

**Yes! I want to sell
online advertising...
*but I'm completely lost.***

**By Carol Doane
@TheClassicCarol
360Convos.blogspot.com**

I don't get it

Secret codes:

URL, SEO, SMS

Odd terms: optimization,
widget, rails, flash,
analytics, impressions,
views, hits, tags

Print is easy

Advertisers understand the benefit of print because they've used it and it's worked

Print is stable

Advertisers can hold the newspaper in their hands, touch their ad, and the ad never moves off the page

The known zone

Sales reps stay focused on primary products, bundle online with print, or use it as value added

Unknown Zone

The terminology may not be second nature, but unless you move forward, you're locked in with few choices

Imagine

You're trapped in a tower, you'll be there for a **long** time. You can have only **one** media. Which one would you choose:

Radio

Television

Cell phone

Newspapers

Kindle with unlimited books

Computer with internet access

Maybe you didn't choose internet

But a majority of your
customer's prospects did

They wouldn't want to live
without it

Can your advertisers afford
to create marketing
campaigns without online?

Clients survive with good strategy

They purchase when they
perceive real value

They rely on you to present the
options and communicate that
value

But, just wait

Online advertising is still confusing—to me and the customer

And nobody knows if it works

(Nobody?)

I want to know. Do online ads work?

Yes.

Online advertising
boosts retail sales an
average of 9%

Research: comSCORE
and dunnhumbyUSA

via Media Week

Professionals

making advertising
decisions chose:

Internet 92%

Print 88%

Radio 46%

TV 46%

Cell-phone ads 39%

Research: Brandweek

When given
a choice, 42%
of consumers
chose the
Internet as
"most essential"

Survey: Arbitron, Edison Media

What percentage of the marketing budget should be invested online?

10-15% of an
advertising
budget should
be allocated
for online

Study: Cross Media Optimization

I know how to sketch a print ad.

How do I conceptualize an online ad?

Sketch out several frames

Storyboard it
like a movie

Create an ad
of moving
images that
communicate
the customer's
message

My Customer complains he's not getting
enough click thrus

80% of display
clicks come from
only 16% of
internet users

Web users who are
younger and lower
paid

comSCORE and Publishers Association

Those who viewed
but did **not** click
drove the majority
of sales

Clicks don't
measure the
cumulative impact

comSCORE via Greg Stuart, CEO of IAB

Anything else?

Yes. We're going to have to go video

“The one big shift
in the next three
to five years is
going to be video
advertising”

Nikesh Arora, Google Global Sales via Reuters

Video?

Yeah

Oh, and next is mobile

And all those things that
haven't been invented. . .
yet

This isn't a static world or career

It's constantly bombarded
with new concepts. Evolving.

Grab the opportunity to
excel. . . *now*

Plan *your* strategy

Study

Practice

Learn

Practice, again

Start with small customers

If they say “No,” you lose small dollars, but you gain experience

**When you feel
confident**

Go after the 'big fish.'

Just make sure

You're talking to the real
decision maker

Because unsold online ads . . .

Are just like disappearing
air time

Once an online visitor has left

There is no second chance to recapture that page view

It's lost opportunity

Selling online is basic

Identify if the campaign is branding or call to action

Create a storyboard

Choose locked position (guaranteed) or roaming position (ROS)

Sell enough to be effective

As if you were selling inserts into the paper

Minimum per day

Pulse don't dribble

Market yourself after the sale

Say, “Tell me about the
success of your
advertising campaign”

Know what is working,
adjust what isn't, secure
testimonials

Be a media pro

Learn new terms

Practice

Improve your presentation

Never stop

Go, team!

Start, today

Thank you

Carol Doane

TheClassicCarol@gmail.com

360Convos.blogspot.com

Twitter: [@TheClassicCarol](https://twitter.com/TheClassicCarol)