

ONLINE ADVERTISING

Whitepaper: *Online adverteren*

Google Adwords, Bing Advertising, Youtube, Facebook, LinkedIn, Marktplaats en Beslist.nl; het is een greep uit de online platformen die op het internet beschikbaar zijn en waarop je als bedrijf je producten of diensten tegen betaling kunt promoten. In deze whitepaper leggen we je uit wat online adverteren precies is, wat de voordelen zijn voor jou als adverteerder en welke mogelijkheden er allemaal zijn.

Wat is online adverteren?

Doelen van online adverteren

Online adverteren is het promoten van producten of diensten via online advertentieplatformen in ruil voor geld. Het doel van online adverteren is het onder de aandacht brengen van je bedrijf om er zo voor te zorgen dat:

- **Je naamsbekendheid toeneemt**
- **Je (nieuwe) bezoekers naar je website genereert**
- **Er directe verkoop van producten of diensten plaatsvindt**

Wie is je doelgroep?

Online adverteren is een effectieve en kostenefficiënte manier om je doelgroep te bereiken en op die manier (online) groei te realiseren voor je bedrijf. Wanneer je met online adverteren aan de slag gaat kun je echter niet ineens in de wilde weg advertenties gaan draaien.

Net als bij elke marketingtool is het van belang om goed voor ogen te hebben wie je doelgroep is waarvoor je adverteert en dat je weet op welke kanalen deze doelgroep actief is. Het heeft immers weinig zin om te adverteren op Snapchat, als je jezelf juist richt op een 30+ doelgroep.

Wat is je boodschap?

Daarnaast is het van belang dat jouw boodschap aansluit bij hetgeen waar jouw doelgroep in geïnteresseerd is. Breng dus in kaart naar welke informatie jouw doelgroep op zoek is, wat hun wensen, problemen en uitdagingen zijn en welke zoekwoorden zij intypen in de zoekmachine.

Door te adverteren voor de juiste doelgroep op de juiste kanalen met de juiste boodschap vergroot je de kans dat je relevante bezoekers naar je website haalt aanzienlijk.

Zo hanteer je een doelgerichte advertentiestrategie waarbij je adverteert op hetgeen waar jouw klanten naar op zoek zijn in plaats van dat je adverteert op hetgeen dat jij als bedrijf graag wilt verkopen.

Stappenplan om te starten met online advertising

Samengevat is het dus zaak dat je het volgende in kaart brengt alvorens je start met online adverteren:

1. Wat zijn je doelen en je budget
2. Wie is je doelgroep
3. Op welke kanalen is je doelgroep actief
4. Naar welke informatie is je doelgroep op zoek
5. Wat is je boodschap
6. Hoe vertaal je die boodschap door naar advertentie tekst en -beeld
7. Welke informatie toon je bezoekers die op je site terechtkomen
8. Hoe borg je het meten, leren en optimaliseren van je campagnes?

Waarom online adverteren?

Voordelen van online adverteren

Waarom zou je als bedrijf online gaan adverteren? Allereerst is het een snelle manier om direct vindbaar te zijn op het internet. Je kunt er bij wijze van vandaag mee starten en bent gelijk 24/7 zichtbaar voor je (potentiële) klant, waarvan je ook gelijk het effect merkt.

Daarnaast is het relatief goedkoop. Een campagne via Adwords start je namelijk al voor slechts een paar tientjes per maand en een campagne via bijvoorbeeld Facebook advertising is al mogelijk vanaf € 5,- per dag.

Ook voor de wat kleinere ondernemer is online advertising dus aantrekkelijk. Een bijkomend voordeel is dat je kunt adverteren op de momenten dat het voor jouw business het meest aantrekkelijk is. Heb je bijvoorbeeld een seizoensgebonden product, dan adverteer je enkel in de zomer. En heb je een product dat in het weekend niet interessant is, dan adverteer je alleen doordeweeks.

Verder is online advertising realtime en meetbaar. Je hebt goed inzicht in de ROI van je campagne en kunt zo een goede kosten/batenanalyse maken. Doordat alles realtime is ben je in staat om direct actie te ondernemen om zo je campagne bij te sturen of te optimaliseren.

Dat is echter niet het enige, want dankzij de statistieken leer je ook meer over je doelgroep. Door te bekijken hoe vaak een advertentie getoond wordt, kun je bijvoorbeeld uitrekenen hoe groot de potentie van het zoekvolume is rondom een bepaald zoekwoord.

Daarnaast kun je in kaart brengen welke zoekwoorden jouw doelgroep letterlijk intypt in Google. Ook kun je testen met advertenties. Welke werkt het beste voor jouw doelgroep?

Zo leer je jouw doelgroep steeds beter kennen en ben je in staat om je informatie steeds beter op je doelgroep af te stemmen. Op die manier worden toekomstige campagnes nog effectiever.

Wat kost online adverteren

Advertentiebudget

Bij online adverteren betaal je als adverteerder rechtstreeks een bepaald bedrag aan advertentiekosten aan het netwerk waarop je adverteert. Zo betaal je voor de advertenties via Adwords direct aan Google en voor advertenties via Instagram betaal je aan Facebook.

Een groot voordeel van online advertising is dat je het budget zelf in de hand hebt. Je bepaalt immers zelf hoeveel je maximaal per maand uitgeeft aan online advertentieplatformen. Geef je een klein budget uit en ga je gericht adverteren of ga je juist het bereik vergroten met een uitgebreide campagne? Online adverteren kan voor zowel de kleine als grote ondernemer een interessant marketingmiddel zijn waarmee je maximaal online rendement kunt behalen.

Afrekenmodellen

Zoals eerder benoemd is het relatief goedkoop om te adverteren via sociale media. Adverteren op Facebook kan dus al vanaf € 5,- per dag en ook op Google Adwords kun je al advertentiecampagnes draaien voor slechts enkele tientjes per maand.

Via welk platform je ook adverteert, bij online adverteren kennen we grofweg drie afrekenmodellen:

- Je betaalt per klik (CPC). Dit houdt in dat je iedere keer dat iemand op jouw advertentie klikt een bepaald bedrag betaalt.
- Je betaalt per duizend weergaven of views (CPM). Dit is een vast bedrag dat je betaalt zodra je advertentie duizend keer is weergegeven.
- Je betaalt per acquisitie (CPA). Je betaalt voor een bepaalde prestatie. Denk bijvoorbeeld aan een conversie of sale. Het is resultaatgericht afrekenen.

Opstart- en onderhoudskosten?

Naast het budget dat je aan het advertentieplatform plaats moet je niet vergeten dat je ook nog een bepaalde investering moet doen in tijd. Het is namelijk geen kwestie van een advertentie aanzetten en achterover gaan zitten om te kijken wat er gebeurt. Het is juist zaak dat je regelmatig je statistieken bekijkt en van daaruit je advertenties bijstuurt en/of optimaliseert. Zo kun je met regelmaat het beeld van je social media advertenciacampagne wisselen en bij Google Adwords is het zaak dat je irrelevante zoekwoorden die niet interessant zijn voor je business uitsluit. Uiteraard kun je er ook voor kiezen om dit onderhoud aan de campagnes uit te besteden aan bijvoorbeeld een marketingbureau dat dit voor je regelt tegen een vaste prijs per maand.

Naast het onderhoud van de campagnes heb je vaak ook wat opstartkosten alvorens je een online advertenciacampagne kunt gaan draaien. Je moet immers de tijd nemen om een bepaald concept neer te zetten waarbij je uitdenkt hoe je campagne er in woord en beeld uit gaat zien. En mocht je bijvoorbeeld met display advertising aan de slag gaan, dan heb je een advertentieset met daarin een aantal banners nodig. Bij adverteren op Facebook is het juist weer belangrijk dat je goed beeldmateriaal gebruikt, zodat je boodschap professioneel oogt. Daar kun je uiteraard zelf voor zorgen, maar je kunt dit ook uitbesteden aan een bedrijf dat hier veel ervaring mee heeft.

Online advertentiemogelijkheden

De verschillende platformen

Er zijn verschillende online advertentieplatformen waarop je als bedrijf kunt adverteren. Deze platformen zijn grofweg onder te verdelen in de volgende groepen:

- **Adverteren via zoekmachines zoals Google Adwords en Bing Ads**
- **Adverteren via sociale media kanalen zoals o.a. Facebook, LinkedIn, Twitter, Instagram en Youtube**
- **Adverteren via platformen als Markplaats.nl en Beslist.nl**

In de volgende paragrafen wordt er wat dieper ingezoomd op een aantal online advertentiemogelijkheden.

Google Adwords (SEA)

Zoekmachine adverteren (SEA) is een bekende manier van online adverteren. Je koopt advertentieruimte in bij zoekmachines zoals Google en Bing en daardoor vergroot je de online vindbaarheid van jouw bedrijf op die platformen. Zodra een consument vervolgens gaat zoeken op die zoekmachines is jouw advertentie direct zichtbaar. Adverteren in zoekmachines kan via het netwerk van Google, genaamd Google Adwords, en het advertentienetwerk van Bing, genaamd Bing Ads. In Bing is de concurrentie wat minder dan in Google, waardoor je dus hoger kunt staan met een lagere prijs. Het zoekvolume in Bing licht echter ook een stuk lager.

Verskillende varianten

Betaalde zoekmachinemarketing kent een aantal varianten. Adverteren via het zoeknetwerk is er daar eentje van. Daarbij worden tekstadvertenties weergegeven op basis van de in de zoekmachine ingegeven zoekopdracht van een gebruiker. Het voordeel daarvan is dat je alleen potentiële klanten bereikt die specifiek op zoek zijn naar jouw producten of diensten.

Bronvermelding: Google

Een andere variant van zoekmachinemarketing is adverteren via het Google displaynetwerk. Daarbij worden je advertenties juist gekoppeld aan de inhoud van bepaalde webpagina's. Wanneer iemand op die pagina aan het surfen is krijgt hij jouw advertenties te zien via het Google display netwerk. Wanneer je bijvoorbeeld voetbalshirts verkoopt kun je ervoor kiezen om je advertenties te tonen op voetbal gerelateerde sites. Advertenties via het display netwerken zijn o.a. te specificeren op basis van zoekwoorden, plaatsingen, doelgroepen en categorieën.

Targeting op zoekwoorden

Bij zoekmachinemarketing target je op basis van vooraf bepaalde trefwoorden. Het is dus zaak dat je voor jouw bedrijf de zoekwoorden in kaart hebt gebracht die jouw doelgroep ingeeft in de zoekmachine en dus relevant zijn voor jouw business.

Zodra je potentiële klanten op deze trefwoorden gaan zoeken in de zoekmachine zal jouw advertentie verschijnen. Verder is het bijvoorbeeld mogelijk om je advertentie te targeten op specifieke websites, dagen in de week, tijdstippen en apparaten zoals desktop, tablet of mobiel. Ook remarketing behoort tot de mogelijkheden. Daarbij worden je advertenties specifiek gericht op mensen die jouw website al eens eerder bezocht hebben.

Budget en kosten

Het gebruik van advertentietools zoals Google Adwords en Bing Ads is in de basis gratis. Bij zoekmachine adverteren is het gebruikelijk om een bepaald budget per dag, week of maand in te stellen dat je uit wilt geven. Je betaalt vervolgens nooit meer dan die vooraf ingestelde limiet en komt daardoor dus nooit voor verrassingen te staan met betrekking tot je uitgaven.

Zoekmachine adverteren werkt volgens het CPC (kost per klik) of CPM (kost per duizend vertoningen) principe. Je betaalt pas wanneer iemand op jouw advertentie klikt en vervolgens op je site terechtkomt of je betaalt een vast bedrag per 1000 advertentievertoningen. Het betalen per klik is de meest gebruikte manier. De minimale kosten voor een advertentieklik in de zoekmachine zijn € 0,05. De kosten die je uiteindelijk per klik betaalt hangen sterk af van je concurrentie. De ervaring leert dan ook dat de gemiddelde kosten op € 0,80 cent per klik liggen. Met een budget van € 200,- per maand kun je dan dus 250 bezoekers naar je website werven.

Zoals gezegd betaal je enkel wanneer iemand op jouw advertentie klikt, ongeacht hoe vaak je advertentie wordt vertoond. Je kunt zelf een maximum bedrag instellen dat je uit wilt geven per klik. Wanneer je echter adverteert op zoektermen waar veel concurrentie op zit, dan moet je meer bieden om hoger in de zoekresultaten terug te komen. Degene die de hoogste prijs per klik biedt (in combinatie met een aantal kwaliteitsfactoren van je advertentie) zal bovenaan komen te staan in de betaalde zoekresultaten en de meeste kliks en dus bezoekers genereren. Wanneer je lager in de zoekresultaten staat betaal je weliswaar minder per klik, maar zal je ook minder kliks en dus minder verkeer genereren.

Social media advertising

Sociale media voegen een sociale dimensie toe aan je marketingstrategie en kunnen daarom tegenwoordig niet meer ontbreken in je marketingmix. Dankzij adverteren via sociale media ben je in staat om je boodschap onder de aandacht te brengen van een groot publiek. Het grote voordeel is dat je specifiek kunt targeten op basis van profielkenmerken, activiteiten en interesses van de gebruikers, zodat je jouw doelgroep heel gericht kunt benaderen. Je advertentie komt zo terecht bij een heel relevant publiek, wat erg interessant is, zeker als je goed voor ogen hebt wie je doelgroep is.

Specifieke targeting

Als adverteerder kun je veel voordeel halen uit gegevens die gebruikers op sociale netwerken achterlaten. Gebruikers van sociale netwerken laten een hele berg aan data achter waarin zich een schat aan informatie bevindt die erg interessant is voor adverteerders met het oog op marketingdoeleinden. Wanneer je als adverteerder advertentieruimte inkoop via sociale netwerken, dan krijgen de gebruikers van die netwerken, zodra zij inloggen, namelijk relevante advertenties voorgeschoteld van jouw bedrijf.

Doordat er zoveel data beschikbaar is op sociale netwerken kun je als adverteerder heel specifiek targeten op je doelgroep. Advertenties via sociale media platformen zijn daardoor heel gericht, relevant en persoonlijk. Bovendien kun je ook nog kiezen waar je advertentie weer wordt gegeven; op desktop, mobiel en/of tablet.

Met name Facebook is in de loop der jaren uitgegroeid tot een grote speler op het gebied van social advertising mogelijkheden. Binnen Facebook heb je legio mogelijkheden op het gebied van targeting op basis van demografische, sociale en geografische gegevens.

Hiermee onderscheidt het platform zich van een tool als Google Adwords, waar de targeting mogelijkheden veel beperkter zijn. Via Facebook kun je bijvoorbeeld een doelgroep van 25-35 jaar targeten uit regio Eindhoven die van voetbal houdt en als specifieke interesse bijvoorbeeld PSV heeft.

Bronvermelding: Marketingfacts.nl

Budget en kosten

Het gebruik van advertentietools van sociale platformen is gratis. Het is gebruikelijk om een bepaald bedrag per dag vast te stellen dat je over een bepaalde periode uitgeeft. Je betaalt vervolgens nooit meer dan de vooraf gestelde limiet. Bij het instellen van je budget zie je direct hoe groot de (potentiële) doelgroep is die je daarmee kunt bereiken en tijdens het draaien van de campagne kun je, afhankelijk van de prestaties, het budget ophogen of afschalen.

Doordat je via sociale media een specifieke groep mensen kunt bereiken met een hoge advertentiewaarde voor je product of dienst is er weinig waste aan budget, je adverteert immers gericht en weet zeker dat je boodschap aansluit bij je doelgroep.

Overige platformen

Marktplaats

Naast de zoekmachine en sociale mediakanalen kun je ook adverteren op andere platformen zoals bijvoorbeeld een Marktplaats.nl of een Beslist.nl. Marktplaats kent de Admarkt, waarmee je professionele advertenties kunt plaatsen op Marktplaats. Op die manier kun je doelgericht:

- **Producten verkopen**
- **Meer naamsbekendheid genereren**
- **Mensen door laten klikken naar je site**

Promoted advertenties staan op Marktplaats boven de reguliere advertenties. Zo sta je met jouw boodschap bovenaan de productlijst binnen een bepaalde productcategorie. Het betalen voor de advertenties gaat op basis van het cost-per-klik principe (CPC).

Beslist.nl

Als bedrijf kun je ook adverteren op een vergelijkingssite als Beslist.nl. Dit is een site waarop consumenten snel producten met elkaar kunnen vergelijken en vooral interessant als je producten verkoopt of zelfs een webshop hebt. Het doel van Beslist.nl is de bezoeker zoveel mogelijk keuze geven. Je betaalt als adverteerder aan beslist.nl zodra er iemand op jouw advertentie klikt en zo op je website terechtkomt. De positie van advertenties binnen Beslist.nl wordt bepaald door het zoekgedrag en de intentie van de bezoeker. Ook speelt de prijs die je wilt betalen voor een bepaalde positie binnen Beslist.nl een belangrijke rol. Hoe meer je betaalt, hoe hoger je komt te staan.

Bepaal je strategie

Online advertenties maken deel uit van een groter geheel

Online adverteren is geen strategie op zich, maar dient deel uit te maken van een groter geheel. Online advertentiecampagnes zijn immers 'slechts' een onderdeel van je marketingmix. Wanneer je hiermee aan de slag wilt is het aan te raden om eerst in kaart te brengen wat je doelstellingen zijn en welk budget er beschikbaar is voor je (online) marketingactiviteiten. Vervolgens is het zaak om je doelgroep in kaart te brengen en uit te vinden welke boodschap aansluit bij de informatiebehoefte van die doelgroep. Nadat je dat alles in beeld hebt kun je eens na gaan denken over de verschillende tools die je in wilt gaan zetten. Bovendien is het daarbij van belang dat je doelgroep ook daadwerkelijk op die kanalen actief is, anders bereik je ze niet.

Content is de sleutel tot succes

Via een online advertentietool als Google Adwords kun je adverteren op de voor jouw doelgroep en business relevante zoekwoorden. Het is daarbij wel van belang dat je in kaart hebt gebracht wat dan precies die specifieke zoekwoorden zijn. Daarnaast kun je campagnematig adverteren via sociale mediakanalen. Hoe je online advertising ook in gaat zetten, vergeet niet dat goede content de sleutel is tot succes. Zonder relevante content heeft adverteren geen zin. Je doelgroep zal je boodschap dan namelijk niet interessant vinden en deze simpelweg negeren, waardoor de advertenties geen enkel effect hebben. Denk dus goed na over je boodschap!

Korte termijn effect

Zoals hierboven benoemd, maakt online adverteren onderdeel uit van een groter geheel. Combineer online advertising daarom met andere marketingkanalen zoals o.a. zoekmachine optimalisatie (SEO), e-mailmarketing en/of offline advertentiemogelijkheden. Zo zorg je ervoor dat de verschillende kanalen elkaar versterken. Bovendien kent online adverteren een korte termijn effect. Je kunt namelijk vandaag starten met adverteren en bent snel operationeel. Wat betekent dat zodra je de geldkraan dichtzet, ook gelijk al je advertenties verdwenen zijn en je dus nergens meer zichtbaar bent. Zodra je stopt met adverteren is dus gelijk het effect weg.

Daarnaast is het zo dat je concurrent net zo snel operationeel kan zijn als jij en daardoor direct mee kan adverteren. Voor online adverteren hoef je immers niet jarenlang te bouwen om er de vruchten van te plukken. Het is simpelweg wie betaalt bepaalt. Het is daarom aan te raden om je marketingbudget te verspreiden over meerdere kanalen en zo ook te bouwen aan marketingtools die een lange termijn effect kennen. Op die manier ben je niet afhankelijk van grote bedrijven als Google (Adwords) en Facebook.

Ben je na het lezen van deze whitepaper benieuwd naar de mogelijkheden met betrekking tot online adverteren?

Of wil je juist aan de slag met een marketingstrategie waar online adverteren onderdeel van uitmaakt? Neem dan gerust eens contact op met Bureau Vet. Onze online marketing professionals ondersteunen je graag bij de creatie, implementatie en optimalisatie van je online (advertentie)strategie.

☎ 0485 - 520172

✉ info@bureauvet.nl