Vocabulary/Terms Quiz 8

Ad: For Web advertising, an ad is almost always a banner, a graphic image of a designated pixel size and byte size limit. It is usually animated GIF. An ad or set of ads for a campaign is often referred to as "the creative." Banners and other special advertising that include an interactive or visual element beyond the usual are known as rich media.

Ad network: Using a combination of state-of-the-art technology and media expertise, ad networks help advertisers and publishers make web advertising work by successfully centralizing the planning, execution, control, tracking and reporting for high-impact, online media campaigns. Ad networks leverage technology to create solutions that help advertisers and publishers unleash the power of the Internet for branding, selling products, and building relationships with customers. A network of sites is usually grouped by vertical-sector and premium-branded sites, with which to serve ads for efficient targeting, reach and reporting.

Ad request: When an ad is requested from the server. This happens when someone visits a Web page that has an advertisement and the surfer's browser asks the server to deliver the ad. For a variety of reason the ad may not always be successfully served.

Ad rotation: Ads are often rotated into ad spaces from a list. This is usually done automatically by software on the Web site or at a central site administered by an ad broker or server facility for a network of Web sites. For example, Latitude90, a leading ad sales firm, provides an ad serving and tracking service, called adMonitor, for the network of independent sites that it sells impressions and sponsorships for.

Ad space: An ad space is a space on a Web page that is reserved for ads. An ad space group is a group of spaces within a Web site that share the same characteristics so that an ad purchase can be made for the group of spaces.

Ad view: An ad view, synonymous with ad impression, is a single ad that appears (usually in full view without scrolling) on a Web page when the page arrives at the viewer's display. Ad views are what most Web sites sell or prefer to sell. A Web page may offer space for a number of ad views. In general, the term impression is more commonly used.

Advertiser: The manufacturer, service company, retailer, or supplier who advertises their product or service.

Advertising: There are a variety of definitions, with subtle but important distinctions. While the general public frequently views advertising as encompassing all forms of promotional communication, most advertising practitioners limit it to paid communications conveyed by a mass medium. The latter definition distinguishes advertising from other forms of marketing communication, such as Sales Promotion, Public Relations, and Direct Marketing.

Affiliate Marketing: Affiliate marketing is the use by a Web site that sells products of other Web sites, called affiliates, to help market the products. Amazon.com, the book seller, created the first large-scale affiliate program and hundreds of other companies have followed since.

Affiliate solutions providers: Online companies that provided solutions to merchants seeking to provide affiliate programs. Affiliate solutions provide also enable affiliates to review and join prescreened affiliate programs and manage their participation in such programs.

Banner ad: Standard, rectangular Web ad that links to another site.

BBS: Bulletin Board System. Special-purpose electronic communications systems in which messages can be entered or retrieved either privately or publicly.

Beyond the banner: This is the idea that, in addition to banner ads, there are other ways to use the Internet to communicate a marketing message. These include sponsoring a Web site or a particular feature on it; advertising in e-mail newsletters; co-branding with another company and its Web site; contest promotion; and, in general, finding new ways to engage and interact with the desired audience. "Beyond the banner" approaches can also include the interstitial and streaming video infomercial. The banner itself can be transformed into a small rich media event.

Bounty program: A program that pays affiliates a predetermined flat fee for every new visitor the affiliate delivers.

Commission: The compensation paid to affiliates for participation in a merchant's affiliate program. Commission rates vary from merchant to merchant. Technically, flat fees are a form of commission, but most affiliate programs use the word commission to refer to compensations based on a percentage of the sales price.

Commission-based program: A program that pays a predetermined percentage commission on the revenue generated by the sale of a product or service to a visitor who came from the referring affiliate's site.

E-zines: Electronic magazines that tare published and distributed solely online.

News group: One of thousands of open discussion groups on Usenet. Requires a full-service Internet account and new group readers software provided by as ISP or browser.

Post: Enter a message on a news group or mailing list

Public relations (PR): Communication with various sectors of the public to influence their attitudes and opinions in the interest of promoting a person, product, or idea.

Public relations advertising: Advertising by a corporation that focuses on public interest but maintains a relationship to the corporation's products or agencies.

Publicity: A type of public relations in the form of a news item or story which conveys information about a product, service, or idea in the media.

Stickiness: The qualities of a site that encourage viewers to remain on the site for an extended period of time.

Viral marketing: Using members of a target audience to distribute a marketing message to other potential customers, e.g., forwarding an e-mail newsletter.

E-Commerce Marketing
Instructor: Laura Sharp
Page 3 of 3

