

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

BRIEF CONTENTS

Preface 14

PART 1 E-Marketing in Context 17

Chapter 1 Past, Present, and Future 19

Chapter 2 Strategic E-Marketing and Performance Metrics 47

Chapter 3 The E-Marketing Plan 73

PART 2 E-Marketing Environment 89

Chapter 4 Global E-Markets 3.0 91

Chapter 5 Ethical and Legal Issues 117

PART 3 E-Marketing Strategy 149

Chapter 6 E-Marketing Research 151

Chapter 7 Connected Consumers Online 188

Chapter 8 Segmentation, Targeting, Differentiation, and Positioning Strategies 213

PART 4 E-Marketing Management 241

Chapter 9 Product: The Online Offer 243

Chapter 10 Price: The Online Value 265

Chapter 11 The Internet for Distribution 291

Chapter 12 E-Marketing Communication: Owned Media 325

Chapter 13 E-Marketing Communication: Paid Media 364

Chapter 14 E-Marketing Communication: Earned Media 392

Chapter 15 Customer Relationship Management 423

Appendix A Internet Penetration Worldwide as of December 31, 2011 459

Appendix B Glossary 465

Appendix C References 478

Index 486

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

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

Chapter 3 THE E-MARKETING PLAN 73

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

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

Chapter 12 E-MARKETING COMMUNICATION: OWNED MEDIA 325

- E-Marketing Communication* 327
 - Integrated Marketing Communication (IMC) 327
 - IMC Goals and Strategies 328
 - Traditional Marketing Communication Tools 330
 - Owned, Paid, and Earned Media 331
- Owned Media* 333
- Content Marketing* 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
- Sales Promotion Offers* 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

- Paid Search* 380
- Which Media to Buy?* 383
 - Effective Internet Buys 383
 - Efficient Internet Buys 384
- Paid Media Performance Metrics* 385
 - Effectiveness Evidence 387
 - Metrics Example 387

Chapter 14 E-MARKETING COMMUNICATION: EARNED MEDIA 392

- Earned Media* 394
- User Engagement Levels* 394
- Engaging Individuals to Produce Earned Media* 396
- Who Should a Company Engage?* 396
 - Social Media Influencers 397
 - Traditional Journalists 397
- Techniques for Engaging Users* 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
- Collaborative Content Creation by Consumers* 410
- How Do Companies Entice Engagement?* 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
- Reputation Management Online* 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