


ASOCIATIA DE SEARCH ENGINE MARKETING DIN ROMANIA

2013

SEARCH ENGINE

MARKETING

ÎN ROMÂNIA

Raport de cercetare privind
starea și caracteristicile
pieței de online din România

2013 – Search Engine Marketing în România

Raport de cercetare privind starea și caracteristicile
pieței de online din România

Studiu realizat de
Asociația de Search Engine Marketing din România

Autori

Marius Lăzărescu
Ionuț Munteanu
Alexandra Zaharia
Olivian Breda


Copyright © 2013 SEMRo, Asociația de Search Engine Marketing din România

București, Septembrie, 2013

Drepturile de autor sunt rezervate Asociației SEMRo. Acest document nu poate fi reprodus sau transmis prin nicio metodă, nici integral, nici parțial, fără aprobarea scrisă obținută în prealabil de la SEMRo. Pentru mai multe informații vizitați site-ul www.semro.ro.

CUPRINS

1. Introducere: scurtă prezentare a cercetării
2. Participanți: prezentarea generală a respondenților
 - 2.1 Clienți
 - 2.2 Agenții
3. Metode de promovare folosite
 - 3.1 Canale de comunicare tradiționale (offline)
 - 3.2 Metode de promovare online
 - 3.3 Online vs. Offline
4. Promovarea în mediul online
 - 4.1 Bugete investite în marketing online
 - 4.2 Bariere care împiedică investiția
5. Promovarea prin Google AdWords
 - 5.1 Evaluarea eficienței promovării prin Google AdWords
 - 5.2 Rezultate obținute
 - 5.3 Gestionarea campaniilor Google AdWords: Externalizare vs. In-house
6. Intenții de investiție pentru anul 2013

INTRODUCERE: SCURTĂ PREZENTARE A CERCETĂRII

Designul cercetării

Cercetarea a fost realizată pe un eșantion de 251 de respondenți, 160 de clienți care folosesc servicii de online marketing și 91 de reprezentanți ai agențiilor care oferă astfel de servicii. Ca instrumente de cercetare au fost folosite două chestionare cu întrebări închise, administrate online, atât cu variantă unică de răspuns, cât și cu răspuns multiplu. Cele două chestionare – cel adresat clienților și cel adresat agențiilor – au avut conținut diferit, numai o parte din întrebări fiind asemănătoare.

Studiul a fost realizat de către Asociația SEMRo având ca obiectiv principal *înțelegerea și descrierea stării și a caracteristicilor pieței de online din România*, prin punerea în evidență a:

- Intențiilor de investiție ale clienților în diferitele tipuri de servicii de marketing online
- Sumelor alocate până în prezent pentru servicii de promovare online, comparativ cu cele pentru promovarea tradițională
- Investițiilor făcute în diverse servicii de online, privind comparativ rețelele sociale, optimizarea pentru motoarele de căutare (SEO), anunțurile plătite pe motoarele de căutare (PPC) sau blogurile.
- Veniturilor generate de promovarea prin anunțurile plătite pe motorul de căutare Google și numărul de clienți proveniți din această sursă
- Eficienței percepute a campaniilor de promovare online în raport cu diferitele obiective de business ale firmelor românești
- Modulului în care este măsurată eficiența campaniilor de marketing online
- Industriilor care investesc cel mai mult în promovarea online
- Bugetelor și numărului de conturi gestionate de agențiile de online marketing

Prin acest studiu am urmărit să aducem o contribuție în ceea ce privește cunoașterea pieței de online autohtone și să venim, astfel, în ajutorul profesioniștilor români care folosesc marketingul în mediul online, fie pentru a-și promova produsele și serviciile proprii, fie pentru a contribui activ la creșterea afacerilor clienților.

Important pentru citirea graficelor:

- Toate cifrele care apar în grafice ca rezultate ale studiului reprezintă procentul din numărul de respondenți care a optat pentru răspunsul respectiv. Pentru a simplifica graficul nu am mai inclus simbolul „%”. În plus, procentele sunt approximate pentru a le prezenta cu o singură zecimală.
- Nu toate întrebările din chestionar au fost cu răspuns unic. Unele întrebări au fost cu răspuns multiplu, un respondent putând alege mai mulți itemi. Spre exemplu, într-o întrebare referitoare la ce mijloace de promovare în mediul online folosește, un respondent putea alege și „PPC” și „social media” și „afiliere”, dacă toate aceste răspunsuri i se potriveau. În schimb, în cazul unei întrebări referitoare la suma investită în marketing online în anul 2012, un respondent putea alege un singur răspuns, între 5.000€-10.000€, spre exemplu. În plus, respondenții puteau alege varianta „Nu știu/Nu răspund”.
- Studiul este compus din două chestionare, unul adresat clienților care folosesc servicii de promovare online și celălalt adresat profesioniștilor din agenții sau freelanceri care lucrează în domeniu. De aceea, în cazul multor întrebări, sunt construite câte două grafice pentru aceeași întrebare, unul conținând răspunsurile reprezentanților din agenții și altul pe cele ale clienților. Am considerat că această abordare ne ajută să avem o privire mai curpinzătoare asupra pieței și să oferim un plus de obiectivitate rezultatelor.
- La studiu au răspuns, în total, 251 de respondenți, clienți și agenții deopotrivă, însă, pentru că au fost 2 instrumente de cercetare diferite (2 chestionare structurate diferit și cu întrebări diferite), graficele prezintă doar răspunsurile unei categorii de respondenți. Spre exemplu, în cazul întrebărilor adresate clienților, răspunsurile vor fi un procent din 160, iar în cazul celor adresate agențiilor, un procent din 91 de respondenți.

PREZENTAREA GENERALĂ A RESPONDENȚILOR

1. Clienți

La Studiul SEMRo privind starea și caracteristicile pieței de online din România au participat, în total, 160 de respondenți din cadrul clienților care se promovează prin search engine marketing. Aceștia au fost aleși, ca eșantion reprezentativ, dintre cei care folosesc serviciul de promovare Google AdWords pentru a avea siguranța că au cunoștințele necesare pentru a răspunde la întrebările din chestionar.

Dintre firmele participante la studiu, aproape jumătate își desfășoară activitatea în București (48,8%) și 11,9% în orașe mici din țară. Restul de 38,4% își desfășoară activitatea în orașe mari, reședințe de județ, din România.

Zona în care își desfășoară activitatea:

■ În municipiul București ■ Într-un alt oraș, reședință de județ ■ În altă localitate din țară


Cei mai mulți dintre respondenți activează în e-commerce (29,4%), auto-moto (8,1%), construcții și arhitectură (8,1%) și servicii profesionale de tip consultanță, contabilitate, avocatură etc. pentru întreprinderi mici și mijlocii (8,1%). Ceilalți respondenți lucrează în marketing (5,6%), retail (5%), turism (3,1%), sănătate (3,1%), servicii suport de tip curățenie, papetărie sau birotică (3,1%), în media și comunicare (2,5%), în domeniul financiar-bancar (2,5%), IT (1,9%) și imobiliare (1,9%). Printre „alte domenii de activitate” bifate de

respondenți se numără: telecomunicații, medicină veterinară, cosmetică și înfrumusețare, educație, fashion, FMCG, servicii de relocare, dar și divertisment. Acest lucru nu înseamnă că domeniile de tipul fashion sau cosmetică nu se promovează în mediul online, ci doar că firmele din acest domeniu nu au fost la fel de accesibile pentru a participa la studiu.

Domeniul în care își desfășoară activitatea:


Pentru a putea descrie mărimea firmelor participante la studiu și a înțelege mai bine ce tip de afaceri aleg să investească în diversele servicii de promovare online, am ales să le clasificăm în funcție de numărul de angajați, de cifra de afaceri realizată în anul 2012 și de

bugetele investite în marketing în anul 2012. După aceste criterii am clasificat mărimea firmelor în „mari”, „mici” și „mijlocii” (a nu se confunda cu sistemul oficial de clasificare a firmelor din România).

Astfel, dintre firmele participante la studiu, aproape jumătate (48,1%) sunt firme mici, cu mai puțini 5 angajați, și 26,9% sunt firme mari cu peste 20 de salariați. Procentul rămas, de 25% sunt firme mijlocii care au între 5 și 20 de angajați.

Numărul de angajați (clienți):

■ Mai puțin de 5 ■ Între 5 și 10 ■ Între 10 și 20 ■ Între 20 și 50 ■ Peste 50


În ceea ce privește cifra de afaceri, cei mai mulți dintre respondenți (40,6%) au declarat că au avut mai puțin de 100.000 € în anul 2012, 23,2% între 100.000€ și 1.000.000€ și 10,7% au înregistrat mai mult de 1 milion de euro.

Cifra de afaceri înregistrată în anul 2012 (clienți):


În ceea ce privește investițiile făcute în marketing în anul 2012, cei mai mulți dintre respondenți (50%) au declarat că au investit mai puțin de 5000 de euro și cei mai puțini (2,6%) au investit mai mult de 500.000 de euro.

Bugete investite în marketing de către clienți în anul 2012:


2. Agenții

Din totalul de 251 de participanți la studiu, 91 dintre respondenți sunt reprezentanți ai agențiilor care oferă servicii de search engine marketing sau profesioniști care lucrează în departamente specializate în online. Agențiile în care lucrează respondenții oferă servicii de consultanță (13,3%), search engine optimization (14,3%), pay-per-click marketing (15%), social media (10,5%), web development (12,4%) și design grafic (10%).

Majoritatea agențiilor participante la studiu (61,5%) își desfășoară activitatea în municipiul București și 7,7% în orașele mici din țară. Restul de 30,8% își desfășoară activitatea în orașele mari, reședințe de județ, din România.

Zona în care își desfășoară activitatea (agențiile):

■ În municipiul București ■ Într-un alt oraș, reședință de județ ■ În altă localitate din țară


Pentru a putea descrie mărimea agențiilor participante la studiu (mari, mici sau mijlocii) și pentru a înțelege mai bine piața de online în care activează acestea, am ales să le clasificăm în funcție de numărul de angajați și de cifra de afaceri realizată în anul 2012. De asemenea, pentru că centrul de interes al studiului este search engine marketingul, i-am întrebat pe reprezentanții agențiilor care este numărul maxim de conturi PPC pe care le-a gestionat simultan agenția din care fac parte și care a fost bugetul total de Google AdWords gestionat în anul 2012.

Numărul de angajați (agenții):

■ Mai puțin de 5 ■ Între 5 și 10 ■ Între 10 și 20 ■ Între 20 și 50 ■ Peste 50


Astfel, un procent foarte mare dintre firmele în care lucrează participanții la studiu (78%) sunt mici, cu mai puțin de 5 angajați, și doar 4,4% lucrează în firme mari cu peste 50 de angajați.

În ceea ce privește cifra de afaceri înregistrată în anul 2012, mai mult de jumătate dintre agențiile participante la studiu au avut mai puțin de 100.000 de euro, 16,5% au avut cifra de afaceri între 100.000 de euro și 500.000 de euro și cele mai puține (2,2%) au înregistrat mai mult de 1.000.000 de euro.

Cifra de afaceri a agenției înregistrată în 2012:


Referitor la evoluția acestei cifre de afaceri, cei mai mulți dintre respondenți (36,3%) au evaluat că aceasta va înregistra o creștere între 20 și 50% în anul 2013, 26,4% au considerat că va crește cu mai puțin de 20% și 15,4% au estimat că va crește cu mai mult de 50%.

Cum evaluați evoluția cifrei de afaceri a agenției în anul 2013?


Acest grafic ne ajută să înțelegem care este perspectiva oamenilor de marketing cu privire la dinamica pieței de online din România și a posibilităților de creștere a afacerilor în această piață, mulți dintre ei considerând că în 2013, cifra de afaceri nu va scădea, ci, din contră, va înregistra o creștere destul de mare. Doar 6,6% dintre respondenți au considerat că cifra lor de afaceri va rămâne relativ constantă și, mai puțini, 1,1%, au considerat că cifra de afaceri va fi în scădere.

Numărul maxim de conturi PPC gestionate simultan de către agenții în anul 2012:


Și, în cele din urmă, referitor la serviciile de pay-per-click marketing oferite de agenții, cele mai multe afirmă că au gestionat simultan maxim 10 conturi (57,1%) și bugete mai mici de 10.000 de euro (47,3%), iar cele mai puține (3,3%) au gestionat simultan mai mult de 100 de conturi (3,3%) și bugete de peste 1.000.000 de euro (2,2%).


METODELE DE PROMOVARE FOLOSITE DE CĂTRE CLIENȚI

Deși rețelele de socializare și promovarea prin anunțuri pe motoarele de căutare au crescut foarte mult în popularitate în ultimii ani, experiența ne arată că firmele par să prefere să se promoveze prin canalele tradiționale cu care sunt obișnuite de atât de multă vreme. Desigur, alegerea canalului de comunicare potrivit depinde de obiceiurile de consum ale publicului-țintă, de canalele preferate de acesta, de caracteristicile lui, de obiectivele campaniei de comunicare, de buget și așa mai departe. Prin urmare, ținând cont de faptul că nu există un canal care poate fi numit „cel mai potrivit canal de comunicare” am dorit să investigăm ce metode de promovare preferă respondenții.

1. Canale de comunicare tradiționale (offline)

Prin „canale de comunicare tradiționale” înțelegem televiziunea, radioul, presa scrisă, afișe și panouri publicitare, fluturași și broșuri și alte metode asemănătoare care sunt folosite de foarte mult timp în promovarea produselor și serviciilor unei companii și cu care atât firmele, cât și consumatorii sunt obișnuiți de foarte mult timp.

Care sunt canalele de comunicare tradiționale folosite de firma dumneavoastră?


Astfel, metoda de promovare cel mai des folosită de respondenți (20,4%) este mailing-ul tradițional, și anume promovarea ofertelor prin broșuri, fluturași sau cataloage promoționale puse în cutia poștală. 16,9% preferă să comunice prin fluturași sau broșuri înmânate pe stradă sau puse în locuri frecventate de către consumatorii targetați, 13,7% aleg panourile publicitare și bannerele, 12,1% aleg să se promoveze la evenimente frecventate de publicul lor țintă și 11,8% aleg să se promoveze în print, prin afișe sau reclame din presa scrisă. Canalele de comunicare tradiționale cel mai puțin folosite de către participanții la acest studiu sunt televiziunea (4%) și radioul (4,3%).

Pentru un plus de obiectivitate în înțelegerea preferinței clienților pentru diferitele canale de comunicare tradiționale, am adresat aceeași întrebare și agenților pentru a afla pentru ce astfel de canale optează clienții lor.

Ce canale tradiționale de comunicare folosesc clienții dumneavoastră?


Răspunsurile nu diferă foarte mult în cazul televiziunii și radioului care rămân pe ultimele locuri, 5,9% respectiv 7,2%. În schimb, reprezentanții agenților consideră că metodele cel mai des utilizate de clienți sunt promovarea prin fluturași sau broșuri (22,1%), în print (20%) și la evenimente (16,2%) și, imediat după acestea, în lista de preferință fiind mailingul tradițional (13,8%) și panourile publicitare (13,8%). În ciuda acestei mici diferențe, procentele rămân destul de apropiate.

2. Metode de promovare în mediul online

În scopul acestui studiu, în opoziție cu canalele de comunicare tradiționale am considerat a fi promovarea în mediul online, cu referire la tactici precum optimizarea pentru motoarele de căutare, campaniile de search și display, prezența și anunțurile sponsorizate în social media, programele de afiliere, folosirea newsletterelor și așa mai departe. Pentru a afla ce metode de promovare online preferă clienții am adresat următoarea întrebare tuturor respondenților, clienți și agenții deopotrivă.

Ce metode de promovare în mediul online folosiți?


Cei mai mulți dintre clienți au indicat că sunt prezenți pe rețelele de socializare (18,2%), că își optimizează site-urile pentru motoarele de căutare (16,3%), că apelează la pay-per-click marketing (15,2%) și trimit newslettere abonaților (13,5%). Cele mai puțin folosite

sunt RSS feed-ul sau fluxul de știri (2,9%), word-of-mouth-ul (4,5%) și programele de afiliere (5,1%).

Adresând aceeași întrebare reprezentanților agențiilor, dar cu variante de răspuns ușor diferite, aflăm că cei mai mulți dintre clienții acestora preferă pay-per-click marketingul și SEO (în aceeași măsură – 19,7%), e-mail marketingul (17,1%), social media (15,1%) și display-ul (10,1%), adică promovarea prin bannere pe site-uri sau bloguri cunoscute. Cel mai puțin utilizate sunt mobile marketing (3,9%) și afilierea (4,9%).

Ce metode de marketing online folosesc clienții dumneavoastră?


Ambele grafice ne indică, în concluzie, că firmele sunt prezente în social media și că folosesc SEO și PPC pentru promovarea produselor și serviciilor, acestea trei fiind în topul preferințelor. Cele mai puțin utilizate tactici sunt apelarea la bloguri sau site-uri cunoscute și frecventate de publicul-țintă pentru obținerea de recomandări și înscrierea în programe de afiliere.

3. Online vs. Offline

Această secțiune se concentrează pe evaluarea comparativă a utilității percepute a serviciilor de promovare offline și online. Având în vedere obiectivele specifice de promovare

ale firmelor, acestea urmăresc, în mod evident, eficiența și utilitatea diferitelor canale de promovare în atingerea obiectivelor stabilite. Următorul grafic arată cât de utile consideră clienții a fi diferite mijloace de promovare offline și online. Implicite, serviciile considerate cel mai utile pot fi gândite și ca serviciile în care clienții au cea mai mare încredere atunci când doresc promovarea afacerilor proprii.

Cât de utile considerați a fi următoarele mijloace de promovare pentru business-ul dumneavoastră?


Astfel, cele mai utile tactici sunt considerate a fi optimizarea pentru motoarele de căutare (68,1% au evaluat SEO ca fiind „foarte util” și 23% ca fiind „util”), comunicarea prin intermediul blog-ului sau site-ului firmei (52,5% - „foarte util”, 23,1% - „util”) și campaniile pay-per-click (43,1% - „foarte util” și 40,6% - „util”). Iar la polul opus, metodele considerate cel mai puțin utile pentru afacerea lor sau „nici utile, nici inutile” sunt promovarea tradițională (print, radio, TV etc.) și PR-ul online.

PROMOVAREA ÎN MEDIUL ONLINE

1. Bugete investite în marketing online

Această secțiune se concentrează pe bugetele investite în marketing-ul online de către clienți, incluzând investițiile făcute în PPC, SEO, social media, blog-urile organizațiilor și alte instrumente de promovare online. Vom prezenta, de asemenea, o analiză comparativă a bugetelor alocate pentru diversele servicii de promovare online pentru a înțelege preferințele de investiție ale firmelor de pe piața autohtonă.

Întrebarea adresată agențiilor: *Ce procent din bugetul total de marketing investesc clienții dumneavoastră în marketingul online?*


Ce procent din bugetul total de marketing aferent anului 2012 ați alocat marketingului online?


Majoritatea clienților au investit în anul 2012 un procent mic în tactici online și unul mai mare pe metode de promovare offline, 53,2% dintre respondenți indicând că au alocat 30% sau mai puțin tacticilor online din bugetul total de marketing aferent anului respectiv. Trebuie precizat, totuși, că investiția nu indică și preferința pentru o anumită metodă de promovare, întrucât, de foarte multe ori, tacticile de promovare offline se pot dovedi a fi mult mai costisitoare decât cele online și, de aceea, investiția să fie mai mare în mijloacele tradiționale.

Pentru a trage concluzii referitoare la preferința pentru o anumită metodă de promovare, trebuie să ne întoarcem la graficul prezentat în secțiunea anterioară unde am arătat că 53,7% dintre respondenți consideră mijloacele tradiționale de promovare a fi utile sau foarte utile pentru afacerea lor. Totuși, același grafic arată și că, în ciuda faptului că mijloacele tradiționale de comunicare nu pot fi neglijate, privit comparativ, metodele de promovare online au fost considerate de mulți a fi mult mai utile, pe primele locuri fiind SEO (91,9%) și PPC (83,7%).

Astfel, de remarcat este că un procent deloc neglijabil, și anume 21,2% dintre respondenți, au indicat că au investit între 81%-100% în tactici de promovare online, preferându-le pe acestea în favoarea metodelor de promovare tradiționale.

Pentru a înțelege în profunzime la ce se referă aceste investiții trebuie să ne uităm la serviciile pe care preferă clienții să le utilizeze și în care au investit cel mai mult în anul 2012, precum și la cele în care nu au investit deloc.

Ce procent din bugetul total de marketing online ați alocat în 2012 pentru următoarele servicii?


Respondenți care nu au folosit deloc în anul 2012:


Dintre cei 160 de respondenți la chestionarul adresat clienților, 16,9% au menționat că în anul 2012 nu au folosit deloc social media, 27,5% nu au folosit deloc comunicarea pe blog, 13,1% nu s-au promovat prin campanii de pay-per-click marketing și 15,6% nu au lucrat la optimizarea pentru motoarele de căutare.

În cazul tacticilor care au fost utilizate, în anul 2012, cele mai mici investiții au fost făcute în blog și social media, iar cele mai consistente în SEO și PPC.

În ceea ce privește social media, 16,9% au optat să nu folosească deloc, 48,1% au investit mai puțin de 10%, 32,6% au investit între 11 - 40% și doar 2,5% au investit peste 50% din bugetul total alocat marketingului online. În blog 55% au investit mai puțin de 10% și doar 14,4% dintre clienți au investit între 11-50% din buget.

Cele mai mari investiții par să fie în SEO, cu 34% alocând mai puțin de 10%, 41,2% alocând între 11-50% și 8,9% alocând peste 51% din buget pentru acest serviciu și PPC, cu 36,8% alocând între 11 și 50% și 27% alocând mai mult de 50% din buget pentru campanii PPC.

Investițiile mai mari în PPC și SEO sunt explicabile dacă luăm în considerare că și costurile sunt mai mari, spre deosebire de întreținerea unui blog, care poate fi realizată intern și cu costuri minime, sau a unui cont pe social media pe care, de regulă, firmele mici și mijlocii aleg să îl gestioneze tot intern, fără a apela la o agenție specializată, caz în care costurile ar fi, în mod evident, mai mari. În schimb campaniile de pay-per-click și optimizarea site-urilor

pentru motoarele de căutare implică costuri de gestiune mai mari, mai ales dacă firma optează să lucreze cu o agenție.

Pentru a înțelege mai bine cum anume alocă clienții bugetele pentru PPC și SEO am întrebat agențiile specializate în marketing online în ce preferă clienții lor să investească mai mult. După cum arată graficul de mai jos, majoritatea clienților (62,6%) aleg să investească mai mult în PPC, decât în SEO:


2. Bariere care împiedică investiția

Orice agenție care oferă servicii de marketing online știe că, de foarte multe ori, atragerea de noi clienți se face cu o oarecare dificultate, în mare parte din cauza reticenței pe care aceștia o au față de anumite servicii de promovare în online. Astfel, am încercat să aflăm, din experiența oamenilor de marketing din agenții, care consideră ei că ar fi sursele acestei reticențe sau, cu alte cuvinte, care sunt principalele bariere de care se lovesc agențiile atunci când le prezintă clienților oferte de promovare prin campanii pay-per-click sau pentru optimizarea site-urilor pentru o poziție mai bună pe motoarele de căutare.

Care considerați că sunt cele mai importante bariere care îi împiedică pe clienți să investească în PPC și/sau SEO?


După cum ne indică răspunsurile, cele mai mari dificultăți pe care agențiile le întâmpină în vânzarea serviciilor de online apar, în primul rând, din cauza faptului că majoritatea firmelor de pe piața locală nu sunt îndeajuns de informate cu privire la ce înseamnă și ce implică campaniile și strategiile de pay-per-click sau search engine optimization, de unde rezultă și lipsa de încredere în eficiența acestor instrumente. Lipsa cunoștințelor necesare împiedică firmele să ia o decizie de a investi în online marketing pentru că nu consideră că aceste instrumente le pot fi de folos, nu înțeleg cum acestea contribuie la creșterea veniturilor, nu știu cum pot măsura eficiența marketingului online și așa mai departe.

Obișnuința cu instrumentele de promovare tradiționale este considerat, de asemenea, un factor important care împiedică investiția în marketingul online, ceea ce poate indica faptul

că multe firme din piață sunt reticente cu privire la încercarea unor metode noi de promovare, ci preferă să folosească instrumentele și canalele de promovare cu care s-au obișnuit.

Alte bariere care îi împiedică pe clienți să investească în PPC și/sau SEO menționate de către respondenți sunt:

- ➔ Incapacitatea de a investi într-un efort de marketing ale cărui rezultate apar după minim 6 luni.
- ➔ Constrângerile financiare.

Pentru că bariera cea mai des invocată este lipsa de cunoștințe cu privire la instrumentele de promovare online, am adresat agențiilor o întrebare suplimentară pentru a evalua nivelul de cunoștințe ai clienților cu care ei au interacționat. Rezultatele nu sunt foarte optimiste, doar 11% dintre agenții indicând că nivelul de cunoștințe din domeniul SEM al clienților cu care au interacționat este înalt și foarte înalt, majoritatea (52,7%) apreciind că nivelul de cunoștințe al clienților lor este unul scăzut.

Cum apreciați nivelul de cunoștințe al clienților dumneavoastră cu privire la potențialul campaniilor Google Adwords de a le dezvolta afacerile?


PROMOVAREA PRIN GOOGLE ADWORDS

În următoarea secțiune a studiului ne vom concentra pe înțelegerea modului în care clienții folosesc pay-per-click marketing, cum apreciază utilitatea acestui serviciu, cum măsoară eficiența acestor tipuri de campanii și ce rezultate concrete au obținut în urma utilizării acestui instrument. Având în vedere că Google este cel mai cunoscut și mai des folosit motor de căutare de către utilizatorii de Internet, am decis să ne axăm, în mod specific, pe serviciul Google AdWords.

1. Evaluarea eficienței promovării prin Google AdWords

Pentru început, vom discuta rezultatele referitoare la gradul de satisfacție pe care clienții care au folosit Google AdWords îl au cu privire la acest serviciu, la eficiența percepută a campaniilor AdWords cu referire la diverse obiective de business ale firmelor și la modul în care sunt măsurate rezultatele acestor campanii.

Astfel, majoritatea clienților participanți la studiu a evaluat promovarea prin Google AdWords ca fiind satisfăcătoare (51,3%) și foarte satisfăcătoare (23,1%) și doar un procent foarte mic a considerat această metodă a fi nesatisfăcătoare (6,3%) sau foarte nesatisfăcătoare (1,3%).

Cât de satisfăcătoare găsiți promovarea prin Google AdWords?


Pentru a putea înțelege mai bine cu ce anume au fost sau nu satisfăcuți clienții când vine vorba de campaniile Google AdWords, am evaluat eficiența percepută a acestei metode

de promovare în funcție de obiectivele pe care le-am considerat a fi cele mai importante pentru un business: creșterea vizibilității și a reputației, creșterea veniturilor, creșterea numărului de prospecti și generarea de trafic pe site-ul firmei.

Clienți: Din experiența dumneavoastră, cât de eficiente au fost campaniile Google AdWords în raport cu îndeplinirea următoarelor obiective?


Astfel, campaniile AdWords au fost considerate a fi cel mai eficiente în raport cu creșterea numărului de lead-uri, a traficului pe site și a vizibilității și a reputației firmei, iar cel mai puțin eficiente în cazul generării vânzărilor online sau offline. Totuși, nici în cazul ultimelor două obiective clienții nu s-au arătat a fi nemulțumiți, 31,3% considerând campaniile PPC a fi eficiente sau foarte eficiente în creșterea venitului provenit din vânzările offline și 45% în creșterea venitului provenit din vânzările online. Ceea ce este interesant este că, în cazul creșterii venitului, un procent semnificativ de respondenți și-au exprimat indiferența față de eficiența campaniilor, considerându-le a fi „nici eficiente, nici ineficiente”.

O posibilă explicație pentru această opțiune a lor ar fi că, deși rezultatele înregistrate au fost bune (sau mulțumitoare), ele nu au fost, totuși, conform așteptărilor. Această interpretare este susținută de faptul că majoritatea reprezentanților agențiilor au apreciat că firmele nu dețin cunoștințele necesare cu privire la ce înseamnă o campanie pay-per-click. Și o

lipsă a cunoștințelor poate duce la setarea unor așteptări nerealiste, de unde ar putea proveni nemulțumirea și indiferența clienților față de campaniile AdWords.

Pentru a putea oferi o evaluare cât mai obiectivă a eficienței campaniilor de Google AdWords în raport cu obiectivele menționate mai sus, am adresat aceeași întrebare și agențiilor.

Aceștia au considerat într-un procent vizibil mai mare că AdWords ajută clienții într-o măsură foarte mare să crească venitul provenit din vânzările online, în total 81,3% considerând instrumentul a fi eficient și foarte eficient. De asemenea, niciunul dintre reprezentanții agențiilor care au răspuns la chestionar nu a considerat Google AdWords a fi „foarte ineficient” în raport cu niciunul dintre obiectivele de business enumerate, cu excepția obiectivului „creșterea traficului pe site” (1,1%).

Din punctul de vedere al agențiilor, clienții nu ar trebui să se aștepte ca o campanie Google AdWords să le crească foarte mult venitul provenit din vânzările offline, majoritatea (53,8%) arătându-se sceptici cu privire la eficiența PPC-ului în raport cu acest obiectiv.

Agenții: Din experiența dumneavoastră, cât de eficiente au fost campaniile Google AdWords în raport cu îndeplinirea următoarelor obiective?


Întrebați fiind cum măsoară eficiența campaniilor Google AdWords, în scopul de a înțelege cât mai în profunzime cum evaluează clienții rezultatele înregistrate în urma folosirii acestui instrument, cei mai mulți respondenți (21,2%) au arătat că indicatorul cel mai des utilizat în măsurare este raportul dintre numărul total de vizitatori ai site-ului și numărul de vânzări încheiate. Alți indicatori folosiți sunt: numărul total de vizitatori pe site (16,6%), numărul de vizitatori *unici* (17,9%) și costul generării unui client (12,3%), metoda la care apelează cel mai rar fiind măsurarea procentului cu care crește vânzarea online într-o anumită perioadă (10,3%).

Cu alte cuvinte, graficul de mai jos ne arată că majoritatea clienților consideră eficientă o campanie Google AdWords în măsura în care atrage mult trafic pe site, lead-urile generate sunt de calitate și convertesc, iar costul de generare al unui client este unul considerat acceptabil.

Clienți: Cum măsurăți eficiența campaniilor Google AdWords?


Din punctul de vedere al agențiilor, situația stă în mare parte la fel, procentele fiind foarte apropiate. Singurele excepții sunt în cazul indicatorului „raport cost-achiziție”, pe care agențiile îl consideră mult mai important pentru clienții lor în măsurarea eficienței campaniilor (26,1% comparativ cu 12,3%) și în cazul indicatorului „raportul număr de vizitatori – vânzare online”, considerat, din perspectiva agențiilor, a fi cel mai puțin important pentru clienții lor (13,1%). Ce ne arată aceste excepții?

Agenții: Cum măsoară clienții dumneavoastră eficiența campaniilor Google AdWords?


În primul rând, pentru a înțelege de ce apare această diferență de răspuns, trebuie să precizăm că, în chestionar, variantele de răspuns erau explicate în felul următor: raportul cost – achiziție (*cât costă generarea unui client*) și raportul număr de vizitatori – vânzare online (*câți dintre vizitatori cumpără*). O explicație plauzibilă, având în vedere diferența dintre răspunsurile clienților și cele ale agențiilor, este că primii nu cunosc foarte bine (sau nu consideră importantă) distincția dintre clienții proveniți din campania AdWords și clienții care ajung organic pe site. Prin urmare, consideră mai important raportul dintre numărul total de vizitatori proveniți din orice sursă și nu se uită, în mod specific, la suma investită pentru realizarea unei conversii pentru a măsura profitabilitatea unei campanii Google AdWords.

Cum definiți o conversie reușită pe site-ul dumneavoastră?


Iar, în cele din urmă, cu referire la cum anume definesc clienții o conversie reușită, aproape jumătate (47%) au indicat că, pentru ei, semnificativă este realizarea vânzării online. Pentru 28,3% dintre respondenți o conversie înseamnă, de multe ori, generarea de potențiali clienți și „ținerea lor aproape” prin convingerea acestora să se înregistreze cu adresa de e-mail pe site, pentru abonarea la newsletter, pentru un concurs, un voucher șamd. Iar metodele de măsurare a conversiei cel mai puțin folosite sunt generarea de lead-uri prin solicitarea completării unui formular complex care să ofere firmelor cât mai multe date despre publicul lor țintă (12,6%) și adăugarea produselor în coșul de cumpărături (8,1%).

2. Rezultate obținute

Acum că am înțeles cum anume măsoară clienții eficiența campaniilor Google AdWords, urmează să ne uităm la ce rezultate concrete au obținut aceștia în urma derulării unei (sau mai multor) astfel de campanii: numărul de clienți generați pe lună, costul de generare a acestora și veniturile totale aduse de paid search și organic search în anul 2012.

Câți clienți v-au generat, în medie, pe lună campaniile Google Adwords realizate în 2012?


În ceea ce privește numărul de clienți generați, aproape jumătate dintre respondenți (45,6%) au estimat că Google AdWords le-a adus între 0 și 10 clienți pe lună în anul 2012. Deși aceste numere pot părea mici, ele sunt explicabile dacă luăm în considerare că, în medie, jumătate dintre respondenții noștri sunt firme mici cu mai puțin de 5 angajați, cu o cifră de afaceri mai mică de 100.000€ și care au investit în marketing, în anul 2012, mai puțin de 5000€ (iar exclusiv în online mai puțin de 20% din această sumă).

În aceste condiții este interesant de remarcat că, totuși, 24,4% dintre clienți au apreciat că Google AdWords le aduce, în medie, între 11 și 50 de clienți pe lună, 11,9% între 50 și 100 de clienți pe lună și 10,6% între 100 și 500 de clienți pe lună. 6,3% dintre respondenți chiar au estimat că AdWords le generează mai mult de 1000 de clienți pe lună.

Iar, referitor la costul de generare a clienților, cei mai mulți respondenți au estimat mai puțin de 5€ (39,4%), între 5€ și 10€ (30%) și între 10€ și 20€ (14,4%). Cele mai mari costuri, între 20-50€ (7,5%) și între 50-100€ (7,5%), au fost înregistrate de firmele din industria auto-moto, imobiliare și construcții, precum și de cele care vând produse și servicii B2B.

Care considerați că este costul de generare al unui client (cost per acquisition) în urma unei campanii Google Adwords?


Pentru a putea avea o privire obiectivă asupra costurilor per achiziție și a numărului de clienți generat pe lună în urma derulării unei campanii de search și/sau display, am adresat

aceste întrebări și agențiilor. Comparativ, procentele diferă, agențiile estimând atât costuri de achiziție mai mari, cât și un număr mai mare de clienți aduși printr-o campanie AdWords. O explicație pentru acest lucru ar putea fi faptul că agențiile lucrează pentru clienți mari unde costurile sunt pe măsură și conversiile, deși mai dificil de obținut, se traduc în vânzări substanțiale.

Agențiile estimează că, în cazul conturilor pentru care au lucrat, media de clienți generați pe lună a fost de 11-50 de clienți (34,1%), între 0 și 10 clienți (22%), dar și peste 100 de clienți (22%). 9,9% dintre respondenți au apreciat chiar că, prin campaniile derulate, au generat peste 1000 de clienți pe lună.

Câți clienți au generat, în medie pe lună, campaniile Google Adwords realizate pentru clienții dumneavoastră în anul 2012?


Iar costurile medii de achiziție au fost estimate de către specialiștii în pay-per-click marketing ca fiind între 5-10€ (33%), între 0-5€ (29,7%) și între 10-20€ (22%). Cazurile în care costul crește peste 20€ rămân puține (13,2%), iar cele în care costul sare de 100€ sunt mai degrabă excepții (2,2%).

Care a fost, în medie, costul de generare al unui client (cost per acquisition) în urma campaniilor Google Adwords realizate pentru clienții dumneavoastră în anul 2012?


3. Gestionarea campaniilor Google AdWords: Externalizare vs. In house

În ultima parte a capitolului dedicat promovării prin Google AdWords, ne vom concentra pe modul în care firmele aleg să gestioneze campaniile: dacă preferă să apeleze la o agenție sau la un freelancer, dacă angajează un specialist PPC dedicat special acestei sarcini sau dacă preferă să își facă promovarea online intern, fără a apela la o persoană specializată în domeniu.

Rezultatele arată că cele mai multe firme (59,4%) gestionează campaniile AdWords in-house, având fie un salariat dedicat acestei sarcini (19,4), fie, de cele mai multe ori, un angajat care are și alte atribuții pe lângă realizarea campaniilor de marketing online (40%). Dintre respondenți doar 12,5 % aleg să externalizeze serviciul către o agenție și 11,3% către un freelancer. Iar 16,9% au indicat că gestionează campaniile in-house, dar în anumite situații sau pentru anumite task-uri aleg să apeleze la experiența unei agenții sau a unui freelancer.

Prin urmare, în total, mai puțin de un sfert dintre respondenți (23,8%) apelează numai la varianta externalizării. Acest lucru ne indică atât o lipsă a specializării, cât și o lipsă a încrederii în performanțele unei agenții.


Respondenții care aleg să externalizeze fac acest lucru pentru că pentru că nu dețin cunoștințe suficiente (22%), considerând instrumentele a fi mult prea tehnice și pentru că o agenție specializată sau un freelancer cu experiență le oferă siguranța eficienței (39%) și îi ajută să economisească timp (33%). Firmele care optează pentru gestionarea campaniilor in-house apelează la această variantă datorită costurilor mai mici (53,4%), dorinței de a păstra confidențialitatea datelor (22,9%) și încrederii că această soluție este cea mai eficientă (19,1%).

Alte motive enumerate de clienți sunt (sintetizate):

Pro externalizare:

- ➔ „Firma trece printr-o perioadă de tranziție în care este mai benefic să externalizăm acest serviciu.”

- *„Specialiștii către care externalizăm serviciile sunt mult mai la curent cu tendințele și noutățile din domeniu și cunosc serviciul AdWords mult mai bine.”*
- *„Externalizăm numai o parte și anume setarea campaniei, definirea bugetelor, ajustarea, iar strategia, creația și raportarea o facem in-house.”*
- *„Agențiile și freelancerii sunt mult mai competenți în ceea ce privește serviciul AdWords.”*

Pro in-house:

- *„Avem cunoștințe de AdWords pentru că domeniul în care lucrăm ne facilitează acest lucru.”*
- *„Încă nu am găsit un partener bun.”*
- *„Timpul alocat sarcinii și costurile nu justifică externalizarea.”*
- *„Managementul nu este de acord cu externalizarea serviciului.”*

INTENȚII DE INVESTIȚIE PENTRU ANUL 2013

În această secțiune vom aborda intențiile de investiție ale clienților în marketing online, la modul general, și, în particular, în pay-per-click marketing , SEO, social media, bloguri și alte activități.

Reprezentanții agențiilor se arată foarte optimiști în ceea ce privește creșterea bugetului alocat de către clienți pentru activitățile de marketing online, aproape jumătate dintre ei (46,2%) considerând că majoritatea clienților lor doresc să investească mai mult și doar 6,6% apreciind că investițiile vor fi mai mici.

În ce măsură doresc clienții dumneavoastră, în general, să crească sau să scadă bugetul de marketing online în anul 2013?


Tot agențiile apreciază că cele mai mari investiții în 2013 vor fi în PPC (47,3%), social media (37,4%) și SEO (33%) și cele mai mici în afiliere:

În care dintre următoarele instrumente doresc, în general, clienții dumneavoastră să investească în anul 2013 și în ce măsură?


Clienții, în schimb, întrebați de intențiile lor de investiție, declară că vor să investească mai mult în SEO (60% doresc să investească mai mult , 3,8% doresc să investească mai puțin și 7,5% deloc), social media (48,1% doresc să investească mai mult) și PPC (43,1% doresc să investească mai mult și 6,3% deloc). În ceea ce privește PPC-ul, un procent deloc neglijabil de respondenți (15%) a indicat că intenționează ca în 2013 să investească mai puțin.

Interesant este și cazul blog-ului, referitor la care un procent semnificativ de clienți și-a exprimat intenția de investi mai puțin (16,9%) sau chiar deloc (21,3%).

În care dintre următoarele servicii doriți să investiți în anul 2013?


Cum vă așteptați să evolueze bugetul dumneavoastră pentru PPC în anul 2013?


DESPRE ASOCIAȚIA SEMRO

SEMRO este o asociație de search engine marketing ce apară interesele comune ale specialiștilor din domeniul marketingului online. Asociația își propune să fie un “hub” specializat pentru resurse de SEM la nivel național, să ofere credibilitate și un grad suplimentar de certificare profesională freelancerilor și agențiilor specializate din România, dar și să contribuie la dezvoltarea profesională a membrilor săi.

Unul dintre scopurile principale ale Asociației SEMRO este să vină în ajutorul profesioniștilor români care utilizează sau oferă servicii de marketing online prin luarea de inițiative care să sporească nivelul de cunoștințe privind acest domeniu, dar și privind piața autohtonă. Iar *Studiul SEMRO 2013 – Search Engine Marketing în România. Raport de cercetare privind starea și caracteristicile pieței de online din România* este unul dintre instrumentele care contribuie la acest lucru.

Pentru a afla mai multe despre Asociația SEMRO, activitățile și evenimentele organizate de către membrii săi sau despre cum poți deveni tu însuși membru, vizitează www.semro.ro sau urmărește-ne pe www.facebook.com/SEMRO.ro.

DESPRE AUTORII STUDIULUI

Marius Lăzărescu


Marius Lăzărescu este Președintele Asociației SEMRO și General Manager al agenției Today's (www.todays-sem.ro).

Ionuț Munteanu


Ionuț Munteanu este Vice-președintele SEMRo, Senior PPC Specialist și Manager al agenției Webdigital (www.webdigital.ro).

Olivian Breda


Olivian Breda este Internet marketer din 2006 și lucrează în domeniu ca freelancer din 2009.

Scrie pe tema marketingului pe Internet pe olivianbreda.com și personal pe olivian.ro.

Alexandra Zaharia


Alexandra Zaharia este Project Manager la Asociația SEMRo și PPC Account Manager la Today's. În calitate de Project Manager s-a ocupat în mod direct de realizarea studiului SEMRo.