

CREATING VALUE FROM EVERY VISIT

The profit potential of on-site advertising for retailers

UK online retailers are missing out on an estimated £1bn worth of advertising revenue by choosing not to monetise the traffic on their websites

CURRENT
Digital Media Revenue

£150m

£1bn

POTENTIAL
Digital Media Revenue

On-site monetisation can take many forms

A DISPLAY Image/Banner	B FEATURED PRODUCTS	C REFERRALS Sponsored Links
+ Visually appealing	+ Highly targeted	+ Highly targeted
+ No user input needed	+ Fits well into websites	+ Stated consumer mission
		+ Less intrusive

UK retailers are leaving money on the table

Page Views, March 2014

7.5bn
Page Views

3bn
Page Views

RETAIL

NEWS & MAGAZINES

£150m

Digital Media Revenue

£400m

Number of Top 10 Retailers Using On-site Advertising

2 of 10

8 of 10

What has been holding UK online retailers back?

Lack of
AWARENESS
of the opportunity

CONCERN over
DEFLECTING
CUSTOMERS
away from their site

Lack of
ORGANISATIONAL FIT
and no **INTERNAL ACCOUNTABILITY**

Uncertainty
about what it
takes to deliver this
TECHNOLOGICALLY

On-site monetisation can help retailers fund what matters to customers

Relative Importance of Purchase Criteria to Online Shoppers

% OF RESPONDENTS RANKING IN THEIR TOP 3

Value For Money

56%

Low Prices

44%

Quality of Products

43%

Free Delivery

33%

Large Product Range

25%

Customer Reviews

20%

Ease of Website Use

19%

Suitable Products

18%

Trust in the Brand

17%

Delivery Options

13%

Recommendation

4%

No Sponsored Links

3%

"We think of Amazon in one of two worlds. One world is Amazon with ads and lower prices. Another world is Amazon with no ads and higher prices."

AMAZON SPOKESPERSON

Six steps to going live with on-site monetisation

ASSIGN A TEAM
and
EMPOWER THEM
to make a difference

RUN A TEST
to
SIZE THE OPPORTUNITY
for your business

PARTNER WITH
a third party
PROVIDER
(or develop in house)

PLAN YOUR APPROACH
and align your
STRATEGIC OBJECTIVES

CALIBRATE YOUR OFFERING:
Rules & regulations, AB tests, align with suppliers and internal teams

LAUNCH, REVIEW
and
ITERATE
your media strategy