
E-commerce 2013, 9e (Laudon/Traver)

Chapter 6 E-commerce Marketing Concepts: Social, Mobile, Local

1) In the United States today, single, white, young college-educated males with high income dominate the Internet in terms of percentage of Internet usage.

Answer: FALSE

Diff: 2 Page Ref: 341

AACSB: Multicultural and Diversity

2) Households with incomes of below $75,000 are obtaining Internet access at faster rates than households with incomes above that level.

Answer: TRUE

Diff: 2 Page Ref: 343

AACSB: Multicultural and Diversity

3) Price is the top factor in online purchase decisions.

Answer: TRUE

Diff: 2 Page Ref: 351

AACSB: Reflective Thinking

4) E-commerce is a major conduit and generator of offline commerce.

Answer: TRUE

Diff: 1 Page Ref: 356

AACSB: Reflective Thinking

5) Online shoppers tend to browse for available products rather than search for specific products they have determined in advance.

Answer: FALSE

Diff: 2 Page Ref: 357

AACSB: Analytic Skills

6) Research shows that the two most important factors shaping the decision to purchase online are utility and trust.

Answer: TRUE

Diff: 1 Page Ref: 358

AACSB: Reflective Thinking

7) In 2012, mobile marketing grew at nearly the same rate as traditional online marketing.

Answer: FALSE

Diff: 2 Page Ref: 340

AACSB: Reflective Thinking

8) Evidence suggests that real-time customer chat increases sales.

Answer: TRUE

Diff: 2 Page Ref: 389

AACSB: Reflective Thinking

9) Transaction logs are built into Web server software.

Answer: TRUE

Diff: 1 Page Ref: 401

AACSB: Reflective Thinking

10) Cookies, when combined with Web beacons, can be used to create cross-site profiles.

Answer: TRUE

Diff: 2 Page Ref: 402

AACSB: Reflective Thinking

11) The four generic market entry strategies are first mover, fast follower, slow follower, and pure play.

Answer: FALSE

Diff: 2 Page Ref: 366

AACSB: Reflective Thinking

12) Online banking is more popular with men than with women.

Answer: TRUE

Diff: 2 Page Ref: 343

AACSB: Reflective Thinking

13) The marginal cost of the production of information goods distributed over the Internet is zero or near zero.

Answer: TRUE

Diff: 1 Page Ref: 391

AACSB: Reflective Thinking

14) Versioning involves selling the same product at different prices.

Answer: FALSE

Diff: 2 Page Ref: 392

AACSB: Reflective Thinking

15) Bundling is the process of selling two or more products together for a price that is less than the sum of the two product's individual prices.

Answer: TRUE

Diff: 2 Page Ref: 393

AACSB: Reflective Thinking

16) On a typical day, approximately ________ percent of adult users in the United States logs on to the Internet.

A) 52

B) 62

C) 72

D) 82

Answer: D

Diff: 2 Page Ref: 341

AACSB: Reflective Thinking

17) Which of the following activities is the one engaged in by the highest percentage of online users?

A) using e-mail

B) using a social networking site

C) researching products and services

D) reading news

Answer: A

Diff: 1 Page Ref: 342

AACSB: Reflective Thinking

18) On average, which of the following activities was most frequently engaged in by Internet users in 2012?

A) checking the weather

B) banking online

C) buying a product

D) rating a product

Answer: A

Diff: 3 Page Ref: 342

AACSB: Reflective Thinking

19) The dial-up audience is ________ the broadband audience.

A) virtually indistinguishable from

B) more educated than

C) less intensely involved with the Internet than

D) wealthier than

Answer: C

Diff: 2 Page Ref: 344-345

AACSB: Multicultural and Diversity

20) Which of the following age groups has the highest percentage of Internet access?

A) 18-29

B) 30-49

C) 50-64

D) 65+

Answer: A

Diff: 2 Page Ref: 344

AACSB: Multicultural and Diversity

21) Which of the following demographic groups had the greatest increase in Internet access between 2002 and 2012?

A) Black, non-Hispanic

B) Asians

C) White, non-Hispanic

D) Hispanic

Answer: A

Diff: 2 Page Ref: 344

AACSB: Multicultural and Diversity

22) Which of the following age groups had the lowest percentage of Internet access in 2012?

A) 18-29

B) 30-49

C) 50-64

D) 65+

Answer: D

Diff: 2 Page Ref: 344

AACSB: Multicultural and Diversity

23) In 2012, what was the approximate Internet penetration rate for individuals that have attained less than a high-school education?

A) 45 percent

B) 60 percent

C) 75 percent

D) 90 percent

Answer: B

Diff: 3 Page Ref: 344

AACSB: Multicultural and Diversity

24) Toyota's use of the Internet to target Hispanic customers is an example of targeting a specific:

A) lifestyle group.

B) culture.

C) subculture.

D) psychological profile.

Answer: C

Diff: 2 Page Ref: 349

AACSB: Reflective Thinking

25) A person's profession or occupation is part of their:

A) indirect reference group.

B) direct reference group.

C) lifestyle group.

D) subculture.

Answer: B

Diff: 2 Page Ref: 349

AACSB: Multicultural and Diversity

26) Which of the following is an example of an indirect reference group?

A) social class

B) family

C) religion

D) profession

Answer: A

Diff: 2 Page Ref: 349

AACSB: Multicultural and Diversity

27) A(n) ________ profile describes an individual's set of needs, drives, motivations, perceptions and learned behaviors.

A) psychographic

B) opinion

C) psychological

D) lifestyle

Answer: C

Diff: 2 Page Ref: 350

AACSB: Reflective Thinking

28) All of the following are online communications that are used to support the evaluation of alternatives stage of the consumer decision process except:

A) search engines.

B) online catalogs.

C) social networks.

D) targeted banner ads.

Answer: D

Diff: 2 Page Ref: 352

AACSB: Reflective Thinking

29) "Shoppers" constitute approximately ________ percent of the online Internet audience.

A) 38

B) 68

C) 88

D) 98

Answer: C

Diff: 2 Page Ref: 355

AACSB: Reflective Thinking

30) Small ticket item sales outnumbered large ticket item sales during the early days of e-commerce for all of the following reasons except:

A) Purchase price was low.

B) Items were physically small.

C) Margins were low.

D) Selection was broad.

Answer: C

Diff: 2 Page Ref: 357

AACSB: Reflective Thinking

31) Which of the following is the top concern of Internet users about purchasing online?

A) inability to see and touch before buying

B) difficulty of returning products

C) shipping costs

D) inability to speak to sales assistant in person

Answer: A

Diff: 2 Page Ref: 358

AACSB: Reflective Thinking

32) Studies of the effects of social "connectedness" on Internet purchases indicate that the more "connected" an individual:

A) the less purchasing that individual does.

B) the less that individual is influenced by friends' purchases.

C) the more that individual shares purchasing decisions with friends.

D) the more purchasing that individual does.

Answer: B

Diff: 2 Page Ref: 345

AACSB: Analytic Skills

33) The broadest factor in consumer behavior is:

A) culture.

B) gender.

C) education.

D) psychological background.

Answer: A

Diff: 2 Page Ref: 348

AACSB: Reflective Thinking

34) In modeling online consumer behavior, consumer skills refers to the:

A) education level of the consumer.

B) communication skills of the consumer.

C) knowledge consumers have about how to conduct online transactions.

D) product evaluation skills of the consumer.

Answer: C

Diff: 2 Page Ref: 354

AACSB: Reflective Thinking

35) All of the following are important clickstream behavior factors except:

A) the number of days since last visit.

B) the speed of clickstream behavior.

C) the amount of personal information supplied.

D) the number of advertisements viewed.

Answer: D

Diff: 2 Page Ref: 354

AACSB: Reflective Thinking

36) Approximately ________ in annual offline retail sales is influenced by online browsing.

A) $1.2 trillion

B) $102 billion

C) $120 million

D) $12 million

Answer: A

Diff: 2 Page Ref: 355

AACSB: Reflective Thinking

37) Which of the following types of online market segmentation and targeting involves using age, ethnicity, religion, etc.?

A) psychographic

B) demographic

C) technical

D) contextual

Answer: B

Diff: 2 Page Ref: 364

AACSB: Multicultural and Diversity

38) Which of the following types of online market segmentation and targeting involves using consumers' explicitly expressed interest to segment and target?

A) psychographic

B) technical

C) search

D) contextual

Answer: C

Diff: 2 Page Ref: 364

AACSB: Reflective Thinking

39) Which of the following types of online market segmentation and targeting involves tracking the actions users take on a Web site?

A) technical

B) behavioral

C) contextual

D) psychographic

Answer: B

Diff: 3 Page Ref: 364

AACSB: Analytic Skills

40) Which of the following is not one of the main elements of a comprehensive multi-channel marketing plan?

A) local marketing

B) offline marketing

C) social marketing

D) mobile marketing

Answer: A

Diff: 2 Page Ref: 359-360

AACSB: Analytic Skills

41) All of the following statements are true except:

A) Online merchants can avoid direct price comparison by introducing information asymmetries into the marketplace.

B) Relative dispersion of prices for online goods has decreased.

C) Price dispersion is less for commodities than for differentiated products.

D) Depending on the seller, there can be large differences in price sensitivity for the same products.

Answer: B

Diff: 3 Page Ref: 362

AACSB: Reflective Thinking

42) Which of the following statements about the Internet's impact on marketing is not true?

A) The Internet has broadened the scope of marketing communications.

B) The Internet has decreased the impact of brands.

C) The Internet has increased the richness of marketing communications.

D) The Internet has expanded the information intensity of the marketplace.

Answer: B

Diff: 2 Page Ref: 399-400

AACSB: Analytic Skills

43) Which of the following features of e-commerce technology has reduced the cost of delivering marketing messages and receiving feedback from users?

A) ubiquity

B) richness

C) interactivity

D) universal standards

Answer: D

Diff: 2 Page Ref: 400

AACSB: Use of IT

44) Which of the following features of e-commerce technology allows fine-grained, highly detailed information on consumers' real-time behavior to be gathered and analyzed?

A) personalization/customization

B) information density

C) social technology

D) interactivity

Answer: B

Diff: 2 Page Ref: 400

AACSB: Use of IT

45) The richness made possible by e-commerce technologies does which of the following?

A) It reduces the cost of delivering marketing messages and receiving feedback from users.

B) It allows consumers to become co-producers of the goods and services being sold.

C) It allows video, audio, and text to be integrated into a single marketing message and consuming experience.

D) It enables worldwide customer service and marketing communications.

Answer: C

Diff: 2 Page Ref: 400

AACSB: Use of IT

46) For a Web site that has 5 million visitors a month, and where on average, a visitor makes 10 page requests per visit, there will be ________ entries in the transaction log each month.

A) 50

B) 500,000

C) 5 million

D) 50 million

Answer: D

Diff: 2 Page Ref: 401

AACSB: Analytic Skills

47) Which of the following is not a social marketing technique?

A) Pinterest marketing

B) app marketing

C) game marketing

D) video marketing

Answer: B

Diff: 2 Page Ref: 360

AACSB: Analytic Skills

48) All of the following statements about cookies are true except:

A) Cookies can be used with Web bugs to create cross-site profiles of users.

B) The data typically stored in cookies includes a unique ID and e-mail address.

C) Cookies make shopping carts possible by allowing a site to keep track of a user's actions.

D) The more cookies are deleted, the less accurate ad server metrics become.

Answer: B

Diff: 2 Page Ref: 402

AACSB: Reflective Thinking

49) A Web beacon is:

A) a cookie that carries a virus.

B) an executable cookie.

C) an automated applet for performing Web searches.

D) a tiny graphics file embedded in an e-mail or Web page.

Answer: D

Diff: 1 Page Ref: 402

AACSB: Reflective Thinking

50) ________ is an industry-standard database query and manipulation language.

A) SQL

B) PHP

C) DBMS

D) JSP

Answer: A

Diff: 1 Page Ref: 403

AACSB: Use of IT

51) All of the following are traditional online marketing tools except:

A) affiliate marketing.

B) permission marketing.

C) social marketing.

D) sponsorship marketing.

Answer: C

Diff: 2 Page Ref: 369

AACSB: Reflective Thinking

52) Which of the following examples illustrates the "Long Tail" phenomenon?

A) Rhapsody music streaming service reported that its no play rate had increased to over 20 percent.

B) The number of blockbuster "winner take all" video titles is declining.

C) Over 50 percent of Netflix's 100,000 titles are rented at least once a day by someone.

D) The average blog has a readership of slightly more than 1.

Answer: C

Diff: 3 Page Ref: 395-396

AACSB: Analytic Skills

53) A ________ is a repository of customer information that records all of the contacts that a customer has with a firm and generates a customer profile available to everyone in the firm with a need to know the customer.

A) customer service chat system

B) CRM system

C) data warehouse

D) transactive content system

Answer: B

Diff: 1 Page Ref: 409

AACSB: Reflective Thinking

54) Netflix entered the market with a(n) ________ strategy.

A) brand extender

B) fast follower

C) first mover

D) alliance

Answer: C

Diff: 2 Page Ref: 366

AACSB: Analytic Skills

55) Walmart used which of the following market entry strategies?

A) first mover

B) strategic alliance

C) fast follower

D) brand extender

Answer: D

Diff: 3 Page Ref: 368

AACSB: Reflective Thinking

56) The marketing technique known as ________ involves merchants offering products or services for a very low price for a short period of time.

A) search engine marketing

B) flash marketing

C) yield management

D) bait-and-switch

Answer: B

Diff: 2 Page Ref: 395

AACSB: Reflective Thinking

57) Which of the following is not a kind of Twitter marketing product?

A) Promoted Shopping

B) Promoted Tweets

C) Promoted Accounts

D) Promoted Trends

Answer: A

Diff: 2 Page Ref: 375-379

AACSB: Analytic Skills

58) Which of the following is not a feature that is driving social e-commerce growth?

A) social sign-on

B) network notification

C) collaborative shopping

D) personal intelligent agents

Answer: D

Diff: 2 Page Ref: 376-377

AACSB: Reflective Thinking

59) Permission marketing:

A) is a component of e-mail marketing.

B) is required now by federal law via "opt-in" regulations.

C) allows Web site users to "turn off" display ads.

D) is a method of pre-approved marketing to juveniles.

Answer: A

Diff: 1 Page Ref: 373

AACSB: Reflective Thinking

60) All of the following are attributes of personalized marketing except:

A) suitable for highly complex products.

B) unique price.

C) targeting of individuals.

D) use of mass media.

Answer: D

Diff: 2 Page Ref: 387

AACSB: Reflective Thinking

61) The Nike iD program is an example of which of the following marketing techniques?

A) customer co-production

B) transactive content

C) price discrimination

D) permission marketing

Answer: A

Diff: 2 Page Ref: 388

AACSB: Reflective Thinking

62) The incremental cost of building the next unit of a good is called the:

A) demand curve.

B) variable cost.

C) marginal cost.

D) fixed cost.

Answer: C

Diff: 2 Page Ref: 390

AACSB: Reflective Thinking

63) Which of the following statements about a free pricing strategy is false?

A) Free products and services can knock out potential and actual competitors.

B) The free pricing strategy was born in the early days of the Web.

C) It is difficult to convert free customers into paying customers.

D) Free products and services can help build market awareness.

Answer: B

Diff: 2 Page Ref: 391-392

AACSB: Analytic Skills

64) Creating multiple variations of information goods and selling these to different market segments at different prices is called:

A) bundling.

B) customization.

C) dynamic pricing.

D) versioning.

Answer: D

Diff: 2 Page Ref: 392

AACSB: Reflective Thinking

65) All of the following are fixed price strategies except:

A) bundling.

B) versioning.

C) free pricing.

D) yield management.

Answer: D

Diff: 2 Page Ref: 394-395

AACSB: Reflective Thinking

66) A(n) ________ group is a type of reference group that has an integrated pattern of activities, interests, and opinions.

Answer: lifestyle

Diff: 2 Page Ref: 349

AACSB: Multicultural and Diversity

67) ________ research combines both demographic and psychological data and divides a market into different groups based on social class, lifestyle, and/or personality characteristics.

Answer: Psychographic

Diff: 2 Page Ref: 350

AACSB: Multicultural and Diversity

68) ________ behavior refers to the transaction log that consumers establish as they move about the Web from site to site.

Answer: Clickstream

Diff: 2 Page Ref: 354

AACSB: Reflective Thinking

69) The ________ asserts that, with complete price transparency in a perfect information marketplace, one world price for every product will emerge.

Answer: Law of One Price

Diff: 2 Page Ref: 361

AACSB: Reflective Thinking

70) A consumer's decision to purchase from a particular store because of the wide variety and number of products available is called the ________ effect.

Answer: library, catalog

Diff: 1 Page Ref: 363

AACSB: Reflective Thinking

71) Displaying online ads for high-end kitchen utensils to consumers who have purchased gourmet cookbooks is an example of ________ targeting.

Answer:
contextual, context

Diff: 3 Page Ref: 364

AACSB: Reflective Thinking

72) ________ refers to the difference between the highest and lowest prices in a market.

Answer: Price dispersion

Diff: 2 Page Ref: 362

AACSB: Reflective Thinking

73) The ________ is a mapping of all significant online social relationships.

Answer:
social graph, digital social graph

Diff: 2 Page Ref: 375-376

AACSB: Reflective Thinking

74) To answer a question such as "At what time of day does our company sell the most products?" you would use ________ data mining.

Answer: query-driven

Diff: 2 Page Ref: 407

AACSB: Reflective Thinking

75) Specialized marketing firms called ________ sell ad opportunities from a range of participating sites that receive payment for displaying ads.

Answer: advertising networks

Diff: 2 Page Ref: 371

AACSB: Reflective Thinking

76) In ________, one Web site agrees to pay another Web site a commission for new business opportunities it refers to the site.

Answer: affiliate marketing

Diff: 2 Page Ref: 374

AACSB: Reflective Thinking

77) ________ is the process of getting customers to pass along a company's marketing message to friends, family, and colleagues.

Answer: Viral marketing

Diff: 2 Page Ref: 378

AACSB: Reflective Thinking

78) Conversations between a firm and the consumers of its products in various forums such as blogs, Facebook, and Twitter feeds are referred to collectively as ________.

Answer: customer engagement

Diff: 2 Page Ref: 365

AACSB: Reflective Thinking

79) ________ refers to the process of using the power of an existing brand to acquire new customers for a new product or service.

Answer: Brand leveraging

Diff: 2 Page Ref: 385

AACSB: Reflective Thinking

80) ________ occurs when a new venue for selling products or services threatens to destroy existing venues.

Answer: Channel conflict

Diff: 3 Page Ref: 396

AACSB: Reflective Thinking

81) Discuss the types of effects Internet use has on people's social lives. Are all the effects negative?

Answer: Research has found a number of negative sociological effects related to Internet usage. Some studies have found that intensive Internet use leads to declines in traditional face-to-face social activities, causing people to lose touch with family and friends, and may result in fewer boundaries between home and work life; that texting is leading teens to not develop conversational skills, and that multitasking is leading to poorer concentration. Some studies however, suggest other, more positive effects: for example, strengthening ties among family members who are keeping in touch with each other now throughout the day.

Diff: 2 Page Ref: 346

AACSB: Analytic Skills

82) Discuss the revolution in Internet marketing technologies. What are the three main broad impacts the Internet has had on marketing?

Answer: The Internet has had three broad impacts on marketing. First, the Internet as a communications medium has broadened the scope of marketing. Marketing messages can now easily reach a greater number of people. Second, the Internet has increased the richness of marketing communications by combining text, video, and audio content into rich messages. Some even think that the Web is a richer medium than television or video because of the complexity of messages and the huge amount of, and wide ranging, content that is available. Third, the Internet has greatly expanded the information intensity of the marketplace by providing marketers with fine-grained, detailed, real-time information about consumers as they transact in the marketplace.

Diff: 1 Page Ref: 399-400

AACSB: Analytic Skills

83) What are Web transaction logs, and how do they work in combination with registration forms, shopping cart databases, and tracking files to help firms understand how customers behave online?

Answer: Transaction logs, which are built into Web server software, record user activity at a Web site. Log file analysis tools cull information from these files, which can contain tens to hundreds of entries for each user. Transaction log data becomes more useful when it is combined with registration form data and shopping cart data. Registration forms and shopping cart database are two other visitor generated data trails. Merchants use registration forms to gather personal data such as the name, address, phone number, zip code, e-mail address, and other optional information on the tastes and interests of the consumer. The shopping cart database captures all the item selection, purchase, and payment data. The data from transaction logs, registration forms, and the shopping cart database can also be combined with other information that users submit on product forms, contribute in chat rooms, or submit via e-mail messages to a firm to produce a veritable treasure trove of information for both individual merchant sites and for the industry as a whole.

Although the transaction log represents the foundation of online data collection, it is supplemented by the use of cookies that are placed on a user's hard drive when they visit a site. Cookies allow a Web site to store data on a user's machine that can be retrieved later. Cookies provide Web marketers with a very quick means to identify each customer and to understand his or her prior behavior at the site. Cookies can be used to determine how many people are visiting a site, how many are repeat visitors, and how often they have visited. They also make shopping cart and quick checkout possible by allowing a site to keep track of a user as he or she adds to the shopping cart. Cookies can be combined with Web bugs to create cross-site profiles. Web beacons (sometimes called Web bugs) are graphic files that are embedded in e-mails and on Web sites. When a user opens an HTML format e-mail with an embedded Web beacon, a request is sent to the server for the graphic data. This lets the marketer know that the consumer at least showed an interest in the subject matter. Web beacons can report the user's IP address, the referring URL of a Web page or HTML e-mail, and the cookie information from a visit to a site. This enables marketers to know who's online, what Web sites they have visited, where they have spent money, what their address is, and other information that can create a quite specific user profile of an Internet user.

Diff: 2 Page Ref: 401-403

AACSB: Analytic Skills

84) Define and describe the functionality of customer relationship management (CRM) systems.

Answer: Customer relationship management systems are an important Internet marketing technology. They serve as repositories for customer information that records all of the contacts a customer has with a firm including its Web site. CRM systems can generate a profile of each customer that is available to everyone in the firm who requests the data and they contain analytical software that will make this data valuable to the firm.

In the past, firms generally did not maintain a single storehouse of customer information, and any customer data was organized along product lines with each product line maintaining a separate customer list. This information was often not even shared between product departments. CRMs are part of the evolution towards customer-centric and segmented market-based businesses, and away from this product-based model.

CRMs use database technology with capabilities for assessing the needs of individual customers and differentiating products to meet those needs. The customer profiles generated by a CRM can include a map of the customer's relationship with the firm, the products they have bought and the frequency of purchases, the demographic and psychographic profile for each customer, profitability measures, a complete contact history, and marketing and sales information containing marketing campaigns that the customer received and the customer's responses to them.

With these profiles, CRMs can be used to sell additional products and services, develop new products, increase product utilization, reduce marketing costs, identify and retain profitable customers, optimize service delivery costs, retain high lifetime value customers, enable personal communications, improve customer loyalty, and increase product profitability.

Diff: 2 Page Ref: 409-410

AACSB: Reflective Thinking

85) Discuss the process of establishing a relationship with the customer, focusing on permission marketing, affiliate marketing, and viral marketing.

Answer: Although traditional public relations and advertising media such as newspapers, magazines, direct mail campaigns, television, and radio remain crucial tools for establishing awareness of a firm and promoting brand recognition, there are a number of Internet technologies that can propel consumers to Web sites and encourage purchases.

Permission marketing describes the strategy of obtaining permission from consumers before sending them informational or promotional messages. This marketing technique seeks to develop a relationship with the customer by asking them to opt-in to being exposed to promotional material or providing personal information to companies. The premise behind permission marketing is that advertising simply doesn't work as well as it used to, partly because consumers are so inundated with it, partly because it is so ubiquitous, and partly because people have learned to ignore it. Permission marketing uses incentives such as contests, sweepstakes, games, and special bonus prizes to entice consumers into providing personal information and completing online surveys.

Affiliate marketing, on the other hand, is the online version of the referral phenomenon. Web sites agree to pay other Web sites a commission for new business opportunities that they refer to their site. Affiliate sites add a link to the company's Web site to their own site and encourage their patrons to visit the marketing partner's site. Some of these agreements are based strictly on sales generated, while others are based on the number of click-throughs that are generated or the number of new registrants that are generated from the link. Affiliate marketing can also be the performance-based process by which content Web sites are compensated for sending customers to merchant Web sites. This is the key benefit to affiliate marketing: It is based on a performance-based cost-per-action model that rewards affiliate sites based on a percentage of sales or other criteria. Qualified sales leads are rewarded with compensation. Affiliate marketing works best when affiliates choose products and services that match or supplement the content of their own Web site.

Another technique, viral marketing, is the process of leveraging customer-to-customer communication to increase sales, brand awareness, and market coverage. It is the online version of word-of-mouth advertising as customers pass along a company's marketing message to friends, family, and colleagues. Although marketers may have a hard time identifying triggers that motivate customers to pass along marketing messages to friends or colleagues, if viral marketing works, customer acquisition costs and post-sales support services costs can be vastly reduced. The process of viral marketing can also involve users who do not know each other. Sites such as Epinions.com and Consumer Reports.org provide objective product reviews by people who have bought and used many different products and services. Both Epinions.com and CNET provide links to affiliate online retailers whose products are recommended or positively reviewed on their sites. Together, these three techniques have proven to be powerful drivers of Web site traffic and purchases.

Diff: 2 Page Ref: 373-374, 378

AACSB: Analytic Skills

86) Discuss four features of social e-commerce that are driving its growth.

Answer: Four features of social e-commerce that are driving its growth are the following:

(1) Social sign-on: Signing in to various Web sites through social networks pages such as Facebook. This allows Web sites to receive valuable social profile information from Facebook and use it in their own marketing efforts.

(2) Collaborative shopping: Creating an environment where consumers can share their shopping experiences with one another by viewing products, chatting, or texting.

(3) Network notification: Creating an environment where consumers can share their approval or disapproval of products, services, or content or share their geolocation with friends. Facebook's

Like button is an example of this, as are Twitter tweets and followers.

(4) Social search (recommendation): Enabling an environment where consumers can ask their friends for advice on purchases of products, services, and content. For example, Amazon's social recommender system can use Facebook social profiles to recommend products.

Diff: 2 Page Ref: 399

AACSB: Analytic Skills

1
Copyright © 2013 Pearson Education, Inc.

