

PLA kampaně

Strukturovat nebo nestrukturovat - to je, oč tu běží.

Specifika PLA kampaní

• Automatické strategie nabídek:

- Cílová návratnost investic do reklamy (ROAS)
- Maximalizace kliknutí
- Vylepšená CPC (eCPC)

× Nelze použít:

- Cílovou nabídku CPA
- Maximalizaci konverzí
- Cílit na umístění vyhledávací stránky
- Cílový podíl vítězných zobrazení

CPC vs. ROAS

• Tři typy PPCčkařů:

1. Rebelové
2. Smolaři
3. Klikaři

CPC vs. ROAS

• Tři typy PPCčkařů:

1. Rebelové
2. Smolaři
3. Klikaři

Využívá PLA	Má 200+ konverzí	Podíl klikařů
5	1	20%
6	3	50%
10	4	40%
5	2	40%
3	0	0%
7	0	0%
2	1	50%
4	0	0%
3	1	33%
5	2	40%
3	0	0%
5	2	40%
2	2	100%
3	1	33%
4	0	0%
1	0	0%
68	19	28%

Úspora času,
maximalizace obrátu,
bidy podle aktuálních dat

← **chci**

Jiné preference
nebo potřeby

← **nechci**

Mám více než 50
(200) konverzí za
posledních 30 dní

Nemám dostatek
konverzí

↑
můžu

↑
nemůžu

ROAS

CPC

CPC

CPC

Rebelové a smolaři - strukturujte

Ve vyhledávání taky nemáte všechna klíčová slova v jedné kampani a sestavě...

Strukturování PLA kampaní umožňuje mít **kontrolu nad výkonem a bidy** pro vybrané celky:

- produkty
- skupiny produktů
- typy vyhledávacích dotazů
- maržové skupiny
- cenové skupiny
- ...

CPC: Rebelové a smolaři - strukturujte

2 měsíce před změnou a po	Prokliky	CPC	Cena	Konverze	Konverzní poměr	Cena za konverzi	Hodnota konverzí	Průměrná hodnota konverze	ROAS
Nestrukturované									
Strukturované									
Změna	▬ -2%	▾ -49%	▾ -45%	▲ 33%	▲ 37%	▾ -63%	▲ 39%	▬ 5%	▲ 153%

1,5 měsíce střídané proti sobě	Prokliky	CPC	Cena	Konverze	Konverzní poměr	Cena za konverzi	Hodnota konverzí	Průměrná hodnota konverze	ROAS
Nestrukturované									
Strukturované									
Změna	▬ -1%	▾ -37%	▾ -38%	▲ 19%	▲ 20%	▾ -48%	▬ -2%	▾ -17%	▲ 59%

2 měsíce před změnou a po	Prokliky	CPC	Cena	Konverze	Konverzní poměr	Cena za konverzi	Hodnota konverzí	Průměrná hodnota konverze	ROAS
Nestrukturované									
Strukturované									
Změna	▲ 212%	▾ -39%	▲ 90%	▲ 142%	▾ -22%	▾ -22%	▲ 214%	▲ 30%	▲ 65%

Přizpůsobte strukturu klientovi

Připravte se na údržbu

- procházení vyhledávacích dotazů
- aktualizace seznamů vylučujících slov
- úpravy nabídek podle dosaženého výkonu

ROAS: Klikáři – nepodceňte to...

Aby strategie tROAS fungovala:

- Alespoň **200 konverzí** za posledních 30 dní
- Správné nastavení výše ROAS → **ani málo, ani moc**
- Neomezený **rozpočet**
- Kratší **prodleva** konverze
- Změny po **2-3 týdnech**
- Změny o cca 10 % -> připravte se na to, že výsledek nebude hned

ROAS: Citace smrtelníků

- „Výhoda je automatizace, pohodlnost. Nevýhody - flexibilita.“
- „Věřím, že pokud má klient tisíce konverzí, tak to funguje perfektně, ale to prostě mají jen top klienti.“
- „Btw. jsem u toho klienta zkoušela tu optimalizaci na ROAS (někdy od října mi bezela) a fungovala velmi dobře.“
 - ➡ „Ale jak přišel leden tak se nevzpamatovala.“
- „Zkoušel jsem to u klienta XXX. Za mě to bylo dobrý. Třeba to hned zcela nefungovalo, ale po nějakém měsíci/dvou jsem se dostal asi na 90 % výkonu kampaní s manuálním bidováním.“
 - ➡ „Pak jsem musel omezit rozpočty a úplně se to podělalo.“

Dalibore, a co když...

1. klient dočasně změní cíl?
2. klient změní rozpočet?
3. přijde neobvykle vysoká objednávka?
4. přichází sezóna?
5. skončila sezóna?
6. přestane fungovat měření konverzí?
7. se v AdWords duplikují konverze?

Jsou klienti, pro které není strategie tROAS vhodná ani při 200+ konverzích a jak je poznat?

Jak postupovat u nového klienta?

A jak postupovat tady?

2 měsíce před změnou a po	Prokliky	CPC	Cena	Konverze	Konverzní poměr	Cena za konverzi	Hodnota konverzí	Průměrná hodnota konverze	ROAS
Nestrukturované									
Strukturované									
Změna	▲ 212%	▼ -39%	▲ 90%	▲ 142%	▼ -22%	▼ -22%	▲ 214%	▲ 30%	▲ 65%

- Klient má 1 PLA kampaň a cca 35 konverzí měsíčně
- Rozpočet je neomezený, pokud se plní PNO -> ale PNO se neplní (místo 15 % je 30 %)
- Po rozstrukturování se podařilo dostat na 15 % PNO -> rozpočet se uvolnil -> konverze vzrostly na cca 80-90.
- Co teď?

Děkuji za pozornost!
