


# INTERNET MARKETING

Daniela Andreini


## SCHEDULE

time	date	day	subject
1.30-4.30 pm	May 20	Tue	Introduction to Internet Marketing and E-commerce
1.30-4.30 pm	May 22	Thu	Internet and E-commerce: diffusion and practice
9.00-11.00 am	May 23	Fri	Internet Marketing Plan_ Research online
1.30-4.30 pm	May 27	Tue	Internet Marketing Plan_ Target and E-business model
1.30-4.30 pm	May 29	Thu	Internet Marketing Plan_ E-business model
9.00-11.00 am	May 30	Fri	Branding online: target, values and benefits
1.30-4.30 pm	June 3	Tue	Internet Marketing Plan_ Tactical Decisions
1.30-4.30 pm	June 4	Wed	Company Visit
9.00-11.00 am	June 6	Fri	Internet Marketing Plan_ Web Site Communication
1.30-4.30 pm	June 10	Tue	Internet Marketing Plan_ Adv online
1.30-4.30 pm	June 11	Wed	Internet Marketing Plan_ Positioning
9.00-11.00 am	June 13	Fri	TEST


## What does mean Internet to business?

- For EasyJet: a marketplace  
[www.easyjet.com](http://www.easyjet.com)
- For CISCO System: the way to do business  
[www.cisco.com](http://www.cisco.com)
- For UPS: an e-commerce channel  
[www.ups.com](http://www.ups.com)
- For FORD: an influencing purchase decision tool  
[www.ford.com](http://www.ford.com)
- For Benetton: a widowshop  
[www.benetton.com](http://www.benetton.com)
- For Coca-cola: a branding channel  
[www.cocacola.com](http://www.cocacola.com)


## Definitions

### INTERNET

The Federal Networking Council (FNC) defines "Internet" as the global information system that

1. is logically linked together by a globally unique address space based on the Internet Protocol (IP) or its subsequent extensions/follow-ons;
2. is able to support communications using the Transmission Control Protocol/Internet Protocol (TCP/IP) suite or its subsequent extensions/follow-ons, and/or other IP-compatible protocols; and
3. provides, uses or makes accessible, either publicly or privately, high level services layered on the communications and related infrastructure.

### INTRANET

A network within a single company which enables access to company information using the familiar tools of the Internet such as web browsers. Only staff within the company can access the intranet, which will be password protected.

### EXTRANET

An extranet is a private network that uses the Internet protocol and the public telecommunication system to securely share part of a business's information or operations with suppliers, vendors, partners, customers, or other businesses. An extranet can be viewed as part of a company's intranet that is extended to users outside the company


## Opportunities for using the Internet, extranets and intranets to support Marketing functions

Level of management	Internet	Intranet and extranet
Strategic	Environmental scanning	Internal data analysis
	Competitor analysis	Management information
	Market analysis	Marketing information
	Customer analysis	Database
	Strategic decision making	Operations efficiency
	Supply chain management	Business planning
Tactical and operational		Monitoring and control
		Simulations
		Business intelligence (data warehouses)
	Advertising/promotions	Electronic mail
	Direct marketing	Data warehousing
	Public relations	Relationship marketing
	Distribution/logistics	Conferencing
	Workgroups	Training
	Marketing research	Technology information
	Publishing	Product/service information
		Customer service
		Internet trading
		Sponsorship

### Research & Knowledge Management

### Relationship Marketing & Internal Marketing

**"Marketing is**  
the activity, set  
of institutions  
and processes  
for creating,  
communicating,  
delivering and  
exchanging  
offerings that  
have **value for**  
**customers,**  
**clients,**  
**partners, and**  
**society at**  
**large."**  
*American  
Marketing  
Association*


## How do Internet marketing communications differ from traditional marketing communications?

Kiani (1998)

<i>Old media</i>	<i>New media</i>	<i>Comment</i>
One-to-many communication model	One-to-one or many-to-many communication model	Hoffman and Novak (1996) state that theoretically the Internet is a many-to-many medium, but for company-to-customer-organisations communications it is best considered as one to one
Mass marketing push model	Individualised marketing or mass customization. Pull model for web marketing	Personalisation possible because of technology to monitor preferences and tailor content (Deighton, 1996)
Monologue	Dialogue	Indicates the interactive nature of the World Wide Web, with the facility for feedback
Branding	Communication	Increased involvement of customer in defining brand characteristics. Opportunities for adding value to brand
Supply-side thinking	Demand-side thinking	Customer pull becomes more important
Customer as a target	Customer as a partner	Customer has more input into products and services required
Segmentation	Communities	Aggregations of like-minded consumers rather than arbitrarily defined target segments

Source: After Kiani (1998).


## Internet can develop (Hoffman and Novak, 1996 )

1. One-to-many Communication
2. One-to-one Communication
3. Many-to-many Communiaction


# 1. One-to-many Communication

**Broadcast Model:** The traditional one-to-many marketing communications model for mass media. In this passive model, firms provide content through a medium to a mass market of consumers.


- **OFFLINE**

- Advertisement on TV, Radio, Newspaper
- Direct Marketing (catalogs, mailing, etc...)

- **ONLINE**

- Web Sites
- Online advertisement: Video Streaming, Banner,
- Online direct marketing


**ONLINE + OFFLINE**


# Case Studies: One-to-many Communication

## OFFLINE COMMERCIAL

[http://www.youtube.com/watch?v=\\_F9ftNCboA0](http://www.youtube.com/watch?v=_F9ftNCboA0)

## ONLINE COMMERCIAL

[http://www.youtube.com/watch?v=\\_F9ftNCboA0](http://www.youtube.com/watch?v=_F9ftNCboA0)

## ONLINE+OFFLINE COMMERCIAL


[http://www.youtube.com/watch?v=k0\\_0Yd4HF4E](http://www.youtube.com/watch?v=k0_0Yd4HF4E)


## 2. One-to-one Communication

Interpersonal Or Computer Mediated Communication Model

It's the basis for a personalized service and communication


- OFFLINE

- Retails
- Agents
- Direct Marketing

...

- ONLINE

- Chat
- VOIP
- Online direct marketing

...


**ONLINE + OFFLINE**


# Case Studies: One-to-one Communication

## OFFLINE INTERPERSONAL COM.


## ONLINE INTERPERSONAL COM.


## ONLINE+OFFLINE INTERPERSONAL COM.


PASTA & RICE	BUTCHER
<input type="text"/>	<input type="button" value="Search"/>

Pack for Sceptics 

The shopkeeper 

- Chat
- Skype
- Request a call back


Toll Free  
Number  
**+80028052003** 


### 3. Many-to-many Communication

#### Hypermedia Communication Model

Internet offers an alternative to mass media communication. Some applications on the Internet (e.g., personal homepages) represent narrowcasting" to the extreme, with content created by consumers and for consumers.


- OFFLINE

- Associations
- Co-buying businesses
- Sharing businesses

...

- ONLINE

- Community
- Web 2.0
- Customer experience

...

**ONLINE + OFFLINE**


# Case Studies: Many-to-many Communication

## OFFLINE


## ONLINE

hotel > Italy hotels > Florence hotels > Sina Hotel - Florence > hotel grand hotel villa medici - a sina hotel > reservation

**venere** com

**Grand Hotel Villa Medici - A Sina Hotel - Florence** ★★★★★  
Via Il Prato 42 - 50123 Florence

Double room from (VAT included)  
**€ 330** [change currency](#)

[more accommodation in Florence](#)

Hotel information Location Hotel pictures **Hotel reviews** Hotel policies

CHECK AVAILABILITY AND RATES (VAT included)

from \*\* to \*\* 2 guests in 1 room [SEARCH](#)

Average guest rating: **8.3** [17 Hotel Reviews](#)

Category	Rating	Comment
Clearness of rooms	8.1	
Quietness of rooms	8.4	
Spaciousness of rooms	8.1	
Quality of service provided	8.4	
Hotel surroundings	8.4	

Nicholas has stayed here and says:  
"Great hotel, very slick service. Consierge organised a trip to the handbagger for my wife at 6.30pm at a moments notice on a Wednesday night. Nothing was too..."

19 Oct 2004 [read hotel reviews](#)

**HOTEL REVIEWS**

Average ratings: **8.3** 7.0  
Guest type: Heterosexual Couple  
Staff at swimming pool was very in-active.  
Guest name: HV, Netherlands  
Stayed in Jul 2005

## ONLINE + OFFLINE

**aprilia** myaprilia.com the site made for you

subscribe  
to myaprilia.com  
web-community and meet  
news friends

enter  
already web-community  
member? click here!

personal pages  
the friends of myaprilia  
exhibit their bike photos

bike experience your experience on your Aprilia bike

message board  
friends site

legal notice


# Internet and Marketing


# Definitions

- **E-commerce**

Rayport and Jaworski (2001) define e-commerce as “technology mediated exchanges between parties (individuals and organizations) as well as the electronically based intra or interorganizational activities that facilitate such exchanges”. eg inventory, ordering, payment processes, etc...

- **E-business**

Philips et al. (2003) define e-business as: “the application of IT for internal business processes as well as activities in which a company engage during commercial activity. These activities can include functional activities such as finance, marketing, HR management, operations”

- **E-marketing**

Institute of Direct Marketing: “the use of internet and related digital information and communication technologies to achieve marketing objectives”

- **M-marketing**

Strauss et al. (2003) the increase in sales of mobile phones induce marketers in seeing mobile communication as the future scenario for marketing activities


## Definitions

### **Business-to-consumer (B2C)**

Business that sells products or provides services to end-user consumers.

### **Business-to-business (B2B)**

Business that sells products or provides services to other businesses


### **Consumer-to-consumer (C2C)**

Person-to-person transactions are the oldest form of e-business.


## E-Business: Internet-based activities


## E-Business


## E-Business: Internet-based Activities


# Definitions: Internet and Marketing

## Internet marketing

The application of the Internet and related digital technologies in conjunction with traditional communications to achieve marketing objectives.

## E-marketing


Achieving marketing objectives through use of **electronic communications technology**

(McDonald and Wilson, 1999 and Smith and Chaffey, 2001)

Achieving marketing objectives through Internet, interactive digital TV and mobile marketing together with other technology approaches such as database marketing and electronic customer relationship management (CRM).


## Internet-based Activity


**"Marketing** is the activity, set of institutions and processes for creating, communicating, delivering and exchanging offerings that have **value for customers, clients, partners, and society at large.**"

*American Marketing Association*


# Internet and Marketing

## **WITH CUSTOMERS: sales opportunities**

Internet can develop Marketing in different forms of Communication between firms and customers in order to :

### **COMMUNICATE**

- Better knowledge of customers' preferences, improving interaction and customer experiences;

### **PERSOLIZE**

- Better customization, increasing CRM activities online

### **COMMERCE**

- More market opportunities, thanks to e-commerce, m-commerce, etc...

## **INTERNALLY : reduce costs**

Internet can develop Marketing activities, in order to :

### **RESEARCH**

Improve data collection, management and diffusion

### **MULTIPLE ACTIVITIES**

Enhance the customer experience through different channel of communication and commerce

### **DEVELOP PRODUCTS AND SERVICES**

New services and products can be tested and developed online

### **POST-SALES ACTIVITIES**

Fidelity and post-sales activities with customers can be less expensive online


Darby et al. (2003)


# ***IMPROVE REVENUES ONLINE***

## **Transaction**

**E-commerce**

**E-CRM**

**E-Promotion**

## **Interaction**

**E-Communication**

**E-Advertising**

**E-After sales**

**Customer Experience**


# Internet Marketing Plan

But Internet can be use in every Marketing Activity

**FASE 1**  
**Research Marketing**

**FASE 2**  
**Strategic Marketing**

**FASE 3**  
**Operational Marketing**