[image: image1.jpg]

[image: image2.jpg]ADWORDS

arketalia COMPANY

www.marketing-on-linees AT

[image: image3.png]MARKETALIA MARKETING ONLINE SLL - CIF: B85089985 - Corinddn 10, 92B. 28041 MADRID - Tel.: (+34) 91792 44 54 - info@marketalia.com
www.marketing-on-line.es Consultoria de Estrategia Online - www.marketalia.com El Portal de Marketing Online

[image: image2.jpg]

Google AdWords o la Publicidad 2.0

Cuando planificamos una campaña de publicidad en función de la audiencia de un medio ya sea tradicional como puede ser una revista, una radio, tv, etc o un medio online como puede ser cualquier sitio web, lo que solemos hacer es fijarnos en nuestro público objetivo, y buscar de entre los medios existentes, aquel que más nos puede acercar a este por tener un mayor porcentaje de su audiencia que coincide con nuestro target en base a determinadas variables sociodemográficas, de consumo, etc, para después evaluar el coste por impacto y de esta forma realizar nuestro plan de medios, no sin antes haber realizado un ejercicio de fe al estudiar los datos de audiencia del medio en cuestión.

Pues bien, esta es la publicidad 1.0, la publicidad del siglo pasado. Tradicionalmente la publicidad nos ha presentado dos tipos de problemas; el primero es que pagábamos por un alto porcentaje de la audiencia de estos medios que no buscábamos, que no eran clientes potenciales de nuestros productos o servicios, en definitiva, no podíamos segmentar debidamente a los destinatarios de nuestras campañas, y teníamos que pagar igualmente por llevar nuestros mensajes a un porcentaje de audiencia que no nos interesaba, y yendo más allá, está el segundo tipo de problemas; y es que se trataba de una publicidad intrusiva, una publicidad que molestaba a la mayoría de la audiencia de los medios que veían nuestro mensaje, pero que no eran nuestro público, y quizá peor; a bastantes de los que si lo eran, ya que nadie nos aseguraba su interés, de modo que aunque esa determinada revista, radio, tv, o sitio web cualquiera, tuviera un alto porcentaje de nuestro público objetivo como audiencia, el momento en el que impactábamos sobre ellos y requeríamos su atención, a estos podía no interesarles en absoluto nuestro mensaje, bien porque se encuentran en otra fase del proceso de decisión de compra, bien porque aunque tengan las características de nuestro público objetivo, no lo son en absoluto por cualquier razón, amén de todos los que simplemente no ven nuestra publicidad entre la selva de mensajes publicitarios y no publicitarios, etc

La Publicidad por Resultados

Frente a todo esto, Google representa la publicidad 2.0, la publicidad por resultados. Con la solución publicitaria del buscador: AdWords, no vamos a pagar por un público que no está interesado en nuestro mensaje, y la publicidad es “ecológicamente sostenible”.

El sistema de AdWords funciona de la siguiente forma: Elegimos una serie de palabras por las que se mostrarán nuestros anuncios en el buscador Google, su red de búsqueda y en su red de sitios web de contenido, a continuación creamos nuestros anuncios y preparamos nuestras páginas para recibir este tráfico segmentado y cualificado.

Con AdWords de Google podemos realizar campañas en el buscador Google y su red de búsqueda (otros buscadores) y campañas de contenido en miles de páginas web, tanto con enlaces de texto como anuncios gráficos, vídeo. También podemos mostrar nuestros anuncios en Google Maps, en YouTube, etc…

En el caso de la red de búsqueda, el funcionamiento consiste en que cuando alguien realiza una búsqueda en Google u otro buscador de su red, que contiene alguna de de las palabras clave que hemos escogido para nuestra campaña, nuestro anuncio se mostrará al internauta en la parte de enlaces patrocinados que el buscador destina en la pantalla de resultados de búsqueda (a la izquierda de los resultados naturales en Google y en ocasiones en la parte superior de estos). El lugar que ocupará nuestro anuncio en el ranking de resultados de enlaces patrocinados, depende de nuestra puja, o sea de cuanto pagamos por cada click y de la calidad de nuestra campaña.

En las campañas de contenido, el trabajo de Google consiste en “leer” todas las páginas que tienen incluido AdSense, que es la solución publicitaria de Google para los editores de sitios web que quieren monetizar su tráfico, o lo que es lo mismo la otra cara de la moneda de AdWords, y tras leer este contenido, escoge de su base de datos de anunciantes, aquellos que han elegido un mayor porcentaje de palabras clave de las que se pueden leer en el código de la página para en unas décimas de segundo, mostrar de nuevo los anuncios de los anunciantes que pujan más alto y tienen un nivel de calidad más elevado en sus campañas ordenando los anuncios en base a estos dos factores.

Y esto es precisamente lo que hace que nuestras campañas publicitarias adquieran una nueva dimensión propia de la publicidad 2.0, en primer lugar; que nuestra publicidad sólo será mostrada a aquellas personas que tras introducir una búsqueda en Google o su red de búsqueda, se han autosegmentado como interesados en nuestra oferta, o que navegando por una determinada página web lo que están viendo tiene un alto porcentaje de coincidencia con las palabras clave que hemos escogido como las que definen nuestros productos, y en segundo lugar tan sólo pagaremos por las visitas reales de aquellas personas, que tras leer nuestras piezas publicitarias, muestran interés en conocer más profundamente nuestra oferta de bienes o servicios.

Decíamos que se trata de una publicidad ecológicamente sostenible, y es que Google no mostrará aquellos anuncios que no interesan a priori a los usuarios, ya que no han utilizado una palabra clave incluida en la campaña en el caso de la búsqueda, o no están atendiendo a un contenido de una página que contenga tampoco dichas palabras, pero es que, además, cuando un anuncio se muestra un determinado número de ocasiones y no obtiene un porcentaje de clicks suficiente, va siendo relegado a posiciones inferiores en el ranking de resultados patrocinados, y progresivamente se “hunde” en los resultados mostrados, hasta no aparecer en absoluto al demostrar que no interesa a los usuarios, pues no hacen click sobre él. De esta forma, no sólo se muestran con mayor frecuencia aquellos anuncios que han demostrado interés por parte de los internautas, sino que además estamos evitando molestar con nuestras campañas a quienes no están interesados, y se optimiza el espacio publicitario del buscador para los anunciantes más eficaces.

Vemos pues, que el secreto del éxito en una campaña de AdWords, no está en pujar más alto que la competencia para aparecer por encima en los resultados publicitarios, ya que así obtendremos los lugares en los que se fija prioritariamente el ojo y de este modo más volumen de tráfico, sino que la auténtica “magia” de una campaña de publicidad en este sistema, radica en conseguir una calidad superior en nuestras campañas frente a la competencia y el camino para mejorar la calidad de nuestras campañas consiste en que a cada palabra clave le corresponda un anuncio específico que plantee una solución a una necesidad y a cada anuncio una página concreta que muestre un producto o servicio con un posicionamiento que solucione esa necesidad, tal y como prometía el anuncio.

Hay que destacar, que en esta búsqueda de los resultados en nuestras campañas publicitarias, si bien Google nos cobrará por cada click que generen nuestros anuncios, nosotros debemos optimizar diariamente nuestras campañas persiguiendo una mejora progresiva de sus resultados. Seguramente, si no somos un portal o un directorio cuyo modelo de negocio sea publicitario y busquemos simplemente audiencia de calidad a bajo coste, nuestro negocio no consiste en generar simplemente visitas a nuestro web, sino en generar peticiones de información para nuestro producto, para que nuestro call center, nuestra fuerza comercial, o nuestras tiendas físicas puedan realizar ventas o incluso busquemos vender directamente online, por lo que optimizaremos día a día nuestras campañas, no en busca de un precio progresivamente más barato de las visitas, sino en busca de unos mejores números en el coste de adquisición de los prospectos y clientes de los que nos ofrecía ayer nuestra campaña. Y es que esta es otra de las diferencias de la nueva publicidad, que cada euro invertido “aprende” de los resultados de los anteriores y permite mejorar sus resultados constantemente.

Tras todo esto, no parece de extrañar, que Google concentre ya el 60% de la inversión publicitaria online en los países de nuestro entorno y más del 50% según los datos del pasado año en España con importantes crecimientos constantes de aproximadamente el 120% en los dos últimos años.

(Art. Publicado en la revista Innovatia)
Javier Maldonado Rollizo (CEO de Marketalia Marketing Online)
http://www.marketing-on-line.es Agencia de Publicidad y Marketing Online

http://www.marketalia.com Portal de Publicidad en Internet
[image: image4.jpg]

[image: image3.png]

