MARK 430 Advanced Online Marketing

Assignment 2 Instructions
RandMcNally: Turning Browsers into Buyers: Personalization using Broadvision technology

Background

Broadvision is a producer of software that runs on web servers, and underpins ecommerce websites and web marketing initiatives. The software is intended to help sell products or services to particular target markets, on a “one-to-one” basis. It provides “personalized” advertising, editorial content and product offerings by recording how the user browses the site, together with some personal information obtained directly from users (from registration/user profiles/customization). To quote from the Broadvision site:

“Our software knows who you are, what you do, what you're entitled to do, what you're interested in doing, and then delivers the right set of things so that users only need to worry about a small set of interactions.What are the top four or five things the user needs to worry about now? It could be a different four or five things next time or the next moment, but you don't want people to have to go through 30 clicks to find those. Personalization eliminates that problem....”

RandMcNally, is a long established company (since 1856), best know for its map products. In 2000 its website was relaunched using personalization software provided by Broadvision.

Instructions

1. Go to the Broadvision website and download the following 2 PDF files (the URLs are really ugly - there are direct links are on my website)
Broadvision: Solutions for Retail: Turning Browsers into Buyers
Broadvision: Customer at Work: Rand McNally
These two documents will give you some background information about the software, and about Rand McNally.

2. Go to the Rand McNally website (www.randmcnally.com)

Thoroughly explore the site. Set up a roadtrip for yourself so that you can observe how the personalization software is working, and how it is creating a “one-to-one” marketing experience for you.

3. Answer the following questions AS A MARKETER (write in third person, as you would if you were writing this information for a business report)

a. Give a description of the Rand McNally company. Explain what its core business or businesses are.

b. Identify and explain the benefits that Rand McNally gets from its marketing investment in its website. (Identify sources of revenue, and other benefits). How does the marketing done via its website relate to the company’s core business? Do you think that the website cannibalizes other selling channels?

c. Explain in detail how the site works to personalize its offering as you use the Plan a Road Trip tool. Identify exactly how, at each stage of the process, it promotes cross-selling, stickiness, and one-to-one marketing. (A “walk through” of the process from a marketer’s perspective might be the easiest way to approach this.)

d. Thinking about the three stages of customer experience (Functionality > Intimacy > Evangelism) - how would you rate the RandMcNally site?

e. Overall, how effective is the website as a marketing tool? Identify a major competitor of Rand McNally. In terms of web marketing strategy, which company is, in your view, is the most successful. Justify your answer.

Answer the following questions AS A CONSUMER (write in first person, as though you were providing this information to a marketer as customer feedback)

f. How effective an offering is the Plan a Road Trip tool from the point of view of the site visitor?
g. The site requires you to provide certain information in order for its personalization engine to work. Explain what this information is. Does it have to be “real” information? Is the provision of this information “worth” what you, the visitor, get in return? Are you made to feel comfortable providing this information? What “trust-cues” can you identify that will promote a feeling of trust? Do you think that there are any privacy implications?
You should expect to write at least 3 pages (1.5 space, size 11 Arial font) for this assignment. Include references as appropriate.

Your assignment should be handed in (in hard copy please) by the due date indicated on the outline.
