Media in Cyberspace

Chapter 11
New Media Advertising Models

· Site as the ad

· Ads within sites

· Banners

· Buttons

· Text Links

· Product Placement

· Social networking

· VR Placements

· Sponsorships

· Advertorials

· Interstitials / Intermercials

· Pop-ups / Pop-unders

· Search engine optimization

Site as the ad - Brochureware

· Among very first corporate sites on web

· Recreate existing printed ads and collateral

· Little interactivity

Site as the ad
Advergames and Microsites

· Advergames

· Interactive online games specially designed to deliver brand messages to players

· Microsites

· Interactive miniature websites created specifically to be part of a marketers integrated message campaign

Ads within sites:
Banners

· Primary form of online advertising

· 3 Primary types of banners

· Static

· Animated

· Interactive

Static Banners

· Easy to produce

· Universally accepted

· Stale and boring

· Click-through rate is not terribly high

Animated Banners

· Rudimentary flip-book style movement (2 to 20 frames -- GIF technology)

· Higher click-through than static

· Deliver more information

· Eye-catching

· Universal acceptance

· Easy and inexpensive to produce

Rich Media Banners

· 2 types

· HTML

· Proprietary code

· Make a choice or insert data

· HTML - universally accepted

· Proprietary code - often require plug-ins to be downloaded; not always accepted

· Highest click-through rates

Ads within sites:
Buttons

· Mini-banners

· Usually little more than a logo or brand name

Ads within sites:
Text Links

· Hyperlinks to other sites

· Included within copy or editorial

· Also seen on sites’ side-bars

· Easy to do, much less expensive

Product Placements in Websites

· Social Networking and File Sharing sites

· MySpace and FaceBook

· YouTube and Flickr

· Virtual Reality sites

· Second Life Island

· Virtual Laguna Beach

Sponsorships

· Sponsor popular editorial features on sites

· Maintain integration, it MUST make sense to the subject matter being sponsored

Advertorials

· A sponsorship or placement that looks more like an article than an advertisement

· Often have a higher response rate

· Again, MUST deliver relevant content

· Big in the healthcare and OTC drug world

Interstitials / Intermercials

· ISP start-up screens are static interstitials

· Usually little competition for attention

Pop-up & Pop-under ads

· Pop-ups: ‘Appear’ above requested page window

· Pop-unders: Lurk beneath the requesting page and are often not seen until you close browser

Search Engine Optimization

· Primary tools of SEO are keywords

· words or phrases that describe subject matter of a site or web page

· Search engines base success on;

· key word matching

· payment for keyword placement

Meta-tags

· Special HTML insertions which provide information about a Web page

· often a list of keywords

· Example of meta-tags for www.Disney.com

Click-through versus Impressions

· Banners and buttons are getting fewer click-throughs

· So should advertisers lose them? NO
· Do not underestimate the value of banners as Brand Builders

· Cumulative impressions

· Billboards of the Information Superhighway

Buying an online ad

· Determine your goal(s)

· Select your site

· Determine payment method

· Negotiate price

· Run the ad

Goals

Similar to those of the site itself

· Traffic building (Channel Churner)

· E-commerce (eBazaar)

· Lead generation (Matchmaker)

· Brand building (Digital Destination)

What to look for

· Audience coverage

· Target Selectivity

· Reporting

· Flexibility

· Size and placement

· Inventory available

· Performance guarantees

· Technology

Payment schedules

· CPM

· CPC - Cost per click / click-through

· PPS - Pay per sale

· PPV - Pay per viewer

· PPP - Pay per purchase

· Flat fee

· Hybrid

· Affiliate agreements/networks

Affiliate arrangements

· Commission

· Pay per Click

· Qualified lead

· Flat rate per sale

· % of Sale

· Affiliate networks

· ClicksLink - source of multiple affiliate networks

So you want to SELL some space?

· Does your site stand out from the crowd?

· Do you have the time and staff to sell the space?

· Do you have the flexibility to offer the service and attention an advertiser expects?

· Can you add value through quality reporting or other marketing/positioning arrangements?

· Do you have any online inventory to offer?

Do you stand out?

· Unique visitors

· Loyal customer base

Time and staff to sell?

· Site Representation (Rep firm)

· Ad networks

· Barter networks

· Auctions

· Affiliate networks

Rep firms

· Can be highly specialized

· Pros: no need for own sales force

· Cons: exclusivity requirement and service can be lacking smaller sites

Ad networks

Benefits for sites
· Substitute / augment in-house sales force

· No need to invest in ad management s/w

· Sell remnant / leftover inventory

Benefits for Advertisers

· Consistency in ad delivery

· One rep / multiple sites

· Competitive pricing

· Multiple targeting options

Barter networks

Sites exchange ad placements

· often 2 for 1

Auctions

· Bid for remnant or discounted inventory ad space

· Great for last minute placements or tests

· Great value

Affiliate networks

· Access to thousands of sites featuring your banners

· Increased reach and frequency of your ads and banners

· Can help target your banners to different niches or markets

What do you have to sell?

· Ad formats you accept

· Tech specs

· Locations offered

· Placement available by your design

· Types accepted

· Target you offer

· Special benefits

Do you have flexibility?

· Ability to change ads easily and quickly

· Ability to cycle ads to different visitors or audiences

Can you add value?

· Know you customer-base well and consult with advertisers

· Other traditional or new media options to offer

· Any ways to help your advertisers integrate their message

Do you have inventory?

· Have real estate to sell

· Be ready to sell

What do you have to sell?

· Accepted ad formats

· Tech specs

· Locations offered

· The target you offer

· The benefits you offer

Is your site ready?

· Monitor and measurement

· Ad payment model

· Ad management

· Audit

Pricing

· Size and diversity of ad inventory

· Revenue needs

· Competition

· Size of site audience and content

· Site’s reach and interaction

· Ad placement

Other pricing thoughts

· Number of ads per page

· Dynamic delivery to audience

· Commissions

· Discounts

· Day parts

Media Kit

· Site overview and features

· Contact info

· Advertising and sponsorship programs

· Rate card

· Site traffic

· Audience demos

· Production specs

· Delivery specs

· Reporting

Summary

· Review of New Media advertising techniques

· Considerations in the New Media buying process

· Considerations in developing an advertising sales plan for internet-based New Media

