

PORADNIK

MARKETING AFILIACYJNY

trendy

rozwiązania

2009

Czym jest marketing afiliacyjny ?	3
Zarabianie pieniędzy i monitorowanie ruchu (trackingu)	4
Dobry Afiliant, zły Afiliant	5
Lenistwo	5
Na łatwiznę	5
Pasjonaci	5
Portale	6
15 lat na rynku!	7
Liczby nie kłamią	7
Kiedy korzystać z marketingu afiliacyjnego?	7
Funkcjonalności strony WWW i alokacja źródeł	7
Równoległe działania marketingowe	8
Monitorowanie	8
Wybór sieci afiliacyjnej	8
Konieczne, aby odnieść sukces w marketingu afiliacyjnym	9
Funkcjonalna strona internetowa	9
Kreacje reklamowe	9
Tracking, rozliczenie i analiza kampanii reklamowych	9
Sieć afiliacyjna	10
Zainwestuj we współpracę	10
Portale	11
Dzień w programie afiliacyjnym	11
Codzienna administracja programu	12
Nowi wydawcy	12
Newsletter	13
Baza produktów	13
Najlepsi wydawcy	13
Promocje i konkursy	14
Kampania PPC bez ryzyka	14
Strategia ważna rzecz	15
Nie ukrywaj się	15
Ilość nie znaczy jakość	15
Co warto reklamować?	16
Bądź aktywny	16
W jaki sposób osiągnąć wysokie zyski?	17
Przede wszystkim strona internetowa	17
Właściwy dobór Programów Partnerskich	18

Promocja strony	18
Najlepsze i najczęściej stosowane praktyki	18
Na co zwrócić uwagę ?	20
Marka w reklamie rozliczanej za efekt	21
Korzyść dla brandu w programach afiliacyjnych	21
Ochrona brandu w programach afiliacyjnych	22
Ustalone warunki programu	22
Akceptacja wydawców	22
Zarządzanie Programem Afiliacyjnym i kampanią PPC w wyszukiwarkach internetowych	23
Efektywność zintegrowanych działań	23
Wpływ programu afiliacyjnego na kampanię PPC i odwrotnie	24
Marketing kosztem zmiennym	25
Ale to już było...	25
Zarządy reklamodawców lubią to najbardziej...	26
Słowniczek	27
A-E	27
F-P	28
R-U	29
S-Z	30
Polscy przedstawiciele marketingu afiliacyjnego	31
Tradedoubler	31
Afilo	32
zanox	33
Novem	34
OMG	35
adleader	36
Onet.pl	37
Interia.pl	38
Interactive Advertising Bureau	39

Twarze Polskiej Afiliacji


Adam Dyba
Afilo President

Każda witryna jest dla nas ważna: „Łatwiej kijek obcinkować, niż go potem pogrubzić”. Często to powtarzam, dlatego tak dużą wagę przywiązujemy do pracy z dużą ilością witryn przy starcie każdego programu afiliacyjnego. Każdego dnia uczymy się czegoś nowego, często okazuje się, że witryny, których nigdy nie podłączylibyśmy do programu, zaczynają generować dobre konwersje a pewniaki przestają być efektywne. Uczymy się każdego dnia i z pokorą przyjmujemy nowe lekcje. Staramy się nie popełniać tego samego błędu dwa razy. Nasi pracownicy starają się jak najlepiej komunikować z właścicielami witryn, pomagają im na co dzień w instalowaniu reklam naszych Klientów.

Czym jest marketing afiliacyjny?

Marketing afiliacyjny to aktywny związek pomiędzy sprzedawcą a wydawcami serwisów internetowych. Sprzedawca (sklep online lub ogłoszeniodawca) pozyskuje klientów dzięki ogłoszeniom i reklamom na stronach programu partnerskiego (w wybranych serwisach WWW).

Jeśli konsument odwiedzający stronę programu partnerskiego kliknie na reklamę i wykona ustaloną czynność (zakup, kliknięcie we wskazany element, przejście w inne miejsce w sieci, zapisanie się jako subskrybent newslettera, etc.) na stronie ogłoszeniodawcy, wydawca (emitent reklamy) otrzymuje zapłatę. Marketing afiliacyjny definiuje taki model współpracy jako Cost Per Action - najbardziej efektywny sposób pozyskiwania klienta.

Marketing afiliacyjny – początki

Pierwsze Programy Afiliacyjne powstały w USA, w połowie lat 90-tych. Ich narodziny przypisuje się branży erotycznej, jak zawsze innowacyjnej w obszarze marketingu. Pierwszy oficjalny i profesjonalny Program został uruchomiony w 1994 roku. Jego twórcą był jeden z najstarszych sklepów online z muzyką - CDNOW. Uruchomiony wówczas Program Partnerski –BuyWeb - cieszył się jak na owe czasy dużą popularnością. Za ojca marketingu afiliacyjnego uznaje się Jeffa Bezosa. Założył on amerykańską firmę Amazon, specjalizującą się w handlu internetowym, który uruchomił swój program dwa lata później. W roku 1996 Bezos poznał na przyjęciu kobietę, która chciała sprzedawać książki o rozwodach na swojej stronie WWW. Bezos rzekomo obmyślił metodę „podpięcia” jej strony do Amazon.com, w zamian za co pobierał prowizję od każdej sprzedanej książki. Program polegał na umieszczeniu przez Afiliantów na swych stronach bannerów oraz linków tekstowych, prowadzących do strony głównej księgarni lub do konkretnych produktów.

To był początek wielkiej eksplozji marketingu afiliacyjnego na świecie. Dzisiaj liczba aktywnych Sieci Afiliacyjnych jest trudna do oszacowania, ale mówi się o kilkunastu tysiącach. Witryny będące ich częścią, liczone są w milionach.

Trzy lata później, w 1999 roku w Wielkiej Brytanii narodziła się pierwsza sieć afiliacyjna. W przeciągu kilku miesięcy powstały również firmy TradeDoubler, DGM, Commision Junction i zanox.

Korzyści dla reklamodawców

Korzyści dla reklamodawcy są oczywiste! Przede wszystkim płaci tylko za rezultaty! To istotne z perspektywy wydawcy, który musi umiejętnie pokierować ruchem w sieci do strony WWW reklamodawcy, celem zmaksymalizowania przychodów dla siebie. To wydawca poświęca swój czas i pieniądze do kierowania ruchem w sieci, w zamian za co dostaje zapłatę tylko za dostarczone rezultaty.

Zarabianie pieniędzy i monitorowanie ruchu (trackingu)

Model afiliacyjny wymaga, aby wszystkie kliknięcia i generowana sprzedaż były monitorowane w sposób pozwalający na wynagradzanie każdego partnera. Monitorowanie może być uruchomione przez partnera lub przez sieć afiliacyjną. To drugie rozwiązanie jest znacznie bardziej powszechne. Sieć afiliacyjna oferuje partnerom i handlowcom dodatkowe usługi takie jak: account management, doradztwo w zakresie kampanii reklamowych, a także doradztwo w kwestii niezależnego monitorowania ruchu i utrzymywania relacji z bazą afiliacyjną. Partnerzy muszą używać specjalnych linków i kreacji banerowych, z kodem umożliwiającym monitorowanie emisji lub kliknięć, które są dostarczane przez reklamodawców sieci afiliacyjnej. Te linki i banery umieszczane są na stronach partnerów, umożliwiając tym samym monitorowanie wszystkich klików do strony sieci afiliacyjnej. Obowiązkiem reklamodawcy jest zatwierdzenie sprzedaży, zanim partnerzy otrzymają swoją prowizję.

Twarze Polskiej Afiliacji


Łukasz Szymuła
Country Manager
TradeDoubler

Większa przejrzystość, jaką oferuje marketing afiliacyjny sprawia, że coraz więcej klientów zwiększa swoje wydatki marketingowe i sprzedażowe na tę formę działań. Szczególnie, że jest to zdecydowanie mniej kosztowny model niż inne, tradycyjne rozwiązania. Na marketing afiliacyjny należy spojrzeć jak na sztukę budowania internetowego zespołu sprzedażowego, który wynagradzany jest za efekty. Dlatego ważny jest wybór odpowiedniej sieci afiliacyjnej – w końcu partner taki często głęboko wchodzi w procesy biznesowe klientów...

Twarze Polskiej Afiliacji


Konrad Sumorek
Business Development Director
OMG

Afiliacja to praca zespołowa. Najlepsze efekty osiąga kiedy klient, wydawca i sieć afiliacyjna mocno ze sobą współpracują, dążąc do maksymalizacji uzyskiwanych efektów. Tylko wtedy możliwy jest do osiągnięcia pełny sukces.

Umiejętność liczenia a nie wielkość programu afiliacyjnego

Marketing afiliacyjny to partnerstwo wielopoziomowe. Sieci partnerów wykorzystywane są w wielu branżach. Najlepsze efekty z korzystania z programów afiliacyjnych osiągają firmy z branży usług finansowych, podróży, handlu detalicznego, telekomunikacji i rozrywki. Cokolwiek reklamodawca chce osiągnąć, zawsze znajdzie partnera, który będzie chciał go promować.

Dobry Afiliant, zły Afiliant

Zanim włądziesz się w to opracowanie, proponujemy krótką charakterystykę zawodu Afilianta. A konkretnie trzy postawy, które dominują na co dzień w tej coraz popularniejszej profesji. Przeczytaj to uważnie i podejmij decyzję, którą postawę warto wybrać?

Lenistwo

Pierwsza grupa to ludzie, których zaintrygowały Programy Partnerskie. Chętnie zapisują się do Sieci Afiliacyjnych. Nawet kilku. I tyle. Nie robią prawie nic, aby takie działania miały jakkolwiek sens. Posiadają zaniebzaną stronę internetową, niewidoczną w wyszukiwarkach. Są anonimowi i nie podejmują żadnych kroków, aby zaktywizować swoich odbiorców. Posiadają natomiast w serwisach mnóstwo bannerów, właściwie z każdej branży. Ich witryny przypominają choinkę, albo słup ogłoszeniowy. Nie zarabiają wiele, albo prawie nic. Po pewnym czasie rezygnują, zlorzeczając na cały świat.

Na łatwiznę

Druga grupa to Afilianci idący na łatwiznę. Chętnie kopiuje materiały z innych stron, aby dać wrażenie poważnego, często aktualizowanego serwisu. Masowo klonują swoje witryny, umieszczając je pod różnymi adresami internetowymi. Wybierają pierwsze lepsze programy partnerskie i nieudolnie tworzą z nich "dedykowane" serwisy. Być może coś zarobią, ale jest to zabawa na krótką metę.

Pasjonaci

Ich pasją są Programy Partnerskie. Zrobią naprawdę wiele i jeszcze więcej, aby zarobić dobre pieniądze i godnie żyć z PP. Ludzie tacy najczęściej cechują się ogromną wiedzą i zaangażowaniem. Tworzą

długoterminowe strategie. Szybko zdobywają zaufanie Internautów. Ich praca przypomina działania dobrego menedżera - są zdyscyplinowani, dbają o swój rozwój i ciężko pracują. I to wszystko zgodnie z powszechnie obowiązującymi zasadami biznesu i prawa. Mają szansę osiągnąć wielki sukces.

Portale

Ich najpoważniejszy atut to zasięg. Dzięki temu, że łączą różne serwisy tematyczne w obrębie jednej domeny, mają ogromne możliwości targetowania oferty. Kolejna ważna cecha to „brand”. Prezentacja oferty handlowej w portalu, który ma mocną pozycję w świadomości użytkowników, uwiarygodnia ofertę handlową i poprawia konwersje. Krótko mówiąc wiarygodność portalu przenoszona jest również na ofertę handlową reklamodawcy.

Niemniej istotne jest posiadanie przez portale własnych systemów pocztowych. Każdy marketer zajmujący się modelami efektywnościowymi wie, że mailing jest jednym z najskuteczniejszych narzędzi, przynoszących najwyższe konwersje.

Portale z jednej strony posiadają własne systemy trackingowe, z drugiej często korzystają z zewnętrznych programów afiliacyjnych. Performance marketingiem zajmują się wyspecjalizowane działy. Takie komórki e-commerce najczęściej są częścią większego Działu Handlowego. Portale bywają wybredne w korzystaniu z programów afiliacyjnych. Wynika to z faktu, iż porównują zysk jaki osiągają z przeznaczenia swojej przestrzeni reklamowej na realizację kampanii, „za efekt” z tym za ile uda im się sprzedać tą przestrzeń w modelu CPM. Krótko mówiąc ludzie z portali każdą kampanię sprowadzają do eCPM.


Twarze Polskiej Afiliacji


Victor Korecki
Performance Marketing Specialist
AdLeader

Afiliacja jest doskonałym narzędziem umożliwiającym zwiększanie efektywności prowadzonych działań marketingowych. Warto jednak pamiętać, że sukces programu partnerskiego zawsze leży po dwóch stronach, zarówno Reklamodawcy jak i Wydawcy.

15 lat na rynku!

W przyszłym roku marketing afiliacyjny w sieci będzie obchodził uroczyste 15 lat swego istnienia. Ale tak naprawdę ogromna wartość takiej formy promocji jest doceniana może od 10 lat. W Polsce rozwój marketingu afiliacyjnego obserwowany jest od dwóch lat. I wiele wskazuje na to, że popularność takiego modelu promocji sprzedaży jeszcze wszystkich zaskoczy.

Liczyby nie kłamią

O sukcesie marketingu afiliacyjnego świadczą z pewnością liczby. Według raportu serwisu MarketingSherpa.com sprzedaż w Sieciach Afiliacyjnych w Wielkiej Brytanii osiągnęła w 2006 roku obroty rzędu prawie 2,2 mld funtów. Rok wcześniej było to 1,35 mld funtów. W 2006 roku Afilianci na całym świecie zarobili na Programach Partnerskich około 6,5 mld dolarów. Przyszłość rynku marketingu afiliacyjnego też wygląda całkiem niezle. W tym roku w USA wydatki na tę formę promocji sprzedaży sięgną 2,1 mld dolarów. W 2012 roku będzie to już 3,3 mld USD.

Kiedy korzystać z marketingu afiliacyjnego?

„Marketing afiliacyjny musi być zarządzany strategicznie jako część marketingu mix. Znaczące efekty mogą przynieść prawidłowo określone na początku zasady współpracy. Pod uwagę trzeba wziąć kilka punktów, które mają bezpośredni wpływ na sukces programu reklamodawcy.”

Funkcjonalność strony WWW i alokacja źródeł

Reklamodawca musi upewnić się, że jego strona WWW została zaprojektowana tak, by optymalizować proces sprzedaży. Musi być również stworzona w sposób atrakcyjny dla partnerów. To wymaga pewnych inwestycji w zasoby. Jeśli reklamodawca daje partnerom wystarczająco atrakcyjne prowizje, strony, etc. automatycznie zwiększają się możliwości finansowe. W tym modelu - im więcej dajesz, tym więcej dostajesz. Istnieje mnóstwo programów afiliacyjnych - aby zaistnieć w tłumie, trzeba umiejętnie wyróżnić się spośród konkurencji.

Równoległe działania marketingowe

Jeśli partnerzy będą wykorzystywani do kierowania twoim ruchem, będą potrzebować wsparcia w wykonywaniu tej pracy. Rodzaj tego wsparcia zależy od rodzaju sektora biznesowego. To, co ma największe znaczenie dla branży turystycznej lub detalicznej, w branży finansowej jest mniej ważne. Przyglądaj się zatem uważnie materiałom, jakie oferuje konkurencja. Bądź zawsze gotowy do słuchania i aktywnego odpowiadania na potrzeby partnerów. Aktualizuj swoje reklamy, w taki sam sposób jak dla telewizji i prasy. Odświeżaj wersje komunikatów, kiedy potrzeba. Tylko będąc na bieżąco, będziesz cały czas w grze!

Monitorowanie

Model afiliacyjny bazuje na przejrzystości i zaufaniu. Partnerzy muszą być pewni, że są opłacani za każdą sprzedaż jakiej dokonują i że jest ona dokładnie monitorowana oraz generowana przez nich prawidłowo i uczciwie. Wiedzą, że ma to bezpośredni wpływ na ich prowizje.

Dlatego bardzo istotną kwestią jest, aby na twojej stronie umieszczone były kody monitorujące. Samo monitorowanie na stronie (on-site) nie ma znaczenia. Posiadanie możliwości częstego i dopasowanego zatwierdzania partnerskich sprzedaży jest kluczowym warunkiem uruchomienia programu. Partnerzy muszą wiedzieć, że faktycznie zarabiają na prowizjach.

Wybór sieci afiliacyjnej

Sieć afiliacyjna jest idealnie przygotowana do prowadzenia pełnego monitoringu. W efekcie może zagwarantować zbudowanie efektywnej więzi między partnerami i klientami. Wybór odpowiedniej sieci jest ważnym czynnikiem całego procesu.

Sieci afiliacyjne dostarczają szeroki wachlarz usług, począwszy od specjalizacji w sektorze biznesowym, aż po pełne usługi zarządzania. W związku z tym ważne jest, aby mieć pewność, że wybrana sieć oferuje


Jacek Paślawski
Prezes zarządu Novem

Stara audiofilska zasada mówi, że cały system gra tak jak jego najślabszy element. Z programem partnerskim jest podobnie, sieć afiliacyjna, kreacje reklamowe, strona docelowa oraz precyzyjna analiza emisji reklam, przygotowane na wysokim poziomie - „pięknie zagrają”. Zlekceważony, którykolwiek z elementów, zniweczy cały wysiłek.

odpowiedni poziom doświadczenia w danej branży, a co za tym idzie może dostarczyć wymagany poziom zasobów i informacji zwrotnych. Właściwy wybór sieci zadecyduje o ostatecznym powodzeniu kampanii.

Konieczne, aby odnieść sukces w marketingu afiliacyjnym.

By działania były maksymalnie skuteczne, nie możesz zapomnieć o kilku najważniejszych czynnikach. Bez ich wdrożenia, nawet najlepszy plan nie zagwarantuje sukcesu.

Funkcjonalna strona internetowa.

Każdy, kto myśli o uruchomieniu programu afiliacyjnego lub zrealizowaniu kampanii rozliczanej za efekt, musi zacząć od dobrze przygotowanej docelowej strony WWW. Ergonomia serwisu WWW i łatwość poruszania się po nim, będą miały kluczowy wpływ na konwersję. Aby program był opłacalny, zarówno dla reklamodawcy jak i wydawców, maksymalna liczba przekierowanych internautów do serwisu internetowego musi zostać zamieniona w klientów. Źródeł informacji o poprawności budowy strony nie brakuje. Warto z nich korzystać.

Kreacje reklamowe.

Kreacje reklamowe to najważniejsze narzędzie, które reklamodawca dostarcza wydawcom. Promocja sprzedaży online, a tym samym kreacje reklamowe, nie mogą już stanowić elementu tradycyjnego media mixu. Jediną miarą jakości kreacji sprzedażowych, muszą być osiągnięte wskaźniki skuteczności. Liczy się klikalność powiązana z konwersją a nie to, czy reklama jest ciekawa, atrakcyjna czy kreatywna. Jakość kreacji – osiągnięte współczynniki wpłyną na cenę, jaką reklamodawca będzie musiał zapłacić za pozyskanie każdej akcji.

Tracking, rozliczenie i analiza kampanii reklamowych.

Affiliate marketing opiera się na przejrzystości i zaufaniu. Każda transakcja wykonana przez skierowanych do serwisu użytkowników, musi być zarejestrowana i precyzyjnie rozliczona z wydawcami. Do rozliczenia transakcji służy oprogramowanie trackingowe. Aby oprogramowanie mogło spełnić swoją rolę, kody trackujące muszą zostać „wpięte”

na każdym etapie transakcji wykonywanej na stronie docelowej. Oprogramowanie trackingowe nie służy jednak wyłącznie do rozliczenia transakcji. To także znakomite źródło informacji dla reklamodawcy. Jest w stanie wskazać też, które kreacje generują więcej kliknięć, a które nie. Ponadto dostarcza informacji o użytkownikach zdobywanych u poszczególnych wydawców.

Sieć afiliacyjna.

Samodzielne dotarcie do dużej liczby wydawców z własnym programem afiliacyjnym jest trudne, czasochłonne i kosztowne. Aby maksymalnie efektywnie wdrożyć i prowadzić program partnerski, warto skorzystać z oferty sieci afiliacyjnej.

Sieć taka od razu zaoferuje dostęp do wielu tysięcy wydawców. Ponadto udostępni oprogramowanie trackingowe oraz rozliczy się z wydawcami w imieniu reklamodawcy. Z udziałem jej pracowników, uda się skonstruować maksymalnie efektywny model wynagradzania wydawców bez konieczności nauki na własnych błędach. Pracownicy sieci afiliacyjnej pomogą w analizie prowadzonych działań, optymalizacji kampanii oraz doborze najlepszych wydawców i kreacji.

Zainwestuj we współpracę

Nie bój się zainwestować w program, który ma potencjał. Jeśli po okresie testowania programu widzisz, że ma ten ma naprawdę dobre konwersje wesprzyj go dodatkowymi działaniami. Możesz np. zorganizować konkurs dla użytkowników własnego serwisu, nawet jeśli oznacza to koszty związane z ufundowaniem nagród. W ramach programów partnerskich często przyznawane są bonusy za osiągnięcie określonego progu sprzedaży które mogą sfinansować koszty organizacji konkursu a Ty osiągniesz odpowiedni rozmach który zostanie dostrzeżony przez reklamodawców.


Twarze Polskiej Afiliacji


Łukasz Reguński
Dyrektor Pionu E-commerce
INTERIA.PL

Tym co najbardziej odróżnia reklamę w Internecie od reklamy w innych mediach jest jej mierzalność. Performance Marketing najpełniej korzysta z tej właściwości. Pokazuje efekty kampanii a jednocześnie daje narzędzia do ich optymalizacji.

Portale

Możesz również skupić się na współpracy z dużymi wydawcami. Zwróć się do portali, które współpracują w modelach afiliacyjnych. W ramach takiej współpracy możesz zaprezentować swoją ofertę w takich miejscach jak pasaż handlowe, pasaż finansowe, porównywarki cen czy strona główna portalu. Każdy portal na swojej stronie głównej posiada sekcję e-commerce, w których prezentuje oferty sklepów współpracujących z nim. Analogiczne sekcje prezentują produkty finansowe. Co odróżnia taką sekcję od innych przekazów reklamowych w portalu? Nastawienie na „efekt” czyli sprzedaż produktu. W tego typu sekcjach mniej istotna jest marka reklamodawcy – ważny jest produkt.

Dzień w programie afiliacyjnym

No i jest. W końcu, uruchomiłeś - ostatnio bardzo modny - program partnerski. Ale co zrobić, abyś był zadowolony z jego efektów? Nie wystarczy tylko samo „zasadzenie ziarenka”. Aby Twój program rósł i przeobrażał się w wielkie, owocujące drzewo musisz go „doglądać” i „pielęgnować”!

Korzystając z sieci afiliacyjnej/ partnerskiej powinieneś być świadomy, że jest to dynamiczna współpraca, o którą należy codziennie dbać, tak samo jak o każdy inny kanał marketingu i sprzedaży! I nie bez kozery użyłem słowa kanał sprzedaży, gdyż program partnerski to nic innego jak gotowy kanał dystrybucji i sprzedaży, w którym natychmiastowo zwiększasz swoją sprzedaż. Takie podejście gwarantuje osiągnięcie ponad przeciętnych wyników sprzedażowych!


W tym rozdziale przedstawimy Ci „jeden dzień z życia” programu należącego do sklepu My.tv, działającego w branży RTV/ AGD, a także opowiemy co zrobić, aby Twój program był skuteczny.

Założenia: My.tv to fikcyjny sklep internetowy, działający na rynku od dwóch lat, handlujący ok. 5 tysiącami produktów RTV/AGD. Do tej pory właściciele sklepu online przeprowadzali wyrywkowo pojedyncze akcje „brandingowe” (mające zwiększyć świadomość marki sklepu) na kilku dużych portalach internetowych.

Po udanej fazie startowej i przekroczeniu punktu break-even (przychody przekroczyły koszty), zarząd sklepu podjął decyzję o realizacji kampanii, której celem jest zwiększenie sprzedaży - transakcji internetowych.

Do zarządzania programem przydzielono ze strony sklepu „My.tv” – Publisher Manager (PM). Z kolei ze strony sieci partnerskiej został oddlegowany Account Manager (AM), którego zadaniem jest wspomaganie działania PM-a oraz zwiększyć efekty działania programu partnerskiego My.tv.

Codzienna administracja programu

PM powinien logować się codziennie do panelu administracyjnego programu udostępnionego przez sieć afiliacyjną, w celu weryfikacji raportów z danego dnia. Powinien także upewnić się że jego najlepsi wydawcy – serwisy internetowe - osiągają planowane cele.

AM pobiera raport i sprawdza najważniejsze wartości: współczynnik konwersji (lead/click lub sale/click), ilość transakcji i przyrównuje je do poprzednich okresów: dnia, tygodnia, miesiąca uwzględniając przy tym sezonowość.

Proponuje także nowych, kluczowych partnerów sieci afiliacyjnej, których warto w sposób szczególny zmotywować, tworząc dla nich unikatowy model prowizyjny.

Nowi wydawcy

Logując się do panelu administracyjnego PM widzi nowe aplikacje wydawców do programu sklepu My.tv. Dzięki rozbudowanej funkcjonalności panelu, PM jest w stanie sprawdzić zasięg poszczególnych wydawców oraz dostępne powierzchnie reklamowe. Na tej podstawie PM podejmuje decyzje o dopuszczeniu lub odrzuceniu partnerów. Za pomocą paru kliknięć może przydzielić wydawcom różne

Twarze Polskiej Afiliacji


Dominik Drożdż
Product Manager
Onet.pl

Onet.pl jako pierwszy polski portal zdecydował się udostępnić usługi reklamowe w modelu performance marketing. Jest to wyjątkowa oferta ponieważ pozwala reklamodawcy zaprezentować ofertę i rozliczyć kampanię reklamową w modelu płatności za efekt.

modele prowizyjne lub zaklasyfikować ich do właściwych grup tematycznych, np. porównywarki cen, portale, społeczności, itd. Dzięki temu będzie mógł łatwiej administrować własnymi wydawcami.

Newsletter

Opiekun My.tv wysyła regularnie parę razy w miesiącu newsletter do swoich wydawców. To bardzo ważna czynność. Pozostawanie w stałym kontakcie z członkami programu partnerskiego, nie tylko przekłada się na budowanie długofalowych, dobrych relacji, ale także na zwiększenie sprzedaży.

Nie należy też zapominać o odpowiedniej polityce komunikacyjnej względem wydawców. Ten kanał powinien otrzymywać wszystkie ważne informacje związane z działalnością sklepu My.tv, które mogą wpłynąć na zwiększenie sprzedaży: nowe produkty i materiały reklamowe, promocje, konkursy, itp.

Baza produktów

Sklep My.tv udostępnia wydawcom informacje o swoim asortymencie w formie tzw. bazy produktów (product data-feed), w którym znajdują się także aktualne ceny produktów, linki docelowe (deeplinks), kategorie produktów (np. AGD, RTV), linki do zdjęć produktów i ich opisy. Ten plik jest niezbędny do integracji naszej oferty w ramach współpracy np. z porównywarkami cen.

W zależności od częstotliwości aktualizacji bazy produktów w sklepie internetowym, AM zleca działowi technicznemu sieci partnerskiej pobieranie i aktualizowanie bazy produktów raz dziennie lub raz w tygodniu. To powoduje, że wydawcy mają pewność, że reklamują najbardziej aktualną ofertę sklepu My.tv.

Najlepsi wydawcy

Dzięki nowoczesnej technologii zaszytej w softwarze programu afiliacyjnego, sklep My.tv na bieżąco zna wyniki sprzedaży oraz odpowiednie dane statystyczne dotyczące skuteczności poszczególnych wydawców.

To właśnie dzięki nim może analizować efektywność poszczególnych materiałów reklamowych u konkretnych wydawców. Często można zwiększyć konwersję, a w efekcie końcowym sprzedaż, udostępniając specjalnie dopasowane materiały reklamowe do powierzchni reklamowych najlepszych wydawców. Można też zmotywować

poszczególnych wydawców, proponując im wyższe prowizje, uzależnione od większego wolumenu sprzedaży.

Tym razem PM stwierdził, że jego najlepsi wydawcy powinni umieścić na swojej stronie głównej materiał reklamowy bazujący na rozwiązaniu skryptowym, gdzie będą prezentowane najlepiej sprzedające się produkty sklepu My.tv. PM kontaktuje się z wydawcami za pomocą panelu administracyjnego i proponuje im nowe rozwiązanie. W ciągu 3 dni My.tv umieszcza nowe formy reklamowe, które następnie zostają zintegrowane na stronie WWW przez wydawców.

Promocje i konkursy

Sklep My.tv chcąc zwiększyć atrakcyjność swojej oferty, a także stymulować sprzedaż przygotowuje regularnie konkursy dla wydawców, a także promocje dla swoich klientów docelowych. Ważne, aby wiedział o nich opiekun sklepu - AM sieci afiliacyjnej, a także sami wydawcy.

Aktualny konkurs My.tv motywuje wydawców do zwiększenia efektywności, bo w konsekwencji najlepsza trójka wydawców w skali miesiąca otrzyma po 2 tysiące złotych premii.

Wkrótce startuje także promocja dla klientów docelowych My.tv, w ramach której sklep oferuje przez tydzień zakupy bez kosztów wysyłki. Dzięki sprawnej polityce komunikacyjnej istniejącej w ramach sieci afiliacyjnej, informacja ta dociera do wydawców ad hoc. Sklep wprowadza nowe reklamy, a wydawcy wdrażają je na swoich serwisach.

Kampania PPC bez ryzyka

Programy partnerskie to oprócz modelu CPA (cost per action) i CPM (cost per mile), to także znany wszystkim model CPC (cost per click). Aby w pełni wykorzystać możliwości swoich wydawców, AM programu afiliacyjnego może zaproponować współpracę kilku najlepszym serwisom specjalizującym się w kampaniach CPC i linkach sponsorowanych w wyszukiwarkach internetowych.

Twarze Polskiej Afiliacji


Maciej Wyszyński
Executive Sales Director
zanox

Nie wystarczy tylko samo „zasadzenie ziarenka”; aby Twój program partnerski rósł i przeobrażał się w wielkie owocujące drzewo musisz go „doglądać” i „pielegnować”!

Pomimo tego, że My.tv nie realizuje kampanii w powyższych modelach samodzielnie, dzięki współpracy z siecią afiliacyjną może wykorzystać ten kanał. Co ważne, wydawca bierze pełne ryzyko na siebie, gdyż otrzymuje prowizję za sprzedaż, a płaci wyszukiwarkom za kliknięcia w boksy sponsorowane.

Strategia ważna rzecz

Strategia to zysk - dotyczy to nie tylko wielkich przedsięwzięć biznesowych w skali globalnej, ale także udziału w Programie Afiliacyjnym. Przemyślana i długotrwała strategia jest tu kluczem do sukcesu. Nie liczymy, że staniemy się milionerami z dnia na dzień. Zarabianie w PP to proces obliczony na tygodnie a nawet miesiące. Ale warto poczekać. Ugruntowany sukces trwa dłużej.

Nie ukrywaj się

Właściciel serwisu WWW nie powinien być anonimowy. Pokazanie się odbiorcy z imienia i nazwiska (a nawet ze zdjęciem) wzmacnia wiarygodność i wzbudza zaufanie. Wskazuje, że nie mamy nic do ukrycia. Nie zaszkodzi napisać o sobie kilku słów (co robimy na co dzień, jakie mamy pasje etc.). To droga do zaprzyjaźnienia się z naszymi użytkownikami. Od czasu do czasu napisz też o ważnych wydarzeniach w swoim życiu.

Ilość nie znaczy jakość

Zanim staniesz się faktycznym członkiem Sieci Afiliacyjnej i zaczniesz włączać się do Programów, zastanów się dłuższą chwilę. Wybór programu powinien być raczej podyktowany tym, co użytkownicy widzą na Twojej stronie WWW. Skup się na tym, o czym mówisz w serwisie i pod tym kątem dobieraj kampanie.


To naturalne rozwiązanie - oferujesz swojemu odbiorcy to, czym jest zainteresowany. Warto też wziąć pod uwagę grupę docelową serwisu i jej szersze potrzeby. Dlatego emitowanie uniwersalnej tematycznej kampanii (artykuły spożywcze, turystyka, muzyka) może okazać się również dobrym rozwiązaniem. Sama liczba Programów na stronie także powinna być dobrze przemyślana. Nie można tutaj przesadzić. Odbiorca wyczuje fałsz w postaci stworzonego przez Ciebie "słupa ogłoszeniowego". Nie daj wrażenia, że serwis istnieje dla Programów Partnerskich. To początek Twojego końca. Wybierz 2-3 programy i skup się na ich mądrym pokazaniu.

Co warto reklamować?

Zawsze rzeczy ciekawe, praktyczne, z ogromnym potencjałem ale... niekoniecznie takie, o których od 2 lat mówi cały świat. Znajdź coś rzeczywiście nowego i świeżego na rynku. Albo przynajmniej nieznanego odpowiednik czegoś znanego. Nie jest to łatwe. Dlatego warto interesować się różnymi branżami (w tym marketingową), aby móc szybciej zauważyć jakiś biznesowy „rodzynek”. Taka strategia naprawdę przybliży Cię do sukcesu. Dlaczego? To proste - bo na starcie nie masz konkurencji (albo masz jej niewiele). Owszem, fajnie jest mieć na stronie banner znanej marki, która „zalała” reklamowo sieć. Nie mówimy, nie. Ale warto pamiętać, że przekonanie ludzi do klikania, zajmie trochę więcej trudu. Prawdopodobnie zrobili to już wcześniej, w innym serwisie.

Bądź aktywny

Obserwuj uważnie to, co dzieje się u Organizatora sieci, a także w firmach, których produkty reklamujesz. Przede wszystkim przeglądaj serwisy WWW i zaprenumeruj newslettery. Wyłapuj tak cenne informacje, jak na przykład świąteczne rabaty, bonusy, extra dodatki. Możesz to wszystko wykorzystać w swoim serwisie. To Twój dodatkowy atut. Informacja o 15-procentowym rabacie na książki w listopadzie, jest lepsza niż jej brak. To podstawy marketingu. Sam też nie zapominaj o newsletterze dla swoich użytkowników. Nie przesadzaj jednak z ilością. Częstotliwość wysyłek powinna zależeć od ilości informacji, które są wprowadzane do serwisu. Jeśli nie jesteś właścicielem typowej witryny newsowej, newsletter nie powinien być wysyłany częściej niż raz w tygodniu. Dla wysokiej efektywności ważna jest także różnorodność.

Dlatego w trakcie danej kampanii zadбай o podmianę kreacji reklamowych. Zwykle Reklamodawca oferuje ich 6-8. Na różnych ludzi, działając różne kreacje, więc nie lekceważ tego. Takie formy zaangażowania z upływem czasu przynoszą oczekiwane, finansowe efekty.

W jaki sposób osiągać wysokie zyski?

Wysokie zyski z udziału w programie afiliacyjnym leżą nie tylko w rękach organizatora sieci, ale w znacznej mierze także w rękach samego Afilianta. To od jego aktywności, pomysłowości i zaangażowania, zależy tempo i poziom zarobków. Zresztą jak w każdym biznesie. Zastanówmy się co składa się na ten sukces.

Przed wszystkim strona internetowa

To bezpośredni nośnik Programu Partnerskiego. Jej jakość ma istotny wpływ na decyzje podejmowane przez użytkowników Internetu. Im jest popularniejsza i wiarygodniejsza, tym większe szanse na dużą ilość odwiedzających, a tym samym klikających. Warto więc zadbać o wygląd strony. Dotyczy to zarówno walorów estetycznych, jak i cech usability. Pamiętajmy zatem o prawidłowym rozmieszczeniu treści oraz efektywnej nawigacji po witrynie. Nie wolno też przesadzać z ilością zdjęć. Zastanówmy się także nad doбором kolorów - powinno być ich maksymalnie cztery lub pięć. Najskuteczniejsze (najefektywniejsze) kolory w sieci to: pomarańczowy, niebieski, czarny oraz różne odcienie tych barw. Do czytania w serwisie zniechęca zbyt długi tekst. Im krótszy, tym lepiej. Najskuteczniejszy jest taki, który mieści się w oknie ekranu komputera. Długie teksty powinny być rozdzielone śródtytułami.

Użytkownicy lubią wracać do serwisów, które są regularnie aktualizowane. Ideałem jest codziennie wprowadzany autorski tekst (najlepiej teksty). Internauci nie lubią witryn, które są o wszystkim i niczym. Twórzmy i rozwijajmy serwisy wyspecjalizowane. Dla wysokiej skuteczności Programów Partnerskich, to bardzo ważne. Po prostu, podnosi to wiarygodność prezentowanych reklam. Zaplanujmy serwis tak, aby można było wykorzystać w nim jak najwięcej różnorodnych form reklamowych (kilka graficznych i tekstowe). Im mądrzej (tzn. sprytniej) zaplanujemy powierzchnię reklamową, tym będzie ona mniej męcząca dla odbiorcy. A to istotny krok w dążeniu do sukcesu.


Właściwy dobór Programów Partnerskich

Nie zawsze ilość znaczy jakość. To samo dotyczy programów afiliacyjnych. Najrozsądniejszy jest oczywiście dobór Programu pod kątem tematyki serwisu. Bezpieczne jest też pokazanie uniwersalnej tematycznie kampanii (gastronomia, usługi internetowe). Z przyczyn oczywistych podnosi to efektywność udziału w Programie (zadowolony Wydawca i Reklamodawca). Liczy się też miks kreacji - graficznych z tekstowymi. Panują różne opinie na temat skuteczności reklam (bardziej tekstowe niż graficzne). Dlatego bezpieczniej i efektywniej jest podzielić ich formę.

Promocja strony

Mając już dobrą witrynę, warto zastanowić się nad jej promocją. Najtańsza, to pozycjonowanie w wyszukiwarkach (SEO). Można do tego zatrudnić profesjonalną firmę (ok. 500 zł na miesiąc), ale można też samemu próbować sił. Najpopularniejsze techniki SEO to: duża ilość linków zewnętrznych prowadzących do strony, indywidualne meta-tagi dla podstron serwisu, atrybuty "alt" i "title" dla linków i zdjęć. No i dużo, dużo treści często aktualizowanej. Warto poznawać tajniki SEO (fora dyskusyjne, specjalistyczne serwisy), bo czasem czynią cuda. Mówią, że dobra witryna sama się wypromuje. I nie jest to pusty slogan, bowiem często tak bywa. Jednak szczęściu trzeba pomóc. Warto zamieszczać informacje o swojej stronie na forach, blogach i innych serwisach informacyjnych. Nie zapominajmy o stopce w mailu. Warto też wymieniać się linkami z innymi serwisami. Po kilku miesiącach efekty powinny być widoczne.

Istnieje wielu Wydawców, którzy uzyskują wysokie wyniki w programach partnerskich, zarabiając tym samym duże pieniądze. Jest to fakt, marketing afiliacyjny w Polsce dynamicznie się rozwija i ma coraz większe znaczenie jako silne narzędzie marketingowe. Warto wykorzystać moment niewyczerpanego potencjału i zapoznać się z podstawowymi zasadami dotyczącymi marketingu afiliacyjnego. Poniżej znajdują się najlepsze i najczęściej stosowane praktyki. Dlatego Drogi Wydawco przede wszystkim:

Specjalizuj się – znajdź swoją niszę i buduj unikalną treść na stronie. Nie wybieraj programu o najwyższej prowizji. Wyszukuj i promuj tylko programy, które najbardziej odpowiadają profilowi Twojego biznesu

Twarze Polskiej Afiliacji


Paweł Sypczuk
Dyrektor Generalny
Afilo

Naszą dewizą jest optymalizacja kampanii na każdym etapie jej trwania. Oznacza to, że nie pozostawiamy Klienta samemu sobie. Optymalizujemy działania reklamowe dla naszych Klientów począwszy od modyfikacji lub kreacji wyglądu reklam, poprzez dobór witryn do ich emisji a skończywszy na optymalizacji stron transakcyjnych. Także witryny, które pracują z nami mogą liczyć na fachową pomoc przy instalowaniu programów afiliacyjnych. Doradzamy jakie programy wybrać, jak i gdzie je umieścić, tak aby nie tracić wolnej powierzchni reklamowej i uzyskać najlepsze konwersje w celu zmaksymalizowania przychodów.

i strony. Reklamuj podobne produkty pochodzące od różnych Reklamodawców. Skupiając się na jednej kategorii produktów lub Reklamodawców Twoja strona będzie przejrzysta, a użytkownik znajdzie wszystkie istotne i potrzebne informacje.

Pracuj systematycznie i nabieraj doświadczenia – sprawdzaj różne metody promocji. Zanim znajdziesz najlepszy sposób na sprzedaż produktów potrzeba czasu i cierpliwości. Regularnie optymalizuj treść na stronie i dopasowuj oferty do potrzeb użytkownika. Opracowanie idealnej metody jest pracochłonne, ale uzyskane doświadczenie będzie procentowało przez bardzo długi czas, przynosząc wysokie, długotrwałe efekty.

Monitoruj rynek – sprawdzaj nowości w sieciach afiliacyjnych, działania konkurencji i reklamodawców. Kampania reklamowa w telewizji promowanego przez Ciebie produktu umocni rozpoznawalność marki u Twoich użytkowników i zwiększy jego sprzedaż. Systematycznie śledź zmiany w ofertach reklamodawców i informuj o nich swoich użytkowników. Twoi użytkownicy docenią aktualne informacje na stronie.

Wyróżniaj się – buduj swoją markę w Internecie. Pokaż się nowym użytkownikom, zainwestuj w reklamę. Zwiększaj ruch na stronie poprzez notki prasowe, artykuły, linki zewnętrzne, newslettery. Wypowiadaj się na forach, bierz udział w grupach dyskusyjnych. Staraj się wykorzystywać niestandardowe formy reklamy. Inwazyjna reklama nie sprzedaje produktu, a jedynie zniechęca użytkowników.

Wykorzystuj dostępne zasoby własne - np. bazę mailingową, do której będziesz wysłać informacje o nowych produktach i ciekawych promocjach. Wyszukaj i zapoznaj się z ogólnodostępnymi narzędziami na rynku. W Internecie znajdziesz szereg narzędzi ułatwiających śledzenie ruchu na Twojej stronie, monitoring prowadzonych przez Ciebie programów, czy optymalizację treści na stronie. Korzystaj z wiedzy i doświadczenia innych, odwiedzaj fora i blogi dotyczące marketingu afiliacyjnego.

Marketing afiliacyjny to dla reklamodawcy świetny sposób na promocję swoich usług. Opłata za efekt zapewnia wysoki zwrot z inwestycji, a dodatkowo pozwala na szerokie dotarcie do użytkowników stosunkowo niskim kosztem. Jednak należy pamiętać, że aby program partnerski okazał się sukcesem nie wystarczy go stworzyć. Bardzo istotne jest mocne zaangażowanie również w trakcie jego trwania.

Na co reklamodawcy powinni zwrócić uwagę?

Zadbaj o szeroki wachlarz różnorodnych kreacji dostępnych dla Twoich wydawców - każda witryna internetowa ma swoją specyfikę, każda jest inna. Kilka standardowych banerów, to w większości przypadków zdecydowanie za mało, aby szeroko zaistnieć w sieci. Dobrze przygotuj się przed startem programu i zapewnij dla wydawców szeroką gamę banerów, linków tekstowych, ale również gotowe treści do wysyłki mailingowej. Dobrym pomysłem są również kalkulatory, filmy reklamowe, czy artykuły sponsorowane. Bądź elastyczny. Wydawcy mogą prosić o przygotowanie odpowiedniego formatu banera specjalnie dopasowanego do jego witryny.

Przygotuj dobrze konwertujący landing page – skorzystają na tym wszyscy wydawcy przyłączeni do programu, ale najbardziej zadowolony będziesz Ty sam. Wydawcy w Polsce są coraz bardziej wyedukowani. Przed przystąpieniem do programu często sprawdzają jak wygląda strona, na którą kierują ruch. Potrafią ocenić kiedy jest zbudowana poprawnie, a kiedy nie. Jednak nawet Ci, którzy rozpoczną promocje Twoich produktów, czy usług mogą się szybko zniechęcić jeśli zauważą, że ich starania w dużej mierze idą na marne i że osiągają bardzo słabe wyniki pomimo najlepszych chęci.

Nie usztywniaj się cenowo – nie zawsze przygotowany przed startem programu model cenowy się sprawdzi. Może okazać się, że cena została źle dobrana do poziomu trudności w sprzedaży oferowanej usługi czy produktu. Jeśli wydawcy dają Ci sygnały, że nie zaczną lub nie rozszerzą współpracy przy proponowanych warunkach, rozważ ich zmianę. Nie zawsze musi, to być podniesienie ceny. Często wystarczy zmienić model cenowy na inny. Np. zamiast płacić bardzo niską stawkę za lead, płacić znacznie więcej, ale za sprzedaż.

Marka w reklamie rozliczanej za efekt

Współpracuj z najlepszymi wydawcami – niektórzy afiliani mogą robić znacznie więcej i generować znacznie większą ilość transakcji jeśli otrzymają trochę wsparcia. Czasem wystarczy choćby przekazanie informacji o zbliżającej się promocji, albo zmianie oferty. Możesz również proponować lepiej dopasowane kreacje do strony wydawcy, czy też zupełnie indywidualny landing page. Efekty takich działań mogą być zaskakująco dobre. Wydawca, który czuje się partnerem przy współpracy zdecydowanie chętniej będzie promował Twoje produkty.

Wyróżniaj się – w sieciach afiliacyjnych jest coraz więcej programów i coraz częściej możesz spodziewać się, że Twoja konkurencja również będzie promować podobne do Twoich produkty. Postaraj się jednak, aby wydawcy wybierali właśnie Twój program partnerski. Pamiętaj też, że nie tylko ceną możesz walczyć. Wykorzystaj unikalność swojego produktu i wyraźnie ją pokaż, dodaj nową promocję lub dodatkowo nagradzaj najlepszych afiliantów.

Marka w reklamie rozliczanej za efekt.

Najważniejsza jest efektywność programu. Jednakże, stosując programy afiliacyjne promocję marki masz gratis. Istotne jest przy tym, by prawidłowo skonstruować warunki umowy.

Korzyść dla brandu w programach afiliacyjnych.

Każda odsłona reklamy i każdy użytkownik skierowany do serwisu internetowego, to promocja brandu, za którą w modelu efektywnościowym reklamodawca nie płaci. Zysk dla marki płynący z tych kampanii jest wartością dodaną. Dlatego należy bardzo rygorystycznie przestrzegać zasady, że w programach afiliacyjnych, w kampaniach rozliczanych za efekt, promocja brandu nie jest kwestią pierwszorzędna. Musi być w pełni podporządkowana głównemu kryterium jakim jest efektywność programu. Reklamodawca, który zastosuje się do tej reguły, może prowadząc kampanie sprzedażowe osiągnąć bardzo wiele także dla swej marki.


Ochrona brandu w programach afiliacyjnych

Prowadząc kampanie rozliczane za efekt, promocję marki otrzymujemy w prezencie. Oczywiście aby tak było, współczynniki kampanii a tym samym wynagrodzenie efektywne musi być satysfakcjonujące dla wydawców.

Uruchamiając program afiliacyjny, reklamodawca dostarcza wydawcom swoje kreacje i zezwala na ich wykorzystanie. Od tego momentu, każdy wydawca może zamieścić je w swoim serwisie i próbować zrealizować należny wydawcy zysk.

Jak w takim razie zabezpieczyć się przed potencjalnym negatywnym wpływem na brand takiej kampanii prowadzonej poza kontrolą reklamodawcy?

Ustalone warunki programu

Przed rozpoczęciem programu należy zastrzec na jakich witrynach i przy jakich treściach program nie może być emitowany. Można wskazać treści zabronione takie jak na przykład pornografia. W serwisach o tej tematyce program nie będzie promowany. Weryfikacją tego warunku zajmie się pracownik sieci afiliacyjnej z którą reklamodawca współpracuje. Można oczywiście ograniczyć zakres witryn jeszcze bardziej poprzez wskazanie słów kluczowych oraz tematyki witryn na których kampania może być prowadzona. Takie ograniczenia zmniejszą znacząco zasięg kampanii, ale dadzą reklamodawcy gwarancję obecności wyłącznie w serwisach o tematyce przez niego oczekiwanej.

Akceptacja wydawców

Innym możliwym scenariuszem zwiększenia kontroli nad programem afiliacyjnym jest jego realizacja jako programu zamkniętego.


Łukasz Pawlik
Wiceprezes Novem

Jest wiele powodów dla których Amazon, Apple, mBank czy Allegro są liderami swych branż. Warto jednak zwrócić uwagę, że wszystkie te firmy, intensywnie wykorzystują w swej strategii marketingowej affiliate marketing.

Taki program kierowany jest wyłącznie do określonych wydawców i wyłącznie oni mogą brać w nim udział.

Możliwe jest także rozwiązanie, w którym każdy wydawca zgłaszający swój udział w programie musi zostać zaakceptowany przez reklamodawcę. Należy pamiętać, że każde ograniczenia dotyczące wydawców zmniejszają zasięg i efekty programu.

Zarządzanie Programem Afiliacyjnym i kampanią Pay Per Click w wyszukiwarkach internetowych

Coraz częściej klienci domagają się zintegrowanych działań marketingu online, uwzględniających wyznaczony cel klienta z zakresu performance marketing. Programy Afiliacyjne i Marketing w Wyszukiwarkach (kampanie Pay Per Click) są uważane za najbardziej skuteczne oraz najszybsze formy dotarcia do potencjalnych klientów. Dlatego działania z zakresu Performance Marketing, powinny uwzględniać wspólną strategię dla tych obu lub większej ilości (jeśli są stosowane) kanałów promocji online.

Efektywność zintegrowanych działań

Zarządzanie kampaniami skierowanymi na efekt – performance marketing, powinno uwzględniać możliwości wpływu na docelowego konsumenta we wszystkich możliwych aspektach. Wpływ na efekt kampanii będą miały wszystkie działania marketingowe. Im w większej ilości mediów promowany jest produkt, tym lepszych efektów możemy się spodziewać – oczywiście ważna jest spójność tych działań i atrakcyjność przekazu o czym nie wolno zapominać. Pisząc o efektywności nie mamy na myśli tylko skali dotarcia do grupy potencjalnych klientów, ale przede wszystkim optymalizację przełożenia docelowego efektu w kryteriach koszt/efekt, która w Performance Marketing jest jednym z najważniejszych kryteriów. Liczne badania efektywności kampanii prowadzonych na zachodnich rynkach, potwierdzają tezę o słuszności integrowania działań z nastawieniem na jeden cel, udowadniając tym samym osiągnięcie optymalnego poziomu wykorzystania mediów online. Polski rynek nie doczekał się jeszcze takich badań, ale mamy nadzieję, że niedługo pojawią się pierwsze przykłady ukazujące, jak ważne jest uwzględnianie wszystkich dostępnych kanałów promocji online.


Prowadząc zintegrowane działania należy pamiętać, by umożliwić agencji realizującej program Performance Marketing korzystanie z naszego brandu. Należy także zastanowić się, jaka agencja będzie w stanie realizować dla nas zintegrowane działania. Jest to o tyle istotne, że np. w Google nie można promować z różnych kont tych samych adresów docelowych, więc rozdzielanie kampanii na różne agencje, może utrudniać prowadzenie kampanii a w konsekwencji blokować efektywność działań.

Wpływ programu afiliacyjnego na kampanię PPC i odwrotnie

Obserwując wyniki efektywności kluczowych słów, wiemy które z nich były najbardziej efektywne, dzięki temu możemy wyciągnąć wnioski - jaki контент i na jakich serwisach partnerskich będzie najbardziej odpowiedni w danej kampanii. Zarządzając kampaniami Pay Per Click w wyszukiwarkach, oprócz doboru i optymalizacji słów kluczowych, możemy w poszczególnych grupach słów kluczowych zastosować też kilka wersji kreacji (w tym modelu promocji jest to link tekstowy, który wyświetla się na podane słowa kluczowe). System będzie wyświetlał tą kreację, która będzie najbardziej optymalna. Ten czynnik będzie nam też pomocny w Programie Afiliacyjnym przy ocenianiu i doborze kreacji, która swoim przekazem zwiększy skuteczność kliknięć i prawdopodobieństwo akcji. Skuteczność poszczególnych słów kluczowych i kreacji użytych w kampanii Pay Per Click w wyszukiwarkach, może pomóc nam w szerszym spojrzeniu i ocenieniu przekazów oraz kontentu użytego na stronach docelowych promowanych serwisów WWW. Z drugiej strony efektywność poszczególnych witryn partnerskich oraz użytych w programie afiliacyjnym linii kreatywnych pomoże nam określić upodobania naszych klientów, ścieżki dostępu oraz najskuteczniejsze kreacje.

Pamiętajmy, że im więcej znamy informacji na temat źródeł efektywności naszego serwisu WWW, tym lepszych wyników możemy się spodziewać. Efektywną i jedyną drogą w kampaniach typu Performance Marketing jest zawsze testowanie.

Twarze Polskiej Afiliacji


Maciej Wyszyński
Executive Sales Director
zanox

Marketing w modelu „płać za efekt” jest kosztem, ale co ważne kosztem zmiennym. Im więcej zatem sprzedajemy, tym więcej możemy przeznaczyć na tego typu reklamę!

Marketing kosztem zmiennym

Czy idąc do sklepu, zastanawiasz się jak to się dzieje, że klienci kupują produkt na podstawie tego, że widzieli go w reklamie? Dbają o to odpowiednie kampanie, a model CPA ma dodatkowo ten bonus, że umożliwia relokację obciążenia budżetu.

Ale to już było...

Powszechnie stosowanym sposobem rozliczania reklamy w Polsce jest model „płać za emisję”. Ten tzw. model emisyjny, określany w Internecie mianem CPM (Cost per Mille – koszt za tysiąc odsłon), ze względu na swe rozliczne zalety, jest generalnie obowiązującym w mediach, jednakże stosując model CPA (Cost per Action – koszt za akcję), dla niektórych typów kampanii, można osiągnąć lepsze wyniki. Ponadto, model CPM wymaga określenia i zagwarantowania z góry środków na przeprowadzenie kampanii. Natomiast opłata za reklamę w modelu CPA, będzie pobierana dopiero, gdy po obejrzeniu reklamy Internauta wykona konkretną akcję (klik, ankieta, etc.).

Firmy, wydając pieniądze na kampanie reklamowe, mogą przewidywać ale nie znają całkowicie skuteczności swoich działań. W Polsce bowiem żadne medium nie gwarantuje efektów realizowanych kampanii marketingowych. To, co kupujemy w domu mediowym lub bezpośrednio w stacji telewizyjnej czy radiowej, to tylko gwarancja emisji naszej reklamy. Warto więc zawnoczyć jak ma wyglądać kampania reklamowa.

W niektórych sytuacjach nie ma bowiem możliwości rozliczania się w modelu CPA ze względu na charakter kampanii bądź sposób sprzedaży produktu. Za to w innych kampania tego typu może przynieść świetne rezultaty, znacznie wyprzedzające inne modele i znakomicie wspierając działania sprzedażowe. Istotne jest zatem umiejętne wykorzystanie odpowiedniej strategii użycia CPA, która w efekcie pozwoli maksymalizować zysk.

W prestiżowym brytyjskim magazynie „The Economist”, w artykule poświęconym reklamie online, autor dowodzi: „To koniec marketingu! Przynajmniej takiego jaki znamy... Jeżeli chcesz skutecznie kontrolować marketing we własnej firmie, a przede wszystkim monitorować efektywność promocji online oraz koszty takich działań, zacznij korzystać z modelu „płać za sukces”. Wówczas przestanie on być wyłącznie źródłem kosztów w Twojej firmie. Dzięki takiemu modelowi, wydatki na reklamę stają się kosztami zmiennymi firmy, które skutecznie zwiększają jej zysk.”

Tak więc, marketing w modelu „płać za efekt” jest kosztem, ale co ważne kosztem zmiennym. Im więcej zatem sprzedajemy, tym więcej możemy przeznaczyć na tego typu reklamę!

Zarządy reklamodawców lubią to najbardziej...

Programy partnerskie to długofalowe narzędzie i często jeden ze strategicznych kanałów dystrybucji online reklamodawców. Jest to bardzo efektywny instrument pozyskiwania nowych klientów, zwiększenia ilości transakcji i utrzymania lub powiększenia udziału w rynku; tego typu nowoczesna forma marketingu, to nic innego jak gotowy kanał sprzedaży – dystrybucji produktów, w którym nie ma kosztów stałych; występują tylko koszty zmienne promocji – uzależnione od wyników sprzedażowych, które można precyzyjnie monitorować w czasie rzeczywistym. Dlatego też, nie trzeba de facto przeznaczać na tą formę reklamy budżetów marketingowych, gdyż mamy do czynienia z budżetem działu sprzedaży. W dotychczas obowiązującym modelu „płać za odsłonę” jest to niemożliwe - stąd m.in. duża atrakcyjność i popularność programów afiliacyjnych na Zachodzie; coraz częściej także w Polsce. To wszystko powoduje, że zwrot z inwestycji (ROI) w reklamę w modelu „płać za sukces”, w pewnych sytuacjach, może być więc wyższy niż w modelu tradycyjnym – emisyjnym.


C

Cookie (Plik cookie) – Niewielka informacja tekstowa zapisywana na twardym dysku komputera użytkownika za pośrednictwem przeglądarki stron internetowych. Pozwala śledzić zdarzenia będące przedmiotem programu reklamowego.

CPA (Cost per action) - Koszt uzyskania jednej, określonej akcji pozyskanej w ramach emisji kampanii reklamowej. Akcją może być kliknięcie, rejestracja, sprzedaż, podanie adresu e-mail, danych osobowych, zakup, udziału w konkursie itd.

CPC (Cost per click) – Współczynnik pokazujący koszt uzyskania jednego kliknięcia w kreacje reklamową.

CPM (Cost per mile) – Współczynnik pokazujący koszt tysiąca odsłon danej kreacji reklamowej.

CPUV (Cost per unique visitor) – Współczynnik pokazujący koszt przekierowania jednego unikalnego użytkownika.

CR (Conversion rate) – Procentowo wyrażony stosunek ilości sprzedaży do liczby unikalnych użytkowników (UV), np. CR wynoszący 1 % oznacza, że 100 unikalnych użytkowników generuje 1 sprzedaż.

CTR (Click through ratio) - Wyrażony procentowo stosunek liczby kliknięć w reklamę internetową do liczby jej wyświetleń. Stosowany jest jako wskaźnik skuteczności reklamy internetowej np. CTR wynoszący 1 % oznacza, że 100 odsłon generuje jedno kliknięcie.

E

ECPM (Effective Cost Per Mile) – współczynnik umożliwiający porównanie kampanii w modelu performance z kampaniami displayowymi. Określa stosunek kosztu kampanii do ilości wyemitowanych odsłon.

E-commerce (Handel elektroniczny) – Forma handlu, która wykorzystuje środki i urządzenia elektroniczne (w tym Internet) do zawierania transakcji sprzedaży.

EPC (Average Earnings Per One Hundred Clicks) – Wskaźnik pokazujący przychód ze stu kliknięć w link reklamowy, obrazuje konwersyjność programu reklamowego na stronach danego wydawcy.

L

Lead – Zdarzenie w serwisie reklamodawcy takie jak np. przesłanie danych teleadresowych z prośbą o kontakt, ściągnięcie testowej wersji oprogramowania bądź zapisanie się na newsletter dokonane po kliknięciu w kreację reklamową.

LR (Lead rate) - Procentowo wyrażony stosunek liczby leadów (rejestracji) do liczby unikalnych użytkowników (UV).

Link reklamowy – Forma reklamy internetowej w postaci reklamy graficznej, linku tekstowego bądź np. mailingu.

K

Kliknięcie – Zdarzenie przekierowania użytkownika za pomocą linku reklamowego z jednej strony do innej.

O

Odśłona – Wyświetlenie linku reklamowego w dowolnej postaci, np.: kreacji reklamowej bądź linku tekstowego.

P

Performance Marketing – Model reklamowy, w którym rozliczenie następuje na podstawie wygenerowanych efektów, np.: przekierowanych użytkowników, pozyskanych sprzedaży bądź leadów.

Portal internetowy – Rozbudowany serwis internetowy, oferujący szeroki wachlarz tematyczny prezentowanych treści, a także usług takich jak konto e-mail, forum czy wyszukiwarka.

PPC (pay per click) – Model rozliczeniowy kampanii reklamowej, w którym reklamodawca płaci za kliknięcie w kreację reklamową. Pochodną tego modelu jest rozliczenie za przekierowanego unikalnego użytkownika.

PPL (pay per lead) – Model rozliczeniowy, w którym reklamodawca płaci stałą stawkę za poprawnie wygenerowanych leadów.

PPS (pay per sale) – Model reklamowy kampanii reklamowej, w którym reklamodawca płaci za sprzedaż wykonaną przez przekierowanego użytkownika. Odpłatność może przyjąć formę procentu od wartości ceny zakupu bądź też za zamówienie (tzw. pay per order) gdzie jest to opłata stała.

R

Real-time (raportowanie w czasie rzeczywistym) – Termin używany na określenie dostępności raportowania statystyk programów afiliacyjnych bez opóźnień innych niż wynikających z działania sieci Internet.

Reklamodawca – W modelu afiliacyjnym, reklamodawcą może zostać każda witryna sprzedająca produkty, oferująca usługi online, a także przyjmująca zamówienia i płatności. Reklamodawca ustanawia program reklamowy i udostępnia linki reklamowe dla przyłączonych do programu wydawców. Model rozliczeniowy pomiędzy wydawcami a reklamodawcami opiera się o ustaloną prowizję za zdarzenia wykonane przez użytkowników przekierowanych ze stron wydawców do serwisu reklamodawcy.

S

Sieć Afiliacyjna – Podmiot łączący reklamodawców z wydawcami za pomocą ustanawianych programów reklamowych. Sieć afiliacyjna udostępnia technologię pozwalającą na wyemitowanie kreacji reklamowych na stronach wydawców, a następnie zaraportowanie akcji będących podstawą do wypłacenia prowizji przez reklamodawców.

W

Web - based – Określenie używane dla systemów informatycznych nie wymagających do działania oprogramowania innego niż przeglądarka i dostęp do Internetu.

Wydawca – (również określany jako afiliant, partner) Uczestnik programu w systemie afiliacyjnym. Wydawca wyświetla na swoich stronach linki reklamowe i kieruje ruch internetowy do serwisu reklamodawcy. Na podstawie efektów wygenerowanych w ramach kampanii reklamowej otrzymuje wynagrodzenie od reklamodawcy za pośrednictwem sieci afiliacyjnej.

Wynagrodzenie wydawcy – Prowizja, otrzymywana przez wydawcę za akcje (uprzednio zdefiniowane i potwierdzone) wykonane przez użytkowników przekierowanych do serwisu reklamodawcy ze strony wydawcy.

nazwa: TradeDoubler Sp. z o.o.
url: www.tradedoubler.com
rok założenia: 1999 (w Polsce od 2004)
podlega: niezależny
prezes: William Cooper
liczba pracowników: 635 (Polska 12)


TradeDoubler to paneuropejski dostawca rozwiązań marketingu i sprzedaży w Internecie. Reklamodawcom oferuje profesjonalne programy partnerskie oraz realizuje kampanie reklamowe w modelu płatności za efekt. Firma posiada dostęp do unikalnego know how oraz autorskiej, opatentowanej technologii wspomagającej kompleksowe zarządzanie działaniami marketingowymi i sprzedażowymi w Internecie.

Klienci:

Accor, Citibank, Deutsche Bank, EMPIK, ING Bank, Intymna.pl, Komputronik, Microsoft, Norwegian Airlines, OpenFinance, Orange, Pracuj.pl, Santander Consumer Bank, Sferia, Tchibo, TP S.A., Travelplanet, YvesRocher

Nazwa: Afilo Sp. z o.o.
url: www.afilo.pl
rok założenia: 2007
podlega: grupa ZPR S.A.
prezes: Adam Dyba
liczba pracowników: 28


Afilo powstało w 2007 roku. Należymy do grupy kapitałowej ZPR S.A. Zespół Afilo, to osoby z wieloletnim doświadczeniem w branży reklamy internetowej, które z sukcesem kształtowały polski rynek i razem z nim dorastały. Daje to gwarancje osiągnięcia założonych efektów oraz zapewnia najwyższą jakość obsługi Klienta.

Afilo jest firmą działającą na polu marketingu internetowego, która rozlicza się ze swoimi Klientami w modelu płacenia za efekt. Realizuje kampanie z wykorzystaniem wszystkich dostępnych narzędzi i mediów internetowych.

Klienci:

AXA, Raiffeisen – Leasing Polska S.A., DUKA Polska Sp. z o.o., GOLD Finance, LUKAS Bank, Świat Książki, PZU, CT Creative Team S.A., Murator S.A., Diners Club, Millenium Bank, Volkswagen Bank Polska

nazwa: ZANOX
url: www.zanox.pl
rok założenia: 2000
podlega: Axel Springer i PubliGroupe
prezes: Thomas Hessler
liczba pracowników: ponad 300


Firma zanox jest liderem wielokanałowego handlu opartego na wydajności. Firma oferuje globalne rozwiązania efektywnej sprzedaży produktów i usług przez Internet. Oprócz marketingu afiliacyjnego i marketingu wyszukiwarek, internetowe usługi marketingowe firmy zanox obejmują także marketing za pośrednictwem poczty elektronicznej, zakupy online a także programy lojalnościowe. Od 2007 roku zanox jest częścią grupy Axel Springer i PubliGroupe. Grupa PubliGroupe jest aktywnym na całym świecie sprzedawcą i dostawcą komercyjnych usług komunikacyjnych.

„Jesteśmy bardzo zadowoleni z efektów korzystania z rozwiązań marketingu afiliacyjnego firmy zanox i polecamy go każdej firmie, której zależy na zwiększeniu sprzedaży przy jednoczesnym obniżeniu kosztów pozyskania klienta.”

Tomasz Wawer - Marketing Manager - Expander Advisors Sp. z o.o.

„Już w pierwszym tygodniu współpracy do naszego programu zapisało się ponad 200 partnerów – wydawców, a w kolejnych tygodniach liczba ta szybko rosła. Przy pozyskiwaniu strategicznych partnerów mogliśmy liczyć na pomoc zanox, dzięki czemu nasze „reklamy” szybko zaczęły pojawiać się na takich witrynach jak Onet, Nasza-klasa czy Fotka”

Magdalena Bukowska, dział e-commerce w Quelle Polska.

Klienci:

Allianz, Amazon, Cetelem, Orange, Axa, Expander, Quelle, Citibank, Deutsche Telekom, Telefonica, o2, Vodafone, DADAmobile, Celldorado, Expedia, Jamster, Lycos, Procter & Gamble, Sixt, Neckermann

nazwa: NOVEM
url: www.novem.pl
rok założenia: 2006
podlega: niezależny
prezes: Jacek Paślawski
liczba pracowników: 24


Novem to nowoczesna firma działająca w obszarze performance marketing. Dla swych klientów realizuje internetowe kampanie reklamowe oraz programy partnerskie rozliczane wyłącznie z efekt. Współpracuje ze swymi klientami na każdym etapie programu partnerskiego, między innymi wykonując serwisy transakcyjne i kreacje reklamowe. Novem dysponuje siecią afiliacyjną składającą się z kilkudziesięciu tysięcy witryn internetowych.

„We współpracy z Novem stworzyliśmy od zera program pozyskiwania Klientów w Internecie dla Towarzystwa Ubezpieczeniowego Commercial Union Direct, które sprzedaje ubezpieczenia samochodowe. W ciągu pół roku Internet stał się jednym z głównych źródeł pozyskania Klientów ubezpieczeń samochodowych. Program oparty o performance marketing pozwalała nam nie tylko efektywnie kosztowo pozyskiwać Klientów, ale również budować markę Commercial Union Direct w Internecie.

Chcielibyśmy także przenieść założenia tego modelu na inne działania z zakresu marketingu bezpośredniego prowadzone przez nas. Moim zdaniem mechanizm rozliczenia na podstawie osiągniętych efektów stanowi punkt zwrotny w podejściu do myślenia o nowoczesnej komunikacji marketingowej.”

Michał Sobolewski, Dyrektor Marketingu Commercial Union Direct

Klienci:

Millenium Bank, Cetelem Bank, Multibank, Volkswagen Bank, Commercial Union Direct, PTE PZU, Benefia, Netia, Money Expert, Murator, Euro-Tax, Creditfield, SMS Kredyt, Guru Financial, Itaka, Odpoczne.pl, eSKY, Puls Biznesu, Redefine, Agora, Home.pl, Pwn.pl, Bauer Weltbild Media.

nazwa: Online Media Group sp. z o.o.
url: www.omgpl.com
rok założenia: 2008
podlega: Ad.Net SA i OMG Ltd
prezes: Rafał Oracz
liczba pracowników: 70 (Polska 7)


Online Media Group Poland to sieć afiliacyjna, która powstała jako joint venture brytyjskiej OMG oraz Ad.Netu. Działamy na sprawdzonym, od wielu lat wykorzystywanym na zachodnich rynkach systemie Affilserve, który został stworzony specjalnie na potrzeby przeprowadzania skutecznych kampanii performanceowych. Jednak to nie system stanowi o naszej przewadze, ale ludzie. OMG Poland to połączenie 10-letniego doświadczenia w marketingu afiliacyjnym z najbardziej konkurencyjnego rynku brytyjskiego oraz znajomości rynku reklamy internetowej w Polsce.

Klienci:

Expander, mBank, Link 4 Life, Toyota Bank Polska

nazwa: AdLeader Sp. z o.o.
url: www.adleader.pl
rok założenia: 2008
podlega: 100% udziału przez firmę ClickAd.
prezes: Maciej Sobierajski
liczba pracowników: 5


Adleader to agencja świadcząca usługi Performance Marketing w Polsce. Bezpośrednim efektem i celem naszych działań jest wzrost sprzedaży promowanych produktów i usług naszych klientów. Stworzyliśmy innowacyjne podejście zintegrowanego zarządzania obszarami komunikacji w Internecie dzięki usłudze Online Marketing Performance Management. Zapewniamy naszym klientom najwyższą jakość usług wykorzystując pełen zakres możliwości promocji w sieci Internet.

Klienci:

Euro-tax, Archibald, Dell, Lobos, Multizakupy, MMO.

Grupa Onet.pl (OnetEfekt)
url: www.onet.pl (www.efekt.onet.pl)
rok założenia: 1996 (OnetEfekt: 2007 r.)
podlega: Grupa TVN SA
prezes: Łukasz Wejchert
liczba pracowników: 800


"Współpracujemy z Onetem w ramach programu OnetEfekt już od pół roku i jesteśmy z tej współpracy bardzo zadowoleni, bo udaje nam się realizować założone cele biznesowe (sprzedażowe i marketingowe). Z drugiej strony - wysoko cenimy sobie współpracę z zespołem OnetEfekt. Duża elastyczność, dobra komunikacja, swoboda wykorzystania narzędzi promocyjnych - bez wahania mogę powiedzieć, że ten program to bardzo dobre narzędzie dla każdego marketera działającego w Internecie."

Marek Janusiewicz, Internet Manager, ESKK Sp. o.o.

Klienci:

ESKK, Eurotax, BonPrix, Iperfumy, Santander Consumer Bank, AIG, Neo24.pl, Getin Bank, Szkla.com, Liberty Direct

nazwa: INTERIA.PL
url: www.interia.pl
rok założenia: 1999
podlega: BAUER MEDIA GROUP
prezes: Tomasz Jażdżyński
liczba pracowników: 320


INTERIA.PL jest czołowym graczem polskiego rynku mediów nowej generacji, z bardzo dużym doświadczeniem medialnym i unikalną wiedzą na temat technologii internetowych. Prowadzony przez spółkę portal internetowy www.interia.pl udostępnia indywidualnym użytkownikom Internetu pełną gamę najwyższej jakości serwisów informacyjnych, multimedialnych, społecznościowych, komunikacyjnych.

INTERIA.PL jest wiodącym podmiotem na polskim rynku reklamy, oferując nowoczesne rozwiązania marketingowe i promocyjne. Z usług reklamowych INTERIA.PL korzystają największe polskie przedsiębiorstwa wszystkich branż oraz dynamicznie rozwijający się rynek małych i średnich firm

Interactive Advertising Bureau


Interactive Advertising Bureau Polska działa na polskim rynku interaktywnym, technologicznym i reklamowym od 2000 roku. Jednym z ważniejszych zadań stowarzyszenia jest szeroko pojęta edukacja rynku w zakresie metod wykorzystania Internetu. IAB ma za zadanie informować o jego potencjale reklamowym, pokazywać skuteczne rozwiązania, tworzyć i prezentować standardy jakościowe, uświadamiać klientom, czego powinni oczekiwać od tego medium i od rynku usług internetowych oraz jakie wymagania powinni stawiać agencjom świadczącym te usługi. Działania stowarzyszenia mają tworzyć forum prezentacji najnowszych światowych publikacji, dotyczących efektywnego wykorzystania Internetu.

Więcej informacji na www.iabpolska.pl

