Web advertising interactive marketing:
	Online marketing, enabled by the Internet, in which advertisers can interact directly with customers and consumers can interact with advertisers/vendors
· Two major business models for advertising online: 
· Using the Web as a channel to advertise a firm’s own products and services
· Making a firm’s site a public portal site and using captive audiences to advertise products offered by other firms

Advertising Strategies and Promotions Online:
· affiliate marketing
	A marketing arrangement by which an organization refers consumers to the selling company’s Web site
· viral marketing
	Word-of-mouth marketing by which customers promote a product or service by telling others about it
· Webcasting
	A free Internet news service that broadcasts personalized news and information, including seminars, in categories selected by the user
· Customizing Ads

Admediation: 
	Third-party vendors that conduct promotions, especially large-scale ones
	[image: Exhibit_4[1]]

	Fig. 1: Framework for Admediation


· Online Events, Promotions, and Attractions
· Major considerations when implementing an online ad campaign:
· Target audience of online surfers clearly understood
· Traffic to the site should be estimated, and a powerful enough server used handle the expected traffic volume
· Assessment of results is needed to evaluate the budget and promotion strategy
· Consider co-branding

Special Advertising Topics:
Permission Advertising:
· spamming
		Using e-mail to send unwanted ads (sometimes floods of ads)
· permission advertising (permission marketing)
		Advertising (marketing) strategy in which customers agree to accept advertising and marketing materials
Ad management
	Methodology and software that enable organizations to perform a variety of activities involved in Web advertising (e.g., tracking viewers, rotating ads)
	Localization
	The process of converting media products developed in one environment (e.g., country) to a form culturally and linguistically acceptable in countries outside the original target market
	Internet radio
	A Web site that provides music, talk, and other entertainment, both live and stored, from a variety of radio stations
Ad Content
· The content of ads is extremely important, and companies use ad agencies to help in content creation for the Web just as they do for other advertising media
· Content is especially important to increase stickiness 

Software Agents in Marketing and Advertising Applications:
· A Framework for Classifying EC Agents: Agents that Support:
· Need identification (what to buy)
· Product brokering (from whom to buy)
· Merchant brokering and comparisons
· Buyer-seller negotiation
· Purchase and delivery
· After-sale service and evaluation
· Character-Based Animated Interactive Agents
· Avatars
	Animated computer characters that exhibit humanlike movements and behaviors
· Social computing
	An approach aimed at making the human-computer interface more natural
· Chatter bots 
	Animation characters that can talk (chat)


image1.jpeg
Sighup Launch e-mail

Set/modify campaign
preferences
Customer Sellers’
profile/interest Advertisement
> database database
) Customer
E-mail contact

= solicitation v /

Analysis reports

Compose e-mail E-mail archive
Response to campaign
solicitation


