Бизнес и контекстная реклама для российских компаний

На нынешнее время западные компании по статистике тратят примерно 30% своих рекламно-маркетинговых бюджетов на контекстную рекламу в интернете.

Российские рекламодатели в порядке бизнес - сегментов приближаются к этому показателю вплотную. Как правило, это конкурентоспособные отрасли с высокой маржинальной способностью бизнеса. Для уменьшения действия эффекта конкурентных баталий такие компании первыми готовы тестировать модели такого рода, в качестве оплаты за результат. На конференции "Управление аудиторией и реклама в Интернете – 2007" Алексей Басов в своем докладе продемонстрировал результаты исследований какие сегменты готовы к PPA. В первую очередь это, конечно же, "Консалтинговые услуги", "Праздники", "Образование" и "Услуги в Интернете", компании которые готовы тратить на привлечение клиента порядка 10% от суммы сделки. К тому же компании в сегменте "Недвижимость" готовы платить за привлечение нового клиента всего 1,5%-2,0 % от суммы сделки, но, учитывая среднестатистический размер "чека", 1,5% - это весомый вклад в маркетинг.

Рынок услуг контекстной рекламы

Рынок контекстной рекламы развивается стремительно – как в России, так и за ее пределами.

За 2003 год сумма чистой прибыли самого обширного в мире поисковика, Google, составила 105,6 млн. долларов; в первом квартале 2004 года компания показала прибыль в 63,97 млн. долларов, причем 96% доходов составили поступления от рекламы. По некоторым данным, основным источником доходов Google являются рекламные объявления. Рекламодатели, ориентированные на российского пользователя, предпочитают отечественные поисковики. Google же остается средством привлечения клиентов зарубежья.

Главными участниками рынка контекстной рекламы в русской части Интернета остаются "Яндекс" и "Бегун". Если верить некоторым оценкам, ежемесячный оборот контекстной рекламы в Рунете более полумиллиона долларов и постоянно растет. За прошлый год "Яндекс" получал 66 % оборота от контекстной рекламы (ежемесячный оборот $400,000). Касательно другого лидера – "Бегуна", – то, еще за прошлый год этот сервис получал заказов на сумму $150,000 в месяц.

В начале сентября появился новый сервис контекстной рекламы – Rorer. Так как такого рода системы возникают не каждый день, рекламодатели проявили к Rorer оправданный интерес.

Количество имеет значение.

Размещая контекстную рекламу, например, на Яндексе, вспомните, сколько разного рода объявлений вы «вешали»?

Как много поисковых слов вы для них употребляли?

И какую пользу это принесло практически?

Как показывает практика, рекламодатели, занимающиеся самодеятельностью, ограничиваются лишь парой-тройкой объявлений. В то время как покупатели могут запрашивать в поисковой системе о вашем товаре десятками разных способов.

Или даже сотнями. А знаете ли вы, что даже такой незатейливый товар как телевизор может быть прорекламирован семьюдесятью контекстными объявлениями, соединенными с тремя сотнями различных запросов в поисковых системах?

Отсюда и появляется покупателей. Откуда же их столько?

Ответ простой: телевизоры нужны человеку во многих контекстах жизни.

И неважно, что по некоторые объявления приносят мало клиентов — ведь стоимость привлечения одного клиента не зависит от их количества, а всякая продажа есть чудом (хотя и упорядоченным и закономерным).

Проработка низкой степени реализации товара во множестве потребительских сегментов дает весьма неплохие результаты.

Кто и для каких целей использует интернет рекламу?

Однажды, увидев, как Эйнштейн прибивает над дверью подкову, его ученики спросили:

- Профессор, вы же говорили, что не верите в приметы?

- Да, конечно, но говорят, что подкова приносит удачу даже тем, кто в нее не верит.

Статья, которую Вы сейчас видите, поможет Вам понять полезное действие рекламы в интернете:

•
"Это модно" – да, это так, но не в этом лишь заключаться ее польза. Рекламой в интернете пользуются для раскрутки сайта, создания имиджа фирмы и продвижения разного рода товаров.

•
Поразмышляйте, как люди могут узнать о товарах вашего сайта? Для этого и используется интернет-реклама.

•
Реклама должна быть рассчитана как на конечного покупателя, так и на оптового заказчика.

•
Вы срочно сообщаете покупателю о новинках, специальных предложениях, акциях и скидках.

•
Интернет-реклама помогает Вам найти более выгодных поставщиков и при этом Вы покупаете дешевле.

•
Интернет-реклама дешевле, эффективнее и нужна именно для бизнеса: ведь на работе люди обычно пользуются не телевидением, интернетом - именно на работе, а не дома руководители обычно принимают решения.

Контекстная реклама и рекламодатель.

Контекстная реклама это один из наиболее эффективных способов стимулирования продаж и поиска новых клиентов. Да данный момент все больше организаций используют контекстную рекламу.

Смысл контекстной рекламы прост: объявления рекламодателей размещаются на крупнейших поисковых системах, на страницах с результатами поисковых запросов или на сайтах с определенной тематикой. В поисковиках Яндекс и Рамблер первые два объявления показываются до результатов поисковой выдачи. Все остальные объявления - отображаются в колонке справа от результатов поисковой выдачи.

Такая связь контекстного объявления с результатами поисковой выдачи позволяет отображать рекламу только тому, кто ищет именно те услуги или товары, которые предлагает рекламодатель.

Основные принципы контекстной рекламы очень простые:

Объявление рекламодателя выдается только тому, кто проявляет к нему интерес.

В роли площадки для размещения рекламных объявлений используются распространенные поисковые порталы либо тематические сайты.

Рекламодатель платит за целевые переходы на сайт, а не за количество посещений.

Стоимость перехода рекламодатель устанавливает сам.

Раздача мест осуществляется по принципу аукциона (кто более платежеспособен и кто более эффективен в управлении рекламной кампанией - тому и лучшие места).

