

Impactul publicității contextuale asupra blogosferei

Contextual Advertising Impact on the Blogosphere

Autor: Andreea Gabriela Dumitru

Abstract: Orice website de tip blog își dorește cât mai mulți cititori. Însă este de la sine înțeles că nu este posibilă întreținerea pe termen lung a unui website de tip blog dacă nu ai și profit. Deși o perioadă poți fi mulțumit, chiar dacă nu ai rezultate, cu siguranță după un timp, vei renunța. Este greu de crezut că cineva investește în mod continuu efort fără să obțină rezultate. De ceva vreme, blogging-ul a trecut de etapa de pasiune și a ajuns o afacere care trebuie să fie eficientă și să genereze profit. În acest scop, blogurile își monetizează traficul prin vânzarea de advertoriale diferitelor companii și prin abonarea la serviciul oferit de Google AdSense. Astfel traficul devine produsul pe care blogurile îl vând. Având în vedere cele menționate anterior, consider că promovarea website-urilor de tip blog este foarte necesară. În acest articol voi demonstra cât de importantă este publicitatea contextuală Google AdWords pentru creșterea traficului unui website de tip blog.

Cuvinte cheie: publicitate contextuală, blog, trafic, marketing prin motoarele de căutare

Keywords: contextual advertising, blog, traffic, search engine marketing

Succesul marketingului online se datorează în mare parte și marketingului realizat prin intermediul motoarelor de căutare. Cei care se ocupă de marketingul online, în primul rând trebuie să cunoască principiile de funcționare rapidă ale motoarelor de căutare în vederea facilitării și ușurării celor care intervin pe website-uri, înlesnirii accesului celor interesați la produsele și serviciile căutate precum și scoaterea în evidență permanentă a mărcii. De aceste considerente trebuie să țină cont designerii web și specialiștii în optimizarea motoarelor de cautare (Gay, Charlesworth și Esen, 2009, p. 202).

Motoarele de căutare reprezintă cele mai profitabile instrumente de promovare online a unui website datorită faptului că sunt accesate de majoritatea utilizatorilor în vederea obținerii în mod rapid a informațiilor necesare (Orzan, 2016).

Atât SEO (optimizarea pentru motoarele de cautare) cât și SEM (marketingul prin intermediul motoarelor de căutare) sunt foarte importante deoarece (Smeu, 2017a):

- Traficul unui website, vine în proporție de 64% din motoarele de căutare. Succesul unui business poate fi asigurat de prezența în motoarele de căutare;
- 92% din trafic este generat de prima pagina a rezultatelor căutării;
- Atât imaginea cât și reputația unui brand sunt îmbunătățite;
- Poti ajunge la cei interesați de produsele și de serviciile tale, adică publicul țintă;
- În comparație cu instrumentele de promovare tradiționale, în cazul instrumentele de promovare online, ROI este mai bun.

Bazată pe conținut (text sau imagini) și apărută în momentul în care eficacitatea formelor tradiționale de publicitate online a cunoscut un declin, publicitatea contextuală are ca rezultat creșterea numărului de clienți într-un mod facil și rapid (Orzan și Orzan, 2007, p. 62).

Negricea (2010) consideră că publicitatea contextuală este un nou mod eficient de a ținta publicul țintă prin forme de publicitate deja existente: imagini statice sau dinamice, video, text, precum și alte forme interactive (p. 86).

Publicitatea contextuală este reprezentată de bannerele și mesajele text promoționale afișate în concordanță cu termenii de căutare utilizați de motoarele de căutare sau cu conținutul informațional al website-urilor (Orzan, 2015)

Deși nu necesită bugete mari de promovare, publicitatea contextuală poate fi considerată unul dintre cele mai eficiente moduri de promovare, lăsând posibilitatea clientului de a-și gestiona singur campaniile publicitare, serviciul fiind complet automatizat. Există posibilitatea targetării demografice, pe zile sau chiar orar (Negricea, 2010, p. 86).

În ultimii 17 ani, motoarele de căutare și-au păstrat poziția de cele mai căutate resurse online. Google deține 5,7% din întregul trafic internet, 75% dintre utilizatorii internet vizitează Google cel puțin o dată pe zi (Orzan, 2016).

Google este gigantul pieței de publicitate contextuală, iar Google AdWords reprezintă principalul instrument din piață la acest moment și a fost lansat în anul 2003. Google AdWords include un program de licitație pentru includerea în lista de rezultate, pe poziții privilegiate. Conceptul de Marketing prin Motoarele de Căutare face referire la promovarea unui website prin achiziționarea unei poziții privilegiate în lista de rezultate generată de un motor de căutare pentru anumite cuvinte cheie alese de advertiser, includerea făcându-se pe baza unui plan de plată de tip Pay Per Click (Orzan, 2016).

Vizând o țintă foarte exactă, utilizatorii care caută în mod foarte activ produsele sau serviciile companiei promovate, Marketingul prin Motoarele de Căutare are numeroase beneficii, printre care (Smeu, 2017a):

- Vizitatorii interesați de produsele și serviciile companiei sunt atrași;
- Rezultatele obținute sunt măsurabile;
- Sistemul de plată este Pay Per Click, costul este stabilit fie prin licitație în timp real, fie prin acordul stabilit între cei 2 parteneri, publisherul, respectiv advertiserul, însă compania promovată plătește doar dacă un utilizator dă clic pe anunțul ei;
- Traficul obținut este de calitate;
- Poziția anunțurilor este privilegiată;
- Pot fi evidențiate anumite mesaje, utilizatorii putând fi astfel direcționați spre anumite pagini specifice.

Campanii AdWords în rețelele de publicitate Google

Când vorbim de Rețeaua de căutare ne referim atât la Căutarea Google cât și la Google Maps sau la Google Cumpărături dar și la multe alte website-uri de căutare care sunt partenere cu Google, website-uri unde sunt afișate anunțurile Google AdWords în urma căutărilor aferente. Prin intermediul Rețelei de căutare, advertiserii au posibilitatea să ajungă la potențialii clienți care le caută produsele sau serviciile, anunțurile lor afișându-se în listele de rezultate ale căutărilor Google (Google, 2017).

Relevanța unei campanii Google AdWords Căutare este în mare parte dependentă de alegerea cuvintelor cheie și a tipurilor de potrivire a acestora (Smeu, 2015).

Există patru tipuri de potrivire a cuvintelor cheie (Ignat, 2016a):

- Potrivire amplă: targetăm toate persoanele care au căutat acel cuvânt precum și sinonime, greșeli în scriere, fraze ce conțin acel cuvânt, căutări similare;
- Modificatorul potrivirii ample: căutările targetate conțin termenul cheie modificat, variante apropiate ale acestuia, în orice ordine, însă nu sinonime;
- Potrivirea la nivel de expresie: targetăm căutările reprezentând o expresie, precum și variantele apropiate ale acelei expresii;
- Potrivirea exactă: targetăm căutările reprezentând termenul cheie exact, precum și variantele lui apropiate;
- Potrivirea negativă: căutările targetate nu conțin termenul cheie respectiv.

Este indicat să alegem cuvinte cheie care au concurență scăzută, unde nu sunt alți advertiseri prezenți. Este important să ne gândim la cuvintele cheie în care ne-am putea regăsi când cineva ne caută website-ul. Când ne referim la Google, ne gândim la intenție, oamenii caută anumite lucruri. Dacă însă ne referim la un website de tip blog, ne gândim la informații, oamenii caută să citească anumite lucruri. De aceea, în cazul unui website de tip blog, este indicat să folosim în campaniile de promovare Google AdWords cuvinte cheie care nu sunt comerciale, cuvinte cheie de informare (Smeu, 2017b).

Referitor la Rețeaua de display putem afirma că este alcătuită din website-urile și aplicațiile mobile unde se afișează în concordanță cu conținutul paginii respective anumite anunțuri AdWords. Alături de website-urile Google (Youtube, Google Finance, Blogger, Gmail), în componența rețelei de display mai intră și alte website-uri partenere și aplicații mobile (Google, 2017).

În Rețeaua de display, posibilitățile sunt multiple pentru advertiseri (Smeu, 2015):

- Se pot adresa unei game variate de clienți, ariile de interes fiind foarte extinse;
- Pot folosi anunțuri foarte atractive pentru audiența vizată, de diferite formate;

- Gradul de notorietate al mărcii poate fi ridicat;
- Loialitatea clienților poate fi asigurată;
- Locul unde apar anunțurile precum și tipul de public căruia îi sunt afișate anunțurile pot fi clar selectate.

Motivele principale care determină un advertiser să aleagă promovarea prin intermediul rețelei Google Display sunt (Smeu, 2015):

- Campaniile Google AdWords Căutare nu îi aduc suficienți vizitatori pe website;
- Volumul de conversii nu este satisfăcător;
- Dorește în mod special să crească gradul de notorietate;
- Dorește să aducă pe website utilizatori noi;
- Costul pe click în Campaniile Google AdWords Căutare este foarte mare.

În campaniile Google AdWords Display este foarte importantă targetarea. Avem mai multe variante de targetare (Ignat, 2016b):

- Targetarea în funcție de context: pe bază de cuvinte cheie pentru care alegi să se afișeze anunțul;
- Targetarea pe bază de topicuri: este targetată aria de website-uri unde dorim sa fie afișat anunțul;
- Targetarea pe baza destinațiilor de plasare: sunt targetate doar website-urile unde dorești să se afișeze anunțul;
- Targetarea demografică: în funcție de datele demografice ale audienței vizate;
- Targetarea pe baza de Remarketing și interese: targetarea utilizatorilor care au vizitat deja website-ul și o targetare mai specifică a utilizatorilor care au vizitat anumite pagini ale website-ului..

Tabel 1: Prezentarea generală a platformei Google AdWords

Denumire Tab (Filă)	Descriere
Pagina principală	Prezentarea generală a contului
Campanii	Fila unde poți crea campanii noi și poti vizualiza campaniile deja existente

Denumire Tab (Filă)	Descriere
Oportunități	<p>Google Adwords îți oferă idei pentru optimizarea campaniilor în funcție de obiectivele alese:</p> <ul style="list-style-type: none"> ✓ Creșterea numărului de afișări și de click-uri, chiar dacă crește costul; ✓ Creșterea numărului de afișări și de click-uri cu o modificare moderată a costurilor; ✓ Câștigarea cât mai multor afișări și click-uri în limita bugetului stabilit.
Rapoarte	<p>Fila unde poți crea diferite rapoarte referitoare la campanii. Poți crea rapoarte de diferite tipuri: tabel, diagramă cu linii, diagramă cu bare, diagramă circulară.</p>
Instrumente	<ul style="list-style-type: none"> ✓ Istoricul modificărilor: afișează schimbările efectuate în cont pe o perioadă customizabilă de timp, care nu depășește 2 ani; ✓ Conversiile: afișează comportamentul utilizatorilor care au dat click pe anunț prin prisma conversiilor îndeplinite de aceștia (achiziționare de produse, înscriere la newsletter, etc.); ✓ Google Analytics: afișează datele din Google Analytics care dezvăluie comportamentul utilizatorilor pe website (timp petrecut pe website, pagini vizualizate, rată de respingere, etc.); ✓ Google Merchant Center: permite importarea produselor din magazinul Google; ✓ Planificatorul de cuvinte cheie: afișează propuneri de cuvinte cheie și date statistice ale acestora, la nivel estimativ; ✓ Planificatorul display: oferă advertiser-ului informații în vederea targetării cât mai exacte a website-urilor compatibile cu serviciile/produsele pe care le promovează;

Denumire Tab (Filă)	Descriere
	✓ Previzualizarea și diagnosticarea anunțurilor: afișează cum arată anunțul pe o căutare fără contorizarea impresiei și în cazul neafișării anunțului este prezentat motivul.
Facturare și plăți	Datele companiei, datele de card, modalitatea de plată, istoricul tranzacțiilor
Setările contului	Conturile conectate la contul AdWords (Google Analytics, Google Play, Youtube, Google Merchant Center, Search Console, Salesforce.com, Firebase), preferințele contului, setările privind notificările

Sursa: Adaptare după **Smeu, D.**, 2015. *Google AdWords*. Prelegere susținută în cadrul Programului Academia de Marketing Online Google București, la data de 12 noiembrie 2015.

Când ne referim la structura unui cont GoogleAdWords putem preciza că o campanie AdWords poate conține mai multe grupuri, fiecare grup având câte o listă de cuvinte cheie precum și un anunț sau mai multe anunțuri (Smeu, 2015).

Figura 1: Structura unui cont AdWords

Sursa: Adaptare după **Smeu, D.**, 2015. *Google AdWords*. Prelegere susținută în cadrul Programului Academia de Marketing Online Google București, la data de 12 noiembrie 2015.

Figura 2: Setări la nivel de Cont Google AdWords

CONT	
Adresă de e-mail unică și parolă unică / Informații de facturare / Preferințe cont	
GRUP DE ANUNȚURI Un set de cuvinte cheie și/sau destinații de plasare Unul sau mai multe anunțuri Licitație CPC sau licitație CPM	GRUP DE ANUNȚURI Un set de cuvinte cheie și/sau destinații de plasare Unul sau mai multe anunțuri Licitație CPC sau licitație CPM
CAMPANIE Dată început și dată sfârșit Buget zilnic Preferințe rețea Google Limba și locația vizate	CAMPANIE Dată început și dată sfârșit Buget zilnic Preferințe rețea Google Limba și locația vizate

Sursa: Adaptare după **Ignat, C.**, 2016c. *Google AdWords*. Prelegere susținută în cadrul Programului Master Marketing Online, Seminar Publicitate online la data de 7 noiembrie 2016.

În ceea ce privește analiza performanței campaniilor Google AdWords trebuie precizat că (Smeu, 2015):

- La nivel de cont, putem analiza cât de performante sunt campaniile;
- La nivel de campanii, putem analiza cât de performante ad grupurile;
- La nivel de grup, putem analiza cât de performante sunt cuvintele cheie.

Pentru a ne da seama dacă o reclamă Google AdWords este sau nu bună, avem la dispoziție următorii indicatori (Ignat, 2011):

- ✓ CTR (Rata de click) este indicatorul care exprimă „relevanța dintre cuvântul cheie căutat și reclama afișată”. Mărimea indicatorului CTR evidențiază cât de aproape este reclama AdWords respectivă de nevoia celor care au realizat căutarea, adică clienții potențiali. Reclama este cu atât mai relevantă, cu cât valoarea lui CTR este mai mare.
- ✓ QS (Scorul de calitate) este indicatorul de care depinde direct CPC (Costul pe click) și punctajul acestuia este de la 1 la 10. Costul plătit pe un click este cu atât mai mic, cu cât Scorul de calitate este mai mare. Rata de click este factorul care influențează cel mai mult Scorul de calitate.

Figura 3: Componentele Scorului de calitate

Sursa: **Smeu, D.**, 2015. *Google AdWords*. Prelegere susținută în cadrul Programului Academia de Marketing Online Google București, la data de 12 noiembrie 2015.

„Scopul principal al unei reclame AdWords este să primească un număr cât mai mare de click-uri, apoi numărul de conversii” (Ignat, 2011).

Google Analytics este cel mai folosit instrument cantitativ de monitorizare a traficului ajuns pe un website. Cu ajutorul lui pot fi analizate datele privind traficul venit pe website în funcție de ora, locație, sex, sursă de trafic, pagină de aterizare, comportament pe website. Codul generat de platforma Google Analytics este introdus pe fiecare pagină ce se dorește a fi analizată (Ignat, 2016d).

Tabel 2: Tipuri de date care pot fi obținute folosind Google Analytics

Tipuri de date	Exemple
Date generale	<ul style="list-style-type: none"> ● Numărul de vizite ● Numărul de vizitatori/useri (noi sau recurenți) ● Numărul de pagini vizionate ● Timpul petrecut pe website ● Rata de respingere ● Browser-ul folosit ● Sistemul de operare folosit

Tipuri de date	Exemple
	<ul style="list-style-type: none"> ● Rezoluția folosită
Date despre vizitatori	<ul style="list-style-type: none"> ● Locația ● Limba ● Loialitatea ● Frecvența vizitelor ● Sursele de trafic ● Cuvintele cheie folosite pentru a ajunge pe website ● Conținutul accesat ● Principalele pagini de destinație
Date despre comerț online	<ul style="list-style-type: none"> ● Valoarea veniturilor ● Rata de conversie ● Valoarea comenzii medii ● Codul produsului ● Categoriile de produse, tranzacții efectuate ● Numărul de vizite, necesar unui utilizator pentru a face o achiziție ● Timpul trecut de la accesarea website-ului de către un utilizator până la realizarea de către acesta a unei achiziții

Sursa: Adaptare după **Smeu, D.**, 2017a. *Google AdWords*. Prelegere susținută în cadrul Programului Google Atelierul Digital București, la data de 07 martie 2017.

Orice campanie Google AdWords este mai mult sau mai puțin subiectivă. De aceea, pentru a dezvolta campania în direcția dictată de utilizator, aceasta poate fi optimizată (Smeu, 2013).

Tabelul 3: Tipuri de optimizare a campaniei Google AdWords

Optimizare	Descriere
La nivel de cost pe conversie	Dezvoltarea zonelor unde costul pe conversie este unul bun și care poate fi scalabil.

Optimizare	Descriere
La nivel de interval orar	În funcție de orele de afișare a anunțurilor dar și în funcție de zilele săptămânii.
La nivel geografic	Analizarea geografică și optimizarea campaniei în funcție de zonele geografice care au convertit mai bine.
La nivel de dispozitiv	Mărirea gradului de expunere pe dispozitivele care au convertit mai bine: desktop, tablete sau smartphone-uri.
La nivel de anunțuri	Testarea a cel puțin 2 anunțuri pe fiecare grup și tragerea concluziilor după 30 de zile.

Sursa: Adaptare după **Smeu, D.**, 2013. *Cum optimizezi o campanie AdWords?* Apărut în *Smeu.ro Specialist nu blogger*. Disponibil online la adresa: <http://smeu.ro/cum-optimizezi-o-campanie-adwords.html>, Accesat la data: 15 martie 2017.

Website-ul www.mamistietot.ro este un website despre creșterea copiilor într-un mod sănătos, în zilele noastre, unde mămicile, de altfel publicul țintă al website-ului, pot găsi rețete pentru o alimentație sănătoasă, idei de activități pentru o dezvoltare armonioasă, metode blânde de parenting, idei pentru crearea și oferirea unui mediu și a unui stil de viață sănătos.

Campania Google AdWords Display va fi deosebit de utilă website-ului www.mamistietot.ro, mărindu-i vizibilitatea și aducându-i noi utilizatori pe website.

Ambele instrumente de promovare prin intermediul motoarelor de căutare, atât Campania Google AdWords Căutare cât și Campania Google Adwords Display sunt foarte utile website-ului www.mamistietot.ro în scopul creșterii traficului, traficul fiind produsul pe care acest website îl vinde și care îi aduce profit, generarea de profit fiind scopul oricărui business.

Ipoteza pe care doresc să o demonstrez în acest articol este următoarea:

- *Creșterea traficului cu 50% în perioada 14-19.05.2017, urmare a campaniilor de promovare Google AdWords Căutare și Google AdWords Display.*

În scopul realizării acestor campanii, am creat un cont Google AdWords pentru website-ul www.mamistietot.ro și în vederea măsurării rezultatelor campaniilor publicitare am legat acest cont de contul Google Analytics al website-ului, cont deja existent.

Menționez că înainte stabilirii obiectivului și publicului țintă pentru strategia de publicitate contextuală am analizat rapoartele Google Analytics.

Figura 4: Creare cont Google AdWords

Odată cu crearea contului am introdus și datele despre companie, precum și datele cardului pentru plata campaniilor. Am setat ca metoda de plată, plata manuală, acest lucru însemnând că costul fiecărei campanii va fi dedus din soldul plătit de mine anticipat iar când fondurile se epuizează campania se oprește. Dacă adaug fonduri, campania se reactivează automat.

Am făcut o plată de 250 lei, acesta fiind bugetul destinat campaniilor Google AdWords, urmând ca la epuizarea acestui sold de 250 lei, toate campaniile asociate contului să se oprească.

În crearea campaniilor Google AdWords Căutare Brand Mami Știe Tot și Google AdWords Căutare Articole Mami Știe Tot am urmărit 3 aspecte foarte semnificative pentru succesul acestora:

- Cuvintele cheie, care sunt foarte importante deoarece îmi vor aduce traficul mult dorit pe website-ul www.mamistietot.ro. Fiind vorba de un website de tip blog, am ales cuvinte cheie non-comerciale, în special de informare.
- Anunțurile campaniilor, ele fiind cele care îmi vor convinge pe potențialii vizitatori să dea click și să viziteze website-ul www.mamistietot.ro, să citească articolele publicate în el. Am conceput textele anunțurilor în scopul de a fi atractive, de a stârni interesul, de a îndemna potențialii vizitatori să dea click pe anunț și să acceseze website-ul www.mamistietot.ro. Fiecare anunț a avut un mesaj „call to action”, importanța acestuia fiind foarte mare;
- Pagina de destinație (landing page-ul), pagina pe care ajung vizitatorii când dau click pe anunțurile mele. Am urmărit ca pagina de aterizare să fie foarte relevantă pentru anunțul pe care se dă click pentru a ajunge la ea, scopul meu a fost ca anunțul să se reflecte în pagina de destinație, promisiunea făcută în anunț să fie îndeplinită de pagina de destinație, cuvintele cheie ale anunțului să se regăsească și în pagina de destinație.

Cuvintele cheie, anunțurile și paginile de destinație sunt la nivel de grupuri. Un utilizator are o nevoie și face o căutare. Anunțul meu trebuie să fie soluția căutării lui. Am urmărit ca fiecare anunț creat de mine să conțină promisiunea că după ce utilizatorul va da click, va găsi ce are nevoie. De asemenea m-am asigurat de faptul că pagina de destinație respectă întocmai promisiunea pe care am făcut-o în anunț.

Am încercat să folosesc în editarea anunțurilor, anumite elemente care sporesc rata de click și rata de conversie dacă sunt utilizate în mod inteligent. Am folosit întrebări retorice. Întrebările au fost urmate de soluții sub forma mesajelor „Call-to-action”, mesaje pentru chemarea la acțiune, prin care am încercat să transmit audienței mele ce are de făcut pentru a-și soluționa problema, respectiv să acceseze pagina de destinație a anunțului, în felul acesta ajungând pe website-ul www.mamistietot.ro.

Mesajele „Call-to-action” ale anunțurilor create de mine au fost unele puternice și au început cu un verb imperativ, adresat la persoana a doua: „Afla!”, „Citește!”, „Descoperă!”.

De asemenea, în titlurile anunțurilor mele s-au regăsit cuvintele cheie din lista de cuvinte a grupului aferent iar fiecare anunț a exprimat un beneficiu. Am folosit

diacritice, am capitalizat prima litera a fiecarui cuvânt din titlu, semnele de punctuație au fost bine puse, mesajele au fost scurte și explicite.

Figura 5: Anunțuri Campanii Google Adwords Căutare

Anunț	Campanie
Mami Știe Tot Sfaturi Și Rețete De La Mămici www.mamistietot.ro Vrei să îi oferi copilului tău un mediu și un stil de viață sănătos? Află cum!	Cautare Brand Mami Stie Tot
Mami Știe Tot Despre sănătatea copiilor www.mamistietot.ro Cât de important este pentru copii să se joace în aer liber? Citește acum!	Cautare Articole Mami Stie Tot
Mami Știe Tot Despre educarea copiilor www.mamistietot.ro Vrei să faci diferența între dorințele și nevoile copilului tău? Află cum!	Cautare Articole Mami Stie Tot
Mami Știe Tot Rețete delicioase pentru copii www.mamistietot.ro Vrei să îți răsfeți copilul cu gogoșele umplute cu gem? Citește rețeta acum!	Cautare Articole Mami Stie Tot
Mami Știe Tot Unde să călătorești cu copiii www.mamistietot.ro Te interesează destinațiile ideale pentru vacanțele cu copiii? Descoperă-le!	Cautare Articole Mami Stie Tot

Referitor la cuvintele cheie ale campaniilor Google AdWords Căutare Brand Mami Știe Tot și Google AdWords Căutare Articole Mami Știe Tot am folosit Instrumentul Planificatorul de cuvinte cheie Google pentru a vedea ce cuvinte cheie se caută referitor la numele grupului campaniei, care este numărul mediu de căutări lunare pentru fiecare cuvânt cheie sugerat de Google, ce concurența are fiecare cuvânt, ce sumă licitată sugerată. De asemenea, m-am gândit ce fel de căutări ar putea face potențialii vizitatori ai website-ului www.mamistietot.ro referitor la fiecare grup în parte și astfel am alcătuit listele de cuvinte cheie relevante pentru paginile de destinație vizate de anunțuri.

Am ales pentru început tipul de potrivire amplă pentru cuvintele cheie urmând ca pe parcursul campaniei să analizez fiecare cuvânt și eventual să modific tipul de potrivire.

Am ținut cont de faptul că relația dintre căutarea făcută de utilizator, pagina unde ajunge utilizatorul și relevanța cuvântului cheie trebuie să fie o relație cât mai strânsă pentru ca Scorul de calitate să fie cât mai mare și să obțin o poziție superioară în afișări cu un CPC(Cost pe click) cât mai mic.

Am ales „Numai Rețeaua de Căutare” pentru a direcționa anunțurile strict către cei care sunt în faza de căutare a informațiilor oferite de website-ul www.mamistietot.ro.

Figura 6: Planificatorul de cuvinte cheie Google

Tabel 4: Setări Campanie Căutare Brand Mami Știe Tot

Tip Campanie	Numai Rețeaua de căutare – Toate funcțiile
Rețele	Rețeaua de căutare Google și partenerii din Rețeaua de căutare
Dispozitive	Toate tipurile de dispozitive: computerele desktop, tabletele și telefoanele mobile
Locații vizate	România
Limbi	Toate limbile deoarece se referă la limba browserului
Strategia de licitare	Maximizati numărul de clickuri Limita sumei licitate CPC maxime: 0,5 RON
Buget	27,77 RON/ zi Cheltuieli zilnice efective Cheltuielile zilnice variază și pot ajunge la limita superioară de 20% peste bugetul zilnic pentru a ajuta campania să-și îndeplinească potențialul.
Metoda de difuzare	Standard: optimizați difuzarea anunțurilor, cheltuind bugetul în mod uniform de-a lungul timpului (recomandat)
Data de început	14 mai 2017
Programarea anunțurilor	Se afișează anunțuri tot timpul
Metoda de difuzare: rotația anunțurilor, limită	Optimizați pentru clickuri: apar anunțurile despre care se estimează că vor furniza mai multe clicuri

Tip Campanie de frecvență	Numai Rețeaua de căutare – Toate funcțiile
Grup	Brand Mami Știe Tot
Listă cuvinte cheie	rețete pentru copii despre mămici pentru mămici sfaturi pentru gravide idei pentru gravide rețete culinare copii sfaturi pentru mămici mămici si copii idei pentru mămici rețete pentru mămici mame mama și bebelusul
Anunț	Mami Știe Tot - Sfaturi Și Rețete De La Mămici www.mamistietot.ro Vrei să îi oferi copilului tău un mediu și un stil de viață sănătos? Află cum!

Figura 7: Previzualizarea anunțului Grupului Brand Mami Știe Tot

Figura 8: Afășarea în rezultatele căutărilor a anunțului Grupului Brand Mami Știe Tot

Figura 9: Pagină de destinație Anunț Grup Brand Mami Știe Tot

Tabel 5: Setări Campanie Căutare Articole Mami Știe Tot

Tip Campanie	Numai Rețeaua de căutare – Toate funcțiile
Rețele	Rețeaua de căutare Google și partenerii din Rețeaua de căutare
Dispozitive	Toate tipurile de dispozitive: computerele desktop, tabletele și telefoanele mobile

Tip Campanie	Numai Rețeaua de căutare – Toate funcțiile
Locații vizate	România
Limbi	Toate limbile deoarece se referă la limba browserului
Strategia de licitare	Maximizati numărul de clickuri Limita sumei licitate CPC maxime: 0,5 RON
Buget	27,77 RON/ zi Cheltuieli zilnice efective Cheltuielile zilnice variază și pot ajunge la limita superioară de 20% peste bugetul zilnic pentru a ajuta campania să-și îndeplinească potențialul.
Metoda de difuzare	Standard: optimizați difuzarea anunțurilor, cheltuind bugetul în mod uniform de-a lungul timpului (recomandat)
Data de început	14 mai 2017
Programarea anunțurilor	Se afișează anunțuri tot timpul
Metoda de difuzare: rotația anunțurilor, limită de frecvență	Optimizați pentru clickuri: apar anunțurile despre care se estimează că vor furniza mai multe clicuri
Grup Lăsați copiii să se joace în aer liber indiferent de anotimp	<p>Listă cuvinte cheie:</p> <ul style="list-style-type: none"> • activități copil 3 ani • sănătatea copiilor • copii sănătoși • jocuri aer liber • activități de vacanță pentru copii • activități copii în aer liber • activități în aer liber pentru copii • copil sănătos • jocuri în aer liber • activități pentru copii și părinți <p>Anunț: Mami Știe Tot - Despre sănătatea copiilor www.mamistietot.ro Cât de important este pentru copii să se joace în aer liber? Citește acum!</p>
Grup Despre răsfăț: diferența dintre dorințe și nevoi	<p>Listă cuvinte cheie:</p> <ul style="list-style-type: none"> • rolul familiei în educație • sfaturi pentru părinți în educarea copiilor • diferența dintre nevoi și dorințe • educația bebelușului • rolul familiei în dezvoltarea copilului • greșelile părinților în educația copiilor • rolul părinților în viața copiilor • greșelile părinților • creșterea bebelușului • educația copilului • educația primită în familie • educarea copilului

Tip Campanie	Numai Rețeaua de căutare – Toate funcțiile
	Anunț: Mami Știe Tot - Despre educarea copiilor www.mamistietot.ro Vrei să faci diferența între dorințele și nevoile copilului tău? Află cum!
Grup Cele mai bune țări de vizitat în Europa, cu copiii	Listă cuvinte cheie: <ul style="list-style-type: none"> • concediu cu copii • destinații de vacanță în Europa • vacanțe pentru familii cu copii • vacanța în familie • idei vacanța • vacanța cu familia • idei de concediu • obiective turistice Europa • în vacanța cu copiii • unde mergem în concediu cu copii
	Anunț: Mami Știe Tot - Unde să călătorești cu copiii www.mamistietot.ro Te interesează destinațiile ideale pentru vacanțele cu copiii? Descoperă-le!
Grup Gogoșele aromate umplute cu gem de piersici	Listă cuvinte cheie: <ul style="list-style-type: none"> • rețetă pentru gogosi pufoase • aluat pt gogosi • ingrediente pentru gogosi • rețete de gogosi umplute • desert pentru copii • preparare gogosi • rețetă gogosi cu gem • cum fac gogoși • gogosi rețeta de acasă • secretul gogosilor pufoase
	Anunț: Mami Știe Tot - Rețete delicioase pentru copii www.mamistietot.ro Vrei să îți răsfеți copilul cu gogoșele umplute cu gem? Citește rețeta acum!

Tabel 6: Setări Campanie Display Date Demografice Mami Știe Tot

Tip Campanie	Numai în Rețeaua de display - Toate funcțiile
Rețele	Numai în Rețeaua de display - Toate funcțiile
Locații vizate	România
Limbi	Toate limbile deoarece se referă la limba browserului

Tip Campanie	Numai în Rețeaua de display - Toate funcțiile
Strategia de licitare	Sumă CPC manuală
Buget	27,77 RON/ zi Cheltuielile zilnice pot varia
Metoda de difuzare	Standard: anunțurile sunt afișate uniform de-a lungul timpului
Data de început	14 mai 2017
Programarea anunțurilor	Se afișează anunțuri tot timpul
Metoda de difuzare	
Rotația anunțurilor	Optimizați pentru clickuri: apar anunțurile despre care se estimează că vor furniza mai multe clicuri
Limită de frecvență	Fără limită de afișări care se pot consulta
Dispozitive	Toate tipurile de dispozitive: computerele desktop, tabletele și telefoanele mobile
Grup	Date Demografice Mami Știe Tot
Metodă de targetare	Date Demografice: Sex: Femei Vârsta: 25-34 35-44 Statut parental: Părinte
Anunț	Sfaturi De La Mămici Mami Știe Tot - Sfaturi Și Rețete De La Mămici Vrei să îi oferi copilului tău un mediu și un stil de viață sănătos? Află cum! Mami Știe Tot

Figura 10: Previzualizare anunț Campanie Display Date Demografice Mami Știe Tot

Previzualizare anunț

Distribuți linkul pentru a vedea variantele anunțului

Verificarea ipotezei

Pentru a verifica ipoteza enunțată anterior am măsurat rezultatele campaniilor în platforma Google Analytics. Din raportul Google Analytics de mai jos, se observă că

ipoteza se verifică. Numărul de sesiuni a crescut cu 80%, numărul de utilizatori cu 75%, în săptămâna derulării campaniilor Google AdWords, față de săptămâna anterioară, deci ipoteza potrivit căreia trebuia să se înregistreze o creștere a traficului cu cel puțin 50% se verifică.

De asemenea, tot din acest raport se poate observa că a crescut numărul de vizitatori recurenți și s-a redus rata de respingere, ceea ce înseamnă că traficul adus de campaniile Google AdWords nu numai că a fost mare dar a fost și un trafic de calitate.

Figura 11: Raport Google Analytics

Concluzii

Ținând cont de faptul că website-urile de tip blog au foarte mare concurență, nu există bară de restricții în a scrie pe blog, consider că campaniile Google AdWords pe

care le-am realizat pentru website-ul de tip blog www.mamistietot.ro au fost foarte relevante, aducând un trafic foarte mare cu un buget foarte mic cheltuit. Ipoteza pe care am dorit să o verific, a fost verificată în totalitate..

Bibliografie

- Gay, R., Charlesworth, A. & Esen, R.** (2009). *Marketing online. O abordare orientată spre client*. București: ALL.
- Google** (2017). *Rețelele de publicitate Google*. Disponibil online la adresa: https://support.google.com/partners/answer/6172279?hl=ro&ref_topic=6123873, Accesat la data de 26.05.2017.
- Ignat, C.** (2011). *Reclame in Google Adwords (Search Network)*. Apărut în *CristianIgnat.ro*. Disponibil online la adresa: <http://www.cristianignat.ro/reclame-in-google-adwords-search-network>, Accesat la data: 28 mai 2017.
- Ignat, C.**, (2016a). *Google AdWords Search*. Prelegere susținută în cadrul Programului Master Marketing Online, Seminar Publicitate online în 21 noiembrie 2016.
- Ignat, C.** (2016b). *Google. Display Network*. Prelegere susținută în cadrul Programului Master Marketing Online, Seminar Publicitate online în 14 noiembrie 2016.
- Ignat, C.** (2016c). *Google AdWords*. Prelegere susținută în cadrul Programului Master Marketing Online, Seminar Publicitate online în 7 noiembrie 2016.
- Ignat, C.** (2016d). *Google Analytics*. Prelegere susținută în cadrul Programului Master Marketing Online, Seminar Publicitate online în 28 noiembrie 2016.
- Negricea, C. I.** (2010). *Strategii de marketing online*. București: Universitară.
- Orzan, G. & Orzan, M.** (2007). *Cybermarketing*. București: Uranus.
- Orzan, G, Stoica, I. & Orzan, M.** (2011). Online Marketing Strategies Using Orzanizational Blogs, *Holistic Marketing Management*, 1(1), 39-45.
- Orzan, G., Macovei, O., Orzan, M. & Iconaru, C.** (2013). The Impact of Blogs over Corporate Marketing Communications: An Empirical Model, *Economic Computation and Economic Cybernetics Studies and Research*, 47(1), 79-96.
- Orzan, G., Veghes, C., & Orzan, M.** (2011). Un model conceptual al utilizarii blogurilor in comunicarea integrata de marketing. *Revista de Marketing Online (Journal of Online Marketing)*, 5(3), 10-20.

- Smeu, D.** (2013). *Cum optimizezi o campanie AdWords?* Apărut în *Smeu.ro Specialist nu blogger*. Disponibil online la adresa: <http://smeu.ro/cum-optimizezi-o-campanie-adwords.html>, Accesat la data: 15 martie 2017.
- Smeu, D.** (2015). *Google AdWords*. Prelegere susținută în cadrul Programului Academia de Marketing Online Google București în 12 noiembrie 2015.
- Smeu, D.** (2017a). *Google AdWords*. Prelegere susținută în cadrul Programului Google Atelierul Digital București în 07 martie 2017.
- Smeu, D.** (2017b). *Google AdWords Search for publishers*. Prelegere susținută în cadrul Programului Bloogle - SEO & Performance în 01 aprilie 2017.