

Případová studie
produktové inzeráty
www.fann.cz

SKLIK.cz

| *FAnn*

Internetový obchod www.fann.cz prezentuje nabídku parfémů a značkové pletové, tělové i dekorativní kosmetiky a dalších kosmetických doplňků. Produkty lze rovnou objednat, zarezervovat nebo zjistit jejich dostupnost pro osobní vyzvednutí na prodejnách v různých městech České republiky.

Jak fungují produktové inzeráty?

Nabídky e-shopů se zobrazují prostřednictvím Produktových inzerátů v horní části stránky s výsledky vyhledávání. Díky propojení Skliku s feedem Zboží.cz jsou nabídky a jejich ceny stále aktuální. Nastavení je velice snadné, protože není třeba zadávat klíčová slova ani inzeráty. Po prokliku se lidé dostanou přímo na produkt v e-shopu a jejich hledání tím končí.

Jak začít?

Ke zprovoznění produktových inzerátů stačí propojit účet Sklik s aktivním účtem na Zboží.cz v záložce Nástroje přímo v rozhraní Skliku.

Založení kampaně s Produktovými inzeráty

Kompletní a podrobná data ve feedu nám s klientem umožnila založit Produktové skupiny podle jednotlivých výrobců produktových řad a také dle několika vybraných kategorií. Klient mohl zvolit konkrétní značky, které chtěl touto cestou propagovat.

Kampaň tak obsahovala několik sestav podle názvů výrobců i vybraných kategorií a s nimi se propojily odpovídající produktové skupiny. Tato struktura umožnila lepší přehled o výtěžnosti produktů.

Jednotlivé sestavy jsme navíc nastavili pro zboží skladem. Pomocí produktových inzerátů se tak uživatelům mohly zobrazovat vždy pouze nabídky produktů, které bylo možné ihned odeslat.

Na co při vytvoření i úpravě kampaně nezapomenout?

- Ve vytvořené produktové kampani nastavit propojení s provozovnou.
- Rozpracovat si strukturu kampaně na úrovni sestav i produktových skupin dle oblastí, které budeme chtít vyhodnocovat (např. jednotlivé kategorie zboží či vybraní výrobci).
- Sledovat pozice produktových inzerátů jednotlivých výrobců nebo kategorií – pokud je například pozice v průměru horší jak 3., nastavením vyšší maximální ceny za proklik můžete zvýšit objem prokliků, a tím i konverzí.
- Kontrolovat výkon a ziskovost jednotlivých sestav.
- Omezit nevýdělečné sestavy pro zvýšení výkonu.

Další užitečné tipy

- Sledujte vyhledávací dotazy lidí a přidávejte vylučující slova pro detailnější zacílení na koncového potenciálního zákazníka.
- Provádějte odpovídající úpravy v případě zásadních změn ve feedu (rozšíření nabídky o novou značku nebo kategorii, využívání volitelného atributu pro členění produktů).
- Přidejte také sestavy s produktovými skupinami s neskladovými nabídkami, u kterých můžete ze začátku nastavit nižší ceny za proklik.

Výsledky kampaně s produktovými inzeráty (PI)

Pro klienta je kampaň spíše doplňkovou. Jejím prostřednictvím inzeruje na velmi specifické produkty a méně často hledané značky, které navíc byly součástí i klasické vyhledávací kampaně. I přesto se letošní kampaň s PI ukázala jako velmi efektivní.

- Investice do PI jsou 3× menší než do klasické vyhledávací kampaně (klasické vyhledávání bez brandové kampaně, viz graf na obrázku 1).
- Díky PI jsme získali o 26 % konverzí více, než by přineslo samotné vyhledávání (také na základě dat bez brandu, viz graf na obrázku 2).
- Celková hodnota těchto objednávek byla u PI výrazně vyšší, tvořila 61 % všech tržeb dohromady s klasickým vyhledáváním (viz graf tržby na obrázku 3).
- Podíl nákladů na obratu byl pak u PI dokonce téměř 5× menší než u klasické vyhledávací kampaně (viz graf na obrázku 3).
- Společně s klasickou inzercí na TOP pozicích tak nadále pokrýváme nejcennější plochy Skliku ve vyhledávání.

Obrázek 1 – Rozložení investic v rámci klasické vyhledávací kampaně bez brandových dotazů (76 %) a kampaně s produktovými inzeráty (24 %).

Obrázek 2 – Rozložení počtu objednávek mezi klasickou vyhledávací kampaní bez brandu (79 %) a PI (21 %).

Obrázek 3 – U produktových inzerátů dosahujeme objednávek s výrazně vyšší hodnotou, než v případě klasického vyhledávání (bez brandových dotazů), které je zpracováno na rozsáhlejší oblast.

Zhodnocení klienta

“Díky produktovým inzerátům je reklama na Skliku výrazně efektivnější. Reklama na konkrétní produkty nám přináší zajímavé konverze na e-shopu a díky ROPO efektu i na pobočkách.”

Ing. Svatopluk Novotný, marketingový manažer FAnn Retail, a.s.