

DirectMail.com™

Intelligent Marketing Solutions. *Delivered.*

127 MARKETING ACRONYMS

*that Every Digital
Marketer Needs to Know*

MARKETING ACRONYMS

AIDA

- Attention, interest, desire, action

AJAX

- Asynchronous javascript and XML

AOV

- Average order value

API

- Application program interface

AR

- Augmented reality

ASP

- Application service provider

ATD

- Agency trading desk

B2B

- Business to business

B2C

- Business to consumer

BOFU

- Bottom of the funnel

CLV

- Customer lifetime value

CMS

- Content management system

CPA

- Cost per acquisition / action

CPC

- Cost per click

CPL

- Cost per lead

CPM

- Cost per impression (*thousand*)

CPS

- Cost per sale

CPV

- Cost per view

CR

- Conversion rate

CRM

– Customer relationship management

CRO

– Conversion rate optimisation

CSS

– Cascading style sheets

CTA

– Call to action

CTR

– Click-through rate

CX

– Customer experience

DA

– Domain authority

DM

– Direct mail (*or 'direct message', in Twitter circles*)

DMP

– Data management platform

DNS

– Domain name system

DR

– Direct response

DSP

– Demand-side platform

ECPM

– Effective CPM

EPC

– Earnings per click

EPM

– Earnings per thousand

ESP

– Email service provider

FB

– Facebook

FBML

– Facebook markup language

FFA

– Free-for-all (*link list*)

FTP

– File transfer protocol

GA

- Google analytics

HIPPO

- Highest paid person's opinion

HTML

- HyperText markup language

HTTP

- Hyper text transfer protocol

HTTPS

- Hyper text transfer protocol secure

IBL

- Inbound link

IM

- Instant messaging

IMAP

- Internet message access protocol

IP

- Intellectual property (or 'internet protocol')

IPTV

- Internet protocol television

ISP

- Internet service provider

KPI

- Key performance indicator

LPO

- Landing page optimization

LTV

- Lifetime value

MAU

- Monthly active users

MLM

- Multi-level marketing

MOFU

- Middle of the funnel

MoM

- Month on month

MSN

- Microsoft network

MVT

- Multivariate testing

NSI

– Network solutions

OBL

– Outbound link

OEM

– Original equipment manufacturer

OS

– Operating system (*sometimes this is used for 'open source'*)

PA

– Page authority

PFI

– Pay for inclusion

PFP

– Pay for performance

PHP

– PHP hypertext preprocessor

POS

– Point of sale

PPC

– Pay per click

PPL

– Pay per lead

PPS

– Pay per sale

PPV

– Pay per view

PR

– PageRank

PV

– Page view

QA

– Quality assurance

QR Code

– Quick response code

QS

– Quality score

RFI

– Request for information

RFP

– Request for proposal

ROAS

– Return on ad spend

ROI

– Return on investment

RON

– Run of network

ROR

– Ruby on rails

ROS

– Run of site

RSS

– Real simple syndication

RT

– Retweet

RTB

– Real time bidding

RTD

– Real time data

S2S

– Server to server

SaaS

– Software as a service

SEM

– Search engine marketing

SEO

– Search engine optimisation

SERP

– Search engine results page

SLA

– Service level agreement

SM

– Social media

SME

– Small / medium enterprise. (*aka SMB = 'business'*)

SMM

– Social media marketing

SMO

– Social media optimisation

SMP

– Social media platform

SMS

- Short message service

SOV

- Share of voice

SOW

- Statement of work

SSL

- Secure sockets layer

SSP

- Supply-side platform

SWOT

- Strengths, weaknesses, opportunities, threats

TLD

- Top level domain

TOFU

- Top of the funnel

TOS

- Terms of service

UCD

- User-centric design

UGC

- User generated content

UI

- User interface

URL

- Uniform resource locator

USP

- Unique selling proposition

UV

- Unique visitor

UX

- User experience

VM

- Viral marketing

VOD

- Video on demand

WMT

- Webmaster tools

WOM

- Word of mouth

WOMM

– Word of mouth marketing

WP

– WordPress

WWW

– World wide web

WYSIWYG

– What you see is what you get

XML

– Extensible markup language

Y!

– Yahoo!

YOY

– Year on year

YTD

– Year to date

About DirectMail.com

DirectMail.com, headquartered in metropolitan Washington, D.C., is an industry leader offering Agency and Creative Services, Analytics, Data Products and Technology, Digital Marketing, and Production services. For over 45 years, DirectMail.com's unique GeoInsight Engine and Intelligent Marketing Process have grown clients' market share by applying strategies proven to increase customer and donor acquisition and retention.

Staffed by over 250 marketing and digital professionals, DirectMail.com's proprietary data, business intelligence technology and segmentation products fuel the marketing and CRM efforts of the nation's leading brands and fundraisers, consistently improving results and achieving a positive ROI. For more information about DirectMail.com, please visit us at DirectMail.com, or call 1-888-690-2252.

©Copyright 2019, DirectMail.com

Web: DirectMail.com | Phone: 888-690-2252
5540 Ketch Road | Prince Frederick, MD 20678