

What we talk about today

- Part 1:

 - Affiliate Marketing – a part of Online Marketing

- Part 2:

 - Affiliate Marketing – how it started

- Part 3:

 - Affiliate Marketing – what it is today

- Part 4:

 - Affiliate Marketing – what the future holds

Part 1: Online Marketing

3

Definition

Internet marketing, also referred to as i-marketing, web-marketing, online-marketing or e-Marketing, is the marketing of products or services over the Internet. *

- Watch out: Internet-marketing is NOT identical to Online-Marketing
- on top of the internet, Online Marketing also uses the following channels
 - Intranet
 - Extranet (for example closed user group with suppliers or customers)
 - Mobile devices

Part 1: Online Marketing

4

Definition:

- Online Marketing is the adaptation of all marketing tools in online media
- Current focus is communication and distribution
- However, Online Marketing is getting more and more important for pricing and product policy as well
- Online Marketing has several sub-disciplines!!!

Part 1: Online Marketing

5

Sub-Disciplines of Online Marketing:

- Online-Advertising/Display Ads
- Affiliate Marketing
- SEO & SEA/SEM
- Email-Marketing
- Social Media Marketing
- Website Marketing

Part 1: Online Marketing

6

Online Advertising = Display Ads

- In the broadest sense Display Advertising means „banner ads“
- These banners can consist of static or animated images
- They may also include interactive media like audio or video elements

Part 1: Online Marketing

7

Display Ads

- Definition of banners:
 - Rectangular form of advertising that appears on a website and are hyperlinked to the website of the advertiser
 - Banners can be distinguished by
 - ✦ Size
 - ✦ Interaction
 - ✦ Functionality potential

Part 1: Online Marketing

8

SEM

- **Search Engine Marketing:**
 - Includes all Marketing activities which optimize the search engine results for a particular website
 - It's a key tool of all Online Marketing activities
- **Two sub-categories:**
 - SEA (Search Engine Advertising)
 - SEO (Search Engine Optimization)

Part 1: Online Marketing

9

SEM Basics

- A search engine is an index-based software that uses specific programs (so-called CRAWLERS)
- Crawlers „search“ through the internet for something new or updated

Part 1: Online Marketing

10

SEO Basics

- 2 Step Approach:
 - Step 1: On page – mostly content
 - Step 2: Off page – mostly links

Part 1: Online Marketing

11

E-Mail Marketing

- One of the oldest form of Online Marketing
- Comparable to classical Direct Marketing (mailings, leaflets)
- Online equivalent to offline mailings
- Consumers receive a personalized email to create attention for current activities (e.g. Amazon)
- Push approach: detailed targeting of audience to minimize waste circulation

Part 1: Online Marketing

12

Social Media Marketing

- Social Media Marketing is one of the newest forms of OM
- Social Media Marketing (SMM) or Social Media Optimization (SMO) is a sub-discipline of OM via the usage of Social Media channels
- It's very much on the uprise
- However, proven tactics to improve sales are rare

Part 1: Online Marketing

13

Social Media Marketing

- It refers to activities, practices and behaviours among „communities“ of people
- „communities“ gather online to share information, knowledge, and opinions using conversational media
- Conversational media are web-based apps that make it possible to create and easily transmit content in the form of words, pictures, videos, and audios

You Tube

flickr

digg

Affiliate Marketing

14

Definition

- Is a transaction on a commission basis
- Is a performance-based marketing in which
 - a business rewards one or more affiliates
 - for each visitor or customer
 - brought by the affiliate's own marketing efforts

Summarizing Online-Marketing

15

Advantages of Online-Marketing

- Allows precise targeting of target group
 - Display ads profiled to specific user group
 - Re-targeting: Online display ads are only shown to users who have already been on the company site

What we talk about today

- Part 1:

Affiliate Marketing – a part of Online Marketing

- Part 2:

Affiliate Marketing – how it started

- Part 3:

Affiliate Marketing – what it is today

- Part 4:

Affiliate Marketing – what the future holds

Part 2: History of Affiliate Marketing

17

Legend has it....

- Jeff Bezos, founder and CEO of Amazon chatted with a woman at a cocktail party.
- She got recently divorced and had started a website about divorce
- She also wanted to sell books about about divorce on her website
- So Bezos had the idea of having the woman link her site to Amazon.com
- She would then receive a commission on the book sales

Part 2: History of Affiliate Marketing

18

1997 - Amazon gets serious:

- 1997 Amazon submitted a patent on a essential components of an affiliate program
- This was before most affiliate programs but...
- not before PC Flowers & Gifts.com and ist founder W. J. Tobin
- Which means that Amazon did not pioneer by popularize the idea

What we talk about today

- Part 1:

Affiliate Marketing – a part of Online Marketing

- Part 2:

Affiliate Marketing – how it started

- Part 3:

Affiliate Marketing – what it is today

- Part 4:

Affiliate Marketing – what the future holds

Part 3: Affiliate Marketing

20

Definition

- Is a transaction on a commission basis
- Process:
 - A website owner (e.g. a blogger) provides advertising space on his website (website owner: PUBLISHER/AFFILIATE)
 - The website owner offers this space to a company (or an organization) who wants to sell products or services (company: MERCHANT/ADVERTISER)
 - By placing the links of the partners on their webpages they pass on the traffic to the advertiser's webpage
 - Some companies have a huge affiliate network at their disposal which guarantees them a constant flow of traffic

Part 3: Affiliate Marketing

21

Who are the partners?

- Publisher

- Advertiser

Part 3: Affiliate Marketing

22

How does it work?

- Provision only kicks in if the link was successful
- Provision models:
 - ✦ Cost per Click (CPC): provision paid when customer clicks on link
 - ✦ Cost per Lead (CPL): provision paid when customer contacts advertiser
 - ✦ Cost per Sales (CPS): provision paid when customer makes a purchase
(also: Cost per Order/CPO or acquisition: CPA)

Part 3: Affiliate Marketing

23

Definition: Affiliate Networks

- Offer a platform
- They connect registered advertisers with registered publishers
- Affiliate Networks are:
Zanox, TradeDoubler, Clickbooth and LinkShare
- One of the biggest networks is Affilinet

What we talk about today

- Part 1:

Affiliate Marketing – a part of Online Marketing

- Part 2:

Affiliate Marketing – how it started

- Part 3:

Affiliate Marketing – what it is today

- Part 4:

Affiliate Marketing – what the future holds

Part 4: Future of Affiliate Marketing

25

Trend #1: MOBILE

- Mobile Commerce is an unstoppable force
 - 30% of traffic, 15% of orders from mobile devices (ShareASale)
- Expert estimate that sales generated through mobile purchases will top \$100 billion by 2017
- Affiliate marketing has to be adopted to smartphones and tablets
- Challenges:
 - secure checkouts
 - better user interfaces
 - support for the constantly evolving mobile platforms

Part 4: Future of Affiliate Marketing

26

Trend #2: CONTENT

- Content marketing will continue to grow in affiliate marketing
- High-quality content is beneficial not only for the search engine rankings, but also with consumers (traffic, conversion rate)
- Challenges:
 - Increase spendings on content marketing
 - Affiliate needs to find SEO relevant content
 - This will lead to more NICHE publishers in affiliate networks
 - More affiliates have to be managed!

Part 4: Future of Affiliate Marketing

27

Trend #3: GLOBAL EXPANSION

- Prediction for 2015: global ecommerce to reach over \$1.5 trillion
- European and US try to break into each others affiliate markets
- Much of the growth is fueled by Asian consumers
- Challenges will be:
 - Differences in regulation
 - Different agency/network landscape
 - Attribution from country to country

Part 4: Future of Affiliate Marketing

28

Trend #4: LUXURY BRANDS

- People spend more time and money engaging with luxury brands online
- Affiliate networks report strong growth in luxury niches
- Luxury brands are protective of their image and will look for affiliate marketers to offer a specialized set of criteria for their niche

Part 4: Future of Affiliate Marketing

29

Trend #5: ATTRIBUTION

- More merchants develop a system of attribution they use internally to evaluate which partnerships are creating value and which don't

Part 4: Future of Affiliate Marketing

30

Trend #5: ATTRIBUTION

- More merchants develop a system of attribution they use internally to evaluate which partnerships are creating value and which don't
- The attribution systems are getting more complex:
 - Multi-touch or Time-decay attribution
 - The last click before adding something to the cart?
 - The last click before the purchase
- Last click? First click? Multi-click?
- Attribution systems have to make sure the provision gets paid to the right affiliate!