

ONLINE SOCIAL NETWORKING

AS AN ADVERTISING MEDIUM

(FOOTWEAR SALES INDUSTRY, IRELAND)

DISSERTATION

M.Sc. [E-Business Management]

(September 2008)

[Inderjit Kaur, 07115008]

PORTOBELLO COLLEGE

(Validated by the University of Wales, Cardiff)

 II

Statements & Declarations

DECLARATION
This work has not previously been accepted in substance for any degree and is not
being concurrently submitted in candidature for any degree.

Signed ..…. (Inderjit Kaur)

Date: 15 September 2008

STATEMENT 1
This dissertation is being submitted in partial fulfilment of the requirements for the
degree of:

MSc in E-Business Management

Signed ..….. (Inderjit Kaur)

Date: 15 September 2008

STATEMENT 2
This dissertation is the result of my own independent work and investigation,
except where otherwise stated. Other sources are acknowledged by footnotes giving
explicit references. A bibliography is appended.

Signed... (Inderjit Kaur)

Date: 15 September 2008

STATEMENT 3
I hereby give consent for my dissertation, if accepted, to be available for
photocopying and for inter-library loan, and for the title and summary to be made
available to outside organizations.

Signed ...… (Inderjit Kaur)

Date: 15 September 2008

NB: Candidates on whose behalf a bar on access has been approved by the
University (see paragraph 4 in Notes of Guidance), should use the following
version of Statement 3:

I hereby give consent for my dissertation, if accepted, to be available for
photocopying and for inter-library loans after expiry of a bar on access
approved by the University of Wales on the special recommendation of the
Institution.

Signed ...… (Inderjit Kaur)

Date: 15 September 2008

II

 III

Prifysgol Cymru

EXAMINATION OF TAUGHT MASTER’S DISSERTATION

NOTICE OF CANDIDATURE FORM

Master’s Degree by Examination and Dissertation

Please complete this form and submit with your dissertation to your Institution for examination.
Please complete in BLOCK capitals either using typescript or black ink. Thank you for your
assistance with this matter.

K
aur Inderjit

Surname: KAUR Title: Ms

(please repeat your surname, and give your initials, in the box at the top right-hand corner of this

form)

Forenames (in full) : INDERJIT

Date of Birth: 25/12/2008

Title of degree for which the dissertation is being submitted: MSc

Institution/College at which study pursued: PORTOBELLO COLLEGE

Degree(s) currently held: E-BUINESS MANAGEMENT

Full Title of Dissertation submitted: ONLINE SOCIAL NETWORKING AS AN

ADVERTISING MEDIUM (FOOTWEAR SALES INDUSTRY, IRELAND)

Dissertation submitted for Examination in Permanent Binding

You will be admitted in absentia, please give below the address to which your result letter can be

sent:

1, OLD BRIDGE WALK

LUCAN

CO. DUBLIN

IRELAND

Before signing and submitting please ensure that you have read and understood the attached
explanatory Notes of Guidance.

Candidate's signature.. Date: 15 SEPTEMBER 2008

For Office Use Only

III

 IV

A
Abstract
This dissertation illustrates why some footwear sales companies in Ireland are

resistant to using social networking advertising while some companies in the

same industry are using this medium extensively to advertise their products.

Explanatory study was conducted for this research to explain the factors and

reasons of using or not using social networking sites as an online advertising

medium by companies. Quantitative data was collected through the survey

method.

The data was collected through two types of questionnaires. The first type of

questionnaire was distributed personally to footwear sales companies. The second

type of questionnaire was prepared to discover the attitudes of people about online

advertising and distributed online.

The data was analyzed with a view of the literature to identify the factors which

are responsible for using social networking advertising by some footwear sales

companies. The research found that different advertising mediums are used by

footwear sales companies. However, the Internet is the most used medium to

advertise and Billboards are the least used medium in this industry. The reasons

for using these mediums to advertise are: people spend most of their time on these

mediums and also they are cost effective. The companies which are selling

branded and fashionable footwear are using social networking sites to increase

their brand awareness among people. The business objective of these companies

is to increase the number of customers and their market share. In general,

however, footwear sales companies are not spending much on advertising, as a

percentage of their overall turnover.

This research also found that today most of the people believe in the Internet.

They are of the view that online advertising is better than traditional advertising.

People are using online social networking sites extensively and also extensively

like the advertisements delivered on their social networking web sites.

IV

 V

Table of Contents
Statements & Declaration…….……………………………………II

Candidature Form……………………………………………….....III

Abstract………………………………………………………….....IV

Table of Contents…………………………………………………..V

List of Figures & Tables…………………………………………...VIII

Dedication……………………………………………………….....IX

CHAPTER 1

INTRODUCTION……………………………….………….….1

1.1 Introduction and Background of Online Social

 Networking Sites……………………………………………..1

1.2 Footwear Industry…………………………………………....2

1.3 Advertising on Social Networking Sites by Online

 Business………………………………………………………4

1.4 Why I Have Chosen This Topic? ...5

1.5 Research Question……………………………………………7

1.6 Purpose and Objectives of Dissertation……….………...........7

1.7 Brief Outline of Each Chapter of Dissertation………………..8

CHAPTER 2

LITERATURE REVIEW………………………...…………….9

2.1 What is ‘Advertising’? ……………………………………….9

2.2 Online Advertising……………………………………………10

2.3 Goals of Online Advertising………………………………….11

2.4 Types of Online Advertising…………………………………12

 2.4.1 Banner Advertisement….………………………………12

 2.4.2 Pop Ups Advertisement…………………………………13

 2.4.3 Floating Advertisement…………………………………14

 2.4.4 Interstitial Advertisement………………………………14

 2.4.5 Unicast Advertisement……………………………........15

 2.4.6 Takeover Advertisement……………………………….15

 2.4.7 Contextual Advertisement ……………………………..15

2.5 Spending on Online Advertising……………………………..16

2.6 Impact of Online Advertising….……………………………..18

 2.6.1 Advantages and Disadvantages….…………….……….18

V

 VI

2.7 What is a Social Network?……………………………….20

2.8 Social Networking Advertising ………………… …………...22

2.9 How Social Networking Sites Making Money?23

2.10 Factors Responsible for Choosing Different Methods of

 Advertising by Companies…………………………..……….24

2.11 Brief Profiles of Researched Companies……………………26

 2.11.1 Shoe Specialists……………………………………...27

 2.11.2 Sports Shoe Specialists………………………………30

 2.10.3 Clothing Specialists ……………………………….…31

CHAPTER 3

METHODOLOGY …….…………………..…………………..33

3.1 Research Philosophy ………………….………………….....33

3.2 Research Strategy……………………………………………34

3.3 Survey Planning for This Research …………………….........36

 3.3.1 Why Survey Strategy? …………………………………37

 3.3.2 Data Collection Instruments ……..…………………….37

 3.3.3 Why Questionnaire? ……………………………………37

 3.3.4 Why not Other Data Collection Instruments? ………….39

 3.3.5 Access and Ethical Issues Involved in Collecting

 Data…………………………………………………….39

 3.3.6 Sampling……..………………………………………… 41

3.4 Methods of Implementation…..………………………….......42

3.5 Data Analysis Procedures………………………………........43

3.6 Limitations of Methodology……………………………..….44

CHAPTER 4

FINDINGS………………………………………..……………..46

4.1 Reports on Findings…………………………………….........46

4.2 Findings of Customer Attitudes Survey……………….…….55

CHAPTER 5

DISCUSSION ……………………………..……………………69
5.1 Different Advertising Mediums Used by

 Footwear Companies…………………………………………69

 5.1.1 Benefits of Using Advertising Mediums…………….…71

VI

 VII

5.2 Most used medium used by footwear sales Companies to

 Advertise: Internet…………………………………………....72

5.3 Factors Influencing the Decision of Using Social

 Networking Advertising……………………………………...73

 5.3.1 Type of Business …………………………….…............73

 5.3.2 Business Objective……………………………………...74

 5.3.3 Target Audience………………………………………...75

 5.3.4 Budget…………………………………………………..76

5.4 Reasons for Using Social Networking Sites to

 Advertise……………………………………………………...77

 5.4.1 Advantage………………………………………………77

 5.4.2 Disadvantages…………………………………………..78

 5.4.3 Use of Social Networking Advertising …..………….....79

CHAPTER 6

CONCLUSION AND RECOMMENDATIONS……………...81

6.1 Conclusion……………………………………………………81

6.2 Areas for Further Research……………………………...........84

6.3 Implementation of Research …………………………………86

6.4 Reflections on the learning experience ………………………86

References…………………………………………………….......88

Appendix I Questionnaire for Customers…………………….…..95

Appendix II Questionnaire for Company………………………...97

Appendix III Tables of Company Findings………………………101

Glossary…………………………………………………………..113

VII

 VIII

List of Figures and Tables
Figure 1: Sample of Banner advertisement………………………………13

Figure 2: Sample of Popup Advertisement………………………………14

Figure 3: Sample of Contextual Advertisement………………………….15

Figure 4: Share of Ad Spending by Medium……………………………..16

Figure 5: Traffic attracted by Yahoo, Google, and Social Networking Sites…….22

Figure 6: Strengths & Weaknesses of Media……………………………26

Figure 7: The Research Onion (Saunders et al. 2006)…………………..35

Figure 8: Decision to Buy Footwear……………………………………..55

Figure 9: Buy Footwear …………………………………………………56

Figure 10: Most Believable Media………………………………………57

Figure 11: Effectiveness of Traditional Advertising…………………….58

Figure 12: Effectiveness of Internet Advertising………………………..59

Figure 13: Advertisement Correctly Represent Products……………….60

Figure 14: Advertisement Leads to Better Products…………………….61

Figure 15: Advertisement Raised the Standard of Living……………….61

Figure 16: Advertisement Provides Economic Benefits…………………62

Figure 17: Advertisement Helps To Learn About Products…………….62

Figure 18: Membership of Social Networking Sites…………………….63

Figure 19: Advertising on Social Networking Sites……………………..64

Figure 20: Internet Advertising is better than other Contents …………65

Figure 21: Advertisement on SNS is a Good Tool ………………….66

Figure 22: Internet Advertising is Essential……………………………..66

Figure 23: Online Advertisement Provides Brand Features……………..67

Figure 24: Online Advertisement Provides Up To Date Information……67

Figure 25: Online Advertisement is Wasteful Resource………………...68

Figure 26: Mediums Used by Footwear Companies………………….....70

Figure 27: Reasons for Using Advertising Mediums…………………....72

Figure 28: The Most Used Medium: The Internet ………………………73

Figure 29: Business Objective …………………………………………..75

Figure 30: Annual Advertising Budget …………………………………77

Figure 31: Use of SNS for Advertising …………………………………78

Figure 32: Use of Social Networking Advertising ………………………79

Table 1: Fastest growing Medium in the UK, 2007……………….……17

VIII

 IX

DEDICATION

I dedicate this dissertation to my husband. Without his support, patience,

understanding, and most of all love, the completion of this work would not have

been possible.

IX

 X

CHAPTER 1

INTRODUCTION

This chapter is an introduction of online social networking sites with historical

background and an overview of the footwear sales industry. I explain and discuss

social networking advertising in the next chapter because, to understand this new

medium of advertisement, one must know about the social networking sites first.

After that I give a brief explanation of social networking advertising by online

businesses. In addition I explain reasons why I selected this topic for my

dissertation. Than I explain Research question in formatting and my objectives for

research. At the end I briefly outline each chapter of this dissertation.

1.3 Introduction and Background of Online Social Networking Sites

Social networking sites allow their members to make profiles and develop an

online social network. Profiles include information about the user’s date of birth,

interests and hobbies, gender, hometown, marital status, profession, and what they

like most to do in their free time etc. User can include pictures, video and his/her

favourite music to give a better appearance to his profile page. Myspace.com,

facebook.com, orkut.com, linkedin.com, youtube.com, and bebo.com websites

are the best examples of social networking sites. About social networking site the

following statement is made:

A social networking site is a web based service which allows people to make
profiles, express or share views with other members on the same connection,
and allow them to make visible their list of connection to others.
(Boyed & Ellison, 2007, [30 lines])

Social networking sites have grown rapidly in the last three or four years. Media

coverage accelerated the growth of social networking sites by providing media

coverage of various aspects and use of social networking sites. People use these

sites as communication tools on the internet. They use them on their PCs and

mobile phones. People make contact with their friends as well as others on the

network through this medium. They post comments which are visible to their

friends and to everyone. Because of the wide use of social networking sites,

companies also get very interested in these sites. They understand that a lot of

X

 XI

information is available on these sites about different people and these sites can

be very beneficial to attract customers for them by advertising on these sites.

However not all the companies are using social networking sites for advertising as

Munir Mandviwalla (cited Sawyer, 2008) said “Social networking is new and

relevant for business use because it can enable employees to network with each

other and exchange knowledge”. It is not only helpful to get in contact with

employees but also helps companies to reach out to the clients and customers

(Sawyer, 2008). Therefore social networking sites can be said to be a very

beneficial tool to stay in contact with customers and employees as well.

A few years ago it was not possible to chat online. Today everyone can easily

login to his/her social networking site to check messages, share photos, create

personal blogs and comment on other’s blogs. In the late 1990’s many sites had

the functions of today’s social networking sites. Friendster.com was the first

social networking website, launched in 2002, which made a big impact on people.

After that there was a wave of social networking sites. However, according to

Boyed and Ellison (2007) the first social networking site was started in 1997. It

was ‘sixdegrees.com’ which allowed its user to create profiles and list their

friends. After friendster.com many sites emerged with different focus e.g.

linkedin.com (2003) for business, myspace.com (2003) and facebook.com (2006)

for general and everyone, bebo.com (2005) for school networks and

sagazone.com (2007) for older people.

1.4 Footwear Industry

The footwear industry is very competitive and time sensitive. According to

Research and Markets (2006 cited Business Wire 2006), $159.6 billion of revenue

was generated in 2005 by the global footwear market. It was an increase of 3.8%

compared to 2004. It is expected that this market will increase 4% in five years of

term i.e. 2005-2010 and market value will be increased to $194.3 billion till the

end of 2010. Sports shoe specialists are a major player in this industry. Nike,

Adidas and Reebok are the top among them. Other key brands are Clarks, Schuh,

Office, and Barratts. Today sports shoes are very popular among people instead of

other traditional footwear design. America, UK, China, Russia, France and India

are the main markets for footwear in the world.

XI

 XII

Merger and acquisition are the main trends in these days to compete with top

notch companies. In the footwear industry Reebok’s acquisition by Adidas was

seen as a way to compete with number one sports shoe company Nike in the US

market. Reebok is USA’s brand and not very popular in Europe whereas Adidas

is a much liked brand in Europe. Adidas acquired Reebok in $3.1 billion deal in

2006. In March 2008 Nike also announced the acquisition of Umbro plc, to

compete with Adidas in the football footwear market.

Footwear industry in Ireland is facing a slow and stagnant growth. Most of the

footwear is imported in Ireland at cheap rates and as a result the footwear industry

is in decline. No significant growth has been registered in this industry from 1990

to 2000 (Encyclopaedia of Nations, 2008). This sector provides products for men,

women, children and babies. However, consumers are spending less money on

footwear these days. Only 6% of total consumer spending was recorded for

footwear along with clothing in England (Research and Markets, 2008). Low

spending by consumers on footwear and clothing causes a fall in the prices of

footwear. Competition is another reason for low prices. Multi channel retail is

developed in this industry. Departmental stores, Sports chains, Clothing

specialists, Grocers, Home shopping and others are selling footwear in modern

store environments and all are in competition with specialists and each other.

Sports specialists are making marks in the market by establishing their brand.

They gained 16.5 % account in 2006 in the UK (Research and Markets, 2008).

There are many foreign retailing chains operating in Ireland for many years.

Competition is the main cause for this. Many manufacturers are outsourcing

production in countries offering cheap labour, such as China, while retaining the

operating marketing, distribution and other value added functions in Ireland. Thus

importing goods at low prices has lead to tremendous increase in the volume of

sales rather than the value of sales.

Due to lack of low growth in business, it is of utmost importance to retailers to

protect their market share, understand the market trends, and identify new

mediums and opportunities to attract the customer’s attention.

1.3 Advertising on Social Networking Sites by Online Business

Social networking has evolved from friendly community web sites like

myspace.com, facebook.com, bebo.com etc. to business-friendly websites such as

XII

 XIII

LinkedIn.com. These online social networking sites provide many opportunities

for business organizations to reach their potential customers and employees.

Doing business online has become very simple to operate with the availability of

free online shopping carts, such as Pay pal, available from host service providers.

Online stores can be set up by creating attractive web pages of products and

linking those pages to free shopping carts. Customers can pay by credit cards after

finishing their orders.

However the thing is how can online business attract customers? Online business

is simple and cost-effective and it also takes less time to setup an online store as

compared to a brick-and-mortar store. Still, it is very hard to attract traffic for a

website. Products need to be advertised for selling. So the best way to advertise

products for online business is the use of online social networking sites since at

present these sites are attracting much more traffic than ever expected. Companies

are rapidly adopting social networking advertising as their internet marketing

strategy. Also ‘the users of social networking sites buy or visit the web sites

recommended by other users’, a report says (Eastern Daylight Time, 2007).

Other methods, used by online business owners, to increase sales and traffic, are

very time consuming and not necessarily effective and successful. However with

the number of growing social networking sites, it is very easy to establish contact

with millions of customers with very little cost and time. Social networking

software is also available which makes the tasks of contacting the customers or

employees by various companies very easy. Different types of software are

available to suit different business needs. These are very cheap and effective to

encourage customers to remain loyal towards an organization’s website.

However before joining online social networking, people as well businesses need

to consider carefully the benefits and risks involved suggested by Munir

Mandviwalla (cited Sawyer, 2008). Better understanding and calculation of

benefits and risks is very important for both before engaging in social networking.

Social networking tools such as blogs, wikis, and virtual worlds (e.g. Second life)

are used by people. However, the most effective and widely used tools are blogs

and applications such as Facebook and LinkedIn (Sawyer, G 2008).

Online advertising on social networking sites has become a powerful tool for

organizations which are engaged in online business and also useful for brick-and-

mortar business such as the footwear industry.

XIII

 XIV

1.4 Why I Have Chosen This Topic?

Choosing a topic for research requires brainstorming and is the most difficult part

of the research process. As one has to spend a lot of time on a dissertation, so it is

important that the topic must be of one’s interest. Also the topic should be strong

enough to be researched. This means there should be enough literature available

on the topic one is going to research. I selected advertising potential on online

social networking sites because this area not only interests me but also because

social networking sites are attracting more people to them than anything else on

the internet.

 It was very important for me to enjoy my topic when researching it. In my course

I very much enjoyed the “Promotion” Topic in the “Internet Marketing” Module.

And I decided to research advertising tools for marketing, specifically online

marketing through social networking sites.

I started my working career with the footwear sales industry in Ireland. This is

why I selected this sales industry for my research topic as I have some experience

of this industry and it would be very easy for me to do primary research.

Online social networking is gaining popularity day by day. Much is written about

this in articles and the media. This is the reason they are getting much more

attention from individuals as well as from organizations. Internet advertising

revenue is rising. It is quite possible that the growth of social networking sites is

not going to stop. This is what attracted me to research my dissertation topic.

I have great interest in marketing and advertising and want to make my future in

the advertising industry. Today advertising is not only important for new

businesses to attract customers but also important for existing businesses to

remain in the competition. Also the trend of online advertising has changed

traditional methods of advertising. Now more ways of advertising are prevailing.

Mobile advertising is also emerging and attracting companies’ attention.

Organizations are also targeting social networking sites for online advertising.

I hoped to learn more about this industry after completing my dissertation and to

gain a better insight into online marketing tools for online as well as brick-and-

mortar business. My interest in online social networking and advertising focused

me to know the marketing briefs and hopefully this will help me in the near

future.

XIV

 XV

1.5 Research Question

The footwear industry is not growing very rapidly in Ireland. Specialist footwear

sales industry is not gaining much popularity. Poor marketing could be the reason

for that. However the sports footwear industry (such as Nike, Adidas, Reebok) is

getting popularity and using latest trend of advertising like social networking

advertising, but why are some shoe sales companies not using this method of

advertising? The aim of the dissertation is to find out why some organizations in

the same industry are using a currently popular advertising medium (e.g. social

networks) but some are not adopting social networking sites as a modern

advertising tool. This dissertation is designed to illustrate “Why do some footwear

sales companies in Ireland make use of advertising through social networking

sites to a great extent but some resist?”

The study examined the factors which explained why some sales companies are

and some are not using advertising through social networking sites for marketing

their products.

1.6 Purpose and Objectives of Dissertation

The purpose of this dissertation is to explain why some organizations in the

footwear sales industry are resistant to using social networking advertising for

marketing and some are using this extensively. To achieve this purpose I aimed to

satisfy the following objectives:

• To establish what is social networking advertising and why

companies are using this marketing tool for advertisement.

• To asses the different online as well as traditional methods of

advertising which the footwear companies would feel to be effective to

them.

• To determine the success and effectiveness of online

advertisement.

• To determine the attitudes of customers towards advertising on

social networking sites.

1.7 Brief Outline of Each Chapter of Dissertation

XV

 XVI

Chapter-1 Introduction

In this chapter, I present an introduction and background of social networking

sites and an overview of the footwear industry, use of social networking

advertisement by online business, reasons of choosing this topic, research

problem, objectives and an outline of every chapter.

Chapter-2 Literature Review

In this chapter, concepts and issues of advertising and online advertising are

discussed with different writers’ views. Factors responsible for choosing

advertising mediums are discussed. At the end a brief overview is provided of the

researched companies.

Chapter-3 Methodology

In this chapter, I present methodology which is used to research the research

question. Also reasons for choosing this methodology are discussed.

Chapter-4 Findings

In this chapter, I report findings gathered from primary research. Data collected

from companies as well as customers is presented with tables and charts.

Chapter-5 Discussion

In this chapter, I interpret the findings and analysis of the data gathered in the

light of the literature review presented.

Chapter-6 Conclusion and Recommendations

In this chapter, I present the conclusion of whole dissertation and also give

suggestions for further research, implementation of the research findings along

with reflections of my learning experience.

XVI

 XVII

CHAPTER 2

LITERATURE REVIEW

This chapter reviews all the literature which is relevant for this research. Some of

the terms related to online advertisement are discussed. Chapter starts with

defining an advertisement and online advertisement. After defining this, spending

on online advertisement within different countries is discussed. Advantages and

disadvantages of online advertisement are also discussed. In addition the concept

of social networks and advertising on social networking sites is discussed. At the

end brief overview of each researched company is presented.

2.1 What is ‘Advertising’?

Promotion is one of the elements of the marketing mix. It is the fourth P of 4p’s

(Product, Price, Place and Promotion) of the marketing mix. To generate sales and

profits, every business needs to communicate with customers. Also, it is

extremely necessary to convey the benefits of products to customers to increase

the sales of the product. This communication with customers is generally called

“promotion” in marketing mix. There are various tools to communicate with

customers used in business. These are mainly:

• Advertising (Online/ offline)

• Sales promotion (coupons, buy-one-get-one-free etc.)

• Public relationship

• Personal selling

• Sponsorship

Advertising is one of the tools to communicate with customers. It is used by

business firms, non-profit organizations, governments, social agencies and

professionals.

According to Hinson (2005) the most forceful method to sell products to

customers is by making personal contacts. It is called salesmanship. However to

reach thousands of people it is not a practicable method to use. Hence, advertising

came into existence to spread the message of the benefits of the product or service

to customers, so that they can buy the product or service. In the beginning

advertisement was in print form only. Arens & Boove (1994 cited Hinson 2005)

XVII

 XVIII

mentioned in their work Albert Lasker’s definition “salesmanship in print” and

said that the nature and scope of advertisement was limited at that time before the

advent of TV and Radio and only print media was available to advertise. It is

clear that when advertisement was in its nascent stage its main goal was to reach

more people which were not possible through salesmanship. With the advent of

TV and Radio the scope and nature of advertisement increased. From Kotler and

Armstrong’s definition of advertisement, it is clear that the scope of advertisement

increased from print to all the media.

“Advertising is any paid form of non-personal presentation and promotion of

ideas, goods and services through mass media such as newspapers, magazines,

television or radio by an identified sponsor” (Kotler and Armstrong, 1993)

There are many ways to advertise such as logos on clothes, newspaper,

advertisements (ads) on television, ads on websites, displaying banners on events,

radio and billboards etc. There are many benefits of advertising but also there are

some limitations as well such as advertisements are made for the masses thus there

is no focus on individual needs. In addition advertising is becoming expensive for

small organizations. Advertisement does not provide in-depth information about

the products.

2.2 Online Advertising

Advertising on the internet is called online advertising. It is also called internet

advertising. Today most of the businesses are using this medium of advertisement

to promote their products or services. Internet or online advertising’s goal is to

drive customers to a website or location or to make a call regarding products or

services as described by enterpreneure.com (2008). From this definition it is clear

that the main goal of online advertising is to get the attention of more and more

customers for a company’s product.

Strauss, Ansary and Frost (2003) also support the definition of Koltan and

Armstrong cited previous section. They defined online advertising as a

nonpersonal communication, usually persuasive, about products or services by an

identified sponsor. Paid space on the web site or in e-mail is considered

advertising. It means all the space on the web site or an e-mail, which is used by

XVIII

 XIX

others to promote their products or services, and they pay for using that space, is

called advertising.

2.3 Goals of Online Advertising

The aim of advertising is to make the customer aware of the product, tell them the

benefits of the product, promote trial and urge the consumer into action (Gardener

and Trivedi, 1998).

The goals of online advertising are identical to traditional advertising. According

to Goldsmith & Lafferty (2002) one of the goal of online advertising is to form

positive attitudes of consumers toward the advertisement as well as the brand

being advertised. This can inspire the customer to purchase the product. Also

online advertising is aiming to increase brand awareness. Brands which are

recalled easily have competitive advantage over the brands which are not easily

recalled (Goldsmith & Lafferty 2002). This means there is a need for a positive

attitude of the customer towards product and advertisement also. However brand

awareness is very difficult to promote. Companies need to design their

advertisements carefully and design attractive advertisements which can attract

user’s attention as there are many information sources available on the internet to

get the attention of customers. Also companies must display their ads on

appropriate places on the net. Advertisements need to be relevant to user’s

interest. Advertisement which frequently appears on the web site decrease the

user interest in the advertisement and thus the user might ignore those ads which

could be of his interest.

2.4 Types of Online Advertising

Like other types of advertising, online advertising helps in selling more of a

product or service. It also helps in spreading new ideas about a new product and

helps in brand awareness. Online advertising can be measured in different ways

e.g. page impression, cost per sale, click-through rate etc. Normally for online

advertisement you need to buy a space in high traffic websites such as Google,

eBay, and other popular social networking sites (Myspace.com, Facebook.com

etc.). There are mainly three categories of online advertisement. These are:

XIX

 XX

• Rich media (in which the user can interact)

• Display Ads (display the contents of advertisement and user can

not interact)

• Text Ads (only text format used and searchable by

 Search engines).

The adoption of any type of advertisement depends on the type of business and

budget set for advertising. Some of the popular types of online advertisement

categorised by Shakya (2008), which come under the above mentioned three

categories, are explained below. These are:

2.4.1 Banner Advertisement: Banner advertising was a unique type of

advertisement when it was launched on the internet and falls in the display

ads category. In this advertisement, a banner shows your product or

service on a web page and by clicking on the banner, a user visits the

advertiser’s website. Banner spaces are sold on the basis of impression or

views of banner advertising. Banner ads can be bought by click-through.

This means one only pays for banner advertisement if visitors click on the

banner. Another way of selling banner advertisement is exchange. One

displays the banner advertisement on other website and in exchange has to

display that website’s banner advertisement on one’s own website.

XX

 XXI

 Figure 1: Sample of Banner advertisement

 (Source: Images, Google)
2.4.2 Pop Ups Advertisement: This advertisement works when another browser

window is open in exiting the browser window. There are many popup

blockers available freely these days. So this type has become less effective

as popup blockers block the display of web page and visitors ignore these

web pages. It falls in rich media category. However, this method of

advertising is not adopted by marketers or advertisers these days.

XXI

 XXII

Figure 2: Sample of Popup Advertisement

(Source: Images, Google)
2.4.3 Floating Advertisement: A floating advertisement floats on the web pages

for about 5 to 30 seconds when a user visits a website for the first time and it falls

in the rich media category. They capture the visitor’s attention immediately by

stopping mouse input and viewing of the rest of the page. This type of

advertisement is usually animated and also includes audio/video contents similar

to television advertisements. These advertisements take up the full screen and are

very effective from a branding standpoint. This type of advertisements has a very

high click-through rate but also has downfall that users become irritated as they

cannot move to other pages for a few seconds.

2.4.4 Interstitial Advertisement: Interstitial means “in between” and also is

called a transition advertisement. This type is also falls in the rich media category

of advertisement. These advertisements appear between the current web pages

and a web page user request. This form of advertisement is useful for ads which

have large graphics.

XXII

 XXIII

2.4.5 Unicast Advertisement: This type of advertisement is similar to television

advertisement. The only difference is that it appears in the browser window and

gives an opportunity to viewers to click on it for more information. It includes

audio/ video contents and can last anywhere from 10 to 30 seconds. It is a very

effective form of advertisement and has a high click-through rate of nearly 5 %

(Shakya, 2008).

2.4.6 Takeover Advertisement: When someone visits the web site for the first

time, it appears in large size and continues appearing during the full visit by the

visitors. It is very effective for branding and is in the form of banners, side bars or

buttons. Click through rate is also very high for this type of advertisement.

2.4.7 Contextual Advertisement: Contextual, as the name suggests, comes into

the text ads category. This type of advertisement is used for content based

advertisement. The advertisement appears on the web page which has similar

contents related to the advertisement. In this system, first scanning is done for key

words on the web pages. After that the advertisement is returned on the basis of

contents in the web page. This form of advertisement is very popular because it is

targeted on the basis of user’s interest.

Figure 3: Sample of Contextual Advertisement

(Source: Images Google)

2.5 Spending on Online Advertising

There are different mediums of advertising such as newspaper, magazines,

television and the internet. Current data demonstrate that the majority of the

XXIII

 XXIV

advertisement budget is used to advertise on television shows ad Relevance (a

service of Nielson/Net Rating) in marketing charts (2008, Figure 4).

Figure 4: Share of Ad Spending by Medium (Source www.marketingcharts.com)

However, Consumers’ interest is decreasing in the traditional way of advertising

such as print and TV advertisement. The Internet is gaining popularity day by

day. One reason for this is the high connection speed of internet. Internet usability

is increasing rapidly and has made it an attractive medium of advertisement for

companies. According to the year book 2008 published by World Advertising

Research Centre & AA, the U.K. spent £19.4 billion on advertising in 2007. 40%

of spending was on Press. Television was the second medium of advertisement in

the UK last year. Twenty-four percent of the total spending was on TV while the

Internet with 16% of the total spending, was a third medium for advertisement in

the UK in 2007. However, the fastest growing medium of advertising was the

internet followed by cinema, outdoor & transport (see Table: 1).

 YEAR ON YEAR

 % CHANGE

Press -1.6

Television 2.3

Internet 39.5

Direct Mail -6.5

XXIV

http://www.marketingcharts.com/

 XXV

Outdoor & Transport 4.6

Radio 3.4

Cinema 10.1

TOTAL 4.2

Table 1: Fastest growing Medium in the UK, 2007

Source: www.adassoc.org.uk/Ad_stats_yearbook_2008

Advertisement on the internet has also faced criticism. According to Bulik (2000

cited Goldsmith and Lafferty 2003), internet advertising has been attacked by

saying that advertising on the internet is “nonsensical, uninformative, unfocused,

forgettable, and generally ineffective”. However, this criticism is not able to stop

organizations from spending on online advertisement. Interactive Advertising

Bureau (Europe) released its finding of the annual advertising expenditure survey

for the year 2007 on 2nd June 2008 in Berlin. From research findings IAB found

that online advertising spending is growing with the average growth rate of 40%

in 16 European countries researched by this organization. In 2006 the online

advertising market was worth €7.2 billion and it has grown up to €11.2 billion in

2007. It was up four billion euros in 2007. Sixty-five percent (Two Thirds) of the

€7.2 billion European advertising budget was spent in the big three countries (UK,

Germany, and France) of Europe. This report also revealed that big spenders of

online advertisement were Entertainment & Leisure, Telecom, Insurance and

Finance industry in 2007.

2.6 Impact of Online Advertising

The internet has much impact on people and it is accepted that online

advertisement is a serious challenge not only for print media as well as other

forms of advertising mediums. For instance, The New York Times Company’s

print media generate the most advertisement revenue for the company. In 2007, it

was declared by the company that the print revenue has declined 8.1 % while

online revenue has grown by 18.4% for the company. With this decline in revenue

XXV

http://www.adassoc.org.uk/Ad_stats_yearbook_2008

 XXVI

from print media the company also faced a decline of 6% in net revenue in 2007

(The New York Company, 2008, Press release).

From this example it is clear however there was a growth in online revenue but

still there was a decline in company’s net revenue. Hence, a growth in online

revenue is not helpful in the growth of over all revenue for the company. This is

how online advertising is impacting revenue for companies. However, in general,

the result is the opposite in America. According to an AIB advertising revenue

report in 2007, it is found that revenue from internet advertisement was $ 21.2

billion and it was 26% more compared to revenue in 2006. Most of the revenue

(55%) was generated by consumer goods related advertisement and retail (Sub-

category of consumer goods) revenue was 47% of 55%. Financial and computer

services are second and third in the list accounted with 15% and 11%. Revenue

generated by displayed advertisement was $7.1 billion (34%) and was more than

in the year of 2006. This shows online advertising has become an important

medium of advertisement for the companies.

2.6.1 Advantages and Disadvantages

• ADVANTAGES

Online advertisement has many advantages and disadvantages. The World Wide

Web unfolds new communication possibilities to deliver personal messages to

targeted individuals (Davis 2000, p113). Online advertisement helps to target the

market of specific interests and to access information.

Through online advertising messages can be delivered rapidly all over the world.

Because of the global approach messages become more exposed and this is why

online advertisement is more successful. According to research by Pew Internet

Research Centre, America, 74% people are using the internet for different

purposes in 2007 and 81% of people look for information about a product which

they are thinking to buy. It means people find the internet a very informative

media to get information about a product before buying. Advertising online is

expected very beneficial for those who use the internet before buying things.

In this electronic atmosphere, marketers are looking for new possibilities which

can be performed with traditional marketing strategies. Janal (1995) mentioned

that the best media tools are offered by the internet to give information through a

XXVI

 XXVII

hypermedia environment i.e. the World Wide Web. This media is a place where

information can be presented with images, sound, text and animation. Actually the

internet has a great impact on different advertising formats. There are many forms

of online advertisement such as banners, and interactive commercials. Strauss and

Frost (1999) states that the biggest strength of internet is direct response

advertising and influence the internet’s unique opportunity for two way

communication with consumers. This will give advertisers a unique opportunity

of interactivity. The interactive capabilities of ‘Cyber ads’, offer key advantages

for sellers to make a connection with customers stated Janal (1995, p269).

Another reason for choosing online advertising by businesses is it economical

rates. Online advertisement is less costly than TV advertisement. The internet is

the widest reaching medium of advertising and has the largest network all over

the world. It offers a message with sight, sound, colour, motion and also user

interactivity. The internet allows the selection of target viewers based on different

age groups and interests etc. It is quite a cost effective medium. People are using

the internet in homes, offices, public places in short everywhere. It is not limited

to people’s home now.

The above reasons have made online advertising on the internet an effective

medium to create an image for a product or service for a company.

• DISADVANTAGES

There are some disadvantages of online advertising. It is of high cost for small

business firms. Some businesses such as brick-and-mortar businesses find it

complicated and think it is better suited for online business only. Users have the

choice to see the message. So it is hard to deliver the message to everyone. Some

users block the message entry and this is a hindrance in spreading the message.

Much more care is needed not only to design the online advertisement but also the

web page which a customer visits by clicking on the advertisement. It is very hard

to attract customers because of their different tastes and often a daunting task to

persuade them to buy a product or service with a single click. Also online

advertisement has a short term effect on sales and effects more on brand sales

more.

As life is very fast today, TV, Radio, and Print advertisement is becoming less

effective. The Internet is emerging as a strong medium to advertise products or

XXVII

 XXVIII

services. However, still some business owners think that it is a complex,

expensive medium and has less reach to customers. But the fact is that with the

advent of broadband and advanced technologies, the cost of advertising on the

internet is decreasing. Adults as well as older people are spending more time on

the Internet compared with TV and other mediums of entertainment. The Internet

excites and influences people to buy products or services. To increase the benefits

of a company’s marketing strategy, it is very important to use other advertising

mediums such as TV, Radio, and Print advertisement with the Internet. It would

be really helpful in order to increase a company’s product or service sale.

2.7 What is a Social Network?

According to Lea et al. (2006) “ A social network is defined as a set of people,

organizations or other social entities, connected by a set of socially meaningful

relationship such as friendship, co-working or information exchange, and

interaction to better achieve desired outcomes by sharing expertise, resource and

information”.

Social network plays an important role in exchanging social capital including

financial resources, goods and service explained Garton (1997 cited Lea et al.

2006). Therefore a social network is very helpful in developing social as well as

business contacts. It is like ‘web’ where people are connected with each other

directly or indirectly.

In traditional social networks people are connected with each other locally and

often in small groups. Kimball & Rheingold (2000) stated that with the

advancement of technology, social networks grew from personal and physical

interactions into virtual interactions in the form of online social networks. This

means the revolution in technology also made a great impact in changing

traditional social networks into online social networks. People are interacting

online through web conferencing, social networking web sites, blogs, and instant

messaging rather than meeting physically.

There is no physical boundary associated with online social networks therefore

they have the potential to become global in nature. For instance, people can

exchange any kind of knowledge from any geographical area anywhere in the

world and at any time when they start interacting with an online community.

People with common interests are creating a variety of online communities.

XXVIII

 XXIX

The idea of online social networking is not new as many people would think. The

activities which people participate in on social networking sites today have been

possible since the early days of the internet. Functions such as creating personal

web pages, communicating through chat rooms, blogs, and web communities all

appeared in the 1990’s. However, actual change came with the launch of the web

site ‘frienster.com’ in 2002. Since that time an innumerable number of social

networking sites have been established. There are several factors responsible for

this trend including the increase in internet access at homes, increased

connectivity speed with the advent of broadband, and the ability to create personal

profiles with audio and video contents.

2.8 Social Network Advertising

This is a new trend of online advertising to reach customers. However, it is not a

mature market. There are many forms of online advertising and advertising on

social networks is one among of these which is getting a lot of attention from

organizations and businesses. Online social networking sites provide both profit

and non-profit services and play an important role in economic development (Lea,

B.R. et al. 2006). According to Hogg & Adamic (2004 cited Lea, B.R. et al. 2006)

the use of social networks on a computer gives the opportunity to users to share

information about a variety of products offered, cost & price, and quality of

services. Today online social networking sites are not only the medium to interact

with each other but are also a means for companies to reach customers. The usage

growth of social networking sites is explosive. Social networking sites are getting

close to Google and Yahoo in attracting traffic. Figure 5 shows the traffic

attracted by Google, Yahoo and all social networking sites together in 2004 to

2006 (Compete cited MacManus 2006).

XXIX

 XXX

Figure 5: Traffic attracted by Yahoo, Google, and Social Networking Sites

Source: compete.com (cited MacManus 2006)

The Oxford internet survey (2007 cited Schifferes 2007) found that use of the

internet is growing rapidly in Britain. Sixty-seven percent of people were the

current users of internet in 2007. It was 59% in 2003. The way of using the

internet is also changing because of the popularity of social networks. Ninety-

seven percent are the students who are using the internet and among them 42%

have a profile on social networking sites such as Facebook.com or Myspace.com

etc. Some percentage of old people (2%) and employees (15%) are also using

social networking to meet their friends.

People are not using computers for social networking but now the trend of using

mobile phones for social networking is increasing. A study from In-stat claims

that by 2012 it is expected that 30 million mobile subscribers worldwide may use

mobile social networking services (Khan, 2008).

2.9 How Social Networking Sites Making Money?

The importance of social networking sites is now realized by business

organizations. Also they have changed their way of doing business. Social

networking sites are not only used by teenagers or younger but also are used by

working professionals. LinkeIn.com is the best example of a social network which

is used by professionals for searching jobs, making contact with employees and

organizations. In fact many benefits are gained through these sites as nobody has

XXX

 XXXI

free time, resources and money to spend only for people’s entertainment. The idea

behind these sites is not only entertainment but also monetary gains. These sites

are gaining benefits from business organizations by providing useful information

about their customers. Companies use this information to target their customers.

Different companies use different sites for different purposes. Some are using

them as a market research tool. These sites gather a large amount of data about the

people and companies can use that data to know the recent trends among people

and markets for their products. After doing market research they can make

marketing strategies according to market trends.

 Some companies use these sites to develop and test their products and also to get

support for their products. Some companies are making online communities of the

users of the products to attract potential customers. Some companies are using

these sites for lead generation by paying a fee for getting consumer information

related to demographic or behavioural data. Many are using this media to recruit

staff through these sites. Companies look for the people who have the best

abilities and working experience on these sites. This is a very good tool to

strengthen a company’s work force. Also companies make contact with ex

workers and associates through these social networking sites. Service forums are

also created to answer customers’ questions by other customers and the

company’s employees. After getting so many benefits from social networking

sites companies pay hefty amounts of money to these sites. This is the reason

many social networking sites are growing rapidly.

Web sites are using many models to drive revenues. Advertising is one among

those models. All the sites are using this model of advertising to increase their

revenues. A research study about Myspace.com has explored that 40% people use

social networks to know more about the brands they like and 28% said that a

brand or product has been recommended to them by their friends on a social

network (Eastern Day Light 2007).

According to eMarketer research (cited Sweney, 2008) in the UK, advertisers will

spend only 115m pounds on social networking web sites till the end of 2008 in

spite of these web sites’ growth. In 2007 the total spending on the web sites was

65m pounds. But it is expected that growth in social networking advertisement

spending will increase in 2009. But not all the companies are aware of the value

of using social networking sites for business use. They are of the view that

XXXI

 XXXII

revenue generated from social networking sites is not much as compared to other

mediums of online advertising.

2.10 Factors Responsible for Choosing Different Methods of

 Advertising by Companies

Companies select different mediums for advertising. There are mainly four factors

explained by Judith [no date] which influence the decision of advertising medium

adoption by the companies. Following is the brief description of these factors.

• Business Objective of Company: what is the company’s aim for

advertising and within what period?

• Target Audience: Every company wants to send its message to a certain

group of customers. These people are called the target audience for a

company. How can it be delivered to that target audience by the company?

This decision helps companies to select an advertising medium.

• Type of message and frequency: The message type is a company’s

message which it wants to say to people. Also how many times a company

wants to convey its message to its target audience? This also has a great

influence in deciding the advertising medium for a company.

• Budget: Fruchter and Kalish (1998) showed through a model that a

company’s allocation of budget for advertising medium depends on time

and the effectiveness of an instrument. This means budget plays an

important role in deciding the advertising medium for companies.

There is one more factor ‘type of business’, which is also an important factor, and

plays a major role in deciding the advertising medium for a company.

Advertising using all types of media is an excellent way. However, one single

medium is not suitable for all the companies to advertise. Every medium has

advantages and disadvantages. Therefore companies should clearly understand the

nature of differences between different advertising mediums before adopting one

among TV, Radio, Newspaper, Magazines, Direct mail, and Internet. Figure 6

shows the differences of different type of media.

XXXII

 XXXIII

©2006 Prentice Hall 13-8

Strengths & Weaknesses of Media

excellentexcellentgoodpoorgoodpoorMessage Flexibility

excellentexcellentfairfairfairfairTrack Effectiveness

excellentexcellentgoodexcellentgoodgoodTargeting

mediumvariesmediumlowmediumhighReach

mediumhighmediumhighlowestlowCPM

globalvarieslocalgloballocalglobalGeographic
Coverage

multi-mediatext and
graphic

text and graphictext and graphicaudiomulti-
media

Media
Richness

interactiveactiveactiveactivepassivepassiveInvolvement

InternetDirect MailNewspaperMagazineRadioTVCriterion

Figure 6:

Strengths & Weaknesses of Media (Source: Strauss et al. 2003)

From this figure it is clear that the internet is stronger than other media types. The

interactivity of the internet, use of multi media and global coverage makes it

number one in the list. It has excellent tracking effectiveness and message

flexibility. The internet is accepted as the most influential and persuasive

communication media. People rely on the internet for a timely and on the spot

information source. Today this medium of entertainment is mostly used by people

for information and entertainment. The internet includes sight, sound and motion

which make it the most powerful and effective marketing tool for products or

services. The accessibility of the internet through broadband on high speed and

also the ever declining rates by internet service providers (because of

competition) will make it the most effective and cost efficient choice for people to

entertain them.

2.11 Brief Profiles of Researched Companies

This section provides brief overview of the researched companies. The

information in this section is useful for secondary data. For examples, information

about the business type of each footwear sales company has been analyzed on the

basis of this section.

2.11.1 Shoe Specialists

XXXIII

 XXXIV

Clarks is registered in UK with the name C & J Clark International Limited and

trading as Clarks, is renowned name for comfort, quality and service in footwear

industry. The company was started in 1825 with reputation of producing foot

friendly shoes. In 20th century, company developed by putting emphasis on

women’s shoes. In 1940 company moved towards world market. Clarks saw a big

success for its “Desert Boots” in 1960. In 1970 Clarks got the value for money

which was invested by the company in technology by introducing polyurethane (a

synthetic substance used in paints) soiling material which was very comfortable

for consumers. 1970-2000 was the period of significant growth for the company

in UK and became the major retailer chain with global expansion. After 179 years

in business, Clarks is number one shoe retailer in UK and is the number 1 brand

for children. Company’s global turnover was £921 million in 2005/2006.

Company has 12,021 employees, 1900 stocks in UK; own 500 shops in UK and is

selling 41 million shoe pairs each year. Company has its web site but is not selling

its products online yet but provides a service to order products on telephone. Main

advertising medium is TV for the company (Source www.clarks.co.uk).

This company was started in 1981 and since than has a retail network of Schuh

stores in UK and Republic of Ireland. Schuh is selling its products on the high

street as well as online through its web site and eBay web site. It has 44 stores in

Ireland and is a winner of 10 awards such as ‘e tailer’, 2007, and ‘Multiple

Footwear Retailer’, 2008 etc. Company also has the profiles on social networking

sites such as Myspace.com (1012 friends), Facebook.com and bebo.com (407

XXXIV

http://www.clarks.co.uk/

 XXXV

friends). Company’s total turnover was £106.8m with operating profit of £6.5m in

2007 and 101.3m with operating profit of £7.7m in 2006 (UK and Ireland)

(Source: www.schuhstore.co.uk).

Office’s first store was opened in 1984 on kings’ road, London. This Company

has continuously grown since the 80’s in every major area of London. In 1996 it

launched a new concept of fashion sports retail called offspring. This new concept

kept the company at the fore-front in the fashion footwear market. In 2000

company launched ‘poste stores’ for men’s designer fashionable shoe and in 2001

launched poste mistress concept for ladies providing full range of footwear for

women. In 2004 company moved overseas by setting up its first store in Dublin,

Ireland. Today this company is doing its business through 63 office retails stores,

7 offspring stores, 5 poste stores, 2 poste mistress stores, by mail ordering and

online ordering through its web site. Office also has its profile on myspace.com to

promotion of its products and having 1407 friends on the website (Source:

www.office.co.uk).

 Founded in 1963 in a town of Denmark, Ecco is the company which is

developing innovative designs and products. This company has business in all

segments such as golf, outdoor, walking and running. This company is owned by

Toosbuy family since its origin. Ecco has five sales regions (Europe west, east,

centre, America & Asia), five production units, and one leather unit. Ecco’s aim is

to be the best rather than the biggest. Ecco sold its products to 10,000 wholesale

shops in around 60 countries all over the world. This company has sold 14.8m

pairs of shoes in 2006 and revenue was 18.9 % during this year from selling

shoes. This company also sells shoes from eBay web site. This company has a

knowledgeable site which gives information about the products, history and

XXXV

http://www.schuhstore.co.uk/
http://www.office.co.uk/

 XXXVI

technology of making shoes. Orders can also be placed by telephone to buy the

products of this company (Source: www.ecco.com).

Stylo Barratt Shoes Limited is trading under Barratts. This company is in the

retailing business since the last 85 years and has 168 stores in high streets in UK

and Ireland with online selling as well. Barratts is the second largest independent

shoe retailer in UK. This company offers a complete range of footwear for the

whole family, combined with fashion and value for money. In 2006, company’s

turnover was £236.8m which was less as compared with turnover in year 2005.

This Company faced losses of £2.4 m in 2006. Barratts is improving its stores and

website to give customers a pleasurable and convenient atmosphere for online

shopping (Source: www.barratts.co.uk).

Faith was started in 1964. It is famous for its fashionable footwear brand. It is also

selling a good range of accessories including bags, jewellery, and belts. Faith has

80 branches in UK and Ireland and 100 concessions within other independent

retailers. Faith is the first company which is selling online with fully transactional

web site to give its customer a convenient online experience. Source:

www.faith.co.uk

Dune opened its first store in London in 1993. Now Dune has 41 stores in UK, 2

in Ireland, 26 concessions in departmental stores, 9 stores in Middle East, 1 in

Russia and also this company is selling from its web site. Dune recorded 20%

sales growth every year since last five years. Today Dune is investing most of its

XXXVI

http://www.ecco.com/
http://www.barratts.co.uk/
http://www.faith.co.uk/

 XXXVII

budget in store design. Dune was awarded best multiple retailers for the year

2002, 2006, and 2007 by Drapers magazine (Source: www.dune.co.uk).

2.11.2 Sports Shoe Specialists

Champion Sports is an Irish company and has been in sports clothing and

footwear retail business since 1992. It sells international sports brands like Nike,

Adidas, and Puma etc. Champion Sports has 22 stores located in the high streets

and in the largest shopping centers. This company does not have international

business but sells online through its web site. (Source: www.champion.ie)

Lifestyle Sports is also an Irish company which was established in 1979. This

company has 73 retail stores all over in Ireland and Northern Ireland and is

planning to expand its business out side from Ireland in near future. Lifestyle

Sports also sells from its web site and has online business. This company has

uploaded its TV advertisement on YouTube.com to promote its products (Source:

www.lifestylesports.com).

XXXVII

http://www.dune.co.uk/
http://www.champion.ie/
http://www.lifestylesports.com/

 XXXVIII

2.11.3 Clothing Specialists

Marks & Spencer was founded by Michael Mark and Tom Spencer in 1884 in

UK. In 1975 first stores were located in continental Europe. This company opened

its first store in Ireland in 1979 in Mary Street, Dublin. Marks & Spencer is the

number one retailing store and has food chains, clothing and footwear,

sportswear, and furniture stores. In 1999 this company started online business

through its website. In 2003 this company was ranked the top retailer in the world.

It has 520 stores in UK and 13 Stores in Ireland. In a week 15.8 m people visit all

the stores of the company. Marks & Spencer has 11.1% market share in clothing

and footwear industry. Main advertising mediums used by company are TV,

Newspaper, and billboard. This company is not using online advertisement

however it has launched its new website with partnership with Amazon.com

(Source: www.markandspencer.com)

 Next is UK based retailer of clothing, footwear, accessories and home products.

First women’s wear store was opened in 1982 followed by men’s and children

wear stores. This company has 480 stores in UK and Ireland and 140 stores in

other countries. This company also sells online through its website since 1999 and

has 2million active consumer online. Revenue of this company was increased by

1.4 % in 2007 because of building Next brand. In 2007 this company spent £16m

on marketing to in-store display, press, billboard and TV advertisements (Source:

www.next.co.uk).

XXXVIII

http://www.markandspencer.com/
http://www.next.co.uk/

 XXXIX

 River Island is fashion retailer selling clothes, footwear, bags and accessories. Its

business going on going since the last 50 years and this company has 250 stores

operating in UK and Ireland and also expanding in other places. This company

has its web site and also sells online and does marketing through Internet

advertisement (Source: www.riverisland.com).

CHAPTER 3

METHODOLOGY

There are different methods for different types of research. No single method can

be used for all types of research problems. So, there is no so called “best” method

for all types of research. The importance of this chapter is that it provides a vision

about the techniques and procedures used in this research. This section explains

and discusses the various steps of the research process in detail. The methodology

adopted in the research project was based on the research question and goals. In

this chapter, a comparative account of various research methodologies is

presented. In addition the advantages and disadvantages of the research

methodology used in this research project are explained in detail. Access and

ethical issues involved with the collecting of data are discussed also.

3.3 Research Philosophy

Research can be done through two ways: quantitative and qualitative. The

quantitative research is called measurable research and measures are used to

explain the situation or problem. Qualitative method is used for non-measurable

data, and word techniques are used in this method. Quantitative data was collected

for this research because this method is very efficient and enables easy

interpretation of a large volume of data. Also, this is a very good method to

explain a situation which is emerging. On the other hand, it is very hard to process

XXXIX

http://www.riverisland.com/

 XL

a large quantity of words in qualitative methods. Since this study is quantitative

in nature, data was collected through two types of questionnaires, customer

orientated and company orientated.

The deductive type of approach is adopted for this research. First the research

question was set up and then the appropriate methodology was selected to collect

and analyze data. In the deduction approach a volume of data can be used but this

approach does not require in-depth data. Also, the deduction approach requires

less time for this as compared to induction. Another reason for choosing this

approach was that a lot of literature is available on the topic and the research

question was understood easily.

There are three research categories: Exploratory; Descriptive; and Explanatory or

Causal. Exploratory research is used to answer “what” type of questions and is

more adapted to a research area which has not been fully researched. Descriptive

research is employed when “who, where, when” types of questions need to be

answered and can be done in a research area where some research has already

been done. Explanatory research is done when someone needs to answer the

question “why” and “how” (Brannick & Roche, 1997). The study in this

dissertation is of the explanatory category. This explanatory study is determined

by the nature of the research question. It is already known that many companies

are using the internet for advertising. In the footwear sales industry some

companies are using social networking sites to advertise their products but some

are not. Therefore the main objective of this research was to determine the

underlying factors that determine why some footwear companies use online social

advertisement whereas others do not. My objective of doing this research was not

reporting rather than explaining the causes and factors of using social networking

sites as advertising medium by footwear sales companies.

3.4 Research Strategy

There exist many research strategies to do any kind of research. One can choose

any method from a variety of techniques available. Saunders et al. (2006)

described six strategies in his research onion (see Figure 7). These are

Experiment, Survey, Case study, Grounded theory, Ethnography, and Action

research. Among these, the Survey strategy was adopted for this research.

XL

 XLI

Figure 7: The Research Onion (Source: Saunders et al. 2006)

“Survey research is the systematic gathering of specific information about

particular persons or entities” said Brannick and Roche (1997). The survey

strategy is generally used to collect information from individual consumers or

businesses. Research philosophy and the purpose of research helped to determine

the survey approach.

A survey is often administrated through questionnaire but interviews and

observation can also be used to carry out a survey. Generally surveys are

categorized on the basis of using communication methods such as personal,

telephone, internet, and postal. To select a suitable category for a survey a few

things need to be considered such as accuracy and amount of data collected,

questionnaire complexity, flexibility, Response rate, and time & cost (Brannick &

Roche, 1997). There are advantages and limitations for each category of survey.

So a careful consideration is needed to adopt the appropriate survey type.

However personal interview is the best type of doing a survey but this is also

expensive and time consuming. On the other hand a telephone interview is time

efficient and cost effective and an average type of doing a survey. A survey

approach also helps in designing a questionnaire, adopting a mode of

communication and in designing sampling. For this research combination of

personal and internet based communication methods were used after considering

XLI

 XLII

accuracy, amount of data, response rate, and time & cost. Questionnaires were

personally distributed to companies and the internet was used for an online survey

which was conducted on customer or people.

3.3 Survey Planning for This Research

Planning is very necessary for any type of survey. First, a time schedule was

decided to do research. As the research had to be done on 12 footwear retail stores

so two weeks time was reserved for the survey. For the online questionnaire (For

customers) a time limit was not decided as this was done side by side with another

questionnaire method. The self administered questionnaire was also followed up

by telephoning respondents to maximize the response rate. A time schedule was

also decided to designing, photocopying, distributing, collecting and entering data

into a computer. It took four weeks time to complete all the survey research

process. Completed questionnaires which were returned time to time by

respondents were entered into the computer system at the same time to keep the

record.

A survey involved the honest indication of time as it is the main concern of

individuals in deciding whether they will participate in a survey or not. Assurance

of confidentiality was given to participants and the survey was treated in the

strictest confidence. It was assured to participants that any information provided

by them will not be made available to anyone else without their consent. Contact

details i.e. name, telephone number, e-mail address, were provided to respondents

in case they have any questions about the survey. Also respondents were

appreciated for their co-operation, as thanks or appreciation helps in achieving a

good level of response (Brannick & Roche, 1997).

XLII

 XLIII

3.3.1 Why the Survey Strategy?

This section explains the reasons behind selecting a survey strategy. A survey is

the most economical method to carry out research. As the research budget was

very low for this research. So this method was considered more suitable. It is a

very cost effective method. A survey can be administered from different locations

through telephone or e-mail. An online survey was used for this research to know

the attitudes of customers from different places. Another reason for choosing this

strategy was that it enables the researcher to gather information from a large

number of people in a very short time and with very little effort (Thomas and

Brubaker, 2000). Because there was a very little time for doing research this

method was adopted.

3.3.2 Data Collection Instruments

Both primary and secondary sources are used to collect information because

combining both types of data gives a profound understanding of the quantitative

data. Information collected through a primary source is collected by using a

questionnaire and information collected from secondary data is of other person’s

work for a different purpose. The main advantage of using primary data is its

uniqueness and the fact that information is collected for the first time. Secondary

data was collected from previous research reports, web sites and press releases of

companies, and the Google search engine.

3.3.3 Why a Questionnaire?

Considering that budget and time is an important part of the research process

(Walonick, 1993). To do a survey research there was very little time available.

Also the budget which was set up for research was very low. After considering

other methods for doing a survey the ‘Questionnaire’ method was selected. It is

the quickest way of collecting information and very cost effective compared to

other methods. All the questions in the questionnaire were closed so it was very

easy to analyze the questionnaire’s data with SPSS computer software. Moreover

everyone is familiar with the questionnaire and had some experience of filling one

out. People can easily and quickly complete the questions. It makes it very easy

for the researcher to do a survey and saves his/her time. The opinion expressed in

questionnaire is considered person’s own opinion. There is no person who can

XLIII

 XLIV

influence the respondent’s answers. This is why this method was used to reduce

the bias in responses.

Another reason for selecting this method was that a questionnaire can be filled out

by persons when he/she has time. An online questionnaire was used so that people

can fill it out whenever they get time. The same happened with distributing the

questionnaire by hand. Questionnaires were dropped to retail stores and requested

to be fill out whenever the respondent had time. This gave time to respondents to

think hence increased the quality of answers. Most of the questionnaires were

collected back within three days. This technique is very beneficial to increase

response rate and the quality of answers. This is why it was adopted in this

research. Information collected through a questionnaire is of good quality. No

changes can be made by any one. This is why this technique is used as quality

information was very important for businesses research. Some people feel

uncomfortable when answering a question in an interview. But in a questionnaire

people feel very comfortable while answering.

Also questionnaires are very easy to administer. With the internet it is quite

convenient to know the opinions and attitudes of a large amount of the

population. However this data collection method faced a common criticism on

the basis that the response rate is very low through this instrument. But if the

study is well designed and questionnaires are designed and administered carefully

then high response rate can be produced.

3.3.4 Why not Other Data Collection Instruments?

• Interview

The personal interview is considered best method for doing a survey. Previously,

for this research it was decided to do interviews with managers of different

companies. Personal contacts as well as e-mail contacts were made with managers

for an appointment for personal, telephone or e-mail interviews of half an hour

XLIV

 XLV

but were refused by mangers because of time constraints. Telephone interviews

have a shorter data collection period compared to personal interviews but a

telephone interview limits the questionnaire response as it is difficult to explain a

questionnaire on the telephone. The mail or postal method is lower in cost and

respondents can consult the questions with others but this method also has the

limitation of a slower data collection medium. The idea of conducting interviews

was dropped and it was decided to collect information via questionnaire. This idea

worked and got a good response from managers and all the managers filled out

the questionnaire as it took only five to ten minutes to do so.

A personal interview requires the longest time in the field and is generally

accepted as the longest data collection method. As I was doing research on nearly

12 shops, it was not possible to conduct interviews with different shop managers

on my own. To conduct interviews trained interviewers are required.

• Observations

 Thomas & Brubaker (2000) defined observations as “Gathering information by

observing involves watching and/or listening to people and events, then recording

what has been discovered”. This method is suitable to study the behaviour of

people in particular situation. As this study was not a behavioural study hence this

method could not be used to collect information.

3.3.5 Access and Ethical Issues Involved in Collecting Data

Secondary research data was easily accessed from library books, journal articles

and the internet. However data access for primary research was much more

difficult as I had to interact with managers of 12 footwear retail stores. Initially it

was decided to conduct interviews with managers to collect data. For this request

letters with a questionnaire and questions, which were decided to ask in an

interview, were distributed to each manager by hand and it was requested they fill

out the form after thinking. After two days personal contact was again made with

managers to seek time for an interview but this was faced with disappointment.

Because of sales season every manager was busy and some were not willing to

give information as they were following the company’s instructions of not

breaching company’s confidentiality. Some managers were on holidays. E-mail

request, which showing clear introduction of the research and its aim so that they

XLV

 XLVI

could understand the research, was also sent to convince the managers again and

some of them agreed to complete the questionnaire but said that they did not have

time for an interview. As time was running, I decided to distribute questionnaire

to collect primary data. Questionnaire with covering letter were distributed to

managers and asked them to complete these when they had time. Almost all

managers accepted the questionnaires and asked me to collect them another day.

But not all the managers responded in the given time period so telephone contact

was again made to request them. Some managers lost the questionnaire and the

format was again given to them. In the end, after requesting personally, by e-mail

and by telephone, access of primary data was possible for this research.

For the customer survey it was very easy to get access to primary data through an

online questionnaire. The survey site www.my3q.com was used to do the online

survey. A note giving information about the survey was displayed before the

questionnaire so that people could understand the purpose of the survey and also

come to know who is conducting the research. This information helped me

increase the response rate. Nobody can reply to a questionnaire if he/she does not

know about the research and the person who is conducting it. E-mails to friends

and known persons were sent requesting them to complete the online

questionnaire and they were also requested to forward that e-mail to the maximum

number of people possible. This worked very well and received a good response

for the online questionnaire in a very short time period and without spending

money.

This research was done ethically. All the participants were informed about the

goals of the research and data collection procedures. Store managers approval to

participate in the survey was made by personally meeting them followed by

sending e-mails. All the respondents in the survey participated with their own

consent. This means that participation in the survey was voluntary. All the

participants had the rights to withdraw anytime without giving any reason. All

this information was given to participants prior to their participation.

Confidentiality was also maintained when collecting information. The

questionnaires of companies were coded and the permission of participants was

established to publish data about their companies. Anonymity was maintained in

the online survey by not asking any question to give personal information such as

name, address or contact numbers.

XLVI

http://www.my3q.com/

 XLVII

3.3.6 Sampling

A sample size of 12 footwear retail stores was selected on the basis of having a

web site on the internet. Three types of stores were selected which are selling

footwear: a Shoe specialist, Sports specialist and Clothes specialist. This

classification was taken from the research previously done by Verdict Research in

the UK 2006 for the UK Footwear Retail Industry. Footwear companies which

have no web site are not included in the sample to keep the sample size small.

Another reason for excluding these companies is that there may be some different

factors responsible for adopting their advertising methods. Other reasons for

selecting this sample were that information about the companies is easily

available from the companies’ web site and data could be easily analyzed. It is

very easy to research a sample of companies which are using the same modern

techniques to do business.

A simple random sampling was used to collect information from customers. In

this type of sampling each member of the population has an equal right to being

chosen to participate in the survey (Thomas and Brubaker, 2000).

3.4 Methods of Implementation

Two samples of questionnaires were used to carry out the survey. One

questionnaire was used to know the attitudes of people about advertising and

another sample was used for the companies to get the answer to the research

question. Questionnaires were distributed in person to the managers of footwear

retail stores and the web site www.my3Q.com survey site was used to do the

online survey to know the attitudes of people about online advertising.

• Questionnaire No. 1 (For Customers)

A quantitative approach was adopted for the customer survey. Data was collected

via questionnaire as this is the best method to know the attitudes of people

towards any product or service. A random sample selection technique was used to

do the customer survey. Online questionnaires method was used to collect

information. Twenty close ended questions were contained in the questionnaire.

Open ended questions were not used as they generate a large amount of data,

XLVII

 XLVIII

which is very difficult to analyze and takes long time. A five-point Likert scale

was used for 11 questions; a 4-point Likert scale for 2 questions and a 2-point

Likert scale was used to measure the attitudes responses of customers. A Likert

scale was adopted because it is fast and very easy for coding for SPSS (Newman,

1994; Tull & Hawkins, 1993). The two questions asked about demographic

details and did not ask for any form of identification. This was done to ensure

confidentiality. This approach was adopted from Chan (1997) as he used limited

demographic information to ensure confidentiality in his research. Question 3 and

4 covered the general details about decision of buying footwear; from where buy

footwear. Question 5, 6 and 7 addressed the effectiveness of advertising media

upon the customers; best advertising media; effects of traditional and internet

advertising. Questions 8 to 12 were asked with a five-point Likert scale which

dealt with the effectiveness of advertising products. The next two questions were

asked about the use of social networking sites and attitudes towards advertising on

these web sites. The last six questions again with 5-point Likert scale were

addressed to know the attitudes towards advertising products on internet.

• Questionnaire No. 2 (For Companies)

Fifteen closed questions were asked in this questionnaire to discover the

advertising mediums used by the companies and for what purpose they are using

these mediums. The first two questions were general information questions about

the company business. Questions 3 & 4 asked about the different mediums which

are used by the companies to advertise their products. The next two questions

were related to the effectiveness of the marketing approach. Questions 7 & 8

addressed the budget spending by the company on advertising and the objective of

advertising. The next two questions were related to online advertising by

companies. Through questions no. 11 and 12, the survey tried to find reasons for

using advertising methods and the business objective of companies researched.

The last three questions were asked to know the opinion of companies about

advertising on social networking sites and other mediums.

3.5 Data Analysis Procedures

XLVIII

 XLIX

After collecting data from store managers and customers, the data analysis

process started. It was checked first whether the quality of data met with the

expectations. All the responses were checked to see whether the data responses

were complete or not. Then data analysis process proceeded and intermediate

results were monitored to know the accuracy of the data. This was done to

maintain the logic of the analysis. A data analysis procedure was previously

decided when designing the research process. Consideration of the data analysis

procedure was also happening with each stage of the research. As a quantitative

approach was adopted for the research, data was collected in numbers, lists and

figures. The data was analyzed through the SPSS software package for

quantitative data analysis.

3.7 Limitations of Methodology

There is lot of information available on the internet about the subject. To get some

initial information about the topic, some literature on online advertisement was

studied. A lot of information was collected about the subject so information

needed to be filtered to go in the right direction for the research. In this study

different aspects of online advertising were focused on. So from time-to-time I

had to determine again where I wanted to go. But in the end everything worked

out well with the research.

A lot of research has already been done on my subject, but I decided to design and

administer my own questionnaire. This was necessary to collect specific data for

the footwear sales industry I focused on and I could ask the questions which I

required to collect the exact information I needed. I thought it was better to

design my own questionnaire rather than collecting information from the work

others had done already. However, it was really hard to do the questionnaire in a

short time on a wide topic. But with commitment and spending a lot of time I was

able to complete my research.

The major limitation of the methodology is not collecting in-depth information

through a face-to-face interview. Initially a plan was made to do survey through

by face-to-face interview, by telephone or by e-mail. Store managers were

contacted personally and by e-mail and requests were made to take part in an

interview. But because of time constraints no one gave time for an interview.

Than a request was made to fill out only the questionnaire and almost all were

XLIX

 L

agreed. Questionnaires were distributed to managers by hand to fill out whenever

they had time. Some of them lost the questionnaire and again copies of the

questionnaire were given to them requested to be completed soon. After repeated

request and commitment to do research I was able to finish my research process.

L

 LI

CHAPTER 4

FINDINGS

This chapter presents the findings from primary research conducted for footwear

sales companies. Also, the findings from the customer survey are also presented

in aggregate. The data was obtained through questionnaires and SPSS software

was used to analyze the data to find out the reasons for using social networking

advertising by footwear sales companies in Ireland. Twelve footwear companies

were researched and among these companies only one Shoe Specialist (Clarks)

does not have online business but all other companies are selling online along

with brick-and-mortar stores.

4.1 Reports on Findings

1. ECCO

Ecco is a shoe specialist and sells online. It spends less than 10% of its budget on

advertising and its business objective is to increase profit. It is advertising its

products to attract new customers and thinks that by advertising awareness about

its brand will increase among people.

 TV is used dominantly by this company for advertisement followed by

newspaper, internet and radio. Ecco is not using billboards and broachers to

advertise as they are less effective mediums of advertising for the company. Ecco

uses these mediums for advertisement because advertisements can be placed with

a small budget and it is visible to all. Ecco is using TV, Newspaper, Radio as they

are national in nature and people spend most of their time on these mediums and

the internet because most of the people have access to the internet today.

Ecco is not using any social networking site to advertise on the internet and is not

registered with any social networking site because it is not a leading medium in

the market and not effective for a local campaign. Also it does not have a better

reach to people and is less focused on visibility. Ecco is not at all interested in

using blogs, pod casts, or wikis to advertise as it is a less effective marketing

approach for the company. Ecco thinks that advertising on social networking sites

is good for branding, needs minimum investment and has a lower entry level but

it cannot increase revenue and does not have greater range.

2. SCHUH

LI

 LII

Schuh is a specialist shoe store and is selling its products online. Schuh spends

11% to 20% of its total budget on advertising to increase its brand awareness

among people. Schuh’s business objective is to increase its share in the market.

Company advertises its products to attract new customers.

The internet is used dominantly to advertise its products by the company because

an online marketing approach is more effective for the company and it is very

convenient to make changes in advertisements. Also this medium is international

in nature and most of the people have access to the internet. TV and Radio are

also used by Schuh for advertising because these mediums have a significant

impact on customers and advertisement easily reaches audiences. Newspapers are

used because they provide a variety of advertisement sizes for the company. Like

Ecco billboards and broachers are not used by the company because these are

local in nature and it is difficult to make changes in advertisements placed by

these mediums.

Schuh is using social networking advertisement to promote its products. It has

profiles on Bebo.com, Facebook.com and Myspace.com web sites. Also Schuh is

trying blogs, pod casts, wikis to advertise on the internet. Schuh is using social

networking sites to advertise because it maximizes the revenue and needs

minimum investment. It is a leading medium in the market, focused visibility and

has high entry level. This medium is not limited to a local area, has better reach

and greater range.

3. OFFICE

Office is a specialist shoe store and is selling online. Office is spending less than

10% of its budget on advertising to give information to customers about the

product. Office’s business objective is to increase the number of customers.

Office is trying to increase awareness about its brand among people through

advertisement.

The internet is used dominantly to advertise its product by Office because an

online advertising approach is more effective for the company and has significant

impact on customers. Also most of the people have access to the internet today.

TV and Newspaper are also used by Office to advertise because advertisement

through this medium is visible to all and people spend most of the time on these

mediums and Office can send its message to its audience easily. Radio and

LII

 LIII

Billboard are also used to advertise because of the small budget. Broachers are not

at all used by Office as this medium is local in nature.

Office is advertising through social networking sites and has a profile on the

myspace.com web site. This is the leading medium to advertise in the market and

effective even for a local campaign. Social networking sites have greater range

and better reach to people. Office is using social networking to increase sales of

its products. This medium needs minimum investments and maximizes revenue.

Also this medium has focused visibility and a lower entry level. Office is also

trying blogs, pod casts and wikis to advertise online.

 4. BARRATTS

Barratts is a specialist in selling shoes and also selling online. It spends 10% of its

budget on advertising to attract new customers. Barratts’s business goal is to

increase revenue. It is advertising to increase its brand awareness among people.

Barratts is using the internet to advertise its product because online marketing is

more effective for the company. Barratts’s competitors are using this advertising

medium so is Barratts. This medium is used by Barratts because it is very easy to

make changes in advertisement and advertisement is in the best print quality.

Today most people have access to internet and spend most of the time on this

medium. Also this medium is international in nature. Barratts does not use TV

and Radio as they need more planning for advertisement and it does not use

newspaper, billboards and broachers as well since they are local in nature. Also

people are spending less time on these mediums because of the internet.

However Barratts is not using social networking sites to advertise its products and

does not have a profile on any social networking site. Barratts is using blogs,

wikis, pod casts and other famous sites to advertise its products. But it thinks that

advertising on social networking sites is good for promoting products. Barratts

disagrees with the fact that social advertising increases revenue and needs

minimum investments. According to the company this medium does not have a

better reach to people and is less focused in visibility. It also does not have greater

range and is less effective on for a local campaign. It is not the leading medium of

advertising in the market and has a lower entry level.

5. FAITH

Faith is a shoe specialist store and selling online. It spends less than 10% of its

budget on advertising to attract new customers. Its business objective is to

LIII

 LIV

increase the number of customers and by advertising its brand awareness will

increase among people.

Faith is using the internet to advertise dominantly followed by broachers and

newspaper. An online marketing approach is very effective for this company and

this method is cost effective as well. Faith uses the internet because it is very

convenient to make changes in the advertisement and this can be done on a very

small budget. Today most people have access to internet and most of them spend

most of their time on the internet. So through this medium it is very easy to reach

people. TV, Radio and Billboards are not used by Faith to advertise as they are

expensive and it is difficult to make changes in advertisements on these mediums.

In its online marketing approach, this company uses social networking sites for

advertisement. Faith has its profile on the facebook.com web site and finds it a

very good medium for promotion of products. Faith is also trying other online

advertising mediums such as blogs, wikis and pod casts. Social networking needs

less investment but increases the revenue of the company. This medium has

greater range and better reach. This is the leading medium of advertisement in the

market and also effective for local advertisement. This medium needs lower entry

level and is more focused on visibility.

6. CLARKS

Clarks is selling shoes and is a specialist in this field but is not selling online yet.

Clarks is spending 10% of its budget on advertising, to give information to

customers about the products. The company’s business objective is to increase the

number of customers. Also by advertising they want to increase corporate

awareness in the market.

Clarks displays its advertisements mainly on Newspaper and Magazines because

it cost much less. It also displays its advertisement on TV and the internet. The

internet is used because of its global nature and most of the people have access to

it today. Also an online marketing approach is more effective for company. TV

advertisements are used because these advertisements are visible to all. Clarks is

not using Radio, Billboards and Broachers to advertise its products because they

are local in nature. These methods are used by the company as they are very cost

effective.

However Clarks is not using social networking websites to advertise as the

company has not analyzed the potential of this medium yet. Clarks does not have

LIV

 LV

a profile on any social networking site but is of the view that this medium is good

for branding. Clarks is also interested in trying blogs, wikis, pod casts but has not

any plan to use them in future. Clark thinks, by social networking advertisement,

revenue will not increase however this medium needs minimum investments.

Also this is not the leading medium in the market and less effective for a localized

campaign. But this medium has greater range and better reach. This medium is of

less focused visibility and has lower entry level.

7. DUNE

Dune is a shoe specialist store and is selling online. Dune is spending 10% of its

budget on advertising to give information to customers about the products. Dune’s

business objective is to increase the number of customers and advertising to

increase brand awareness among people.

Dune is using Newspapers and the Internet for advertising followed by Broachers,

Billboards and TV. All these methods have significant impact on customers. An

online marketing approach is more effective for the company as most of the

people have access to internet today and in these days people spend most of their

time on this medium. Radio is not used by Dune to advertise as it is more local in

nature. Broachers and Billboards are more effective and advertisements can be

placed with small budget on these mediums. Also these medium are more image

oriented and advertisements on these mediums are visible to all.

Dune does not have a profile on any social networking site yet and thinks that it is

good to promote the company’s product. But it will not increase revenue if used

by the company in future and it needs more investments. Social networking sites

have greater range but do not have better reach to people. Also it is not a leading

medium in the market and less local in nature. This medium is focused on

visibility but needs a higher entry level.

8. CHAMPION SPORTS

Champion is a sports specialist shoe store and selling online also. Champion

spends 10% of its budget on advertisement to attract new customers. Its business

objective is to increase profit and use advertising to increase brand image.

Champion is displaying its advertisements mainly on Newspapers and Radio

followed by Internet, TV and Broachers. These methods are used by companies

because they have a great impact on customers. Newspaper is mostly used

because it provides a large variety of advertisement size. Also this method is less

LV

 LVI

cost orientated and more image orientated. The Internet is used because an online

approach for the company is more effective and most of the people have access of

internet today. People spend most of their time on the internet and TV. Broachers

and Radio are used to reach customers easily. Billboards are not used by the

company as they are not reachable by most of the people.

Champion Sports has not placed its profile on any social networking site yet.

However it thinks that social networking advertising is good for sales and will

increase revenue if adopted in future by the company. But this medium needs

more investment and has a higher entry level. This medium is not for local

advertisement and not a leading medium in the market. But this medium has

greater range, better reach and focused on visibility. Champion Sports is also

trying some among wikis, pod casts and blogs on the internet.

9. LIFESTYLE SPORTS

Lifestyle Sports is a sports specialist shoe store and has an online store. It spends

10% of its budget on advertisement to give information to customers about the

products. Its business objective is to increase its share in the market by advertising

and the company is looking forward to increase its brand image.

TV is mostly used by Champion Sports to display advertisements followed by

Internet and Newspapers. These methods are very cost effective for the company.

The Internet is used by the company because an online marketing approach is

very effective for the company and it is very convenient to make changes in

advertisements through this medium. Most of the people have access to internet

today and people spend most of their time on the internet. TV and Newspapers are

used for advertising as these are national in nature and take more planning to

make advertisements. Radio, Billboards and Broachers are not used by the

company to advertise because they are more local in nature.

Lifestyle Sports is registered with YouTube.com and is trying some among blogs,

wikis, and pod casts. The company is using this medium because it needs

minimum investments and has better reach with greater range. It is a leading

medium in the market and has a lower entry level. But this medium has less focus

on visibility and is less effective for a local campaign.

LVI

 LVII

10. MARKS & SPENCER

M & S is known as a clothing store and also sells online. It spends 11% to 20% of

its budget on advertising to give information to customers about the products. Its

business objective is to increase the company’s share in the market and

advertising to increase awareness about its brand among people.

 M & S is using all the mediums to advertise its products. The Internet is

dominantly used to advertise followed by Newspaper, Billboards, Radio,

Broachers and TV. All these mediums have a high impact on customers. The

Internet is used mostly because an online marketing approach for the company is

more effective and it is very convenient to make changes in the advertisement.

Also most of the people have access to the Internet today and this medium is

international in nature. Advertisements on Billboards and Broachers can be placed

with a small budget. It can easily reach to the audience through TV, Newspaper

and Radio.

M & S is not using social networking sites or wikis, blogs and pod casts to

advertise its products and is not registered with any social networking sites. This

is not the leading medium in the market and does not have greater range. It also

does not have better reach to customers nor is it more effective on a localized

campaign. However this type of advertisement is good for the promotion of the

products. This medium if adopted by the company will increase revenue but needs

more investments. It also has a lower entry level and is more focused on visibility.

11. NEXT

Next is known as a clothing store and is selling online. It spends 10% of its

budget on advertisement to attract new customers. Next’s business objective is to

increase profit and advertising to increase the company’s brand image.

The company is using all the mediums to advertise but the Internet is used most

followed by Newspaper, Broachers, TV, Radio and Billboards. All these mediums

are used because they have high impact on customers. The Internet is used to

place advertisements because an online marketing approach of the company is

more effective. This medium is global in nature and most of the people have

access to internet today and they spend most of their time in this medium.

Broachers and billboards are used because these mediums need small money to

spend to display advertisement. TV, Radio and Newspaper advertisements are

visible to all.

LVII

 LVIII

Next is not using social networking, blogs, wikis, pod casts to advertise but is

interested in these mediums even though it has no plan to use these. It is not

registered with any social networking site however is of the view that this

approach, if adopted in future, will be good to promote the company’s products.

But it will not increase revenue and needs more investments. This medium has

better reach and greater range. It is a leading medium in the market and less

effective for local campaign. It focused on visibility but has higher entry level.

12. River Island

River Island is famous for clothing and selling online also. It is spending 10% of

its budget on advertising to give information to customers about the products.

River Island’s business objective is to increase profit and advertising to increase

awareness about the brand among people.

River Island is using the Internet dominantly followed by Billboards and

Broachers because these mediums have high impact on customers. This company

is not using TV, Radio, and Newspaper to advertise its products because these

mediums are more expensive than others. The Internet is used mostly because an

online marketing approach is more effective for the company and most of the

people have access to internet today. It is international in nature and people spend

most of the time on the internet. It is very easy to reach an audience through

Billboards and Broachers and also these need small budget to display

advertisements.

River Island is not registered with any social networking site but trying some

other mediums such as blogs, pod casts, wikis to advertise. This company is of the

view that if a social networking advertisement approach is adopted by the

company, in future it will be good for sales. It will increase the revenue but needs

more investments. This medium has more effect on a local campaign and has

better reach with greater range. It is focused on visibility. But this medium is not a

leading medium in the market and needs higher entry level.

4.3 Findings of Customer’s Attitude Survey

An online survey was also conducted to know the attitudes of customers about

advertising mediums. A total of 126 people gave responses to all the questions of

the questionnaire within two weeks’ time. Below is the detailed description of

LVIII

 LIX

findings from this survey. These findings are generated from the following

questions and answers:

1. When people were asked……….

“When you buy your footwear you make a decision from the following

options?”

Figure 8: Decision to Buy Footwear

The finding shows that most of the people like to walk around the shops before

buying footwear and nearly 15% people seldom believe in referring products by

friends or family members to them.

2. When people were asked the following about buying shoes from……

“Where do you buy your footwear mostly from the following?”

LIX

 LX

Figure 9: Buy Footwear

Shoe Specialist still is the favourite shop for people to buy footwear. Nearly 43%

of people buy shoes from specialist stores. Sports specialist stores and clothing

stores attracted the same customers and equally attracted customers. However,

some people also like to buy footwear online and do so while sitting at home.

3. When people were asked the following……

“Which kind of media do you consider is more believable for products to

advertise with?”

LX

 LXI

Figure 10: Most Believable Media

People highly believe in the Internet. This research shows that nearly half

(approximately 47%) of the people believe that advertisements on the Internet are

more believable as compared to other mediums and very few people believe in

magazine advertisements.

4. When people were asked the following………

“What do you think; today’s traditional way of advertising and Internet

advertising is..?”

LXI

 LXII

Figure 11: Effectiveness of Traditional Advertising

People have also lost interest in traditional ways of advertising. This is clear from

the findings of this research. Nearly 60% of people find these advertisements less

effective. On the other hand, internet advertising is more effective for

approximately 63% of the people who participated in the survey.

LXII

 LXIII

Figure 12: Effectiveness of Internet Advertising

5. When people were asked the following…….

“What do you think about the following statements:

Advertisement correctly represents the product, leads to better products, raised

the living standard, provides economic benefits, and one learns about the

product ?”

Nearly 67% of people agree that advertisements correctly represent the products.

Advertisements help in making better products. When an advertised product is not

accepted by people, then companies improve their products and launch them with

new advertisements. Seventy percent of people are agree with this statement,

among these seventy percent 30% strongly agree with the statement.

Advertisements helped approximately 40% of people in raising their living

standard and nearly 32% of people agree with this statement. Advertisements also

provide economic benefits indirectly to customers. By advertising different

products, people can compare the prices of different products and buy a product

which they feel is more economical to them. In this way people save money. Also

some advertisements themselves provide discounts on the purchase of a product.

LXIII

 LXIV

For example, these days many food companies providing coupons to customers

with advertising brochures and attract them by giving a discount on food if people

bring those coupons. Thus, advertising provides economic benefits to customers.

This is also proved by these research findings when nearly 75% of people said

that advertisement provide economic benefits.

Advertisements give a lot of information about a product. People learn more

about the products from these ads. Approximately 50% of people strongly agree

with the statement that advertisements provide them information about products

and 33% of people are also in favour of this statement.

Figure 13: Advertising Correctly Represent Products

LXIV

 LXV

Figure 14: Advertisement Leads to Better Products

Figure 15: Advertisement Raised the Standard of Living

LXV

 LXVI

Figure 16: Advertisement Provides Economic Benefits

Figure 17: Advertisement Helps To Learn About Products

LXVI

 LXVII

6. When people were asked the following about the membership of social

networking sites……….

“Are you a member of any social networking site such as Bebo, Face book,

myspace etc. or use these sites on Internet?”

Figure 18: Membership of Social Networking Sites

People are extensively using social networking sites. This is also proved by this

research. Seventy-four percent of the 126 people who participated in the online

survey are members of different social networking sites.

7. When people who were using social networking sites were asked the following

about their like or dislike of advertisement on social networking sites……

“What do you think about advertising on your social networking site/sites?”

LXVII

 LXVIII

Figure 19: Advertising on Social Networking Sites

With the advancement of technology and software people who are using social

networking sites are now able to block advertisements on their profile pages. This

shows that people are becoming less interested in advertisements. However, these

research findings show that people who are using social networking sites also like

the advertisements on their profile pages. Seventy-four percent of people

expressed their interest in advertisements on social networking sites which they

are using. However, overall findings of this research show that advertisements on

the internet are not better than other contents. Nearly 64% of people found more

useful contents on the internet rather than advertisements. This is true as the

internet is like a sea of knowledge and provides information on every aspect of

everything. Therefore advertisements are as nothing before the internet’s contents

as they only provide a brief description of a particular product.

8 .When people were asked the following…….

“Tell what you think about the following statements….”

Advertisement is….

LXVIII

 LXIX

o better than other contents on the Internet,

o SNS is a good tool of online advertisement,

o Essential on the Internet

o Provides brand features

o Provides up to date information about the products

o Wasteful resource

In general, most of the people who participated in this research agree that Internet

advertising is important today and social networking sites are a good tool for this

advertising medium. Online advertisements provide up to date information of the

products and are useful for branded products to create awareness about the brand.

Forty-two percent of people strongly opposed the statement that online

advertisement is a wasteful resource.

Figure 20: Internet Advertising is better than other Contents

LXIX

 LXX

Figure 21: Advertisement on SNS is a Good Tool

Figure 22: Internet Advertising is Essential

LXX

 LXXI

Figure 23: Online Advertisement Provides Brand Features

Figure 24: Online Advertisement Provides Up To Date Information

LXXI

 LXXII

Figure 25: Online Advertisement is Wasteful Resource

LXXII

 LXXIII

CHAPTER 5

DISCUSSION

This chapter analyses the findings and summarizes the results. The objective of

this research was to identify reasons why some companies in the footwear sales

industry are using social networking advertising and some are not. A literature

suggests a company’s business objective, budget, target audience, and type of

message are the factors which play an important role in deciding the advertising

medium for the company. On the basis of data, collected from 12 footwear sales

companies and an online survey conducted for customer attitudes, the results

found that a company’s business objective, budget, target audience and type of

business are also the main factors which influence the decision of the use of social

networking advertising by companies to advertise their products. Literature also

suggests one more factor, the type of message and frequency, which influence the

companies’ decision to adopt an advertising medium. But this research focused

mainly on the above mentioned three factors and discarded the ‘type of message’

factor because it seems less relevant in deciding the advertising medium for

footwear companies, instead this, ‘type of business’ is studied to analyze the

findings.

5.1 Different Advertising Mediums Used by Footwear Companies

Footwear sales stores are using different mediums to advertise. These mediums

are TV, Internet, Radio, Newspaper, Broachers and Billboards.

LXXIII

 LXXIV

Figure 26: Mediums Used by Footwear Companies

The internet is used by 7 companies as a first medium. Four companies are using

the internet as a second and third medium and one company is using it as a fourth

medium. All the footwear companies reported the use of this medium. TV and

Radio are used as the first medium by 2 companies, as a third medium by 2

companies and as a fourth medium by 2 companies. Three companies are using it

as a third, fifth and sixth medium to advertise their products. Three companies are

not using these mediums at all to advertise. Newspaper is used as a first and

second medium by six companies. Four companies are using this medium as a

third medium to advertise their products and two companies are not using this

medium at all to advertise. Brochures are used to advertise as a second medium

by only one company and no company is using this medium as a first medium.

Two and three companies are using this medium as a third and fifth medium to

advertise and six companies are not using this medium to advertise their products

at all. Billboard is the least used advertising medium in the footwear sales

industry in Ireland. Seven out of 12 companies are not using this medium to

advertise. Each company out of five is using this medium as a 2nd, 3rd, 4th, 5th, and

6th medium (see Figure 26).

Literature suggests that most of the money of the budget is used to advertise on

television by the companies (Nielson/NetRating). But as this research shows, in

LXXIV

 LXXV

the footwear sales industry this medium is less used than the Internet. Literature

also suggests that consumer’s interest is decreasing in TV and print advertising

and the Internet is growing in popularity day by day and has made it an attractive

medium for companies to advertise. Findings from this research proved this

statement as all the companies in the footwear industry use the Internet to

advertise their products whether they are selling online or not.

5.1.1 Benefits of Using Advertising Mediums

Footwear companies are using these mediums because of several benefits. Each

participant in this survey reported four reasons for using these mediums. The first

reason, which causes the use of the medium by participant companies, is that most

people spend most of their time on these mediums. Nine out of 12 companies

reported that the mediums which they are using are mostly used by people. The

second reason which causes the use of different mediums is that these mediums

are cost effective and advertisements can be placed with a small budget on these

mediums. Eight out of 12 companies reported this reason for using advertising

mediums. The third reason which causes the use of these mediums by the

participants is that through these mediums it is very easy for companies to reach

their audiences. Six out of 12 companies reported this reason among one of those

for which they are using these mediums. The next reason of using these mediums

is the nature of these mediums. All the participants are using the Internet because

of its international nature and convenience of making changes. Again 6 out of 12

companies reported this reason of using advertising mediums.

Also 58.3% (7 out of 12) participants reported that they are using these

advertising methods as these methods have a high impact on customers (see figure

27). Only 3 out of 12 companies are using these methods as they are cost

effective. One company (Shoe Specialist) which is using only the Internet to

advertise their products is using this method as the company’s competitors are

using the Internet to advertise. One shoe specialist company which is using TV,

Internet, Radio and Newspaper reported that it is using these methods as other

methods such as Billboards and Brochures are less effective.

LXXV

 LXXVI

Figure 27: Reasons for Using Advertising Mediums

5.2 Most used medium used by footwear sales companies to advertise:

Internet

Which medium is used most by companies to advertise their products? The result

from the survey indicated that the Internet is dominantly used by companies to

advertise their products. Fifty-eight percent (7 out of 12) footwear sales

companies are using it as the number one medium to advertise (see figure 28).

The surveyed companies reported the heavy use of the internet is motivated by

more effectiveness of an online approach than a traditional approach of

marketing. Even 62% of people reported that online advertisement is more

effective than traditional advertising (see Figure 12).

LXXVI

 LXXVII

INTERNET USAGE AS ADVERTISING MEDIUM

7, 58%
2, 17%

2, 17%

1, 8%

Used as First medium
Used as Second medium
Used as Third medium
Used as Fourth medium

Figure 28: The Most Used Medium: The Internet

5.3 Factors Influencing the Decision of Using Social Networking Advertising

The analysis identified that a company’s business objective, budget, and target

audience are three predictors influencing the companies’ intention of using social

networking sites to advertise. The contribution of business type in particular is

important. The findings seem to be consistent with the literature review as

literature suggests the major reasons for adopting an advertising medium are

business objective, target audience, and budget.

5.3.1 Type of Business

The companies which are using social networking advertisement are selling

fashionable and branded footwear. This is indicates that these companies are

using social networking as an effective branding tool to increase brand awareness

and the company’s brand image. Four companies, Faith, Office, Schuh, and

Lifestyle Sports are selling fashionable and branded shoes. These companies

reported the use of social networking sites to advertise. Three out of 4 companies,

which are fashionable shoe specialists, reported that they are advertising to

increase awareness about their brand among people and one company, which is

Sports Shoes Specialist, is advertising to increase the company’s brand image.

Thus it is clear from these findings that footwear companies which are selling

fashionable and branded footwear and advertising to increase awareness about

their brands are using social networking advertising. However 5 out of 8

companies are advertising to increase awareness about their brands among people

LXXVII

 LXXVIII

but they are not selling fashionable and branded shoes and therefore not using

social networking advertising.

The analysis indicates that Specialist Shoe store; Sports Shoe Store and Clothing

Specialists companies demonstrate different perceptions about using social

networking advertising. Shoe Specialist and Sports Shoe specialists are mostly

using this online advertising medium because of the positive effects of this

medium. The former is more affected as 3 out of 4 are shoe specialists which are

using social networking advertising. Sports Shoe specialists are in between as 1,

out of 2 companies, is using social networking advertising. The Clothing

Specialists show the least motivation to use social networking advertising. This is

a little surprising and against expectations. Perhaps, despite the effectiveness of

an online marketing approach, clothing firms may feel social networking

advertising insignificant because it needs more investment.

Shoe Specialists have the most positive attitude towards using social networking

advertisement and most companies value most highly the effectiveness of social

networking advertising for awareness about brand.

The findings of this study also provide solid proof that online advertising is more

effective than traditional advertising and social networking advertising is more

effective for branding.

5.3.2 Business Objective

Companies advertise their products to fulfil their aims. The business objective is

also helpful in taking a decision to adopt an advertising medium. Sixty-seven

percent (33% + 34%) of companies reported that their business objective is to

increase the number of customers and profit (see figure 29). The business

objective of companies which are using social networking sites to advertise is to

increase the number of customers and their market share. Thus it is true that the

business objective is also a factor which influences the choice of advertising

medium. Social networking is highly populated these days and surely helpful for

companies to increase their customers and market share. Companies which are

advertising for profit and to increase revenue are not using social networking sites

to advertise.

LXXVIII

 LXXIX

 COMPANY BUSINESS OBJECTIVE

4, 34%

1, 8%
4, 33%

3, 25%

Increase number of customers Increase Revenue
Increase profit Increase market share

Figure 29: Business Objective

5.3.3 Target Audience

Companies want to deliver their messages to certain groups of customers. These

groups are the target audiences for the companies to deliver their messages. When

a company adopts any advertising medium, the target audience helps the company

in making the decision. In this survey no question regarding target audience was

asked directly of the companies. All the footwear companies sell shoes for kids,

men, and women. Some companies sell fashionable and branded shoes in the

market. Therefore the young generation is their target audience because today the

young generation is more conscious about fashion and brand. Also most of the

young people and college students have their profiles on social networking sites

such as Facebook.com and Myspace.com. Footwear companies which are selling

fashionable and branded shoes are using these sites to deliver their message to

their target audiences. Social networking sites are very popular with the younger

generation. This category is very important for advertisers to reach. Social

networking sites are the best means to target young users for branding as this

generation is very aware of branding. But the problem is that these members do

not accept advertising and therefore block the advertisements on their profiles.

But, as literature suggests, advertisements should be designed carefully and must

be attractive to get the attention of users. This can surely help advertisements by

companies to be viewed by the young generation.

 Literature suggests that Faith, Office, Schuh and Lifestyle Sports are the

companies which are selling fashionable and branded footwear. Therefore these

LXXIX

 LXXX

companies are targeting the young generation through advertising on social

networking sites by placing attractive advertisements.

5.3.4 Budget

A company’s spending on an advertising medium depends on the time and

effectiveness of the advertising medium as stated by Fruchter and Kalish (1998).

Only Schuh footwear sales store, which is using social networking sites to

advertise, is spending 11% to 20% of its annual budget on advertising. M & S is

also spending 11% to 20% of its annual budget but is not using social networking

sites to advertise its products. Approximately 84% of surveyed companies are

spending nearly 10% of their annual budget on advertising (see Figure 30). It

indicates that social networking sites are not an effective medium to advertise as

companies are not spending more on this medium. But online spending is

growing. This indicates that this is an effective medium to advertise and people

are using social networking sites extensively and also like advertising on their

social networking sites. Nearly 74% of participants (Customers) reported that they

are the members of social networking sites and also like the advertising on these

sites (see Figure 18 & 19). Nearly 80% of participants think these sites are a good

tool of online advertisement (see Figure 21).

LXXX

 LXXXI

Figure 30: Annual Advertising Budget

5.4 Reasons for Using Social Networking Sites to Advertise

5.4.1 Advantages

All the companies which participated in survey, reported using the internet to

advertise their products but only 4 (3 shoe specialist, 1 clothing specialist) out of

12 companies are using social networking sites for

advertisements and have their profiles on at least one of these sites (see figure

31). These companies reported their use of social networking sites was

mainly motivated by the better reach of these sites, the leading medium in the

market, the need for minimum investments and also because they have greater

range. For three companies this medium is helpful in maximizing revenue,

focused visibility, and has a lower entry level. These companies are also trying

blogs, wikis, pod casts along with social networking sites.

COMPANY USING SNS TO ADVERTISE

4, 33%

8, 67%

Yes No

Figure 31: Use of SNS for Advertising

5.4.2 Disadvantages

The effectiveness for a local campaign, being the leading medium, and entry level

negatively effect the company’s decision to adopt social networking advertising.

The reasons why social networking advertisement is not significant for

advertising, is that this is not a leading medium, less effective for a local

campaign, and has a high entry level. One reason for not using social networking

advertisement is that social networking sites are not very popular in Ireland.

LXXXI

 LXXXII

Four out of 12 companies, which are not using social networking advertising, are

using other forms of online advertising such as blogs, wikis and pod casts. Four

companies out of 12 are not trying either social networking or other such

mediums to advertise but are using other web sites or email advertising as their

online advertisement. However two among these companies are interested in

these mediums but as yet have no plan to advertise through these mediums in

future.

Eight companies (4 Shoe specialists, 3 Clothing specialists, 1 Sport specialist)

which are not using social networking sites have no reliance on this medium to

maximize revenue for the companies. This medium is less effective for a local

campaign, reported by these 8 companies. Some of the companies find this

medium has a higher entry level and is not a leading medium in the online

marketing.

5.4.3 Use of Social Networking Advertising

What advertising on social networking sites is good for a company? The answer

to this question is for the ‘promotion of products’ as reported by 50% of

companies (see figure 32). The Internet is the most useful medium to promote

products and services. This survey also supported this statement that advertising

through social networking helps companies to promote their products. However

for some companies this advertising medium is good for sales and branding.

USE OF SOCIAL NETWORKING ADVERTISING

6, 50%

3, 25%

3, 25%

Promotion of Products For Sales For Branding

Figure 32: Use of Social Networking Advertising

LXXXII

 LXXXIII

Companies are making online communities of the users of their products to attract

potential customers. But this research reported different findings. Not a single

company in the footwear industry is advertising to identify potential customers.

Fifty percent of companies reported that they are advertising to attract new

customers and 50% of companies’ advertise to give information to customers

about the products. Even the advertising goal of companies which are using social

networking sites to advertise their products, is to attract new customers and give

information about the products. Footwear companies are not aiming their

advertisements at potential customers. Therefore the advertising goal of these

companies is not a factor in deciding in the adoption of an online medium of

advertisement.

Literature suggests that companies are using social networking sites extensively to

advertise. This view is not sufficiently supported by this study. In the footwear

sales industry only 4 out of 12 companies are using this online medium to

advertise in Ireland. However, the use of social networking sites is increasing in

Ireland and I believe that the Irish advertising market will not take long to adopt

social networking advertising extensively and will do so in the coming two or

three years. Bebo.com is the most popular and most used social networking site in

Ireland and the UK. Nike, the branded Sport Shoe Company is using this site to

advertise their products in Ireland. It is expected that other footwear companies

will follow the path of Nike and will advertise on Bebo.com. Some companies in

this study also showed interest in this medium and are hoping to adopt this

medium in future. Also customer surveys in this study showed the high interest

and use of social networking sites by people and also they like to advertisements

which are placed on their social networking sites.

LXXXIII

 LXXXIV

CHAPTER 6

CONCLUSION AND RECOMMENDATIONS

This is the final chapter of the dissertation and nothing new is introduced in this

chapter. Everything which is stated in this section is based on the previous

chapters of this dissertation. This concluding chapter provides a brief summary of

everything which has been done so far to complete this study and key areas for

future research. Though the study uncovered many issues which helped to clarify

the phenomenon of using social networking advertising by footwear sales

companies, some more areas and issues are identified for further research. The

findings which have been achieved by the research are explained reasonably. It

includes statements of the evaluation of the findings in fulfilling the research aim.

Also, the relationship between the literature review and the finding has been

explained. Some more factors are identified for further research. Some

recommendations are suggested to the footwear sales industry on the basis of the

findings of this research which might help the footwear sales companies in

gaining a sustainable competitive advantage. At the end of this chapter, I state my

own learning experience gained through doing this research.

6.1 Conclusion

In the introduction of this dissertation it was stated that the footwear industry is

very competitive on an international level. However, this industry is facing a slow

and stagnant growth in Ireland. In part, the growth of this business rests on the

high level of marketing of its products. Of course there are procedures by which

footwear companies can produce many benefits to their businesses through their

marketing strategies. They can examine different methods along with modern

methods of advertising and any similarities they find can be replaced by selecting

a cheap advertising method for marketing. Footwear business comes in the

consumer goods category and to attract and inform more consumers it is very

important for footwear companies to adopt the latest trends and mediums to

advertise.

A preliminary analysis of the literature review established an overall picture of the

advertising phenomenon and expectations were drawn from the theory about

which factors affect the decision by the companies to use certain advertising

LXXXIV

 LXXXV

mediums. It enabled me to use these factors to do research on the social

networking advertising medium used by some footwear sales companies.

Therefore I have illustrated the factors which are responsible for selecting

advertising mediums by companies in the literature review chapter and traced

these factors to analyze whether they are also responsible for the use of social

networking websites for advertising by footwear sales companies. Although the

literature review had shaped my expectations about the factors which affect the

decision of using social networking advertising, in the same way it affects the

decision for using other mediums, the results were not wholly predictable. The

factor ‘Type of businesses’ instead of ‘Type of message’ was found more

affective in making the decision to adopt social networking sites.

Footwear retail stores are using different mediums to advertise their products. The

most powerful reason for using those mediums is that most of the people spend

most of their time on these mediums. However, this is true for the Internet only as

other mediums such as TV, Radio, and Newspaper etc. are unable to attract traffic

towards them for a long time these days.

Most of the companies are spending nearly 10% of their budget on advertising.

This shows that social networking is not an effective medium to advertise for

footwear companies as they are not spending much on advertisement. However,

the spending is growing on advertisement in this area. Social networking sites are

growing rapidly and Companies are ready to use this medium because of their

better reach to audience, greater range, and need for minimum investments.

Therefore it is advisable for footwear companies to increase their marketing

budget and include social networking advertising as an online medium to

advertise.

All footwear sales companies have their presence online. It means the footwear

industry is not behind in adopting new technology and techniques for business

use. Eleven companies out of 12 have online stores and only one company is not

selling from its web site. This research finding showed the extensive interest of

people in social networking sites as well as in online advertising. Still, footwear

LXXXV

 LXXXVI

sales companies are behind in using social networking advertising to advertise.

The footwear sales industry in Ireland is not using this medium extensively as

only 4 out of 12 footwear companies are using social networking sites as their

online advertising medium. In addition, all the footwear sales companies are using

the Internet extensively to advertise their products. Still, many of these companies

are losing the opportunity of attracting more customers by not using social

networking sites to advertise their products online.

Some companies accept the social networking medium as a leading medium in the

market. However, there are companies which holding the thought that this

medium is not effective for a local campaign and needs a high entry level.

Companies which are not using social networking advertisements are doing so

because this is not a useful medium for local advertisement. However, bebo.com

is a very popular social networking site local in Ireland. Therefore it is inadvisable

for footwear sales companies not to use social networking sites on the basis that

they are not locally in nature. Companies can surely deliver their message to their

target audience if they use the bebo.com web site to advertise their products in

Ireland.

This also shows that footwear sales companies are more concerned about local

customers and hold the view of localization. This is very good if a company wants

to succeed on a local level only. However, all these companies are selling their

products outside of Ireland and also advertising on the internet. These findings

seem contradictory to each other. It can be significant if these companies adopt

international methods rather than local to advertise and include a globalization

concept in their marketing strategy. In addition, these companies can use those

web sites to advertise which are popular in specific areas to target the customers

of that area. For example, bebo.com is very much used in Ireland and the UK.

Therefore this site can be used to advertise in Ireland, the UK and rest of the

Europe. Facebook and myspace are very popular in America and expanding in

other parts of the world rapidly (Business Week, 2008). Also facebook is

available in different languages in different regions and because of this very

effective for a local campaign in any part of the world. It would be beneficial for

the footwear sales industry if they advertise on this web site to target a local

LXXXVI

 LXXXVII

audience. It would also be more cost effective than other local advertising

mediums such as broachers, billboards, and local newspapers.

6.2 Areas for Further Research

A lot of literature from articles, theses, and books related to advertising, online

advertising and social networking was studied, which gave the idea to do research

on the chosen topic. There are many further points which could be investigated in

this extract. It can be seen as a small piece of jigsaw which will, I hope, make a

contribution to a wider body of research. A small sample was included and only

four factors were analyzed to determine the reasons for using social networking

advertising by footwear companies. There exist more factors such as marketing

factors, social factors, and financial constraints which also affect the decision to

adopt social networking advertising. Future study can be done to analyze these

factors.

• Do these factors also influence the decision to adopt social networking

advertising by footwear sales companies?

• Do these factors also influence the decision to adopt other advertising

mediums as well and to what extent?

The above research questions have been identified by this research. The answers

to these questions will be more relevant to a more comprehensive understanding

of the social networking advertising phenomenon. The above mentioned

researched and proposed factors can be assessed again for the adoption of modern

mediums of advertising, for instance Mobile advertising for companies.

 It would also be interesting if the study were to be conducted on other branded

companies such as Nike, Reebok, Adidas, and Puma. These are branded names in

sports footwear and also use social networking sites to strengthen their brand

image. These companies have their profiles on myspace.com, Facbook.com, and

bebo.com. Nike is using bebo.com in Ireland as this site is often used in this area.

Therefore future research can include these companies to make the sample size

bigger.

LXXXVII

 LXXXVIII

This study was conducted in a very short period of time. Therefore the number of

responses which are used to analyze the factors is small in quantity and cannot be

used as generalization. This research needs to be conducted on a bigger sample to

make it more general.

Another thing which needs to be done in future is the collection of in-depth

knowledge through interviews. Data collected through questionnaires for this

research is in quantitative in nature and not very helpful in-depth information. In

addition the target population was the managers of the retail stores who generally

do not have in-depth information regarding the marketing strategies of the

companies. Therefore, if future research were to be conducted with upper

management in the companies using personal interviews more relevant answers to

the research questions might be obtained. Also, this will make future research

more valid and reliable.

6.3 Implementation of Research

This is a small study but helpful to in drawing together factors which are

responsible for selecting social networking sites to advertise online. The findings

from this study may have a number of possible applications. For instance, these

findings are likely to be of interest to marketers and organizations involved in

adopting the latest trends in advertising such as social networking advertising.

These findings may interest mobile phone companies because people are using

social networking sites on mobile phones also. Mobile advertising is also growing

these days. These findings may help to understand the factors which might be

helpful to companies which are going to use mobile advertising in the future.

6.4 Reflections on the learning experience

For me, the personal intention of this research study was to understand the process

of knowledge creation. My experiences of this project were responsible for

teaching me about many ideas and concerns related to the research process. A

number of valuable lessons concerning survey research methods were learnt by

me during this small period of time. First, it is very important for a new researcher

to think carefully about the data they wish to collect and the value of each data

LXXXVIII

 LXXXIX

collection method. You need not confine yourself to many methods of data

collection when designing a project. Similarly you should not underestimate the

value of many methods. My study benefited greatly from the use of a single

research method. Second, my experience highlighted the flexibility of the survey

method. This method allows the researcher to explain new lines of inquiry in the

course of data collection. In my case, this method allowed me to study a large

quantitative data of footwear sales companies and data related to the attitudes of

126 people about online advertising as well traditional advertising. Finally, my

account has shown that while the survey method is less time consuming, also it

frequently proves a fascinating and challenging experience for the researcher.

Word Count Excluding Tables & Figures

Introduction 2393

Literature Review 5958

Methodology 3702

Findings 4062

Discussion 2698

Conclusion & Recommendations 1894

TOTAL WORDS: 20,707

LXXXIX

 XC

REFERENCES

BOOKS

• Brannick, T. and Roche, W.K., 1997. Business Research Methods.

Ireland: Oak Tree Press.

• Davis, J., 2000. Guide To Web Marketing Successful Promotion on The

Net.UK: Kogan Page LTD.

• Janal, D.S., 1995. Online Marketing Handbook, New York: Van Nostrand

Reinhold.

• Kotler, P. and Armstrong, G., 1993. Marketing: An Introduction, 3rd ed.,

NJ: Englewood Cliffs, Prentice-Hall.

• Newman, W.L, 1994.Social Research Methods: Qualitative and

Quantitative approaches. 2nd ed. Boston: Allyn and Bacon.

• Strauss, J. and Frost, R.D., 1999. Marketing on the Internet: Principles of

Online Marketing. NJ: Upper Saddle River, Prentice-Hall.

• Strauss, J., Ansary, A. E., and Frost, R.D., 2003.E-Marketing. 3rd ed. NJ:

Upper Saddle River, Prentice-Hall.

• Saunders, M., Lewis, P., Thornhill, A., 2007. Research Methods for

Business Students.4th ed. England: Pearson Education Limited.

• Thomas, R.M. and Brubaker, D.L., 2000. Theses and Dissertations: A

Guide to Planning, Research, and Writing. America: Greenwood

Publishing Group, Inc.

• Tull, D. and Hawkins, D., 1993.Marketing Research: Measurement and

Methods. New York: Macmillan Publishing Company.

• Walonick, D., 1993.Statpac Gold IV: Marketing Research and Survey

Edition. MN: Statpac, Inc. (www.statpac.com)

XC

http://www.statpac.com/

 XCI

ARTICLES IN JOURNALS

• Chan, R.1997. Demographic and Attitudinal Differences between Active

and Inactive Credit Cardholders- The case of Hong Kong, International

Journal of Bank marketing 15(4):117-125.

• Fruchter, G. and Kalish, S., 1998. Dynamic Promotional Budgeting and

Media Allocation. European Journal of Operational Research, 111(1), 15-

27.

• Gardener, E. and Trivedi, M. (1998), A Communication Framework to

Evaluate Sales Promotion Strategies, Journal of Advertising Research, Vol.

38, May/June, 67-71.

• Goldsmith, R.E. and Lafferty, B.A., 2002. Consumer Responses to Web

sites and their Influence on Advertising Effectiveness, 12(4), 318-328.

• Hinson, R., 2005. Multiple or Single Agency: Client Idiosyncrasies in the

Ghanaian Advertising Industry. Journal of Canadian Institute of Marketing,

1 (1), 16-19.

• Lea, B.R., Yu, W.B., Maguluru, N. and Nichols, M., 2006. Enhancing

Business Networks using Social Network based on Virtual Communities.

Industrial Management & Data Systems, 106(1), 121-138.

REPORTS

• Interactive Advertising Bureau, 2007. IAB Internet Advertising

Revenue Report [online], New York: PricewaterhouseCoopers LLP.

Available from:

http://www.iab.net/media/file/IAB_PwC_2007_full_year.pdf [Last

Accessed 1 September 2008].

• Interactive Advertising Bureau (IAB), 2008. AdEx Europe Provisional

Results announced: Online Advertising grows 38%. Brussels: IAB

Europe.

http://www.iabeurope.ws/

[Last Accessed 1 September 2008].

XCI

http://www.iab.net/media/file/IAB_PwC_2007_full_year.pdf
http://www.iabeurope.ws/

 XCII

WEB LINKS

• Banner Advertisement. Images, Google. Searched by banner ads.

http://blogs.guardian.co.uk/technology/Coca-Cola-Facebook.jpg [Last

Accessed 1 September 2008].

• Boyd, D. M., & Ellison, N. B. (2007). Social network sites: Definition,

history, and scholarship [online]. Journal of Computer-Mediated

Communication, 13(1), Article 11. Available from:

http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html

 [Last Accessed 1 September 2008].

• Business Week, 2008. Facebook: No.1 Globally [online]. USA: The

Mcgraw-Hill Companies Inc. Available from:

http://www.businessweek.com/technology/content/aug2008/tc2008081

2_853725.htm?chan=top+news_top+news+index_news+%2B+analysis

[Last Accessed 1 September 2008]

• Business Wire, 2006. The Global Footwear Market Generated Total

Revenues of $159.6 Billion in 2005, an Increase of 3.8% since 2004

[online].UK, CNET Networks, Inc. Available from:

http://findarticles.com/p/articles/mi_m0EIN/is_2006_Dec_21/ai_n270925

22 [Last Accessed 1 September 2008].

• Contextual Advertisement. Images, Google. Searched by Contextual

Advertisement. Available from:

http://searchbliss-webmaster.blogspot.com/2007/12/google-adsense-

test-scrolling.html

[Last Accessed 1 September 2008].

• Eastern Daylight Time, 2007. MySpace and Isobar Debut First

Comprehensive Research Study on Social Networks and Marketing

[online]. UK, Business Wire. Available from:

http://www.businesswire.com/portal/site/google/index.jsp?ndmViewId=ne

ws_view&newsId=20070423005453&newsLang=en [Last Accessed 1

September 2008].

• Encyclopaedia of Nations: Europe, 2008. Ireland, Country Overview

[online]. Available from:

XCII

http://blogs.guardian.co.uk/technology/Coca-Cola-Facebook.jpg
http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html
http://www.businessweek.com/technology/content/aug2008/tc20080812_853725.htm?chan=top+news_top+news+index_news+%2B+analysis
http://www.businessweek.com/technology/content/aug2008/tc20080812_853725.htm?chan=top+news_top+news+index_news+%2B+analysis
http://findarticles.com/p/articles/mi_m0EIN/is_2006_Dec_21/ai_n27092522
http://findarticles.com/p/articles/mi_m0EIN/is_2006_Dec_21/ai_n27092522
http://searchbliss-webmaster.blogspot.com/2007/12/google-adsense-test-scrolling.html
http://searchbliss-webmaster.blogspot.com/2007/12/google-adsense-test-scrolling.html
http://www.businesswire.com/portal/site/google/index.jsp?ndmViewId=news_view&newsId=20070423005453&newsLang=en
http://www.businesswire.com/portal/site/google/index.jsp?ndmViewId=news_view&newsId=20070423005453&newsLang=en

 XCIII

http://www.nationsencyclopedia.com/economies/Europe/Ireland.html

[Last Accessed 1 September 2008].

• Enterpreneur.com, 2008. Online advertising [online]. U.S.A,

Enterpreneur.com. Available from:

http://www.entrepreneur.com/encyclopedia/term/82602.html

 [Last Accessed 1 September 2008].

• Kautz, J., [No Date]. The Right Medium for your Advertising [online].

USA: Small Business Notes. Available from:

http://www.smallbusinessnotes.com/operating/marketing/advertisingmedi

um.html [Last Accessed 1 September 2008].

• Khan, M.A., 2008. Millennials Drive Growth of Mobile Social

Networking: Study [online]. Mobile Marketer, New York, Napen LLC.

Available from:

http://www.mobilemarketer.com/cms/news/research/1060.html

 [Last Accessed 1 September 2008].

• Kimball, L. and Rheingold, H., 2000. How Online Social Networks

Benefits Organizations [online]. Poplar Mill Valley, CA: Rheingold

Associates. Available from:

http://www.rheingold.com/Associates/onlinenetworks.html

[Last Accessed 1 September 2008].

• MacManus, R. 2006. Social Network Gaining on Internet Portals [online].

USA: ReadWriteWeb. Available from:

http://www.readwriteweb.com/archives/social_networks_vs_portals.php

[Last Accessed 1 September 2008].

• Marketing Charts, 2008. Share of Ad spending by medium [online].U.S,

Watershed Publishing LLC and Media Buyer Planner LLC. Available

from:

http://www.marketingcharts.com/television/share-of-ad-spending-by-

medium-april-2008-5249/

 [Last Accessed 1 September 2008].

• Pew Internet and American Life Project, 2008. Demographics of Internet

Users [online]. Washington DC, Pew Internet and American Life Project.

Available from:

XCIII

http://www.nationsencyclopedia.com/economies/Europe/Ireland.html
http://www.entrepreneur.com/encyclopedia/term/82602.html
http://www.smallbusinessnotes.com/operating/marketing/advertisingmedium.html
http://www.smallbusinessnotes.com/operating/marketing/advertisingmedium.html
http://www.mobilemarketer.com/cms/news/research/1060.html
http://www.rheingold.com/Associates/onlinenetworks.html
http://www.readwriteweb.com/archives/social_networks_vs_portals.php
http://www.marketingcharts.com/television/share-of-ad-spending-by-medium-april-2008-5249/
http://www.marketingcharts.com/television/share-of-ad-spending-by-medium-april-2008-5249/

 XCIV

http://www.pewinternet.org/trends/User_Demo_2.15.08.htm

 [Last Accessed 1 September 2008].

• Pop up Advertisement Images, Google. Searched by Pop up Ads.

Available from:

http://www.webadvantage.net/wp-content/display_blairclothing.gif

[Last Accessed 1 September 2008].

• Press Release, 2008. The New York Company Reports July Revenue

[Online]. New York, The New York Times Company. Available from:

http://phx.corporate-ir.net/phoenix.zhtml?c=105317&p=irol-

pressArticle&ID=1190620&highlight=

[Last Accessed 1 September 2008].

• Research and Markets, 2008. Clothing and Footwear Industry Market

Review 2008 [online]. Dublin, Key note publication Ltd. Available from:

http://www.researchandmarkets.com/reportinfo.asp?report_id=594454

[Last Accessed 1 September 2008].

• Sawyer, G., 2008.The risks and benefits of social networking as a business

tool [online]. Philadelphia, Temple University. Available from:

http://www.temple.edu/newsroom/2007_2008/03/stories/socialnetworking

.htm

 [Last Accessed 1 September 2008].

• Schifferes, S., 2007. UK: Digital divide grows with web use [online]. U.K.

Published in BBC. Available from:

http://www.ritla.net/index.php?option=com_content&task=view&id=897

&Itemid=149 [Last Accessed 1 September 2008].

• Shakya, A., 2008. Different types of Online Advertisement [online].

U.S.A, Ezinearticles Publisher. Available from:

http://ezinearticles.com/?Different-Types-of-Online-

Advertisement&id=1046027

[Last Accessed 1 September 2008].

• Sweney, M., 2008. Social Networking: sites generating low ad revenue

[online]. UK, Guardian News and Media Ltd. Available form:

XCIV

http://www.pewinternet.org/trends/User_Demo_2.15.08.htm
http://www.webadvantage.net/wp-content/display_blairclothing.gif
http://phx.corporate-ir.net/phoenix.zhtml?c=105317&p=irol-pressArticle&ID=1190620&highlight
http://phx.corporate-ir.net/phoenix.zhtml?c=105317&p=irol-pressArticle&ID=1190620&highlight
http://www.researchandmarkets.com/reportinfo.asp?report_id=594454
http://www.temple.edu/newsroom/2007_2008/03/stories/socialnetworking.htm
http://www.temple.edu/newsroom/2007_2008/03/stories/socialnetworking.htm
http://www.ritla.net/index.php?option=com_content&task=view&id=897&Itemid=149
http://www.ritla.net/index.php?option=com_content&task=view&id=897&Itemid=149
http://ezinearticles.com/?Different-Types-of-Online-Advertisement&id=1046027
http://ezinearticles.com/?Different-Types-of-Online-Advertisement&id=1046027

 XCV

http://www.guardian.co.uk/media/2008/jun/05/advertising.digitalmedia

[Last Accessed 1 September 2008].

• World Advertising Research Centre & Advertising Association, 2008. The

Advertising Statistics Year Book 2008 [online]. U.K.: World Advertising

Research Centre Ltd., 26th Annual Edition. Available from:

http://www.adassoc.org.uk/Ad_stats_yearbook_2008_-_8june08.pdf [Last

Accessed 1 September 2008].

XCV

http://www.guardian.co.uk/media/2008/jun/05/advertising.digitalmedia
http://www.adassoc.org.uk/Ad_stats_yearbook_2008_-_8june08.pdf

 XCVI

COMPANY, WEB SITES

• www.clarks.co.uk [Last Accessed 1 September 2008].

• www.schuhstore.co.uk

 [Last Accessed 1 September 2008].

• www.office.co.uk [Last Accessed 1 September 2008].

• www.ecco.com [Last Accessed 1 September 2008].

• www.barratts.co.uk

 [Last Accessed 1 September 2008].

• www.dune.co.uk [Last Accessed 1 September 2008].

• www.faith.co.uk [Last Accessed 1 September 2008].

• www.champion.ie [Last Accessed 1 September 2008].

• www.lifestylesports.com

 [Last Accessed 1 September 2008].

• www.markandspencer.com

 [Last Accessed 1 September 2008].

• www.next.co.uk [Last Accessed 1 September 2008].

• www.riverisland.com

 [Last Accessed 1 September 2008].

XCVI

http://www.clarks.co.uk/
http://www.schuhstore.co.uk/
http://www.office.co.uk/
http://www.ecco.com/
http://www.barratts.co.uk/
http://www.dune.co.uk/
http://www.faith.co.uk/
http://www.champion.ie/
http://www.lifestylesports.com/
http://www.markandspencer.com/
http://www.next.co.uk/
http://www.riverisland.com/

 XCVII

APPENDIX I Questionnaire for Customers

1. How Old are you …………………………

2. Indicate your Sex.

• Male
• Female

3. When you buy your footwear you make decision from the following

• I trust my first sight
• I like to walk around
• I will buy just what I want
• I seldom believe what others saying about the products

4. From where do you buy your Footwear mostly?

• Shoe Specialists (Clarks, Schuh, Office etc.)
• Sports Specialist (JD sports, Champions etc.)
• Home Shopping (Internet)
• Clothing Specialists (M&S, Next, New Look etc.)

5. Which kind of media do you consider is more believable for products to
advertise on?

• TV
• Newspaper
• Magazine
• Radio
• Internet
• Family/Friends

 6. What you think today….

 More effective Effective Less effective Not at All

effective
1 2 3 4

Traditional way of
advertising is

Internet/online
advertising is

7. Tell me what you think about following statements

XCVII

 XCVIII

 Strongly

Disagree
Disagr

ee
Neut
ral

Agree Strongly
Agree

 1 2 3 4 5
Advertisements correctly
represent the product

Advertisements lead to better
product

Advertisements raised the
standard of living

Advertisements provide
economic benefits

From advertisement one learns
about the product

8. Are you a member of any social networking site or use these sites on
Internet Such as Bebo, Facebook, myspace etc?

• No
• Yes, please mention the name ……………………………………

9. What you think about advertising on your social networking site/ sites?

• Like
• Dislike

10. Tell me what you think about the following statements.
Advertisement (on the Internet)…..

 Strongly
Disagree

 Disagree

Neutral

 Agree

Strongly
Agree

 1 2 3 4 5
…. is better than other contents on
Internet.

…..on Social networking sites is a
good tool of online advertisement.

…..on the Internet is essential
…..provides brand features
….provides up to date information
about products.

….is a wasteful resource.

Thank you very much for your time.

XCVIII

 XCIX

APPENDIX II Questionnaire for Companies

1. Does your company have an online store? Please Tick (√) one.

• Yes ()
• No ()

2. Your retail store of which type? Please Tick (√) one.

• Specialist shoe store ()
• Sports specialist shoe store ()
• Clothing store ()

3. Which medium does your company use to advertise its products?

 Please rank by 1, 2, 3, 4, 5, 6 and 0.
 (1= using dominantly, 6= using rarely, 0 = not using)

• TV 0,1,2,3,4,5,6, ()
• Radio 0,1,2,3,4,5,6 ()
• Newspaper 0,1,2,3,4,5,6 ()
• Billboards 0,1,2,3,4,5,6 ()
• Brochures 0,1,2,3,4,5,6 ()
• Internet 0,1,2,3,4,5,6 ()

4. Does your company use social networking site/sites as an online

advertising medium? Please Tick (√) one.

• Yes, () please mention the site/sites
name……………………………

• No ()

Why/ Why not? Please explain reasons below.
…………………………………………………………………
…………………………………………………………………
…………………………………………………………………
…………………………………………………………………
…………………………………………………………………

5. Please Tick (√) one.
What do you think using social networking advertising is/will be good for
your company for?

• Promotion of products ()

• For sales ()

• For branding ()

• Not at all good ()

6. Please Tick (√) one

XCIX

 C

Do you think an online marketing approach for your company is/will be (if
adopted in future?)

• More effective ()

• Less effective ()

• Not effective ()

7. What is your company’s annual budget for advertising?
 Please Tick (√) one.

• Less than OR 10% ()
• 11% to 20% ()
• 21% to 30% ()
• 31% to 40% ()
• Above 40% ()

8. What is your company’s goal of advertising product?
 Please Tick (√) one.

• To give information to customer about the product ()
• To retain existing customers ()
• To attract new customers ()
• To identify potential customers ()

9. Is your company interested in trying blogs, pod casts, wikis, social
networking sites (myspace, bebo, facebook etc.) to advertise your
products? Please Tick (√) one.

• Trying some now ()
• Not at all ()
• Interested but not planned to use in near future ()

10. Is your company registered with any social networking site/sites?

 Please Tick (√) one.

No ()
Yes, () please WRITE name…………………….

 11. Reason for using advertising methods is
 Please Tick (√) one.

• Your competitors are using this ()
• Your other advertising method is less effective ()
• This method is cost effective ()
• This medium has high impact on customers ()

C

 CI

12. What is your company’s business objective? Please Tick (√) one.

• Increase number of customers ()
• Increase Revenue ()
• Increase profit ()
• Increase market share ()

 13. Please Tick (√) one. By advertising

• Your company’s brand image will increase ()
• Awareness about your brand will increase among people ()
• Advertising online will increase corporate awareness in other markets

()

14. Please select one (Agree or disagree) and delete other one for every
option.
What you think, advertising on social networking sites by company:

• Maximize the revenue Agree/ Disagree
• Need Minimum investment Agree/ Disagree
• Focused visibility Agree/ Disagree
• Better reach Agree/ Disagree
• It has lower entry level Agree/ Disagree
• It has greater range Agree/ Disagree
• It is more effective in localized campaign Agree/ Disagree
• It is leading medium in the market Agree/ Disagree
• Most of the people have access to internet today.
 Agree/ Disagree

15. Please select 4 options by tick (√)

Your company uses above selected advertising medium / mediums
because:

• Convenient to make changes ()
• Provide large variety of advertisement sizes ()
• You can place your advertisement with small budget ()
• Print quality is always best ()
• Advertisement is visible to all ()
• Less price oriented and more image oriented ()
• Takes more planning to make advertisement ()
• National in nature ()
• Local in nature ()
• International in nature ()
• People spend most of the time on this/these medium ()
• You can easily reach to your audience ()

CI

 CII

APPENDIX III TABLES OF COMPANY FINDINGS

COMPANY NAME ECCO

ONLINE STORE YES

TYPE OF RETAIL STORE SPECIALIST SHOE STORE

ADVERTISING MEDIUM USED TV,NEWSPAPER,INTERNET,RADIO

ADVERTISING MEDIUM NOT USED BILLBOARDS,BROACHERS

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD FOR BRANDING

ONLINE MARKETING IS LESS EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL TO ATTRACT NEW CUSTOMERS

USING WIKIS,POD CASTS,BLOGS etc. NOT AT ALL

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS

OTHER METHODS ARE LESS

EFFECTIVE

BUSINESS OBJECTIVE INCREASE PROFIT

EFFECTS OF ADVERTISING

INCREASE AWARENESS ABOUT

BRAND AMONG PEOPLE

SN ADVERTISEMENT MAXIMIZE REVENUE DISAGREE

SN ADV. NEEDS MINIMUM INVESTMENT AGREE

SN ADV. FOCUSED VISIBILITY DISAGREE

SN ADV. BETTER REACH DISAGREE

SN ADV. HAS LOWER ENTRY LEVEL AGREE

SN ADV. HAS GREATER RANGE DISAGREE

SN ADV. EFFECTIVE FOR LOCAL CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE MARKET DISAGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

ADV. WITH SMALL

BUDGET,NATIONAL IN NATURE,

VISIBLE TO ALL,PEOPLE SPEND

MOST OF TIME ON THESE

MEDIUMS

CII

 CIII

COMPANY NAME OFFICE
ONLINE STORE YES

TYPE OF RETAIL STORE SHOE STORE
ADVERTISING MEDIUM USED INTERNET,TV,NEWSPAPER,RADIO,BILLBOARDS
ADVERTISING MEDIUM NOT USED BROACHERS
ADVERTISING ON SNS YES
ADVERTISEMENT ON SNS IS GOOD
FOR... SALES
ONLINE MARKETING IS... MORE EFFECTIVE
ANNUAL ADVERTISING BUDGET LEE THAN 10% OR 10%

ADVERTISING GOAL
TO GIVE INFORMATION TO CUSTOMERS
ABOUT THE PRODUCT

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW
PROFILE ON SNS YES

REASONS FOR USING ADV. MEDIUMS
MEDIUMS HAVE VERY MUCH IMPACT ON
CUSTOMERS

BUSINESS OBJECTIVE INCREASE NUMBER OF CUSTOMERS

EFFECTS OF ADVERTISING
AWARENESS ABOUT BRAND WILL INCREASE
AMONG PEOPLE

SN ADVERTISEMENT MAXIMIZE
REVENUE AGREE
SN ADV. NEEDS MINIMUM
INVESTMENT AGREE
SN ADV. FOCUSED VISIBILITY AGREE

COMPANY NAME SCHUH

ONLINE STORE YES

TYPE OF RETAIL STORE SPECIALIST SHOE STORE

ADVERTISING MEDIUM USED INTERNET,TV,NEWSPAPER,RADIO

ADVERTISING MEDIUM NOT USED BILLBOARDS,BROACHERS

ADVERTISING ON SNS YES

ADVERTISEMENT ON SNS IS GOOD FOR... PROMOTION OF PRODUCTS

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET 11% TO 20%

ADVERTISING GOAL TO ATTRACT NEW CUSTOMERS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS YES

REASONS FOR USING ADV. MEDIUMS

VERY MUCH IMPACT ON

CUSTOMERS

BUSINESS OBJECTIVE INCREASE MARKET SHARE

EFFECTS OF ADVERTISING

INCREASE AWARENESS ABOUT

BRAND AMONG PEOPLE

SN ADVERTISEMENT MAXIMIZE REVENUE AGREE

SN ADV. NEEDS MINIMUM INVESTMENT AGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY LEVEL DISAGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE MARKET AGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

CONVENIENT TO MAKE

CHANGES, INTERNATIONAL IN

NATURE,LARGE VARIETY OF

ADV.SIZES,EASILY REACHABLE

TO AUDIENCE

CIII

 CIV

SN ADV. BETTER REACH AGREE
SN ADV. HAS LOWER ENTRY LEVEL AGREE
SN ADV. HAS GREATER RANGE AGREE
SN ADV. EFFECTIVE FOR LOCAL
CAMPAIGN AGREE
SN ADV. IS LEADING MEDIUM IN THE
MARKET AGREE
MOST PEOPLE HAVE INTERNET
ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

ADS. WITH SMALL BUDGET,VISIBLE TO
ALL,PEOPLE SPEN MOST OF THE TIME,EASILY
REACH TO AUDIENCE

COMPANY NAME BARRATS

ONLINE STORE YES

TYPE OF RETAIL STORE SPECIALIST SHOE STORE

ADVERTISING MEDIUM USED INTERNET

ADVERTISING MEDIUM NOT USED RADIO,BILLBOARDS,TV,BROACHERS,NEWSPAPER

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD

FOR... PROMOTION OF PRODUCTS

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL TO ATTRACT NEW CUSTOMERS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS COMPETITORS ARE USING THIS MEDIUM

BUSINESS OBJECTIVE INCREASE REVENUE

EFFECTS OF ADVERTISING

INCREASE AWARENESS ABOUT BRAND AMONG

PEOPLE

SN ADVERTISEMENT MAXIMIZE

REVENUE DISAGREE

SN ADV. NEEDS MINIMUM

INVESTMENT DISAGREE

SN ADV. FOCUSED VISIBILITY DISAGREE

SN ADV. BETTER REACH DISAGREE

SN ADV. HAS LOWER ENTRY LEVEL AGREE

SN ADV. HAS GREATER RANGE DISAGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET DISAGREE

MOST PEOPLE HAVE INTERNET

ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

CONVENIENT TO MAKE CHANGES,BEST PRINT

QUALITY, INTERNATIONAL IN NATURE,PEOPLE

SPEND MOST OF THE TIME ON THIS MEDIUM

CIV

 CV

COMPANY NAME FAITH

ONLINE STORE YES

TYPE OF RETAIL STORE SPECIALIST SHOE STORE

ADVERTISING MEDIUM USED INTERNET,BROACHERS,NEWSPAPER,

ADVERTISING MEDIUM NOT USED RADIO,BILLBOARDS,TV

ADVERTISING ON SNS YES

ADVERTISEMENT ON SNS IS GOOD

FOR... PROMOTION OF PRODUCTS

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL TO ATTRACT NEW CUSTOMERS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS YES

REASONS FOR USING ADV. MEDIUMS COST EFFECTIVE

BUSINESS OBJECTIVE INCREASE NUMBER OF CUSTOMERS

EFFECTS OF ADVERTISING

INCREASE AWARENESS ABOUT BRAND

AMONG PEOPLE

SN ADVERTISEMENT MAXIMIZE

REVENUE AGREE

SN ADV. NEEDS MINIMUM

INVESTMENT AGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY LEVEL AGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN AGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET AGREE

MOST PEOPLE HAVE INTERNET

ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

CONVENIENT TO MAKE CHANGES,ADV. WITH

SMALL BUDGET, PEOPLE SPEND MOST OF THE

TIME ON THESE MEDIUMS,EASILY

REACHABLE TO AUDIENCE

CV

 CVI

COMPANY NAME CLARKS

ONLINE STORE NO

TYPE OF RETAIL STORE SPECIALIST SHOE STORE

ADVERTISING MEDIUM USED NEWSPAPER,MAGZINE,INTERNET,TV,

ADVERTISING MEDIUM NOT USED RADIO,BROACHERS,BILLBOARDS

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD FOR... BRANDING

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL

TO GIVE INFORMATION TO CUSTOMERS

ABOUT PRODUCTS

USING WIKIS,POD CASTS,BLOGS etc. INTERESTED BUT NO PLAN TO USE IN FUTURE

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS COST EFFECTIVE

BUSINESS OBJECTIVE INCREASE NUMBER OF CUSTOMERS

EFFECTS OF ADVERTISING

INCREASE CORPORATE AWARENESS IN OTHER

MARKETS

SN ADVERTISEMENT MAXIMIZE REVENUE DISAGREE

SN ADV. NEEDS MINIMUM INVESTMENT AGREE

SN ADV. FOCUSED VISIBILITY DISAGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY LEVEL AGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET DISAGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

CONVENIENT TO MAKE CHANGES,ADV. WITH

SMALL BUDGET,VISIBLE TO

ALL,INTERNATIONAL IN NATURE

CVI

 CVII

COMPANY NAME DUNE

ONLINE STORE YES

TYPE OF RETAIL STORE SPECIALIST SHOE STORE

ADVERTISING MEDIUM USED NEWSPAPER,INTERNET,BROACHERS,BILLBOARDS,TV,

ADVERTISING MEDIUM NOT USED RADIO

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD FOR... PROMOTION OF PRODUCTS

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL

TO GIVE INFORMATION TO CUSTOMERS ABOUT THE

PRODUCTS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS VERY MUCH IMPACT ON CUSTOMERS

BUSINESS OBJECTIVE INCREASE NUMBER OF CUSTOMERS

EFFECTS OF ADVERTISING

AWARENESS ABOUT BRAND WILL INCREASE AMONG

PEOPLE

SN ADVERTISEMENT MAXIMIZE

REVENUE DISAGREE

SN ADV. NEEDS MINIMUM INVESTMENT DISAGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH DISAGREE

SN ADV. HAS LOWER ENTRY LEVEL DISAGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET DISAGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

ADS. WITH SMALL BUDGET,VISIBLE TO ALL,PEOPLE

SPEND MOST OF THE TIME ON THESE,LESS PRICE

MORE IMAGE ORIENTED

CVII

 CVIII

COMPANY NAME CHAMPION SPORTS

ONLINE STORE YES

TYPE OF RETAIL STORE SPORTS SHOE STORE

ADVERTISING MEDIUM USED NEWSPAPER,RADIO,INTERNET,TV,BROACHERS

ADVERTISING MEDIUM NOT USED BILLBOARDS

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD FOR... SALES

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL TO ATTRACT NEW CUSTOMERS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS VERY MUCH IMPACT ON CUSTOMERS

BUSINESS OBJECTIVE INCREASE PROFIT

EFFECTS OF ADVERTISING COMPANY'S BRAND IMAGE WILL INCREASE

SN ADVERTISEMENT MAXIMIZE REVENUE AGREE

SN ADV. NEEDS MINIMUM INVESTMENT DISAGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY LEVEL DISAGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET DISAGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

PEOPLE SPEND MOST OF THE TIME ON

THESE,EASILY REACH TO AUDIENCE,LARGE

VARIETY OF AD SIZES,LESS PRICE MORE

IMAGE ORIENTED

CVIII

 CIX

COMPANY NAME LIFESTYLE SPORTS

ONLINE STORE YES

TYPE OF RETAIL STORE SPORTS SHOE STORE

ADVERTISING MEDIUM USED TV,INTERNET,NEWSPAPER,

ADVERTISING MEDIUM NOT USED RADIO,BILLBOARDS,BROACHERS

ADVERTISING ON SNS YES

ADVERTISEMENT ON SNS IS GOOD FOR... BRANDING

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LESS THAN 10% OR 10%

ADVERTISING GOAL

TO GIVE INFORMATION TO CUSTOMERS

ABOUT THE PRODUCTS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS YES

REASONS FOR USING ADV. MEDIUMS COST EFFECTIVE

BUSINESS OBJECTIVE INCREASE MARKET SHARE

EFFECTS OF ADVERTISING COMPANY'S BRAND IMAGE WILL INCREASE

SN ADVERTISEMENT MAXIMIZE REVENUE DISAGREE

SN ADV. NEEDS MINIMUM INVESTMENT AGREE

SN ADV. FOCUSED VISIBILITY DISAGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY LEVEL AGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET AGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

PEOPLE SPEND MOST OF THE TIME ON

THESE,CONVENIENT TO MAKE

CHANGES,NATIONAL IN NATURE,TAKE MORE

PLANNING TO MAKE ADVERTISEMENTS

CIX

 CX

COMPANY NAME M & S

ONLINE STORE YES

TYPE OF RETAIL STORE CLOTHING STORE

ADVERTISING MEDIUM USED INTERNET,NEWSPAPER,BILLBOARDS,RADIO,BROACHERS,TV

ADVERTISING MEDIUM NOT USED NIL

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD

FOR... PROMOTION OF PRODUCTS

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET 11% TO 20%

ADVERTISING GOAL

TO GIVE INFORMATION TO CUSTOMERS ABOUT THE

PRODUCTS

USING WIKIS,POD CASTS,BLOGS etc. NOT AT ALL

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS MEDIUMS HAVE VERY MUCH IMPACT ON CUSTOMERS

BUSINESS OBJECTIVE INCREASE MARKET SHARE

EFFECTS OF ADVERTISING

AWARENESS ABOUT BRAND WILL INCREASE AMONG

PEOPLE

SN ADVERTISEMENT MAXIMIZE

REVENUE AGREE

SN ADV. NEEDS MINIMUM

INVESTMENT DISAGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH DISAGREE

SN ADV. HAS LOWER ENTRY LEVEL AGREE

SN ADV. HAS GREATER RANGE DISAGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN AGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET DISAGREE

MOST PEOPLE HAVE INTERNET ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

ADS. WITH SMALL BUDGET,INTERNATIONAL IN

NATURE,CONVENIENT TO MAKE CHANGES,EASILY REACH

TO AUDIENCE

CX

 CXI

COMPANY NAME NEXT

ONLINE STORE YES

TYPE OF RETAIL STORE CLOTHING STORE

ADVERTISING MEDIUM USED INTERNET,NEWSPAPER,BROACHERS,TV,RADIO,BILLBOARDS

ADVERTISING MEDIUM NOT

USED NIL

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS

GOOD FOR... PROMOTION OF PRODUCTS

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LEE THAN 10% OR 10%

ADVERTISING GOAL TO ATTRACT NEW CUSTOMERS

USING WIKIS,POD CASTS,BLOGS

etc. INTERESTED BUT NOT PLANED TO USE IN FUTURE

PROFILE ON SNS NO

REASONS FOR USING ADV.

MEDIUMS MEDIUMS HAVE VERY MUCH IMPACT ON CUSTOMERS

BUSINESS OBJECTIVE INCREASE PROFIT

EFFECTS OF ADVERTISING COMPANY'S BRAND IMAGE WILL INCREASE

SN ADVERTISEMENT MAXIMIZE

REVENUE DISAGREE

SN ADV. NEEDS MINIMUM

INVESTMENT DISAGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY

LEVEL DISAGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN DISAGREE

SN ADV. IS LEADING MEDIUM IN

THE MARKET AGREE

MOST PEOPLE HAVE INTERNET

ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

ADS. WITH SMALL BUDGET,VISIBLE TO

ALL,INTERNATIONAL IN NATURE,PEOPLE SPEND MOST OF

THE TIME ON THESE

CXI

 CXII

COMPANY NAME RIVER ISLAND

ONLINE STORE YES

TYPE OF RETAIL STORE CLOTHING STORE

ADVERTISING MEDIUM USED INTERNET,BILLBOARDS,BROACHERS,

ADVERTISING MEDIUM NOT USED TV,RADIO,NEWSPAPER

ADVERTISING ON SNS NO

ADVERTISEMENT ON SNS IS GOOD

FOR. SALES

ONLINE MARKETING IS... MORE EFFECTIVE

ANNUAL ADVERTISING BUDGET LEE THAN 10% OR 10%

ADVERTISING GOAL

TO GIVE INFORMATION TO CUSTOMERS

ABOUT THE PRODUCTS

USING WIKIS,POD CASTS,BLOGS etc. TRYING SOME NOW

PROFILE ON SNS NO

REASONS FOR USING ADV. MEDIUMS

MEDIUMS HAVE VERY MUCH IMPACT ON

CUSTOMERS

BUSINESS OBJECTIVE INCREASE PROFIT

EFFECTS OF ADVERTISING

AWARENESS ABOUT BRAND WILL INCREASE

AMONG PEOPLE

SN ADVERTISEMENT MAXIMIZE

REVENUE AGREE

SN ADV. NEEDS MINIMUM

INVESTMENT DISAGREE

SN ADV. FOCUSED VISIBILITY AGREE

SN ADV. BETTER REACH AGREE

SN ADV. HAS LOWER ENTRY LEVEL DISAGREE

SN ADV. HAS GREATER RANGE AGREE

SN ADV. EFFECTIVE FOR LOCAL

CAMPAIGN AGREE

SN ADV. IS LEADING MEDIUM IN THE

MARKET DISAGREE

MOST PEOPLE HAVE INTERNET

ACCESS AGREE

BENEFITS OF ADV. MEDIUMS

ADS. WITH SMALL BUDGET,INTERNATIONAL

IN NATURE,PEOPLE SPEND MOST OF THE TIME

ON THESE,EASILY REACH TO AUDIENCE

CXII

 CXIII

GLOSSARY

This is a list of key words referenced to the page on which the word first appears,
deals with terms of Computer, Business and Research Methods, and Marketing.
The definitions and meaning are from the online glossary available on the
Internet.

Advertisement: A paid public announcement appearing in the media [1].

Advertising: Making known; calling public attention to a product, service, or
company by means of paid announcements so as to affect perception or arouse
consumer desire to make a purchase or take a particular action [1].

Area: An academic discipline, business function, or course title [5].

Broadband: Generally refers to connections to the Internet with much greater
bandwidth than you can get with a modem. There is no specific definition of the
speed of a "broadband" connection but in general any Internet connection using
DSL or via Cable-TV may be considered a broadband connection [20].

Blog: A blog is basically a journal that is available on the web. The activity of
updating a blog is "blogging" and someone who keeps a blog is a "blogger."
Blogs are typically updated daily using software that allows people with little or
no technical background to update and maintain the blog [2].

Budget: an estimate of expenses and revenue required [12].

Brand: A name, term, design, symbol, or any other feature that identifies one
seller's good or service as distinct from those of other sellers. The legal term for
brand is trademark [3].

Brand Image: The perception of your product or your brand by the consumer
[51].

Billboard: A large outdoor printed sign. Costs for a specific billboard are
determined by the amount of traffic that passes its location, plus the board’s size
and visibility [10].

Broachers: A folded leaflet with an advertising or promotional message [46].

Campaign: The total planned, coordinated sales effort on behalf of a specific
client or product, often multimedia in nature and run over a period of time. Motto
Advertising has created numerous award-winning campaigns for its clients [46].

Company: a business owned by a group of people called shareholders, which has
its own legal identity separate from its owners [11].

Consumer: A private individual at whom advertisements are aimed; a buyer [3].

CXIII

 CXIV

Data: Specific findings and results which may or may not be meaningful [8].

Design: A particular approach to the collection of data, which combines validity
of findings with economy of efforts [38].

Effectiveness: Has to do with constraints on the applicability of technical
acceptable recommendations [7].

Information: Data expressed in such a way that they remove uncertainty and
create meaning [35].

Logo: A recognizable graphic design element, representing an organization or
product [10].

Market Share: The percentage of a product category's sales, in terms of dollars
or units, obtained by a brand, line, or company [4].

Marketing Mix: The levels and interplay of the elements of a product's or
service's marketing efforts, including product features, pricing, packaging,
advertising, merchandising, distribution, and marketing budget; especially as
these elements affect sales results [9].

Method: A systematic and orderly approach towards the collection of data so that
information can be obtained from that data [33].

Methodology: The analysis of, and rationale for, the particular method used in a
project [8].

Population: A set of people or objects from which a sample will be drawn [38].

Purpose of a project: To create an opportunity for the application of concepts
and techniques acquired during the taught programme, in a management
practitioner environment, in order to complete the formal learning experience, and
to be of use to the sponsor [7].

Promotion: A method of increasing sales of merchandise through advertising;
any activity designed to enhance sales [5].

Questionnaire: A formal, written, set of closed-ended and open-ended questions
that are asked of every respondent in the study. The questions may be self-
administered, or interviewer-administered; A source of data [33].

Response: Respondents views to a question [36]

Sample: A set of people or object chosen from a larger population [41].

Target Audience: The consumer group most likely to buy a specific product and
identified by region, age, demographics, or economic status [25].

Technique: A step-by-step procedure for gathering and analyzing data [33].

CXIV

CXV

CXV

Web page: A document designed for viewing in a web browser. Typically written
in HTML; A web site is made of one or more web pages [4].

Website: The entire collection of web pages and other information (such as
images, sound, and video files, etc.) that are made available through what appears
to users as a single web server. Typically all of the pages in a web site share the
same basic URL, for example the following URLs are all for pages within the
same web site [1].

Wiki: A wiki is a web site for which the content can be easily edited and altered
from the web browser in which you are viewing it. Typically there is an "edit"
button on each page and the wiki is configured to allow either anyone or only
people with passwords to edit each page. The word "wiki" comes from a
Hawaiian word meaning "quick." [5].

	DECLARATION
	STATEMENT 1
	STATEMENT 2
	STATEMENT 3
	CHAPTER 5
	DISCUSSION ……………………………..……………………69
	CHAPTER 5
	DISCUSSION

