

Preface	xiii
Guided tour	xxiv
About the authors	xxvi
Acknowledgements	xxvii

Part 1

Internet marketing fundamentals 1

1 Introducing Internet marketing	2
<i>Learning objectives / Questions for marketers /</i>	
<i>Links to other chapters</i>	2
Introduction – how has the Internet transformed marketing?	3
Digital marketing in practice	
The EConsultancy interview: Ted Speroni, Director, EMEA (Europe-Middle East and Asia), HP.com	5
Definitions – what is Internet marketing and multichannel marketing?	8
E-marketing defined	9
Digital marketing defined	10
E-commerce and e-business defined	15
Introduction to digital marketing strategy	16
Key features of Internet marketing strategy	16
Applications of Internet marketing	16
Digital marketing benefits	17
Alternative digital business models	20
Different forms of online presence	22
Challenges in developing and managing Internet marketing strategy	23
A strategic framework for developing Internet marketing strategy	25
Introduction to digital marketing communications	27
The relationship between digital and traditional communications	27
The key types of digital media channels	28
What benefits do digital media provide for the marketer?	31
Key challenges of digital communications	38
Case study 1	
eBay thrives in the global marketplace	39
<i>Summary</i>	43
<i>Exercises</i>	
<i>Self-assessment exercises</i>	44
<i>Essay and discussion questions</i>	44
<i>Examination questions</i>	45
<i>References</i>	45
<i>Further reading</i>	46
<i>Web links</i>	47

2 The Internet micro-environment	48
<i>Learning objectives / Questions for marketers /</i>	
<i>Links to other chapters</i>	48
Introduction	49
Different environment components	49
Internal organisation characteristics and capabilities	51
Digital marketing in practice	
The EConsultancy interview: Martin Newman, Head of E-commerce at fashion chain Ted Baker	51
Online marketplace analysis	53
Resources for analysing the online marketplace	56
Customer analysis and consumer behaviour	57
Demand analysis and conversion modelling	57
Online demand for business services	72
Online consumer behaviour	74
1 Information/experience seeking behaviour models	75
2 Hierarchy of response buying process models	78
3 Multichannel buying models	82
4 Trust-based models	84
5 Social interaction communication models	86
Competitors	88
Suppliers	90
Intermediaries	91
Portals	96
Marketplace models	97
Competitive forces	98
Value creation and value chain analysis	100
New channel structures	106
Location of trading	109
Commercial arrangement for transactions	111
Business models in e-commerce	112
Revenue models	114
Case study 2	
Zopa launches the peer-to-peer lending model	118
<i>Summary</i>	120
<i>Exercises</i>	
<i>Self-assessment exercises</i>	121
<i>Essay and discussion questions</i>	121
<i>Examination questions</i>	121
<i>References</i>	122
<i>Further reading</i>	124
<i>Web links</i>	125
3 The Internet macro-environment	127
<i>Learning objectives / Questions for marketers /</i>	
<i>Links to other chapters</i>	127
Introduction	128
Digital marketing in practice	
The EConsultancy interview: Mike Clark, Managing Director of GD Worldwide, supplier to the social network bands	128

The rate of environment change	131	Strategy formulation	232
Strategic agility	131	Decision 1: Market and product development strategies	234
Social factors	133	Decision 2: Business and revenue models strategies	237
Social exclusion	134	Decision 3: Target marketing strategy	239
Cultural factors	135	Decision 4: Positioning and differentiation strategy (including the marketing mix)	244
Environmental and green issues related to Internet usage	135	Decision 5: Multichannel distribution strategy	251
Legal and ethical issues of Internet usage	137	Decision 6: Multichannel communications strategy	253
Legal activities can be considered unethical	138	Decision 7: Online communications mix and budget	256
Technological factors	156	Decision 8: Organisational capabilities (7 S framework)	257
A short introduction to Internet technology	156	Strategy implementation	264
How does the Internet work?	158	Case study 4	
From the Internet to intranets and extranets	160	Tesco.com uses the Internet to support its diversification strategy	267
Web security	160	<i>Summary</i>	269
Alternative digital technologies	167	<i>Exercises</i>	
Assessing the marketing value of technology innovation	180	Self-assessment exercises	270
Economic factors	184	Essay and discussion questions	270
Globalisation	184	Examination questions	271
Political factors	186	<i>References</i>	271
Political control of online comparison intermediaries	187	<i>Further reading</i>	273
Internet governance	188	<i>Web links</i>	273
Taxation	188		
Tax jurisdiction	189		
Case study 3			
Boo hoo – learning from the largest European dot-com failure	189		
<i>Summary</i>	192		
<i>Exercises</i>			
Self-assessment exercises	192		
Essay and discussion questions	193		
Examination questions	193		
<i>References</i>	193		
<i>Further reading</i>	195		
<i>Web links</i>	195		

Part 2

Internet strategy development 199

4 Internet marketing strategy	200	5 The Internet and the marketing mix	275
<i>Learning objectives / Questions for marketers / Links to other chapters</i>	200	<i>Learning objectives / Questions for marketers / Links to other chapters</i>	275
Introduction	201	Introduction	276
Internet strategy is a channel marketing strategy	201	Digital marketing in practice	
The scope of Internet marketing strategy	202	The EConsultancy interview: William Reeves, Chief Operating Officer, online DVD retailer LOVEFiLM	278
Digital marketing in practice		Product	280
The EConsultancy interview: Sharon Shaw, Standard Life, on strategy and planning	204	The long tail concept	288
An integrated Internet marketing strategy	207	The Internet and branding	289
Is a separate Internet marketing plan needed?	208	The importance of brand online	294
A generic strategic approach	210	Price	295
Situation review	214	1 Increased price transparency	296
Internal audit or analysis	215	2 Downward pressure on price	299
Strategic goal setting	222	3 New pricing approaches (including auctions)	303
Frameworks for objective setting	228	4 Alternative pricing structure or policies	306
		Place	306
		1 Place of purchase	307
		2 New channel structures	310
		3 Channel conflicts	311
		4 Virtual organisations	312
		Promotion	314
		People, process and physical evidence	315
		People	316
		Process	318
		Physical evidence	319
		Case study 5	
		The re-launched Napster changes the music marketing mix	319
		<i>Summary</i>	323
		<i>Exercises</i>	
		Self-assessment exercises	324

<i>Essay and discussion questions</i>	324
<i>Examination questions</i>	324
<i>References</i>	324
<i>Further reading</i>	327
<i>Web links</i>	328

6 Relationship marketing using the Internet 329

<i>Learning objectives / Questions for marketers /</i>	
<i>Links to other chapters</i>	329

Introduction 330

Digital marketing in practice	
The EConsultancy interview: Timo Soininen, CEO, Sulake (Habbo Hotel)	331

Key concepts of relationship marketing 333

Benefits of relationship marketing	334
Differentiating customers by value	335
Customer loyalty	336
The relationship between satisfaction and loyalty	337
Net Promoter Score	338

Key concepts of electronic customer relationship management (e-CRM) 339

Customer engagement	340
Benefits of e-CRM	341
Marketing applications of CRM	342
CRM technologies and data	342

Customer lifecycle management 344

Permission marketing	345
'Right touching' through online contact strategies	347
Personalisation and mass customisation	349
Online and multichannel service quality	350

Approaches to implementing e-CRM 350

Stage 1: Attract new and existing customers to site	350
Stage 2a: Incentivise visitors to action	351
Stage 2b: Capture customer information to maintain relationship	351
Stage 3: Maintain dialogue using online communication	354
Stage 4: Maintain dialogue using offline communication	355
The IDIC approach to relationship building	355
Techniques for managing customer activity and value	356
Lifetime value modelling	358
Loyalty schemes	369
Virtual communities and social networks	369
Marketing to consumers using independent social networks	372

Customer experience – the missing element required for customer loyalty 374

Case study 6	
Dell gets closer to its customers online	375

Summary 377

Exercises

<i>Self-assessment exercises</i>	378
<i>Essay and discussion questions</i>	379
<i>Examination questions</i>	379

References 379

Further reading 381

Web links 381

Part 3

Internet marketing: implementation and practice

383

7 Delivering the online customer experience 386

<i>Learning objectives / Questions for marketers /</i>	
<i>Links to other chapters</i>	386

Introduction 387

Digital marketing in practice	
The EConsultancy interview: Steve Nicholas, Assistant Director of E-commerce, Guess	389

Planning website design and build 391

Who is involved in a website project?	393
Website prototyping and agile software development	395

Initiation of the website project 397

Domain name registration	397
Selecting an Internet service provider	397

Researching site users' requirements 399

Usability	400
Web accessibility	401
Localisation	404
Reviewing competitors' websites	405
Designing the information architecture	406

Designing the user experience 411

Developing customer-oriented content	412
Marketing-led site design	413
Elements of site design	413

Development and testing of content 423

Testing content	423
Tools for website development and testing	423

Online retail merchandising 424

Promote site 428

Service quality 428

Tangibles	430
Reliability	431
Responsiveness	432
Assurance	432
Empathy	433

The relationship between service quality, customer satisfaction and loyalty 435

Case study 7	
Refining the online customer experience at dabs.com	436

Summary 439

Exercises

<i>Self-assessment exercises</i>	440
<i>Essay and discussion questions</i>	440
<i>Examination questions</i>	440

References 440

Further reading 443

Web links 443

8 Campaign planning for digital media 445

<i>Learning objectives / Questions for marketers /</i>	
<i>Links to other chapters</i>	445

Introduction 446

Goals of interactive marketing communications	446	Advantages and disadvantages of online public relations	524
The structure of this chapter	447	Best practice in planning and managing online public relations	525
Digital marketing in practice		Online partnerships including affiliate marketing	534
The EConsultancy interview: Matthew Finch, Warner Breaks, on silver surfers	448	Affiliate marketing	535
The characteristics of digital media	450	Advantages and disadvantages of affiliate marketing	536
Step 1. Goal setting and tracking for interactive marketing communications	457	Best practice in planning and managing affiliate marketing	537
Terminology for measuring digital campaigns	457	Online sponsorship	538
Examples of digital campaign measures	460	Interactive display advertising	539
Conversion marketing value objectives	462	What is display advertising?	539
Step 2. Campaign insight	467	Advantages and disadvantages of display advertising	540
Customer insight for digital marketing campaigns	468	Best practice in planning and managing display ad campaigns	542
Step 3. Segmentation and targeting	470	Opt-in e-mail marketing and mobile text messaging	547
Step 4. Offer, message development and creative	472	What is e-mail marketing?	547
Step 5. Budgeting and selecting the digital media mix	475	Opt-in e-mail options for customer acquisition	547
1 Level of investment in digital media techniques in comparison to offline promotion	476	Opt-in e-mail options for prospect conversion and customer retention (house list)	548
2 Selecting the right mix of digital media communications tools	480	Advantages and disadvantages of e-mail marketing	550
3 Level of investment in digital assets	484	Best practice in planning and managing e-mail marketing	551
Step 6. Integration into overall media schedule or plan	487	Mobile text messaging	554
Planning integrated marketing communications	488	Viral and electronic word-of-mouth marketing	556
Key activities in media selection and planning	489	What is viral marketing and word-of-mouth?	556
Case study 8		Advantages and disadvantages of viral marketing	559
A short history of Facebook	493	Best practice in planning and managing viral marketing	559
<i>Summary</i>	497	Offline promotion techniques	561
<i>Exercises</i>		Advantages and disadvantages of using offline communications to support e-commerce	563
Self-assessment exercises	498	Incidental and specific advertising of the online presence	563
Essay and discussion questions	498	Public relations	564
Examination questions	499	Direct marketing	564
<i>References</i>	499	Other physical reminders	564
<i>Further reading</i>	501	Word-of-mouth marketing	564
<i>Web links</i>	501	Case study 9	
		Innovation at Google	565
9 Marketing communications using digital media channels	502	<i>Summary</i>	567
<i>Learning objectives / Questions for marketers / Links to other chapters</i>	502	<i>Exercises</i>	
Introduction	503	Self-assessment exercises	569
How is this chapter structured?	503	Essay and discussion questions	569
Digital marketing in practice		Examination questions	569
The EConsultancy interview: Nick Robertson, CEO, ASOS, on the tension between affiliate and brand marketing	504	<i>References</i>	570
Search engine marketing	506	<i>Further reading</i>	572
What is SEO?	509	<i>Web links</i>	573
Advantages and disadvantages of SEO	511		
Best practice in planning and managing SEO	511	10 Evaluation and improvement of digital channel performance	575
Paid search marketing	517	<i>Learning objectives / Questions for marketers / Links to other chapters</i>	575
Advantages and disadvantages of paid search marketing	519	Introduction	576
Best practice in planning and managing paid search marketing	520	Digital marketing in practice	
Online public relations	522	The EConsultancy interview: Justin Basini, Head of Brand Marketing, Capital One	577
What is online public relations (E-PR)?	522		

Performance management for digital channels	579	<i>Summary</i>	642
Stage 1: Creating a performance management system	580	<i>Exercises</i>	
Stage 2: Defining the performance metrics framework	582	<i>Self-assessment exercises</i>	643
Stage 3: Tools and techniques for collecting metrics and summarising results	586	<i>Essay and discussion questions</i>	644
The maintenance process	600	<i>Examination questions</i>	644
How often should material be updated?	601	<i>References</i>	644
Responsibilities in website maintenance	601	<i>Further reading</i>	647
Who owns the process?	602	<i>Web links</i>	647
Who owns the content?	604		
Who owns the format?	604	12 Business-to-business Internet marketing	648
Who owns the technology?	605	<i>Learning objectives / Questions for marketers /</i>	
Content management	606	<i>Links to other chapters</i>	648
Case study 10		Introduction	649
Learning from Amazon's culture of metrics	607	Key themes and concepts	649
<i>Summary</i>	613	B2B trading environments and electronic marketplaces	650
<i>Exercises</i>		Types of organisational markets	650
<i>Self-assessment exercises</i>	614	Growth, volume and dispersion of B2B electronic markets	651
<i>Essay and discussion questions</i>	614	E-marketplaces	653
<i>Examination questions</i>	614	Online marketing efficiency gains	656
<i>References</i>	615	How organisations make efficiency gains	657
<i>Further reading</i>	616	Analysing the factors which influence the adoption of Internet technologies	659
<i>Web links</i>	616	Digital marketing strategies	661
11 Business-to-consumer Internet marketing	618	Case study 12	
<i>Learning objectives / Questions for marketers /</i>		B2B adoption of the Internet: Inspirational	
<i>Links to other chapters</i>	618	Cosmetics	664
Introduction	619	<i>Summary</i>	665
Key themes and concepts	619	<i>Exercises</i>	
The consumer perspective: online consumer behaviour	619	<i>Self-assessment exercises</i>	666
Who are the online customers?	620	<i>Essay and discussion questions</i>	666
The retail perspective: e-retailing	627	<i>Examination question</i>	666
Development of e-retailing	628	<i>References</i>	666
E-retail formats and operational strategies	629	<i>Further reading</i>	667
Implications for e-retail marketing strategy	636		
Case study 11		Glossary	668
E-strategy in the UK retail grocery sector: exploring the strategic pathways		Index	693
followed by the UK's five leading grocery retailers	638		