Web Psychology 9/10 Monday
· Marketing is psychology at its finest!

· The Internet is a society in itself it has its own culture, including its own arts, sciences, institutions and criminals (Copyright Violations and Porn). Businesses must either take the time to learn about the Net culture before they go online or hire a consultant.

· The Internet began ad a gift culture and the web has encouraged that practice even more. Internet users expect companies to provide some value to the web community before they will be taken seriously.

· Don’t think your business has anything to give away? Don’t have the budgets? The easiest and cheapest “Gifts” are information and entertainment. Here are a few examples:

· Snack Food Company: Recipes for dips, sauces and dishes that complement your products.

· Mortgage Broker: Online mort. Calculator that shows how much a buyer can afford.

· Political Activist: Texts or links to texts of laws, court cases and articles that relate to your issues. Maybe an online opinion survey or electrically sign a petition.

· Book Store: Useful or enticing quotes from various books. Hold contests with books as prizes.

· Florist: A web site that allows visitors to send virtual greeting cards. Or photos of your popular bouquets.

· Modem Manufacturer: Free software and firmware upgrades. When visitors check on the latest upgrade, they’ll find out about your newest modem.

· Consultant: Free advice. First earn the confidence of your visitors and then earn their business.

· Pet Store: Free screen savers featuring the cutest furry friends. You can even throw in an ad for the local rescue group or ASPCA.

· Any Retail Store: Coupons, Coupons and more Coupons. Also suggestions on new ways to use your products.

· Instant Gratification:

· Convenience Purchases – Link end caps on stores. Easy to find.

· Comparison Shopping – customers will trade time to save a few $’s is easier on the web. Most companies are forced to adjust prices and be more competitive. If you can’t offer better info, online ordering or payment options to balance the scale.

· Delivering the goods – businesses must further enhance the purchase speed by expediting the shipping process. They could just as easily go to the mall and have it now.

· Newbies – Fancy graphics impress newbies and they are more willing to fill out forms and surveys. They tend to believe what they read on the web. They have no way of knowing the web site doesn’t know any more about a topic than they do, it’s fluffed up. So offer reassuring explanations about their privacy and do a FAQ.

· Internet users tend to stick together by passing along both good and bad news to each other. One customer’s experiences with you may affect a lot of other potential customers.

· Canonsucks.com (Bad)

· Neiman Marcus Cookie Recipe $250 (Bad)

· Yahoo click for cancer (Good)

· Web Surfers are looking for instant gratification and convenience. To market successfully, you must provide both.

· Have product in stock.

· Have info available.

· A carefully planned web site can make user’s visits more enjoyable and direct their attention to the information you feel is most profitable. Arrange the site logically for users and strategically for you. Color and position will be important tools for directing consumer attention. Up-sale in case they forget something. Batteries not included with toys. Socks when shoes are sold.

E-Commerce Marketing
- 1 -
Laura Sharp

