement Tools</i>	70

Chapter 3 THE E-MARKETING PLAN 73

<i>Overview of The E-Marketing Planning Process</i>	75
<i>Creating an E-Marketing Plan</i>	75
The Napkin Plan	76
The Venture Capital E-Marketing Plan	76
<i>A Seven-Step E-Marketing Plan</i>	77
<i>Step 1—Situation Analysis</i>	78
<i>Step 2—E-Marketing Strategic Planning</i>	79
<i>Step 3—Objectives</i>	81
<i>Step 4—E-Marketing Strategies</i>	81
The Offer: Product Strategies	81
The Value: Pricing Strategies	82
Distribution Strategies	82
Marketing Communication Strategies	83
Relationship Management Strategies	83
<i>Step 5—Implementation Plan</i>	83
<i>Step 6—Budget</i>	84
Revenue Forecast	84
E-Marketing Costs	85
<i>Step 7—Evaluation Plan</i>	85

Part 2 E-Marketing Environment 89

Chapter 4 GLOBAL E-MARKETS 3.0 91

<i>Overview of Global E-Marketing Issues</i>	93
Global Markets	94
Emerging Economies	96
Importance of Information Technology	97
<i>Country and Market Opportunity Analysis</i>	98
Diaspora Communities	98
E-Commerce Payment and Trust Issues	99
Infrastructure Considerations	101
<i>Technological Tipping Points</i>	103
Legacy Technologies: Computers and Telephones	103
<i>Wireless Internet Access: Mobile Phones</i>	104
Smartphones	106
Broadband	107
<i>The Digital Divide</i>	108
<i>Building Inclusive E-Markets</i>	110
<i>Social Networking</i>	113

Chapter 5 ETHICAL AND LEGAL ISSUES 117

<i>Overview of Ethics and Legal Issues</i>	119
Ethics and Ethical Codes	120
The Problem of Self-Regulation	121
<i>Privacy</i>	123
Privacy Within Digital Contexts	124
International Privacy Issues	129
<i>Digital Property</i>	132
Patents	132
Copyright	133
Trademarks	135
Licenses	137
Trade Secrets	139
Data Ownership	140
<i>Online Expression</i>	141
<i>Emerging Issues</i>	143
Online Governance and ICANN	143
Jurisdiction	143
Fraud	144

PART 3 E-Marketing Strategy 149

Chapter 6 E-MARKETING RESEARCH 151

Data Drive Strategy 153

Big Data 154

Marketing Knowledge Management 155

The Electronic Marketing Information System 157

Source 1: Internal Records 158

Source 2: Secondary Data 160

Source 3: Primary Data 166

Other Technology-Enabled Approaches 179

Client-Side Data Collection 179

Server-Side Data Collection 180

Real-Space Approaches 181

Marketing Databases and Data Warehouses 182

Data Analysis and Distribution 183

Knowledge Management Metrics 185

Chapter 7 CONNECTED CONSUMERS ONLINE 188

Consumers in the Twenty-First Century 190

Consumer Behavior Online 191

Inside the Internet Exchange Process 193

Technological Context 193

Social and Cultural Contexts 199

Legal Context 202

Individual Characteristics and Resources 202

Internet Exchange 205

Exchange Outcomes 205

Chapter 8 SEGMENTATION, TARGETING, DIFFERENTIATION, AND POSITIONING STRATEGIES 213

Segmentation and Targeting Overview 215

Three Markets 215

Business Market 216

Government Market 217

Consumer Market 217

<i>Market Segmentation Bases and Variables</i>	217
Geographic Segments	219
Important Geographic Segments for E-Marketing	219
Demographic Segments	221
Psychographic Segments	224
Behavior Segments	230
<i>Targeting Online Customers</i>	234
<i>Differentiation Online</i>	236
<i>Online Positioning Bases</i>	238

PART 4 E-Marketing Management 241

Chapter 9 PRODUCT: THE ONLINE OFFER 243

<i>Many Products Capitalize on Internet Properties</i>	246
<i>Creating Customer Value Online</i>	246
<i>Product Benefits</i>	247
Attributes	247
Branding	248
Support Services	258
Labeling	258
<i>E-Marketing Enhanced Product Development</i>	259
Customer Codesign via Crowdsourcing	259
Internet Properties Spawn Other Opportunities	261
New-Product Strategies for E-Marketing	261

Chapter 10 PRICE: THE ONLINE VALUE 265

<i>The Internet Changes Pricing Strategies</i>	267
<i>Buyer and Seller Perspectives</i>	268
Buyer View	268
Seller View	271
<i>Payment Options</i>	279
<i>Pricing Strategies</i>	282
Fixed Pricing	283
Dynamic Pricing	284
Renting Software	288
Price Placement on Web Pages	288

Chapter 11 THE INTERNET FOR DISTRIBUTION 291

<i>Distribution Channel Overview</i>	293
<i>Online Channel Intermediaries</i>	293
Content Sponsorship	294
Infomediary	296
Intermediary Models	296
<i>Distribution Channel Length and Functions</i>	308
Functions of a Distribution Channel	309
Distribution System	314
<i>Channel Management and Power</i>	316
<i>Distribution Channel Metrics</i>	317
B2C Market	317
B2B Market	322

Chapter 12 E-MARKETING COMMUNICATION: OWNED MEDIA 325

<i>E-Marketing Communication</i>	327
Integrated Marketing Communication (IMC)	327
IMC Goals and Strategies	328
Traditional Marketing Communication Tools	330
Owned, Paid, and Earned Media	331
<i>Owned Media</i>	333
<i>Content Marketing</i>	334
Web Site	335
Web Site Landing Pages	336
Mobile sites	338
Web Site Chat	338
Blogs	339
Support Forums/Communities	341
Podcasts	342
E-Mail	342
Permission Marketing: Opt-In, Opt-Out	344
Rules for Successful E-Mail Marketing	345
Spam	346
Privacy	346
Text Messaging	348
Online Events	349
<i>Sales Promotion Offers</i>	349
Coupons	349

Sampling	350
Contests, Sweepstakes	350
Virtual Worlds	350
Online Games	351
Online Gifting	351
Branded Mobile Apps	351
QR Codes and Mobile Tags	351
Location-Based Marketing	352
Social Networks	352
<i>Coordinating Internet and Traditional Media IMC Plans</i>	355
Search Engine Optimization	355
<i>Owned Media Performance Metrics</i>	360
Sales Promotion Metrics	360
Direct Marketing Metrics	361

Chapter 13 E-MARKETING COMMUNICATION: PAID MEDIA 364

<i>Paid Media</i>	366
<i>Trust in Paid Media</i>	366
<i>Internet Advertising Trends</i>	367
<i>Paid Media Formats</i>	368
Display Ads	370
Rich Media Ads	371
Contextual Advertising	371
E-Mail Advertising	372
Text Link Ads	372
Sponsored Content	372
Classified Ads	373
Product Placement	373
Emerging Formats	374
<i>Social Media Advertising</i>	374
Paid Media on Facebook	375
Facebook Sponsored Stories	376
Social Ads	376
Twitter's "Promoted Tweets," "Trends," and "Accounts"	376
LinkedIn Advertising	377
Advertising in Second Life	377
Paid Media in Online Videos	377
<i>Mobile Advertising</i>	378

<i>Paid Search</i>	380
<i>Which Media to Buy?</i>	383
Effective Internet Buys	383
Efficient Internet Buys	384
<i>Paid Media Performance Metrics</i>	385
Effectiveness Evidence	387
Metrics Example	387

Chapter 14 E-MARKETING COMMUNICATION: EARNED MEDIA 392

<i>Earned Media</i>	394
<i>User Engagement Levels</i>	394
<i>Engaging Individuals to Produce Earned Media</i>	396
<i>Who Should a Company Engage?</i>	396
Social Media Influencers	397
Traditional Journalists	397
<i>Techniques for Engaging Users</i>	398
Viral Marketing	399
Viral Blogging	402
Multimedia Sharing	402
Wikis	403
Ratings and Reviews	403
Social Recommendations and Referrals	404
E-Mail	405
Social Media Site Discussions	406
Community Discussion/Forums	408
Widgets and Social Apps	408
Location-Based Services (LBS)	409
<i>Collaborative Content Creation by Consumers</i>	410
<i>How Do Companies Entice Engagement?</i>	411
Provide High-Quality, Timely, Unique, and Relevant Information	412
Create Entertaining Content	412
Offer Competitions	412
Appeal to Altruism	412
Make an Exclusive Offer	413
Reward Influentials and Fans	413
Incentivize Group Behavior	413
<i>Reputation Management Online</i>	414
Which Reputations Matter?	416

Build, Maintain, Monitor, Repair, Learn	416
Reputation Management Systems	418
<i>Earned Media Performance Metrics</i>	418
Social Media Dashboard	419

Chapter 15 CUSTOMER RELATIONSHIP MANAGEMENT 423

<i>Building Customer Relationships, 1:1</i>	425
<i>Relationship Marketing Defined</i>	425
<i>Stakeholders</i>	426
<i>Three Pillars Of Relationship Marketing</i>	427
<i>Customer Relationship Management (CRM 1.0)</i>	428
<i>Social Customer Relationship Management (CRM 2.0)</i>	428
CRM Benefits	429
<i>Crm Building Blocks</i>	431
1. CRM Vision	432
2. CRM Strategy	434
3. Customer Experience Management	435
4. Customer Collaboration Management	437
5. Organizational Collaboration	438
6. CRM Processes	440
7. CRM Information	443
8. CRM Technology	444
9. CRM Metrics	452
<i>Ten Rules For CRM Success</i>	454

<i>Appendix A Internet Penetration Worldwide as of December 31, 2011</i>	459
--	-----

<i>Appendix B Glossary</i>	465
----------------------------	-----

<i>Appendix C References</i>	478
------------------------------	-----

<i>Index</i>	486
--------------	-----