

THE ONLINE ADVERTISING PLAYBOOK

**Proven Strategies and Tested Tactics
from
The Advertising Research Foundation**

**JOSEPH PLUMMER
STEVE RAPPAPORT
TADDY HALL
ROBERT BAROCCI**

John Wiley & Sons, Inc.

THE ONLINE ADVERTISING PLAYBOOK

THE ONLINE ADVERTISING PLAYBOOK

**Proven Strategies and Tested Tactics
from
The Advertising Research Foundation**

**JOSEPH PLUMMER
STEVE RAPPAPORT
TADDY HALL
ROBERT BAROCCI**

John Wiley & Sons, Inc.

Copyright © 2007 by The Advertising Research Foundation. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

Wiley Bicentennial Logo: Richard J. Pacifico

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

The online advertising playbook : proven strategies and tested tactics from the advertising research foundation / Joe Plummer . . . [et al.].

p. cm.

ISBN 978-0-470-05105-4 (cloth)

1. Internet advertising. I. Plummer, Joe. II. Advertising Research Foundation.

HF6146.I58O55 2007

659.14'4—dc22

2007002550

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

CONTENTS

<i>Acknowledgments</i>		<i>ix</i>
<i>Sponsors' Acknowledgments</i>		<i>xiii</i>
CHAPTER 1	Introduction	1
CHAPTER 2	Targeting Approaches: A Unique Element in Online Advertising	7
	Demographic Targeting	
	Contextual Targeting	
	Behavioral Targeting	
	Geographic Targeting	
	Daypart Targeting	
	Affinity Targeting	
	Purchase-Based Category Targeting	
	Key Considerations in Online Targeting	
	Winning Plays	
CHAPTER 3	Online Advertising Reach and Frequency Concepts	33
	Strategies for Managing Online Reach and Frequency	
	Experience with Frequency of Online Advertising	
	Interplay of Reach and Site Visiting	
	Winning Plays	
CHAPTER 4	Winning Strategies in Online Advertising	51
	Generate Leads and Acquire Customers	
	Generate Brand Preference to Stimulate Sales	
	Brand Growth, Rewards, and Loyalty	
CHAPTER 5	Display Advertising Online: What to Choose?	81
	Standard Online Advertising Formats	
	Creative Factors That Influence Display Advertising Effectiveness	
	Rich Media Advertising on Broadband	

	Online Video Advertising	
	Games: An Emerging Online Advertising Medium	
	Pay Attention to Online Advertising Clutter	
	Winning Plays	
CHAPTER 6	The Connection of Online Search and Advertising	101
	Portrait of the Online Searcher	
	Consumers Search for Personally Relevant Information	
	Search Is a Journey	
	Paid Search Advertising Spending	
	Search Engine Marketing Techniques	
	Appeals of Natural Listings: Organic Search Engine Optimization	
	Paid Inclusion	
	Measuring Search Engine Marketing Campaigns	
	Strategies for Effective Paid Placement Advertising	
	Winning Plays	
CHAPTER 7	Online Shopping and Buying	133
	Retail Sales and E-Commerce	
	The Multichannel Marketplace	
	Today's Online Shopper Profile	
	The Importance of User-Friendly Shopping Sites	
	Routes to the Cash Register Are Multichannel	
	Smart Research Strategies for Retail Growth	
	Winning Plays	
CHAPTER 8	Advertising Personally: Email and Word of Mouth	151
	Win the In-Box Battle	
	Email Influences Consumer Purchasing	
	Advertiser Spending on Email	
	Email for Relationship Building	
	Word of Mouth	
	Measuring Word of Mouth	
	Winning Plays	
CHAPTER 9	Futures	173
	A Look Ahead at Emerging Plays	
	Comments on the Future	
	Jeff Cole, University of Southern California	
	Vincent Barabba, Market Insight Corporation	

Bobby J. Calder, Kellogg School of Management
 Joanne Bradford, Microsoft
 Greg Rogers, TACODA
 Rishad Tobaccowala, Denuo
 Dan Stoller and Jane Clarke, Time Warner Global
 Marketing
 Noel Capon and Jeremy Kagan, Columbia University
 Brian McAndrews, aQuantive
 David Kenny, Digitas

APPENDIX	Online Audience and Advertising Effectiveness Measurement	205
	Offline Audience Measurement	
	Online Audience Measurement	
	Online Campaign Measurement	
	Site-Side Analytics	
	Brand Measurement	
	Emerging Measurement	
	Business Metrics for Online Advertising	
	Winning Plays	
<i>Glossary</i>		233
<i>References</i>		265
<i>Index</i>		291
<i>About the Authors</i>		301

ACKNOWLEDGMENTS

The interest and support of the on-line advertising industry made this book possible. We have so many to thank in every aspect—the advertisers, without whom there would be no industry; the publishers who provide the advertising space; the vendors furnishing infrastructure and a wide variety of technologies; the general and specialized agencies that counsel clients; the research firms that study consumers and ad effectiveness; and the industry associations that tirelessly and imaginatively advance the cause.

Many companies and individuals provided information and wise perspective. Naming names is always chancy, not for the individuals named, but for the risk of not naming all names, the inadvertent oversight. If we overlooked you, please accept our sincerest apologies and contact us right away. We will quickly rectify the error on our companion website.

We thank The ARF board for approving the project and the Playbook Advisory Board. Through their leadership we explored and distilled what we learned about online advertising. This book fulfills their commitment to promoting industrywide discussion and advancing practice for all current and future online marketers.

Marissa Gluck of Radar Research brought deep knowledge and insight to the rapidly evolving field of online measurement. Her draft furnished the basis for that important discussion found in the Appendix.

The authors would like to thank the experts who read and improved key portions of the *Playbook*:

- Brad Lenz, Liz Claiborne
- David Edelman, Digitas
- Don Diforio, ARF
- Gord Hotchkiss, Enquiro
- Jeanniy Mullen, OgilvyOne and Email Experience Council
- Kim Black, CNET Networks

- Lynn Bolger, comScore Networks
- Mickey Wilson, CNET Networks
- Paul Beck, OgilvyOne and Email Experience Council
- Peter Kim, Forrester Research
- Rex Briggs, Marketing Evolution
- Rick Bruner, DoubleClick
- Shar VanBoskirk, Forrester Research
- Stephen Kim, Microsoft
- Stuart Schneiderman, Online Publishers Association

We also would like to thank our staff who spent endless hours finding articles, checking sources, and organizing what we know:

- Annabel Prentice
- Hye-Yeon An
- Maria Ovchinnikova
- Sharon Roopnarine
- Bert Schachter
- Zena Pagán

The *Playbook* distinguishes itself for being data- and case-driven. We reviewed over 1,200 documents—academic articles, research reports, white papers, case studies, trade press articles, columns, newsletters, and blog entries. Every one we used is cited in the references at the end of the book. We urge you to read those to learn the sources, benefit from them, and, if it's right for you, support them with your subscription or purchase.

A number of companies and individuals deserve shout-outs for their interest in and significant commitments to the *Playbook*: Alistair Goodman, Tribal Fusion; Amy Shea Hall, Ameritest; Andy Hunter, GSD&M; Annette Mullin, Insight Express; Bill Harvey, Next Century Research; Dakota Sullivan, BlueLithium; Dana Jones, Ultramercial; David Berkowitz, 360i; Grace Pai, Euro RSCG; Janet McCabe, comScore; Jason Carrillo, WebSideStory; Jeff Mills, eROI; Joe Mandese, MediaPost; Joe Pilotta, BIGresearch; Keith Wardell, eXmplar; Ken Mallon, Dynamic Logic; Kevin Doohan, ConAgra; Kevin Lee, Did-it; Kibibi Springs, Springboard Interactive; Kris Oser, eMarketer; Kristi

Diaz, GSD&M; Liz Lightfoot, CNET Networks; Matt Tatham, Hitwise; Melinda Krueger, Krueger Direct/Interactive; Michelle Mandansky, Yahoo!; Oliver Deighton, Google; Pam Horan, Online Publishers Association; Patricia Balchunas, Fathom SEO; Rene Huey-Lipton, GSD&M; Rick Vandervoorn, Ultramercial; Robert Thibeault, Outsell; Sandy Schlee, Avenue A | Razorfish; Ted Smith, CNET; Todd Tweedy, BoldMouth; Tracy Tang, eMarketer; Van Riley, AOL; Wilma McDaniel, Eyeblander; and Young-Bean Song, Atlas Solutions. Any errors or misinterpretation of their excellent contributions are entirely our own.

During an intense undertaking like the *Playbook*, we now understand why many authors thank their friends, family, and colleagues; we especially thank our families!

This book would have been impossible for a nonprofit organization such as The ARF to produce without the generous leadership support of key financial contributors:

Platinum Sponsors

DoubleClick

The Advertising Research Foundation, which for generations has been the standard-bearer for research integrity in traditional advertising, has made a smooth transition into the digital age. DoubleClick has benefited greatly from our collaboration with The ARF, participating in its committees, attending its events, even contracting with it for consultation on our own research methodologies. It has been a privilege to contribute to this *Playbook*, which promises to serve as a definitive resource for many marketers.

—Rick Bruner, Director of Research and Industry Relations, DoubleClick

DoubleClick enables agencies, marketers, and publishers to work together successfully and profit from their digital marketing investments. Its focus on innovation, reliability, and insight enables clients to improve productivity and results.

Since 1996, DoubleClick has empowered the original thinkers and leaders in the digital advertising industry to deliver on the promise of the rich possibilities of our medium. Today, the company's DART and Performics divisions power the online advertising marketplace. Tomorrow, we will continue to enable clients to profit from opportunities across all digital advertising channels as consumers worldwide embrace them.

The ARF has always been a trusted third-party provider of interesting and timely insights to our complicated marketing industry. I often refer to the ARF research in both current client engagements and new business pitches. [x+1] is proud to be participating in this year's *Playbook*.

—Jason Shulman,
Chief Revenue Officer, [x+1]

[x+1] helps marketers simplify their online marketing and achieve greater return on their overall marketing investment. We are reinventing the field of conversion optimization by combining insightful customer service from internet marketing experts with proprietary technology. [x+1]'s tools—Media+1 and Site+1—provide end-to-end conversion optimization as well as continuous reporting and analysis. Our hands-on customer service and consultation reinforce the power of our technology. Leading companies in financial services, telecommunications, online services, and automotive industries have significantly increased message accuracy, customer response, and ROI with [x+1].

WebTrends®

As WebTrends has grown over the past 12 years along with the online advertising industry, we have experienced the excitement and innovation of this rapidly changing marketplace. WebTrends salutes the ARF for providing the valuable insight and direction as we anticipate the next wave of amazing growth in the years to come.

—Tim Kopp, Chief Marketing
Officer, WebTrends

WebTrends is the leading provider of web analytics software and on-demand solutions for web-smart customers including General Mills, IKEA, Microsoft, Reuters, and Ticketmaster. With WebTrends Marketing Lab, the company has expanded its comprehensive analytic platform to offer on-the-fly data exploration, dynamic advertising exploration, and customer targeting solutions fueling relationship marketing. Thousands of enterprises have chosen WebTrends solutions and consulting services to accurately prove and improve their business and marketing results. For more information, visit www.webtrends.com.

Title Sponsors

As a leading network in the field of online advertising, Casale Media is committed to participating in efforts that will elevate the appeal of this medium for advertisers through education and facilitation. *The Online Advertising Playbook* promises to be just the tool to clarify the common questions that surface around this newest of advertising mediums. We view this as an important knowledge-sharing exercise that will ultimately benefit all those parties involved in the industry.

—Casale Media

Casale Media is a global leader in online media technology. For over a decade, we have been helping advertisers of all varieties strengthen their brands and improve sales through the power of online media. We provide direct access to the web's most trusted media properties and most reliable delivery and optimization technologies, delivering over 25 billion targeted ads monthly to 170+ million consumers worldwide.

ultramercial

Ultramercial is excited to work with our industry's leading research entity. The internet has finally allowed for the measurement of viewer behavior in finite terms, and we welcome the insights and directions that knowledge will bring.

—Dana Jones, President and
Founder, Ultramercial

Ultramercial, LLC markets its patents-pending business model and ad unit that grants internet users free access to premium content (music, news, video on demand, game play, internet access, and more) after choosing to watch and engage with its full-screen multipage commercials. Current Ultramercial viewers metrics: 7% clickthrough rate (CTR); 75% completion rate; 50 seconds of engagement.

Sponsors

Coca-Cola, a global marketer interested in innovation, sponsors this project for the benefit of the industry.

MSN, as a leading global portal, supports the *Playbook* and its contribution to digital advertising practice.

THE ONLINE ADVERTISING PLAYBOOK

Introduction

Pat McGraw of Gillette started the ball rolling. Sitting down to lunch two years ago he huffed, “I really don’t need another highly charged sales pitch on the power of internet advertising. What I would like to know is *how* it works and *why* it works.” There were eight people at the lunch table, so the sample was decidedly small, but the consensus that day perked up our ears, and we started snooping around. As our sample expanded, the consensus solidified. A sampling:

- “Marketers cast around on the internet, but it’s still a fishing expedition.” —Rance Crain, *Advertising Age*
- “Many marketers do not yet know how to create effective advertising online.” —Greg Stuart, Interactive Advertising Bureau
- “Online advertising offers unique advantages, but what’s missing is an *understanding* of which executions will have a desired impact.” —Joe Gillespie, CNET Networks, Inc.
- “Everybody’s doing it, but they don’t feel confident it’s going to produce results.” —Al Ries, consultant

With characteristic flair, and perhaps a bit of hyperbole, Colgate’s Jack Haber concluded, “What do we *know* about online advertising? Well, we know that the brand should be present and persistent throughout the ad. Ten years and \$15 billion of experience, and that’s all we’ve learned!” Okay, maybe we’ve learned a bit more, but what? After a decade-plus of experience and a significant amount of spending, *what do we really know* about using the internet to advertise effectively?

Scratching our heads, we at The Advertising Research Foundation (ARF) began to wonder, “Where’s the knowledge? What is *known*

about using the internet for effective advertising?” Because it is the mission of our foundation to create, aggregate, synthesize, and share the knowledge that marketers require to do their jobs effectively, our interest was more than a passing curiosity.

We began to search for answers.

As with any worthy adventure, there’s good news, bad news, and a little luck in the unfolding.

The good news: *Lots* of research has been performed on online advertising.

The bad news: Much of that research is purely confirmatory, with output limited to “it worked,” “it didn’t work,” and shades in between; learning is scattered far and wide in the files of internet providers, advertisers, and researchers.

The luck: Lots of smart leaders, sharing our belief that the power of knowledge increases when it is shared, and willing to share their knowledge to move the industry forward, worked with us to create this book.

Chief among these leaders are the members of *The Online Advertising Playbook’s* Advisory Board, who hail from agencies, media companies, research firms, industry organizations, and advertisers:

Agencies

Brian McAndrews, aQuantive

Clark Kokich, Avenue A | Razorfish

David Verklin, Carat North America

Gerard Broussard, mOne Worldwide

Jonathan Adams, Modem Media

Norman Lehoullier, Grey Interactive Worldwide

Rishad Tobaccowala, Denuo

Sandy Schlee, Avenue A | Razorfish

Stacey Lyn Koerner, Initiative Media

Media Companies

Michele Madansky, Yahoo!

Adam Gerber, Brightcove, Inc

Chris Theodoros, Google Inc.

Murray Gaylord, The New York Times

Joseph Gillespie, CNET Networks, Inc.

Joy Marcus, Time Warner
Scott McDonald, Condé Nast Publications
Stephen Kim, MSN

Industry Organizations

Greg Stuart, Interactive Advertising Bureau
Michael Donahue, American Association of Advertising Agencies (AAAA)
Pam Horan, Online Publishers Association
Robert Liodice, Association of National Advertisers, Inc. (ANA)

Research Firms

Rex Briggs, Marketing Evolution
Rick Bruner, DoubleClick Inc.
Nick Nyhan, Dynamic Logic
Alan Schulman, Brand New World

Advertisers

Ted McConnell, Procter & Gamble
David Adelman, Johnson & Johnson
Edward Kim, Unilever
Giovanni Fabris, McDonald's
Jack Haber, Colgate-Palmolive Company
Patrick McGraw, Gillette Company
Robert DeSena, Masterfoods USA
Tim Kopp, Coca-Cola
Todd Riley, Volkswagen of America, Inc.
Tom Lynch, ING Group

These leaders did not sit idly with rubber stamps at the ready. Advisors helped us get the story right by providing research content, expert commentary, and painstaking editing. The authors thank them, especially.

Indeed, it was one of the *Playbook's* advisors who provided the metaphor for this project. In one of those spectacularly rare sports analogies that actually sheds light, Tom Lynch of ING noted, "We're like a bunch of football players before the season starts, studying our

X's and O's and learning all the new plays. Well, all those X's and O's make sense only if you have a good idea for how the game is played—10 yards for a first down, six points for a touchdown, four quarters in a game, and so on. But we're all out here in the internet advertising world calling plays with no idea of how the game is played: 'Hey, last time we did these five things and they worked pretty well, so let's repeat that approach,' 'I heard that somebody else had success with search optimization, so let's try that, too.'"

The Online Advertising Playbook is The ARF's attempt to clarify how the game is played. More specifically, what we have done is to examine the enormous wealth of research on online advertising—thousands of studies across categories, geographies, and business objectives—some published, but most in private files. We asked specifically what the research tells us about *what we know and how practitioners can use the knowledge to more successfully advertise online*.

Our intended audience is brand managers, their agency counterparts, and company leaders who want to see their business grow: more precisely, as we call them, "the curious fence-sitters," folks who've dabbled enough to pique their interest but who have yet to dive in whole hog or, to put it less metaphorically, who still see online advertising as a bit of a sideshow for the "interactive department" and not a core component of an integrated advertising plan. Their instincts say that this new technology or medium should be a cost-effective way to build their business, but what evidence exists beyond stories in *Advertising Age* about Burger King's Subservient Chicken or press releases announcing today's latest campaigns and novel creative approaches?

Our approach is to let the data speak rather than to theorize baselessly. Fortunately, our research found that quite a bit is *known* about how and why the internet works—how advertising online is evolving with new learning and new technological advances like broadband. It is this knowledge that we share in the book, enabling marketers to use the internet with confidence.

The *Playbook* is designed to be used in two ways:

1. Read it cover to cover for a comprehensive view of what's known.
2. Shoot to a particular chapter based on an immediate need for actionable knowledge.

Consequently, the chapters have been chosen to address the key areas of knowledge need and executive decision making. Or, to

put it in a more visceral way, we cataloged the points of discomfort and uncertainty that marketers feel when confronting internet advertising, and we responded by exploring the available research to impart data-based answers.

While research is at the root of the entire book, and we are indebted to all who contributed, the positions expressed are the sole responsibility of the authors. A “hold harmless clause” applies to the innocent.

A final disclaimer and caution: To those who dismissively assert that the marketplace is changing too fast for a book to be of value—not true. We have conducted our research and drafted this book with an eye toward *principles* and proven strategies. There is no question that new tactical opportunities arise daily, but the core principles of effectiveness are more solid, though hardly unchanging. In cases where there is a shelf-life issue, we’ve tried to highlight those areas with a note.

Additionally, this book has an online “smart” twin that we encourage readers to visit for the latest knowledge and discussion. Go to www.thearf.org for the latest, or email the authors directly: playbook@thearf.org.

Joe Plummer
Steve Rappaport
Taddy Hall
Robert Barocci

Targeting Approaches

A UNIQUE ELEMENT IN ONLINE ADVERTISING

In our experience,” Lee Sherman, Vice President of Global Solutions at Avenue A | Razorfish, relates, “selecting the right audience is a much larger driver of online campaign performance than is . . . creative theme” (Sherman 2004). Creative folks would most likely disagree, but they and Sherman would agree on the fundamental principle: Know the customer.

Today we can routinely track how people connect online, collecting the service providers people use for their on-ramps (e.g., AOL, Earthlink, NetZero); internet protocol (IP) addresses used for internet access; connection types (dial-up, broadband) and speeds; and browser names and versions (e.g., Internet Explorer 5.5, FireFox 1.0, MSN 8, Safari 1.2). Behavioral data gets stored, too: date and time of logins and clicks; pages visited; entry and exit pages; length of time people interact with the ads (relevant for rich media); ads served and their page placement; and cookie-based actions that indicate site visitors’ status—prospect, shopper, or buyer. Couple that information with traditional targeting variables, data mine the combination to create rules that personalize ad delivery, and you can see why the industry is excited about online advertising’s unique targeting power.

And what is the potential? It’s delivering relevant messages more precisely to your customers whenever and wherever they are in the buying process for your product or service. Whether the advertising’s goals are direct response, further information through search, or brand building, efficient targeting is, as Sherman says, a critical element of success. We’re going to discuss the newer online targeting approaches now—demographic, contextual, behavioral, geographic, daypart, affinity and purchase-based targeting—and

review a number of cases in which these targeting strategies were used to achieve specific marketing objectives. These targeting methods can be combined for further fine-tuning. Some focus on the individual (a person's actions, gender, age, location, attitude, desires, and acceptance). Contextual and daypart targeting, by contrast, assume that external factors—the contents on the page or the time of the day/week/year—will serve well to target ads to segments of prospects or customers.

It's worth noting that *ad targeting* is marketer language. From the audience perspective, *relevance* would better describe well-targeted advertising; furthermore, when individuals are presented with ads that speak to them, the relevance is more subtle and in product or service categories they are interested in it tends not be as aggressive as the language of targeting implies.

Expert Insights on Targeting

Lynn D'Alessandro, Vendare

"Targeting isn't an either-or decision, so it's best to mix and match targeting tactics—especially when it comes to educated, prosperous consumers who simply won't respond to messages that aren't personally relevant."

Jim Meskauskas, Underscore Marketing

"Though the media available online stretches out to nigh infinity, the number of hours in the day, or the relevance of a particular product or service to an individual at a particular time in that individual's day, does not. Grocery shopping lacks certain relevance just as I'm arriving to work. Pork resonates more around dinnertime. . . . It is this kind of additional value that can be extracted from the [online] medium if and when it is packaged in dayparts."

Demographic Targeting

Demographic targeting is, arguably, the longest-running, most widely used concept for targeting advertising. Defining audiences according to their age, gender, income, occupation, and household size is deeply

ingrained in marketing. As Jeremy Helfand, a former senior vice president at Advertising.com, wrote for iMedia Connection, “Demographic targeting has its place. It tends to work best for advertisers in broader product categories where links to specific behaviors are less clear. For broad-interest advertisers, such as those selling travel services or consumer electronics, demographic targeting will perform nearly as well as behavioral—and cost less” (Helfand 2005).

Demographic targeting could do a better job when combined with other types of customer characteristics. For example, Microsoft AdCenter offers the ability to serve ads based on consumer demographics, location, or daypart. Google also recently added demographic targeting along with keyword selection to AdWorks, its paid search advertising program. Richer targeting criteria increase the potential for reaching consumers with better-aimed brand advertising.

Contextual Targeting

Contextual targeting is a new concept for targeting, especially online. It places ads on web pages that have a relationship to the content of the page. For example, shampoo ads are placed in the hair care section of health and beauty sites. Financial products are placed on money sites, and hotel ads on travel sites. Well, you get the picture. Collectively, section pages within such properties, called contextual inventory, sell quickly, sometimes years in advance for prime locations.

Contextual targeting’s appeal is straightforward—be seen in places where large numbers of shoppers go to catch up on events or news and look for information about a specific product category or activity like traveling or cooking. Contextual locations are like a specialized shopping district, such as those in New York City for diamonds, garments, musical instruments, theater, and restaurant supplies, or auto malls in suburban towns. Concentrating buyers and sellers allows for efficient markets and enables the sellers to understand their customers and differentiate themselves.

Besides the expected business benefits of contextual targeting, such as reaching actively shopping consumers, online advertisers value the context, the location, and the editorial environment their ads appear in. According to an eMarketer study, 43% of online advertisers cited the association of the company’s brand with high-quality

content as a key benefit (eMarketer 2006f). Figure 2.1 shows what online advertisers think about the benefits of contextual targeting in particular.

Obviously, the great interest in online contextual targeting stems from a belief that it is effective. Over the years, basic research studies have shown that advertising context influences ad effectiveness in off-line media. A relevant context matching brand to a related advertising environment is assumed to put shoppers in receptive frames of mind, increasing the potential impact of the brand's message. Offline studies reveal that the credibility of the source in which an ad appears (think *New York Times* versus a supermarket tabloid for advertising diamond jewelry) and the fit between the editorial environment and the ad affect branding measures ranging from recall to purchase intent. Customers and shoppers are more likely to trust ad messages in reputable media that they deem are relevant to their interests and tastes.

Is the same true of online advertising? Little systematic research exists to prove the high value of contextual targeting online. Fortunately, we have some early guidance from Prem Shamdasani and colleagues (2001), who researched the question experimentally.

FIGURE 2.1 Advantages of contextual targeting.

Note: n = 725 online advertisers who use or are interested in using sponsored links.
Source: JupiterResearch sponsored by Kanoodle, February 2005, data provided by eMarketer (063228).