

Making eCommerce work

Jack Lang

Search Engines

- Easily the most important marketing item
- Google
 - Try “Computer Science” – the lab comes on page 2
 - Try “Computer Laboratory” – the lab comes top
 - Poor nomenclature in the marketplace
 - Try “Last Minute Holidays”
 - But note also www.lastminute-wales
- Algorithm
 - Page ranking (peer review)
 - Which led to scams (checks IP now)
 - Meta text, URL, page title, headings more important
 - Massively parallel retrieval, rank and search
- Google adword campaigns

Driving traffic

- Special targets
 - UK Online – Parents and kids
 - WorldPOP – 12 to 16 year old females
 - Actually paid by music industry
- Adverts
 - Click to win a car
- Known URL
 - www.microsoft.com
- Freshness (even if just the date)
 - Nothing sadder than “last altered June 1999”
- Social networks
 - Facebook, Twitter etc

Logs and Audit

- Who bought what and when
 - I bought this from you and it's faulty
 - Why have I been charged for this?
- ISPs must keep records for RIP
 - Regulation of Investigatory Powers
- BBCi: The country's most popular destination
 - How do they know?
- Ad costs
 - Separate landing pages
 - Per impression
 - Adwords
 - effectiveness

Words mean what I want them to

- Hit: Primitive object served by the server
 - Or proxy request (not quite the same)
 - Multiple object to the page
 - Impression: Banner ad served – measured by counter
- Page view: Pages or frames served
- Click: Deliberate action by the user
 - Not refresh or script generated
 - But timeout refreshes are interesting
- Visit: Multiple pages on site
 - trajectory
- Unique User/day
- Exit popups

Answers depend on the questions

- Audit
 - Advertising returns and effectiveness
 - Confirmation of transaction
- Traffic analysis
 - 80% of the site is wasted
- Confirming user behaviour
 - Still need focus groups to find out why
- Trend analysis

Data mining

- Lots of data
 - Lots of data: 100 bytes/hit ->Gigabytes/week
 - Multiple sources: e.g help desk, servers, proxy, telephone logs, radius logs etc
- Hits, clicks, page views, visits, trajectories etc
- Answers depend on the questions
- Personalisation and localisation
 - Models of the user
 - Bins and profiles
- Collaborative filtering
 - X liked these so you'll like them too
- Affinity marketing
 - Special offers from our carefully selected partners
- Real-world matching
 - Sainsbury's data mountain

Communities

- Chat
- Bulletin boards
- Social networking eg Facebook etc
- BBC
- Amazon
- Feedback and people feel good about it
 - But beware false shoppers who are actually competitors

Typical Behaviour

- 40% chat
 - Maybe overstated because of frequent refreshes
- 10% mail, newsgroups, mail lists (75%)
- 5% help, admin, accounts, home page
- 3% search
- 2% favourites
- Less than 1% purchase (same as mail order)
- Remainder random surfing
 - 40% “specialist content”
 - 30% shopping
- Model (still) as “sad lonely geek” BUT
- Fastest growing demographic is women over 60
 - Genealogy

Typical behaviour II

- 100,000 impressions
- 1% - 1000 clicks/new visitors
 - About the same as mail shot
 - CPC costs maybe \$0.5 – \$5
- 5% - 50 register/trial
 - Depends how hard registration is.
- 2%- 1 Purchase
- <http://www.google.com/onlinechallenge/>

Typical funnel

Stat	Actual	% Funnel	% Conversions	
Unique Visitors	84867			
New Unique Visitors	82170	96.82%	96.8%	% Unique Visitor = New
Unique Download Page Visitors	15141	17.84%	18.4%	% New Visitor = Download
New Registrations	4318	5.09%	28.5%	% Download = Registered
New Trial Users	3192	3.76%	73.9%	% Registration = Trial User
New Paying User	94	0.11%	2.9%	% Free Trialer = Paying User
Cancelled Subscriptions	17	0.02%	2.8%	% Total Subscriptions

Sales funnel

AIDA model

Awareness

Interest

Desire

Action Satisfaction

Prospects

Contact

Demo/Trial

Negotiate

Close Satisfaction

Impression

Click through

Register

Demo

Purchase

Satisfaction

Alphabet soup

CPC	Cost Per Click (what Google charges)
CPA	Cost Per Acquisition aka COCA
ARPU	Average Return per User (in period)
CLV	Customer Lifetime Value

Apps

- Proliferation of devices
 - iPhone, iPad, Android
 - <http://appinventor.googlelabs.com/about/index.html>
 - Facebook games etc
- Controlled by vendor
 - Limits revenue
- (mostly) Fashion
 - Top 10 list important

Social Media

- Keep in touch
 - Human face
 - Consistent voice
 - Community
 - Feedback

Future

- Mobile
- TV
- Clicks and mortar
- Multiple devices
- Adverts are annoying and don't work
 - Pop-up hell
- Content will no longer be free
 - Yahoo paid-for email
 - Daily Telegraph, News group
- Pay for E-mail
 - Penny Black