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

Chapter 7 E-commerce Marketing Communications

1) The sole purpose of marketing communications is sales.

Answer: FALSE

Diff: 2 Page Ref: 426

AACSB: Reflective Thinking

2) Online video advertising now accounts for the largest amount of the Internet advertising spending.

Answer: FALSE

Diff: 2 Page Ref: 430

AACSB: Reflective Thinking

3) The growth rate of search engine advertising is slowing compared to other formats.

Answer: TRUE

Diff: 2 Page Ref: 427

AACSB: Reflective Thinking

4) The amount spent on online advertising in 2012 accounts for approximately 10 percent of the total amount spent on all advertising.

Answer: FALSE

Diff: 2 Page Ref: 428

AACSB: Reflective Thinking

5) Online advertising methods include sponsorships, e-mail marketing, and referrals.

Answer: TRUE

Diff: 1 Page Ref: 429

AACSB: Reflective Thinking

6) Search engine marketing saves consumers cognitive energy and reduces search costs.

Answer: TRUE

Diff: 2 Page Ref: 444

AACSB: Reflective Thinking

7) Sending e-mail marketing messages is typically less costly than sending direct mail marketing messages.

Answer: TRUE

Diff: 2 Page Ref: 449

AACSB: Reflective Thinking

8) A majority of states in the United States have laws regulating or prohibiting spam.

Answer: TRUE

Diff: 2 Page Ref: 450

AACSB: Reflective Thinking

9) The 2003 CAN-SPAM Act required that the Federal Trade Commission establish a "do not e-mail" registry.

Answer: FALSE

Diff: 2 Page Ref: 451

AACSB: Reflective Thinking

10) Studies have shown that the most successful marketing campaigns concentrate efforts along a single marketing channel.

Answer: FALSE

Diff: 2 Page Ref: 451

AACSB: Reflective Thinking

11) Spending on social advertising is less than 10 percent of spending on all online advertising.

Answer: TRUE

Diff: 2 Page Ref: 441

AACSB: Reflective Thinking

12) Research indicates that social network influence may not extend to distant friends.

Answer: TRUE

Diff: 2 Page Ref: 442-443

AACSB: Reflective Thinking

13) Interest-based advertising is another name for behavioral targeting.

Answer: TRUE

Diff: 1 Page Ref: 451

AACSB: Reflective Thinking

14) Display ads produce the highest click-through rates.

Answer: FALSE

Diff: 2 Page Ref: 464

AACSB: Reflective Thinking

15) In general, the costs for offline customer acquisition are lower than online, but more effective.

Answer: FALSE

Diff: 2 Page Ref: 467

AACSB: Reflective Thinking

16) Which of the following is an example of "pull" advertising?

A) search engine ads

B) spam

C) pop-ups

D) interstitials

Answer: A

Diff: 2 Page Ref: 426

AACSB: Reflective Thinking

17) Which of the following is not one of the current trends in Internet advertising?

A) Spending on search engine advertising is overtaken by video ads.

B) Online ad spending grows as a share of the total advertising budget.

C) Mobile and local advertising expands.

D) Display ad marketing continues strong growth.

Answer: A

Diff: 2 Page Ref: 427

AACSB: Reflective Thinking

18) Which of the following advertising messages is a branding communication?

A) Try Adobe Acrobat Professional 10 free for 30 days.

B) Free shipping on every item we sell. Buy two or more items to qualify.

C) Barnesandnoble.com: The Best Place to Buy Textbooks.

D) 50 percent off all calendars. Shop now while supplies last.

Answer: C

Diff: 2 Page Ref: 428

AACSB: Analytic Skills

19) The amount spent on online advertising in 2012 was approximately:

A) $373 million.

B) $3.73 billion.

C) $37.3 billion.

D) $373 billion.

Answer: C

Diff: 2 Page Ref: 428

AACSB: Reflective Thinking

20) Which of the following is not one of the advantages of online advertising?

A) The Internet is where the audience is moving.

B) Online ads provide for greater interactivity with the customer.

C) Online costs versus benefits are well established and understood.

D) Online advertising can target ads to narrow market segments.

Answer: C

Diff: 3 Page Ref: 429

AACSB: Reflective Thinking

21) Which of the following online advertising formats is the most effective?

A) banner ads

B) rich media ads

C) video ads

D) e-mail

Answer: C

Diff: 2 Page Ref: 433

AACSB: Reflective Thinking

22) Which of the following online advertising formats attracted the least amount of spending in 2012?

A) search

B) classifieds

C) rich media

D) e-mail

Answer: D

Diff: 3 Page Ref: 430

AACSB: Reflective Thinking

23) Which of the following forms of online advertising is growing the fastest?

A) paid search

B) sponsorships

C) video

D) rich media

Answer: C

Diff: 2 Page Ref: 430

AACSB: Reflective Thinking

24) The size of a leaderboard is:

A) 728 × 90 pixels.

B) 300 × 600 pixels.

C) 160 × 600 pixels.

D) 180 × 150 pixels.

Answer: A

Diff: 2 Page Ref: 431

AACSB: Reflective Thinking

25) If you want to determine the size of your Web site's audience, the metric you will use for the most accurate measurement will be:

A) page views.

B) unique visitors.

C) hits.

D) reach.

Answer: B

Diff: 2 Page Ref: 461

AACSB: Analytic Skills

26) Which of the following types of display ads is 160 × 600 pixels?

A) leaderboard

B) half-page ad

C) medium rectangle

D) wide skyscraper

Answer: D

Diff: 2 Page Ref: 431

AACSB: Reflective Thinking

27) All of the following statements about interstitials are true except:

A) Interstitials typically appear as a user moves from one page to another.

B) Interstitials typically last 30 seconds.

C) Interstitials are full-page messages.

D) Interstitials can be deployed over an advertising network.

Answer: B

Diff: 2 Page Ref: 432

AACSB: Reflective Thinking

28) Which of the following is not one of the four main methods advertisers use to behaviorally target ads?

A) Nielsen ratings

B) data collected from social networks

C) integration of offline data

D) clickstream data

Answer: A

Diff: 2 Page Ref: 452

AACSB: Reflective Thinking

29) Search engine advertising expenditures in 2012 were approximately:

A) $17 million.

B) $170 million.

C) $1.7 million.

D) $17 billion.

Answer: C

Diff: 3 Page Ref: 435

AACSB: Reflective Thinking

30) Which of the following is not true about search engine advertising?

A) Spending on search engine advertising constitutes around 46 percent of all online advertising spending.

B) The top three search engine providers supply over 95 percent of all online searches.

C) The click-through rate for search engine marketing has been fairly steady over the years.

D) Search engine advertising is the fastest growing type of online advertising.

Answer: D

Diff: 2 Page Ref: 434

AACSB: Reflective Thinking

31) Research studies have shown that viewers scan search engine results pages:

A) in an "F" shaped pattern with greater attention to the left side of the page.

B) in an inverted "T" pattern with greater attention to the left side of the page.

C) from top to bottom, with little consideration for elements along either margin of the page.

D) from top to bottom, with the greatest attention to the right side of the page.

Answer: A

Diff: 2 Page Ref: 436

AACSB: Reflective Thinking

32) Which of the following is not a practice that degrades the results and usefulness of search engines?

A) social search

B) link farms

C) content farms

D) click fraud

Answer: A

Diff: 2 Page Ref: 439

AACSB: Reflective Thinking

33) A Crayola arts-and-crafts column on a parenting Web site is an example of what form of advertising?

A) sponsorship

B) banner swapping

C) affiliate relationship

D) public relations

Answer: A

Diff: 2 Page Ref: 444

AACSB: Analytic Skills

34) A typical response rate for an e-mail campaign would be ________ percent.

A) 2

B) 5

C) 25

D) 50

Answer: B

Diff: 2 Page Ref: 448

AACSB: Reflective Thinking

35) Legitimate e-mail addresses based on a high-quality commercial opt-in e-mail list might cost ________ per thousand.

A) 50 cents to $1

B) $5 to $10

C) $50 to $100

D) $500 to $1000

Answer: B

Diff: 2 Page Ref: 449

AACSB: Reflective Thinking

36) The percentage of all e-mail that is spam was approximately ________ percent in 2012.

A) 30

B) 50

C) 70

D) 90

Answer: C

Diff: 2 Page Ref: 450

AACSB: Reflective Thinking

37) All of the following statements about CAN-SPAM are true except:

A) CAN-SPAM went into effect in January 2004.

B) CAN-SPAM prohibits unsolicited e-mail (spam).

C) CAN-SPAM prohibits the use of deceptive subject lines and false headers.

D) Large spammers are among CAN-SPAM's biggest supporters.

Answer: B

Diff: 2 Page Ref: 451

AACSB: Reflective Thinking

38) CAN-SPAM imposes fines of ________ for each unsolicited pornographic e-mail.

A) $1

B) $10

C) $100

D) $1000

Answer: B

Diff: 2 Page Ref: 451

AACSB: Reflective Thinking

39) Direct e-mail marketing refers to marketing e-mails sent to:

A) recipients who have expressed an interest in receiving messages from that advertiser.

B) any recipient from a verifiable company e-mail address.

C) recipients who have signed on to a company's e-mail list.

D) recipients with known names and addresses.

Answer: A

Diff: 1 Page Ref: 448

AACSB: Reflective Thinking

40) Promoted Trends is an example of which of the following types of online advertising?

A) blog advertising

B) interest-based advertising

C) game advertising

D) social network advertising

Answer: D

Diff: 2 Page Ref: 442

AACSB: Reflective Thinking

41) Which of the following generated the most social advertising revenues in 2012?

A) MySpace

B) YouTube

C) Twitter

D) Facebook

Answer: D

Diff: 1 Page Ref: 441-442

AACSB: Reflective Thinking

42) Axe's posting of video ads online that were subsequently forwarded and shared by millions of Internet users is an example of:

A) referral marketing.

B) nonlinear video advertisement.

C) behavioral targeting.

D) viral marketing.

Answer: D

Diff: 2 Page Ref: 446

AACSB: Reflective Thinking

43) Impressions are a measure of the:

A) number of times an ad is clicked.

B) number of times an ad is served.

C) number of http requests.

D) number of pages viewed.

Answer: B

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

44) View-through rate measures the ________ response rate to an ad.

A) 30-minute

B) 24-hour

C) 7-day

D) 30-day

Answer: D

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

45) Hits are a measure of the:

A) number of times an ad is clicked.

B) number of times an ad is served.

C) number of http requests.

D) number of pages viewed.

Answer: C

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

46) CTR is a measure of the:

A) percentage of times an ad is clicked.

B) number of times an ad is served.

C) number of http requests.

D) number of pages viewed.

Answer: A

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

47) Which of the following measures the average length of stay at a Web site?

A) loyalty

B) stickiness

C) recency

D) retention rate

Answer: B

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

48) Acquisition rate is a measure of the:

A) percentage of visitors who indicate an interest in a site's products by registering or visiting a product's pages.

B) percentage of visitors who become customers.

C) percentage of existing customers who continue to buy on a regular basis.

D) percentage of shoppers who do not return within a year after their initial purchase.

Answer: A

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

49) Recency refers to the:

A) percentage of customers who do not return during the next year after an initial purchase.

B) time elapsed since the last action taken by a customer.

C) percentage of existing customers who continue to buy on a regular basis.

D) percentage of customers who return to the site within a year to make additional purchases.

Answer: B

Diff: 2 Page Ref: 461

AACSB: Reflective Thinking

50) Conversion rate is a measure of the:

A) percentage of visitors who indicate an interest in a site's products by registering or visiting a product's pages.

B) percentage of visitors who become customers.

C) percentage of existing customers who continue to buy on a regular basis.

D) percentage of shoppers who do not return within a year after their initial purchase.

Answer: B

Diff: 2 Page Ref: 461-462

AACSB: Reflective Thinking

51) Which of the following measures the ratio of items purchased to product views?

A) conversion rate

B) cart conversion rate

C) browse-to-buy ratio

D) view-to-cart ratio

Answer: C

Diff: 2 Page Ref: 462

AACSB: Reflective Thinking

52) Which of the following measures the ratio of actual orders to checkouts started?

A) checkout conversion rate

B) conversion rate

C) acquisition rate

D) cart conversion rate

Answer: A

Diff: 2 Page Ref: 462

AACSB: Reflective Thinking

53) In ________ advertising, companies pay for ads to be placed dynamically on any participating Web site that the search engine determines is appropriate.

A) paid inclusion

B) network keyword

C) keyword

D) social

Answer: B

Diff: 2 Page Ref: 437

AACSB: Reflective Thinking

54) Typical click-through rates for an online display ad are:

A) .02%-.16%.

B) .03%-.30%.

C) 1.5%-2%.

D) 3%-6%.

Answer: B

Diff: 3 Page Ref: 464

AACSB: Reflective Thinking

55) Which of the following forms of online advertising typically has the highest click-through rate?

A) e-mail marketing in-house list

B) interstitials

C) search engine keyword purchase

D) sponsorships

Answer: C

Diff: 2 Page Ref: 464

AACSB: Reflective Thinking

56) The typical dwell rate for rich media and video ads is:

A) 1%-2%.

B) 4%-5%.

C) 7%-8%.

D) 10%-12%.

Answer: C

Diff: 2 Page Ref: 465

AACSB: Reflective Thinking

57) Purchasing an online ad on a CPA basis means that the advertiser:

A) pays for impressions in 1,000 unit lots.

B) pays a prenegotiated fee for each click an ad receives.

C) pays only for those users who perform a specific action, such as registering, purchasing, etc.

D) exchanges something of equal value for the ad space.

Answer: C

Diff: 2 Page Ref: 466

AACSB: Reflective Thinking

58) Purchasing an online ad on a CPC basis means that the advertiser:

A) pays for impressions in 1,000 unit lots.

B) pays a prenegotiated fee for each click an ad receives.

C) pays only for those users who perform a specific action, such as registering, purchasing, etc.

D) exchanges something of equal value for the ad space.

Answer: B

Diff: 2 Page Ref: 466

AACSB: Reflective Thinking

59) A typical banner ad might cost ________ per 1,000 impressions.

A) 5 cents

B) $5

C) $50

D) $500

Answer: B

Diff: 2 Page Ref: 468

AACSB: Reflective Thinking

60) The most expensive form of online advertising on a per thousand viewer basis is a(n):

A) exclusive sponsorship arrangement.

B) e-mail campaign.

C) banner ad.

D) rich media ad.

Answer: A

Diff: 2 Page Ref: 468

AACSB: Reflective Thinking

61) All of the following are true statements about the choice of a domain name except:

A) A domain name should be short.

B) Domain names play an important role in reinforcing an existing brand and developing a new brand.

C) Having a dot-com domain is no longer considered preferable, especially in the United States.

D) It is possible to buy domain names.

Answer: C

Diff: 1 Page Ref: 472-473

AACSB: Reflective Thinking

62) According to the Fogg et al. 2003 study, which of the following is the most important factor in the credibility of a Web site?

A) information design/structure

B) information focus

C) design look

D) information usefulness

Answer: C

Diff: 2 Page Ref: 474-475

AACSB: Reflective Thinking

63) Amazon's "one-click" purchase capability is an example of using ________ to enhance sales.

A) advertising

B) search engine functionality

C) Web site functionality

D) offline communications

Answer: C

Diff: 2 Page Ref: 474, 477

AACSB: Analytic Skills

64) Frequency of Web site use is a function of four independent variables: Web site organization, perceived ease of use, perceived usefulness of the Web site, and:

A) design look.

B) credibility.

C) content quality.

D) simple navigation.

Answer: C

Diff: 2 Page Ref: 476

AACSB: Reflective Thinking

65) Which of the following is not a major Web design feature that impacts online purchasing?

A) redundant navigation

B) fast download times

C) easy product list navigation

D) responsiveness

Answer: A

Diff: 1 Page Ref: 476

AACSB: Reflective Thinking

66) ________ is the sending of marketing messages to specific subgroups in the population.

Answer: Ad targeting

Diff: 1 Page Ref: 429

AACSB: Reflective Thinking

67) ________ involves using the social graph to communicate brand images and to directly promote sales of products and services.

Answer: Social advertising

Diff: 2 Page Ref: 441

AACSB: Reflective Thinking

68) A(n) ________ video ad runs when a user mouses over a section of text.

Answer: in-text

Diff: 2 Page Ref: 433

AACSB: Reflective Thinking

69) The industry organization called ________ has established standardized sizes for display ads.

Answer: -IAB, the Interactive Advertising Bureau

Diff: 2 Page Ref: 430

AACSB: Reflective Thinking

70) In a(n) ________ search, the inclusion and ranking of Web sites depends on a more or less "unbiased" application of a set of rules (an algorithm) imposed by the search engine.

Answer: organic

Diff: 2 Page Ref: 434

AACSB: Reflective Thinking

71) Google's AdSense is an example of network keyword or ________ advertising.

Answer: context

Diff: 2 Page Ref: 434

AACSB: Reflective Thinking

72) A(n) ________ permits a firm to place its logo, banner ad, or text link on another firm's Web site from which users of that site can click through to the originating site.

Answer: affiliate relationship

Diff: 2 Page Ref: 444

AACSB: Reflective Thinking

73) A common form of ________ is targeted content (or advertorials), in which editorial content is combined with an ad message to make the message more valuable and attractive to its intended audience.

Answer: sponsorship

Diff: 2 Page Ref: 444

AACSB: Reflective Thinking

74) ________ ads involves showing the same or similar ad to individuals across multiple Web sites.

Answer: Retargeting

Diff: 2 Page Ref: 452

AACSB: Reflective Thinking

75) Adjustments to a Web site's programming and content in order to improve its rank in search engine results is called search engine ________.

Answer: optimization

Diff: 1 Page Ref: 473

AACSB: Reflective Thinking

76) ________ rate measures the percentage of customers who purchase once but never return within a year.

Answer: Attrition

Diff: 2 Page Ref: 462

AACSB: Reflective Thinking

77) The ________ rate is an e-mail campaign metric that measures the percentage of e-mails that could not be delivered.

Answer: bounce-back

Diff: 2 Page Ref: 463

AACSB: Reflective Thinking

78) In the same way that spam reduces the effectiveness of e-mail marketing, ________ fraud reduces the effectiveness of search engine marketing.

Answer: click

Diff: 2 Page Ref: 439

AACSB: Reflective Thinking

79) A(n) ________ is an HTML tag containing a list of words describing the Web site.

Answer: metatag

Diff: 2 Page Ref: 474

AACSB: Reflective Thinking

80) A(n) ________ ad opens beneath a user's browser window.

Answer: pop-under

Diff: 1 Page Ref: 431-432

AACSB: Reflective Thinking

81) Identify and describe the various types of rich media ads and video ads and explain how each one works.

Answer: Rich media ads employ Flash, HTML5, Java, JavaScript, and animation, sound, and interactivity. These ads tend to be more about branding than sales. Two types of rich media ads are interstitials and superstitials.

An interstitial ad places a full-page message between the current and destination pages of a user. Interstitials are usually inserted within a single Web site and displayed as the user moves from one page to the next. The interstitial typically lasts 10 seconds or less, then moving automatically to the page the user requested. Interstitials can also be deployed over an advertising network and appear as users move among Web sites.

There are four main types of video ads. Linear video ads take over the currently playing video for a certain period of time. Nonlinear video ads run at the same time as currently playing video content and do not take over the screen. In-banner video ads are triggered by the user mousing over part of a banner ad and may expand to cover more area of the screen than the banner. Finally, in-text video ads are delivered when the user mouses over relevant text.

Diff: 2 Page Ref: 432-433

AACSB: Reflective Thinking

82) What are the values or benefits of search engine advertising? Describe the types of search engine advertising that exist.

Answer: Benefits or values to search engine advertising include the potential audience, the strong click-through rates, and the targeting it enables. The search engine audience is huge. On an average day in the United States, around 114 million Americans (about 59% of the adult online population) will use a search engine. The click-through rate for search marketing generally is 1%-5%. Additionally, search engine advertising is nearly an ideal targeted marketing technique: at precisely the moment that a consumer is looking for a product, an advertisement for that product is presented. Paid search engine inclusion and placement is one of the most effective marketing communications tools on the Web.

There are at least three different types of search engine advertising: keyword paid inclusion, advertising keywords, and search engine context ads. Most search engines offer paid inclusion programs which, for a fee, guarantee a Web site's inclusion in its list of search results, more frequent visits by its Web crawler, and suggestions for improving the results of organic searching. In keyword advertising, merchants purchase keywords through a bidding process at search sites, and whenever a consumer searches for that word, their advertisement shows up somewhere on the page, usually as a small text-based advertisement on the right, but also as a listing on the very top of the page. In context, or network keyword advertising, publishers (Web site owners) join the network and allow the search engine to place "relevant" ads on their sites. The ads are paid for by advertisers who want their messages to appear across the Web. Google-like text messages are the most common. The revenue from the resulting clicks is split between the search engine and the site publisher.

Diff: 3 Page Ref: 434-438

AACSB: Analytic Skills

83) What are the issues to be aware of when using social advertising?

Answer: There are several issues to be aware of when using social advertising. User comments can sometimes be negative and brand destruction can result. Corporate users should carefully watch submissions to their social network sites. Social networks can be influential, but not under all circumstances. For instance, research has shown social network influence may extend to closest friends but not to distant friends (influence is inversely related to size of the friendship group). Measuring the results of social advertising is also in its infancy and not well understood.

Diff: 2 Page Ref: 442-443

AACSB: Reflective Thinking

84) How would you determine if an online marketing campaign to drive customers to your Web site has been successful?

Answer: The determination as to whether an online marketing campaign is effective depends on the goals of the campaign (branding or sales), the nature of the product, and the quality of the Web site you direct customers toward. The answers also depend on what you measure: the metrics from Web site logs and customer browsing histories. Some types of metrics measure the success of a Web site in achieving audience or market share by driving shoppers to the site. Important metrics here are impressions, click-through rate, view-through rate, stickiness, unique visitors, loyalty, and reach. Impressions are the number of times an ad is served. Click-through rate (CTR) measures the percentage of people exposed to an online advertisement who actually click on the advertisement. The view-through rate (VTR) measures the 30-day response rate to an ad. Hits are the number of http requests received by a firm's server. Hits can be misleading as a measure of Web site activity because a "hit" does not equal a page. A single page may account for several hits if the page contains multiple images or graphics. Stickiness (sometimes called duration) is the average length of time visitors remain at a Web site.

The measurement of unique visitors counts the number of distinct, unique visitors to a Web site, regardless of how many pages they view. Loyalty measures the percentage of visitors who return

in a year. This can be a good indicator of a site's Web following, and perhaps the trust shoppers place in a site. Reach is typically a percentage of the total number of consumers in a market who visit a Web site.

In getting customers to your Web site, you would want to see average or above average click-through rates for the types of ads you had run: For example, over .1% for display ads, over .5% for rich media ads, over 5% for a targeted e-mail, as well as an increase in the total number of unique visitors. However, ultimately it's the return on the investment in the ad campaign that counts. One of the advantages of online marketing is that online sales can generally be directly correlated with online marketing efforts. The online merchant can measure precisely just how much revenue is generated by specific banners or e-mail messages sent to prospective customers. One way to measure the effectiveness of online marketing is by looking at the ratio of additional revenue received divided by the cost of the campaign (revenue/cost). Any positive whole number means the campaign was worthwhile.

Diff: 2 Page Ref: 459-469

AACSB: Analytic Skills

85) What does Web site functionality mean, and how important is this quality to online marketing efforts? What other qualities of a Web site are important?

Answer: Web site functionality refers to how well, as a piece of software, the Web site works or achieves its goal. For a retail store, the goal would be to sell goods, so it would be functional if the Web site allows customers to easily and efficiently find and purchase the goods they want. In general, people use software interfaces that they perceive to be useful and easy to use. Utility and ease of use are, therefore, the main factors to focus on when designing a site. Other factors involved are the credibility and trust that users place in a Web site. Research suggests that the top factors in Web site credibility are design look, information design/structure, and information focus.

Research on Web site utilization has found that the way information is organized on a Web site, while important for first-time users, declines in importance over time. Gradually, information content becomes the major factor attracting further visits. In this research, frequency of Web site use is a function of four independent variables: content quality, Web site organization, perceived usefulness of the Web site, and perceived ease of use. Over time, people get used to the organization of a Web site and learn how to use it effectively to gather information. This suggests that improving content and usefulness ought to be the first priority.

Overall, there are eight basic design features that have been found necessary, from a business point of view, to attract and retain customers. The Web site must be functional, informative, employ simple navigation (ease of use), use redundant navigation, make it easy for customers to purchase, and feature multi-browser functionality, simple graphics, and legible text. Sites that offer a "compelling experience" in the sense of providing entertainment with commerce or interactivity, or that are perceived as "fun" to use, are more successful in attracting and keeping visitors. Web sites with editorial content that informs users also increase the time users spend on the Web site and increase the chance of them purchasing a product or service. While simplicity of design is hard to define, researchers found that the most important factor in predicting monthly sales was product list navigation and choice features that save consumers time.

Diff: 2 Page Ref: 474-477

AACSB: Analytic Skills

86) Describe the steps you would take if you want to optimize your rankings in search engine results.

Answer: The first step in improving a firm's search engine ranking is to register with as many search engines as possible so that a user looking for similar Web sites has a chance of coming across the firm's site. Nearly all search engines have registration pages, and some may charge an "inclusion fee" of around $50 per year.

The second step to improve a firm's ranking is to ensure that keywords used in the Web site description match keywords likely to be used as search terms by prospective customers. Search engines differ, but most search engines read home page title tags, metatags, and other text on the home page in order to understand and index the content of the page.

Third, place keywords in a Web site's metatag and page title. Metatags are heavily used by search engines to determine the relevance of Web sites to search terms used frequently by users. The title tag provides a brief description of the Web site's content. The words in both the metatags and the title tags should match words on the home page. In addition, it is wise to include many references on the home page to the subject matter of likely consumer searches. Most crawlers will index the text content of the home page and may not go deeper into the Web site's secondary pages.

Fourth, link the Web site to as many other Web sites as possible, both incoming links and outgoing links. Search engines evaluate both kinds of links and their quality to identify how popular a page is and how linked it is to other content on the Web. Search engines such as Google are guessing that when you enter a query for a product, chances are good that the product is located at one of the highly connected Web sites. The assumption is that the more links there are to a Web site, the more useful the Web site must be. You can increase links to your Web site by placing banner ads that link to the site. You can also create hundreds of Web sites whose only function is to link to your main Web site. (However, some search engines can discover this and penalize you by placing you on the last page of search returns.) Entering into affiliate relationships with other Web sites is another method. Search engines attempt to cancel out all efforts to mislead their search engines with varying and unknown success.

While the steps listed above are a beginning, increasing a firm's ranking is still a bit of an art form and usually requires a full-time professional effort to tweak metatags, keywords, and network links before solid results are obtained. The task often requires several months and is complicated by the fact that each search engine uses slightly different indexing methods and changes their indexing methods in order to fool search engine optimizers.

Diff: 2 Page Ref: 473-474

AACSB: Reflective Thinking

1
Copyright © 2013 Pearson Education, Inc.

