

VÝKONNOSTNÍ MARKETING

Stručný úvod do výkonnostního marketingu, PPC systémů a webové efektivity

Jaro 2010

WWW.SPIR.CZ

VÝKONNOSTNÍ MARKETING

Stručný úvod do výkonnostního marketingu,

PPC systémů a webové efektivizace

Jaro 2010

**SDRUŽENÍ
PRO INTERNETOVOU
REKLAMU**

Ve spolupráci s komisí výkonnostního marketingu
vypracoval Jan Poštulka
Sdružení pro internetovou reklamu v ČR, z. s. p. o. (SPIR)
Sídlo: Korunní 79/1171, 130 00 Praha 3
tel.: 224 251 250, e-mail: info@spir.cz
www.spir.cz

Copyright © 2010 SPIR

Sazba a grafická úprava

Obsah

Úvod

Výkonnostní marketing

- stanovení cílů
- optimalizace zdrojů návštěvnosti
- efektivizace webu

PPC systémy

Optimalizace pro vyhledávače (SEO)

Affiliate marketing

Slovníček pojmů

ÚVOD

Vážení čtenáři,

držíte v rukou stručný úvod do oblasti tzv. výkonnostního marketingu. Publikace vznikla jako jeden z prvních počínů stejnojmenné komise v rámci Sdružení pro internetovou reklamu, jejímž cílem je přiblížit tuto relativně komplikovanou marketingovou disciplínu širšímu publiku z řad zadavatelů reklamy.

Slýcháváte-li tedy často o pojmech jako PPC systémy, konverze, leady, Google AdWords, Analytics, Omniture, Sklik a nejste si vůbec jisti jejich významem, pak držte v rukou tu pravou pomůcku pro vaši brzkou orientaci.

VÝKONNOSTNÍ MARKETING

Jak již název napovídá, výkonnostní marketing je marketingem zaměřeným na výkon. Nejedná se však o výkon primární (např. to, kolikrát se vaše reklama zobrazí nebo kolik prokliků vaše reklama zaznamená), ale především o výkon sekundární, čímž je myšlena až měřitelná akce na webu zadavatele. Za měřitelnou akci (tzv. konverzi) lze stanovit např. vyplnění objednávky, registraci, přihlášení se k odebrání informací a spoustu dalších činností, které se před kampaní (se zadavatelem) stanoví jako „cíl kampaně.“

Stanovení cílů (konverzí)

Je zřejmé, že každý produkt má svá specifika a že výkonnostní marketing prodávající letenky bude mít zcela jiné cíle než ten zaměřený na limonádu. Vychází to ostatně již z rozdělení kampaní na prodejní a imageové. Zatímco u prodejních orientujeme výkonnostní cíle spíše na objednávky, u imageových kampaní stanovujeme cíle dílčí (např. registrace, vyplnění dotazníku, interakce atp.).

Obecně lze tedy shrnout, že výkonnostní marketing je o stanovení si měřitelného cíle na webu zadavatele a zároveň o následné, dlouhodobé optimalizaci jeho on-line marketingových aktivit, která povede k efektivní maximalizaci tohoto cíle (efektivní = za cenu, která se zadavateli vyplatí).

Optimalizace on-line marketingových aktivit má dvě hlavní složky.

Optimalizace zdrojů návštěvnosti

První složkou je optimalizace zdrojů návštěvnosti, tedy výběr takových on-line reklamních aktivit (výběr webů, výběr klíčových slov, pro která se zobrazuje reklama ve vyhledávacích atp.), který povede k maximu efektivních konverzí na webu zadavatele.

Mezi nepoužívanější zdroje návštěvnosti ve výkonnostním marketingu patří především „PPC systémy“ a „affiliate marketing“ (viz níže).

Efektivizace webu

Druhým krokem vedoucím k dosažení cíle je efektivizace samotného webu (nezaměňovat s optimalizací pro vyhledávače, což má zcela jiný význam). Efektivizací webu je myšlena snaha o maximalizaci konverzí (a hodnot konverzí) z příchozích návštěvníků. Do této činnosti patří např. uživatelská přívětivost webu zadavatele (použitelnost, snadná orientace atp.), obchodní přesvědčivost webu či jeho důvěryhodnost.

Při sledování uživatelského chování na webu se využívají rozličné nástroje – populární programy webové analytiky (Google Analytics, Omniture,...), oční kamery, A/B testy a další.

Na závěr je k definici výkonnostního marketingu nutno říci, že se touto disciplínou nelze zabývat jen jednou (při tvoření firemního webu). Jedná se o kontinuální optimalizaci všech zmíněných procesů, sledování zpětné vazby a neustálé vyhodnocování efektivity.

PPC SYSTÉMY

Důvodem, proč je zde pojmu PPC systémy vyčleněna celá kapitola, je, že jde o jednu z nejužívanějších oblastí výkonnostního marketingu a také (na pojmy a jejich prolínání) oblast nejkomplicovanější. Jedná se o starší a již ne zcela přesný (bohužel však velmi používaný) výraz pro reklamní systémy, které vznikaly u vyhledávačů (např. Google AdWords) a následně se rozšířily i mimo ně do celého internetu (tzv. obsahové sítě). PPC je zkratka pro Pay Per Click a znamená, že v těchto systémech se obecně neplatí za zobrazení (impresi) reklamy, ale až v případě, kdy uživatel internetu na reklamu klikne (ani toto pravidlo však v PPC systémech již neplatí 100%).

Jak již bylo zmíněno, PPC systémy vznikly u vyhledávačů a v této oblasti internetu také nadále dominují (zobrazování reklamy na základě hledaného dotazu). Existuje však ještě druhá složka PPC systémů, a to tzv. obsahové sítě. V nich si lze PPC

system představit jako prostředníka, který médiím (webovým stránkám) umožňuje vydělávat na jejich reklamním prostoru a zadatelům umožňuje šířit jejich reklamní sdělení mezi běžné uživatele internetu. Webové stránky tedy nabídnou systému svůj prostor a ten k nim (na oplátku) posílá reklamy zadatelů. Tržby (z PPC platebního modelu) si provozovatel webu a PPC systém dělí mezi sebe.

Mezi zvláštní specifika PPC systémů patří fakt, že se jedná o systémy aukční. Každý inzerent může přiřazovat částku, kterou je ochoten za klik platit, a v souvislosti s tím, jak je jeho reklama proklikávána (a několika dalšími parametry), se pak zobrazuje před nebo za konkurenčními inzeráty.

Asi nejsilnější stránkou PPC systémů je pak samotné cílení reklamy. Prvním způsobem je (jak již bylo zmíněno) velmi relevantní cílení na klíčová slova (u vyhledávačů), kdy se reklama zobrazí uživateli po zadání přesně definovaného klíčového slova (součást tzv. Search Engine Marketingu). Druhým způsobem je cílení kontextové, tedy dle tématu stránek (na těch webech, které s PPC systémem vytvořily zmíněné partnerství).

Za tradiční reklamní formát v PPC systémech lze označit textový inzerát (o čtyřech řádcích), nicméně můžeme se setkat i s jakýmkoli formami bannerů, videobannerů či miniaplikací.

Mezi nejpoužívanější PPC systémy v České republice patří Google AdWords, Sklik (Seznam), Etarget (Etargel), AdFox (Centrum) a nově např. i Facebook. Každý systém má svá specifika, která jdou od technologií cílení, přes reklamní formáty až po samotný platební způsob (PPC, ale i CPT a další).

OPTIMALIZACE PRO VYHLEDÁVAČE – SEO

Optimalizace pro vyhledávače (jako součást Search Engine Marketingu) využívá pro dosahování obchodních cílů webu viditelnost v přirozených (neplacených) výsledcích vyhledávání. Vyhledávače se obecně snaží zobrazovat svým uživatelům kvalitní a relevantní výsledky. Rozpoznání toho, které weby jsou kvalitní, vyhledávač určuje automaticky na základě desítek až stovek faktorů. Ty můžeme rozdělit na tzv. on-page a off-page faktory. Mezi on-page faktory řadíme vše, co je součástí samotné webové prezentace. Roli hraje informační architektura webu, použité texty, struktura HTML kódu a mnoho dalších aspektů. Off-page faktory jsou dnes v podstatě synonymem pro zpětné odkazy – tedy odkazy z jiných webů. Pro dobré umístění ve vyhledávačích je důležité jednak jejich množství, a jednak kvalita. Role off-page faktorů pro SEO se stále zvyšuje, on-page faktory jsou dnes pro dobré umístění ve vyhledávačích podmínkou nutnou, avšak ne dostačující.

AFFILIATE MARKETING

Mezi další oblasti hojně využívané ve výkonnostním marketingu patří affiliate marketing (někdy také partnerský či dealerský marketing). Označují se tak veškeré marketingové aktivity odměňované procenty z prodeje výrobků či služeb (obvykle z objednávky či registrace). Poskytovatel reklamního prostoru je tak hodnocen provizí za skutečně proběhlé obchody, nikoliv tedy za pouhé zobrazování reklamy (CPT) či za kliknutí na ni (PPC).

SLOVNÍČEK POJMŮ

AdFox

PPC systém portálu Centrum.cz

Affiliate marketing

Reklama placená provizemi z prodeje; širší definice viz výše

CPT

Cost per Thousand - cena za tisíc zobrazení reklamy

CTR

Viz Míra prokliku

Etarget

PPC systém provozující především kontextovou reklamu

Facebook

Nejpopulárnější sociální síť dneška. Pro inzerci je možné využít PPC systém, který necílí dle klíčových slov stejným způsobem jako klasické systémy, nýbrž především dle sociodemografických ukazatelů

Gemius Traffic

Software webové analytiky od firmy Gemius

Google

Nejpopulárnější vyhledávač na světě a přední IT&technologická firma

Google AdWords

PPC systém firmy Google

Google Analytics

Software webové analytiky od firmy Google

Imprese

Zobrazení reklamy

Intextová reklama

Reklama, jež se zobrazuje při přejezdu myši po vybraných slovech v textu stránky (např. Billboard Media)

Kontextová reklama

Reklama zobrazovaná na základě tématu stránek

Konverze

Splněná akce (může se jednat o objednávku, vyplnění dotazníku atp.), v zahraničí někdy též MWR (Most Wanted Response), tedy „nejchtěnější akce“

Konverzní poměr

Conversion Rate – poměr konverzí (splněných akcí) vůči návštěvám stránky

Konverzní stránka

Conversion Point – stránka, jejíž návštěva uživatelem znamená konverzi (splněnou akci)

Lead

Druh konverze, většinou vyplnění kontaktu na zákazníka

Měřicí kód

Kód vkládaný do stránek pro analýzy jejich návštěvnosti a měření konverzí

Míra prokliku

Click-Through-Rate – poměr prokliků vůči zobrazením reklamy

Obsahová síť

Weby (tzv. partnerské), na kterých se zobrazují PPC reklamy mimo vyhledávače

Omniture SiteCatalyst

Software webové analytiky

PPC

Pay Per Click – platba za klik

PPC systémy

Reklamní systémy zobrazující reklamu především ve vyhledávačích a na partnerských webech, např. Google AdWords, Sklik, Etarget, AdFox (podrobněji vysvětleno v samostatné sekci této publikace)

Search Engine Marketing

Marketing orientující se na vyhledávače. Jeho součástí je jak PPC reklama na vyhledávačích, tak tzv. SEO (viz níže).

SEO

Search Engine Optimization – optimalizace webových stránek pro jejich lepší (přednější) zobrazování ve výsledcích (přirozeného) hledání ve vyhledávačích

Seznam.cz

Největší český portál

Sklik

PPC systém portálu Seznam.cz

Vyhledávač

Web (systém) umožňující vyhledávat informace na internetu

Webová analytika

Softwary pro sledování chování uživatelů na stránkách zadavatele. Mimo jiné evidují stránky, ze kterých uživatelé přišli, jejich systémové nastavení, dále to, co na stránkách dělali, kam odešli atp.

Pojmy ve slovníku jsou vysvětleny ve vší stručnosti a slouží pouze pro uvedení do problematiky výkonnostního marketingu. Pro jejich komplexnější významy navštivte některý ze specializovaných webů na internetu.

Ukázka rozložení placených a neplacených výsledků hledání ve vyhledávači.

SEZNAM letenky

Česky [Ve světě](#) [Firmy](#) [Mapy](#) [Zboží](#) [Více](#) ▾

Letenky od Student Agency
Lemným **letenkám** rozumíme a hrdíme pro vás nízké ceny. [StudentAgency.cz/letenky](#)

Letenky od Letušky
Najděte si levnější **letenky**. Nyní i nízkonákladově [www.Letuska.cz](#)

Reklama Sklik

Letenky
Letenky do celého světa za nízké ceny jen u nás – Terminal ok. [www.terminalok.cz](#)

Letenky
Letenky ČSA za neuvěřitelnou cenu. Užijte si komfortu přímého spojení. [www.apollo.cz](#)

Letenky
Rezervujte si lemovu **letenku** online se SmartWings od pouhých 32 EUR. [www.smartwings.com](#)

Vyberte si letenku online
Mimořádná nabídka do všech zemí. Low-cost **letenky** a akce bez tax. [VioIatravel.cz](#)

Letenky z Německa
Skutečně exotické **Letenky** za neskučné ceny. Ušetřte tisíce [www.airstop.cz](#)

Reklama Sklik: **Výhodně letět se Swiss**
...ní servis a komfort
...m letu. Rezervujte hned!
...s.com

PPC reklama

Letenky. Královna. letenky online
Vsaďte na jistotu! KRÁLOVNA **letenky** online a největší letecká společnost v Evropě
- Air France KLM přináší zrychlené ceny letenek do celého světa.
[Vstup pro provozní prodejce](#) - [Další novinky](#)
[Další akční nabídky](#)
Letenky
[www.kralovna.cz](#)

Letenky. Stud
letenky online. k
seniory, nejrychl
[www.studentagen](#)

Levné letenky od Letušky - rezervace i prodej letenek on...
Nyní probíhá akce na **letenky** od vybraných leteckých společností. ... Nabídka je
lákavá a můžete v ní koupit **letenky** např. do Austrálie za nejnižší ceny.
[www.letuska.cz/](#) - Hlavní město Praha - [Zobrazit na mapě](#)

Akční letenky. Akce Nejlevnější letenky Nízkonákladově letenky
Nejlevnější **letenky** - Nízkonákladové akce - Akční letenky
[www.akcniletenky.com/](#)

Levné letenky. letenky online
Levné **letenky** - letenky servis letenky online
[www.letenky-servis.cz/](#) - Hlavní město Praha - [Zobrazit na mapě](#)

Organické výsledky vyhledávání.
Jejich pořadí lze změnit pouze
optimalizací webu (SEO)

Ukázka nástroje pro analýzu chování uživatelů na konkrétním webu.

