

2015

STYCZEŃ

LUTY

MARZEC

KWIECIEŃ

MAJ

CZERWIEC

LIPIEC

SIERPIEŃ

WRZESIEŃ

PAŹDZIERNIK

LISTOPAD

GRUDZIEŃ

RAPORT

SIECI AFILIACYJNE

Partner złoty

webePartners
afiliacja dla e-commerce

Partnerzy

MONEY
ONE
MONEY GROUP

MEDIARUN

 GAZETA.PL

WP

Wydawca

interaktywnie.com

Podziel się raportem:

Potencjał na rynku wciąż jest duży. Musimy tylko nauczyć się go wykorzystywać

Wydawcom stron internetowych potrzebna jest edukacja. Bez odpowiedniej świadomości nie będą dużo zarabiać, a co za tym idzie, nie będą mieć motywacji do większego zaangażowania we współpracę z sieciami afiliacyjnymi. Te zaś powinny ich wspierać fachowym doradztwem, płacić w terminie i oferować intuicyjne w obsłudze platformy do optymalizowania kampanii.

Najczęstszymi błędami wydawców są: zły dobór programu partnerskiego do profilu strony, brak dobrego contentu do pozycjonowania i sprzedawania produktów reklamodawców w dłuższym horyzoncie czasowym.

W raporcie Interaktywnie.com pokazujemy, jak działają sieci, jak rozpocząć z nimi współpracę, a eksperci radzą, co robić, aby jak najwięcej zarobić. Fachowcy wymieniają najczęściej popełniane przez afiliantów błędy. Prognozują również, w jakim kierunku będzie rozwijał się rynek.

Zapraszamy do lektury!

Bartosz Chochołowski, redaktor Interaktywnie.com

08

Wydawcom potrzebne jest wsparcie, ale nie zawsze chcą z niego korzystać i więcej zarabiać

Bartosz Chocholowski

14

Program partnerski – jedyny sposób na zbudowanie własnej sieci wydawców

ARTYKUŁ PROMOCYJNY - Ewa Dudek, właściciel / CEO, WebePartners

20

Ta branża jest odporna na kryzys i daje dobry zwrot nakładów

Bartosz Wawryszuk

28

Performance marketing na rozdrożach

ARTYKUŁ PROMOCYJNY - Łukasz Szymula, regional director EE, Tradedoubler

36

Nie samą prowizją wydawca żyje, czyli co sieci oferują swoim klientom

Maciej Rynkiewicz

43

Chcesz zarabiać w sieci? Oto poradnik, jak zacząć przygodę z siecią afiliacyjną

Mateusz Ratajczak

49

Jak zmienia się rynek afiliacyjny i kto na nim zarabia

Marta Smaga

webePartners

Adres

pl. Grunwaldzki 16/65
50-348 Wrocław

bok@webepartners.pl
www.webepartners.pl
+48 530 452 666

Opis działalności

WebePartners to największa w Polsce sieć afiliacyjna dedykowana e-commerce. Działamy od 2009r. W ciągu krótkiego czasu udało nam się zdobyć pozycję lidera wśród polskich sieci afiliacyjnych. Specjalizujemy się w kompleksowej obsłudze działań z zakresu marketingu efektywnościowego. Udowadniamy, że skuteczna reklama internetowa nie musi być droga. Prowadzimy kampanie w modelach: Cost Per Sale oraz Cost Per Lead.

Budujemy i rozwijamy sieć Wydawców, którzy są wynagradzani za wyniki sprzedaży na rzecz Reklamodawców. W sposób weryfikowalny wpływamy na wzrost przychodów w sklepach internetowych. Przeprowadziliśmy ponad 500 długofalowych kampanii marketingowych. Nieustannie rozwijamy i udoskonalamy naszą platformę technologiczną, dzięki czemu sieć WebePartners rośnie z dnia na dzień.

Klienci

Play, Matras, Audioteka, MebleVox, Electro, NEO24, Selkar, Presto, Fiszki, Cyfrowe.pl, Box Off Store, Lendon

afill.me Sp. z o.o.

Adres

ul. Dunikowskiego 10
44-100 Gliwice

Dane kontaktowe

kontakt@afill.me
www.afill.me
+48 731 483 868

Opis działalności

Jesteśmy siecią afiliacyjną, która specjalizuje się w branży finansowej. Naszym celem jest dostarczanie wysokiej jakości leadów, z nastawieniem na maksymalny zwrot z inwestycji. Działamy na zasadzie win-win - zadowolony Wydawca i Reklamodawca, dlatego wyróżnia nas indywidualne podejście do Partnerów.

Klienci

Provident, mBank, TAKTO, Kreditech, eMediator.pl, Sales&More, Windykacja Polska

NetSales (marka należąca do Cube Group SA)

Adres

ul. Dworkowa 3
00-784 Warszawa

Dane kontaktowe

office@netsalesnetwork.com
www.NetSalesNetwork.com
+48 22 201 32 90

Opis działalności

NetSales to jedyna sieć dwukrotnie nagrodzona za efektywność Srebrnym Efektorem - zrealizowaliśmy ponad 2,5 tysiąca kampanii i liczba ta stale rośnie. Od lat plasujemy się w ścisłej czołówce sieci na rynku polskim. Co nas odróżnia? Jako jedyni pracujemy z klientem nad optymalizacją jego komunikacji i wspólnie pracujemy nad konwersją. W końcu efektywność jest dla nas najważniejsza!

Klienci

Zabka, Orange, ING TFI, mBank, BZ WZBK, PKO BP, Medicover, Allegro, WWF, Fiat, AXA, RWE

SalesMedia (marka należąca do Cube Group SA)

Adres

ul. Dworkowa 3
00-784 Warszawa

Dane kontaktowe

www.SalesMedia.pl
+48 22 899 07 01

Opis działalności

500 000 - tyle sprzedaży generujemy rocznie dla największy graczy rynku e-commerce! To wszystko przy zerowym ryzyku - rozliczamy się tylko za efekt, korzystając z modeli Cost Per Sales (CPS) i Per Order (CPO), i nie zaskakujemy żadnymi opłatami wstępnymi. Czysta sprzedaż i wyjątkowa mieszanka wydawców, którzy potrafią efektywnie dostarczyć transakcje, to kwintesencja potęgi SalesMedia.

Do tego nad ramy umowy przedkładamy partnerską współpracę i podchodzimy elastycznie do potrzeb naszych klientów - w końcu nazwa ""program partnerski"" zobowiązuje.

Klienci

T-Mobile, MediaMarkt, Saturn, Empik.com, Smyk.com, Neo24.pl, Home.pl, Groupon, Auchan Direct, Tchibo, Nexterio, Sarenza, Neonet

Tradedoubler Sp. z o.o.

Adres

ul. Piękna 28/34
00-547 Warszawa

Dane kontaktowe

Reklamodawcy: sales.pl@tradedoubler.com
Wydawcy: support.pl@tradedoubler.com
+48 22 501 96 46

Opis działalności

Pionier koncepcji performance marketingu, w ramach której Wydawcy są wynagradzani, otrzymując prowizję ze sprzedaży generowanej przez nich dla Reklamodawców. To największa i najstarsza sieć afiliacyjna w Polsce: ponad 10-letnie doświadczenie, 30-osobowy zespół ekspertów, ponad 250 aktywnych programów, 3 mln leadów rocznie, najczęściej wykorzystywana technologia, nowoczesne i innowacyjne rozwiązania dla Wydawców i Reklamodawców, ponad 40 tys. Wydawców w sieci i ponad 150 Klientów. Tradedoubler oferuje również dostęp do europejskiej sieci 150 tys. Wydawców i i ponad 2 tys. Reklamodawców, wspierając międzynarodową ekspansję.

Klienci

Agito, Answear, Bonprix, C&A, Deichmann, eSKY, Frisco.pl, Idea Bank, ING Bank, Interia, Komputronik, Lidl, Media Expert, Media Markt, Orange, Provident, RTV Euro AGD, Santander Bank, Saturn Media, Sferis, Tchibo, T-Mobile

TradeTracker.com[®]
performance marketing

TradeTracker Poland Sp. z o.o.

Adres

ul. Rolna 175 B
02-729 Warszawa

Dane kontaktowe

Reklamodawcy: merchant.support.pl@tradetracker.com
Wydawcy: affiliate.support.pl@tradetracker.com
www.tradetracker.com/pl
+48 22 5433 099

Opis działalności

Conversion Path, Fingerprint i Brand Monitoring - to tylko wybrane innowacje jakie TradeTracker oferuje swoim Klientom. Kompetentny, zaangażowany zespół, transparentność rozliczeń i wyjątkowa, szczelna technologia gwarantują efektywność programów afiliacyjnych na najwyższym europejskim poziomie.

Klienci

Wittchen, Pakamera, Monnari, Venezia, Wojas, Próchnik, Tatum, Endo, 5.10.15., L'occitane, Lilou, Vobis, Meble.pl, Tchibo, Siódemka, PLUS, IdeaBank, BIZ Bank, Noble Bank, Provident

WYDAWCOM POTRZEBNE JEST
WSPARCIE, ALE NIE ZAWSZE CHCĄ
Z NIEGO KORZYSTAĆ I WIĘCEJ ZARABIAĆ

Bartosz Chochołowski
redaktor serwisu Interaktywnie.com
zastępca redaktora naczelnego portalu Money.pl

bch@interaktywnie.com

1

Przedstawiciele sieci afiliacyjnych oceniają wiedzę i zaangażowanie właścicieli serwisów internetowych i blogerów na trzy, trzy z plusem. Wielu przepytanych przez nas ekspertów bez drgnięcia ręki wystawiła wydawcom nawet dwóje. Skąd taka surowość w ocenach? Przede wszystkim za brak zaangażowania, zły dobór programów partnerskich do tematyki witryny oraz za brak wiedzy i chęci, aby ją zdobyć i efektywnie wykorzystać. Pociuszające, że i tak jest lepiej niż było parę lat temu.

Wykorzystanie przez wydawców możliwości, jakie dają sieci afiliacyjne:

Ocena: 3 (w skali od 1 do 5)

Przedstawiciele sieci afiliacyjnych dość surowo oceniają wydawców. Przede wszystkim narzekają na brak wystarczającego zaangażowania z ich strony. Wielu z nich ogranicza się do powieszenia bannerów na swojej witrynie i na tym koniec. Dlatego w ocenach dominują trójki, jest sporo dwójek. Jedynie Ewa Dudek z WebePartners współpracę generalnie uważa za dobrą. - Część wydawców bardzo umiejętnie wykorzystuje możliwości, jakie dają sieci afiliacyjne. Z reguły są to wydawcy prowadzący zaawansowane serwisy, którzy posiadają zaplecze technologiczne oraz zasoby ludzkie oddelegowane do współpracy z sieciami - mówi Ewa Dudek, CEO WebePartners.

Zauważa również, że rosną umiejętności korzystania z narzędzi afiliacyjnych także wśród mniejszych wydawców. - Jeśli mają dostęp do atrakcyjnych reklamodawców i intuicyjnych narzędzi, umiejętnie generują przychody, które wraz z rozwojem ich serwisów przynoszą im coraz większe zyski - dodaje Ewa Dudek.

- Edukacja wydawców powinna być jednym z głównych zadań sieci. Wciąż bowiem mało jest właścicieli witryn, którzy wiedzą, w jaki sposób mogą efektywnie wykorzystywać dostępne narzędzia - uważa natomiast Sylwia Chmielewska, Head of Performance Marketing & Mobile w ValueMedia. - Trzeba nie tylko dawać możliwości, ale pokazywać praktyczne zastosowanie oraz wynikające z tego korzyści - mówi i dodaje, że tylko połączenie zarówno wiedzy sieci afiliacyjnej jak i wydawcy daje realną szansę zwiększenia skuteczności działań.

Oczywiście wszystko zależy od konkretnego wydawcy i nie można generalizować. Są świadomi, którzy szczegółowo analizują działania i próbują optymalizować osiągnięte wyniki, ale - jak mówi Mateusz Bembenek, Performance Marketing Manager w leadAff - nie brakuje takich, którzy podpinają link tekstowy i dalszy bieg kampanii ich już mniej interesuje. Liczy się dla nich tylko saldo konta na koniec miesiąca. - Generalnie, jest tu jeszcze duży obszar do rozwoju - podsumowuje.

Piotr Zabuła business development director z SalesMedia uważa, że nasz rynek jest minimum kilka lat za takimi potęgami jak USA czy Zjednoczone Królestwo. - Tam wydawcy nie ograniczają się tylko do podstawowych form promocji. Po zapoznaniu się z zasadami programu i otrzymaniu linku afiliacyjnego przedsiębiorczy wydawcy mogą korzystać z multum możliwości współpracy, mogą puścić wodze fantazji i pozwolić sobie na kreatywność - twierdzi. - W ostatnich latach powoli widzę poprawę u nas, więc w przyszłość patrzyłbym optymistycznie.

Na inny problem zwraca uwagę Ilona Węgrzycka, Country Manager Poland w Kwanko. Większość wydawców jest zarejestrowana jednocześnie w różnych sieciach afiliacyjnych. - Konkurencja jest zatem duża, a co za tym idzie niejednokrotnie się chcąc pozyskać do działań konkretnego wydawcę zmuszona jest do licytacji stawek wynagrodzenia z siecią konkurencyjną, co w późniejszym czasie może mieć przełożenie na jakość i natężenie działań prowadzonych dla konkretnego klienta. Inaczej wygląda współpraca z wydawcami międzynarodowymi, zwłaszcza jeżeli mamy do czynienia ze współpracą na wyłączność. Wtedy potencjał wydawcy jest wykorzystywany

w pełni, ponieważ można z wyprzedzeniem zaplanować działania, jakie sieć będzie prowadziła z danym wydawcą w konkretnym okresie - mówi Ilona Węgrzycka.

Znacznie bardziej surowi są pozostali eksperci. Na przykład Marcin Michalski z NetSales mówi wprost, że grupa wydawców na polskim rynku, którzy w pełni wykorzystują możliwości marketingu afiliacyjnego, jest znikoma. - Poza specjalistycznymi wydawcami i nielicznymi blogerami, którzy odkryli, jak dużo można zarobić w tym modelu, nie ma wielu przykładów. Najgorzej na tym polu jest w przypadku dużych wydawców, dla których afiliacja to głównie display, linki tekstowe, a nie wykorzystują oni np. potencjału content marketingu - twierdzi Michalski i dodaje, że ten temat dopiero powoli zaczyna nabierać tempa.

REKLAMA

Sieć afiliacyjna branży finansowej

Nasz miesięczny potencjał

Kredyt gotówkowy:
8000
leadów

Szybkie pożyczki:
1000
sprzedaży

Lokaty:
800
sprzedaży

Zgadza się z nim Ewa Adamska z MW Network. Jej zdaniem wydawcy często nie mają świadomości, jak korzystać z udogodnień technologicznych, jakie daje emisja różnorodnych form reklamowych lub nie potrafią ich poprawnie zastosować. - Najczęściej poprzestają tylko na zamieszczeniu banerów, co zwykle okazuje się mało efektywne i powoduje rozczarowanie słabymi wynikami - mówi. - W doborze odpowiednich form przekazu powinien wydawcę wspierać dedykowany opiekun: Affiliate Manager.

- Wydawcy za mało korzystają z know-how sieci afiliacyjnych, a mianowicie powinni rozmawiać z sieciami o trendach, o tym, co pozwoli im zwiększać zyski czy zgłaszać pomysły, które chcieliby przedstawiać klientom. Powinni się też bardziej otwierać na sugestie sieci afiliacyjnych, przecież sieciom zależy na tym, żeby zarabiali jak najwięcej - dopowiada Bartosz Kowalczyk Senior Account Manager z SalesMedia.

- Większość wydawców preferuje bierną współpracę z sieciami afiliacyjnymi, przez co potencjał sieci nie zostaje w pełni wykorzystany. Głównym powodem takiego podejścia jest brak wiedzy o marketingu afiliacyjnym po stronie wydawcy - kończy Kinga Samoraj z AFFIZZY.com.

Jak wydawcy optymalizują emitowane przez siebie kampanie?

Ocena: 3,5 (w skali od 1 do 5)

Sporo pracy czeka jeszcze wydawców, zanim zaczną porządnie dbać o to, aby emitowane przez nich kampanie trafiały do jak największej liczby odbiorców - uważają eksperci. Przede wszystkim szwankuje współpraca z sieciami afiliacyjnymi.

- Optymalizację stosują tylko większe podmioty. Często mam wrażenie, że mogłoby to wyglądać lepiej, gdyby konsultowały się również z sieciami afiliacyjnymi - mówi Bartosz Kowalczyk z SalesMedia. - Mniejsze podmioty wrzucają reklamę display na wolne miejsce i na tym się kończy praca nad działaniami optymalizacyjnymi.

Podobne spostrzeżenia ma Kinga Samoraj z AFFIZZY.com, która oferuje wydawcom stałą optymalizację i indywidualnie dostosowany model płatności, niezależnie od liczby użytkowników i wielkości portalu. - Pomimo tego wydawcy zdają się nie mieć świadomości o pomocy, jaką oferujemy i nie optymalizują kampanii - stwierdza.

Sporym problemem przy optymalizacji kampanii bywa niedostosowanie jej tematyki do profilu użytkownika danej strony. Wynika to z tego, że - jak mówi Ilona Węgrzycka z Kwanko - duża grupa wydawców afiliacyjnych zgłasza się do kampanii czy programów nie patrząc na ich tematykę, bądź nie zapoznając się z opisem czy regulaminem danej aktywności. - W konsekwencji skutkuje to niską konwersją z działań, a finalnie niezadowolenie z przychodów po stronie wydawcy - zauważa Ilona Węgrzycka.

- Dla serwisów najważniejsza jest stawka - dodaje Mateusz Bemberek z leadAff. - Nie analizują wyników po miesięcznej walidacji, rzadziej podejmują próby sprawdzenia innych sieci, nie prowadzą bieżącej optymalizacji działań.

Lepsze doświadczenia z wydawcami ma Ewa Adamska z MW Network. - Wydawcy, którzy lepiej orientują się na rynku reklamy afiliacyjnej, inwestują swój czas i środki w dobrej jakości content na stronach oraz generowanie

coraz większego ruchu - mówi. - Najczęściej promują swoje witryny zakładając ich profile na portalach społecznościowych, skąd przekierowują ruch, optymalizują pozycję stron w wyszukiwarkach - SEM/SEO - oraz przygotowują ciekawe teksty, w które wplatają przekaz reklamowy.

Piotr Zabuła z SalesMedia docenia wysiłki wydawców, ale co do skuteczności ich działań ma wątpliwości. - Renomowane sieci afiliacyjne udostępniają rozległe możliwości optymalizacyjne. Mogą oni sprawdzać, w jaki sposób na efektywność emitowanej kampanii wpływa konkretna podstrona - jeśli mają ich kilka - format reklamy, pozycje reklamy czy samo źródło pozyskania ruchu, itp. Partnerzy, którzy wykorzystują ten potencjał są w stanie uzyskać bardzo szczegółowe informacje o jakości generowanego przez nich ruchu. Rzeczywistość pokazuje jednak, że tylko mały odsetek wydawców robi to efektywnie - uważa Piotr Zabuła.

Na pewno jednak jest już dużo lepiej niż ładnych kilka lat temu, kiedy to gros wydawców stawiało pierwsze kroki, testując powierzchownie oraz możliwości. - Wszyscy uczyliśmy się tego biznesu - przyznaje Sylwia Chmielewska z ValueMedia. - Od kiedy eCPM jest na porządku dziennym, wydawcy zaczęli oczekiwać za swą powierzchnię określonego wynagrodzenia i poprzez wybór odpowiednich programów, form reklamowych, modeli wynagrodzenia, optymalizują swoje przychody.

Wiele jednak zależy od tego, z jakim wydawcą mamy do czynienia. - Jeżeli mówimy o wydawcach contentowych, to bardzo trudno jest im optymalizować content pod kątem efektywności. Mogą jedynie uczyć się dobrych praktyk i przygotowywać lepsze treści, które sprzedają. Istnieje jednak spora grupa wydawców - zwłaszcza zagranicznych - którzy

wykształcili optymalizację kampanii pod kątem ROI do perfekcji - zauważa Marcin Michalski z NetSales.

Mniej zaangażowanym wydawcom może pomóc automatyzacja - głównie muszą zadbać o regularny import danych z sieci afiliacyjnej. - Wydawcy wykorzystujący pliki xml i widżety produktowe mają ułatwione zadanie, jeśli chodzi o optymalizację kampanii, gdyż dane zawarte w plikach są aktualizowane przez system WebePartners codziennie, dzięki czemu wydawcy mogą publikować aktualną ofertę reklamodawców - opowiada Ewa Dudek z WebePartners. - Większość z nich ten proces ma całkowicie zautomatyzowany.

Jak zauważa Mateusz Bembenek z leadAff, znacznie bardziej skuteczni od wydawców serwisów czy blogerów są właściciele baz mailingowych. - Zarządzają nimi z reguły profesjonalne firmy, które skupiają się na maksymalizowaniu zysku ze swoich kont mailingowych - twierdzi Mateusz Bembenek. - Zazwyczaj współpracują z wieloma sieciami jednocześnie, często negocjują warunki współpracy, dokonują wielu testów na mniejszych liczbach kont, wykonują testy A/B kreacji. Szczegółowo analizują też wyniki każdej wysyłki.

Jak wydawcy wykorzystują możliwość zarabiania z siecią afiliacyjną?

Ocena: 3,75 (w skali od 1 do 5)

Dobrze i bardzo dobrze zarabiają aktywni i zaangażowani wydawcy. Narzekają ci, którzy ograniczają się do dodania placementu z programem

partnerskim i interesują się tylko raz w miesiącu sprawdzając stan konta. Najczęściej są wtedy rozczarowani.

- Najwięcej na programach partnerskich zarabiają ci, którzy opanowali umiejętność trafnego dobierania reklamodawców do swojej grupy docelowej i w atrakcyjny sposób prezentują reklamy - przyznaje Ewa Dudek z WebePartners. - Sieć udostępnia szereg narzędzi do współpracy z reklamodawcami, jednak decyzja w jaki sposób te narzędzia wykorzystywać i oprawa graficzna kampanii zawsze finalnie zależy od wydawcy.

- Jest na rynku spora grupa wydawców, którzy rozliczają się wyłącznie w modelu efektywnościowym i rozwijają swoje portfolio możliwości reklamowych pod kątem generowania największych przychodów we współpracy właśnie z sieciami afiliacyjnymi. Jest lepiej niż było kilka lat temu, ale potencjał rynkowy oraz miejsce na wydawców, którzy odkrywają siłę afiliacji, jest wciąż bardzo duży - zauważa Marcin Michalski z NetSales.

Jest jednak jeszcze trochę do nadrobienia. Niedoceniane są korzyści, jakie płyną z tworzenia dobrego contentu. - Link afiliacyjny przy dobrze napisanym i spójnym temacie na blogu lub nawet poście na forum czy na Facebooku, może przynieść stały dochód nawet w dłuższej perspektywie czasu - podpowiada wydawcom Piotr Zabuła z SalesMedia.

Tymczasem wydawcy skupiają się głównie na swoich kanałach marketingowych. Szczególnie w branży e-commerce najmocniejsi są wydawcy z kategorii kodów rabatowych, porównywarek cenowych czy remarketingu nie wykorzystując siły contentu.

Natomiast mocni są w tym wydawcy publikujący finansowe treści. - Często budują dedykowany kontent: rankingi produktów, zestawienia, porównania, swoje oceny danego konta lub lokaty. Dzięki temu w mniej inwazyjny sposób reklamują produkty finansowe i zachęcają użytkowników do wykonania określonej akcji - wypełnienie wniosku lub formularza kontaktowego - opowiada Mateusz Bembenek z leadAff. - Powstaje coraz więcej aplikacji pomagających użytkownikom w panowaniu nad swoimi finansami, w które sprytnie wplecione są linki reklamowe.

Potwierdza to Ilona Węgrzycka z Kwanko mówiąc, że jeśli wydawcy prowadzą działania w przemyślany sposób i dostosowują kampanie display do profilu swoich użytkowników, a mailingi odpowiednio targetują, to ich przychody powinny być satysfakcjonujące. - Jeżeli jednak stawiają na ilość, nie jakość, to niestety ich witryna czy baza mailingowa tylko na tym traci, co w ostateczności wiąże się z ich niższymi dochodami - podsumowuje.

Kinga Samoraj z AFFIZZY.com dodaje, że choć wydawcy rozpoczynający współpracę są pozytywnie nastawieni, często jednak źle wybierają program partnerski. W konsekwencji efekty są gorsze od tych, których się spodziewali.

Wszyscy są zgodni, że choć nie jest źle, to wiele jest jeszcze do zrobienia. Przede wszystkim potrzebna jest edukacja, pomoc i współpraca z Affiliate Managerami. Im większa będzie świadomość wydawców, tym więcej oni zarobią, a co za tym idzie sieci afiliacyjne, a w ostatecznym rozrachunku reklamodawcy - czyli wszyscy zainteresowani.

ARTYKUŁ PROMOCYJNY

PROGRAM PARTNERSKI – JEDYNY SPOSÓB NA ZBUDOWANIE WŁASNEJ SIECI WYDAWCÓW

Ewa Dudek
właściciel / CEO, WebePartners

2

WebePartners – sieć afiliacyjna dedykowana sklepom internetowym.

Specjalizujemy się w prowadzeniu długofalowych kampanii marketingowych dla sklepów internetowych, w oparciu o czysto efektywnościowy model Cost Per Sale. Pobieramy wynagrodzenie w postaci prowizji za sprzedaż wygenerowane przez naszą sieć wydawców, ale tylko za te, które zostały poprawnie zrealizowane i opłacone.

Należy pamiętać, że „za efekt” nie znaczy „za darmo”. Nasi wydawcy potrafią wygenerować wysoką sprzedaż na rzecz reklamodawców i wówczas prowizja od sprzedaży staje się znaczącym kosztem dla reklamodawcy. Jest to jednak model, który gwarantuje zwrot poniesionych kosztów. Reklama afiliacyjna jako jedyna kosztuje tylko tyle, ile jest tego warta.

Program partnerski – jedyny sposób na zbudowanie własnej sieci wydawców

Niezależnie od prowadzonych działań promocyjnych, każdy sklep internetowy powinien uruchomić program partnerski. Sukcesywnie budowana i latami powiększana własna sieć wydawców, którzy w ramach różnorodnych modeli biznesowych pracują na zwiększanie sprzedaży w sklepie, to siła marketingowa, której nie sposób przecenić.

Inwestycja we własny program partnerski przynosi stale rosnące zyski w postaci wartościowego ruchu przychodzącego, wzrostu sprzedaży oraz istotnie wpływa na umacnianie wizerunku firmy.

Sieć WebePartners tworzą wydawcy pracujący w różnorodnych modelach biznesowych.

Płatność za efekt gwarancją współpracy długofalowej

Współpraca w oparciu o rozliczanie "za efekt" to motywacja do współpracy długofalowej. Dla wydawców, perspektywa wielomiesięcznej, a w następstwie wieloletniej współpracy, przekłada się na aktywne zaangażowanie na rzecz promocji reklamodawcy. Jednocześnie model efektywnościowy zapewnia reklamodawcy otrzymywanie wyłącznie wartościowego ruchu do swojego sklepu. Wydawcy wynagradzani są za sprzedaż, zależy więc im na wysokiej konwersji, którą osiągają jeśli umiejętnie trafiają z reklamą do ściśle sprecyzowanej grupy potencjalnych klientów.

Współpracując z WebePartners reklamodawca ma nieograniczone możliwości rozbudowywania swojej sieci, gdyż do wielotysięcznej bazy wydawców, codziennie dołączają nowi. Wraz z rozwojem technologii internetu wydawcy oferują coraz bardziej innowacyjne sposoby promocji. Reklamodawca ma stałą kontrolę nad tym kogo akceptuje do swojego programu oraz monitoruje sposób w jaki jest promowany na serwisach wydawców.

WebePartners gwarantuje wydawcom nieodpłatne korzystanie z innowacyjnych narzędzi, które wspomagają ich działania i ułatwiają osiągnięcie wysokich wyników na rzecz reklamodawców. Przychody sieci WebePartners opierają się o prowizję od sprzedaży, dlatego z naszej perspektywy umożliwianie współpracy długoterminowej oraz dostarczanie najlepszej technologii jest kluczowe do osiągnięcia zysków.

Własny system partnerski czy na platformie afiliacyjnej

Obecnie większość platform oferujących oprogramowania do sklepów internetowych daje możliwość uruchomienia programu partnerskiego w ramach oprogramowania. Sklepy oparte o autorskie oprogramowania również mogą taki program stworzyć we własnym zakresie. Czy warto więc współpracować z siecią afiliacyjną?

Siłą programu partnerskiego są skuteczni wydawcy, czyli tacy, którzy są w stanie wygenerować odpowiednio wartościowy i wysoki ruch przychodzący do sklepu, przekładający się na konwersję. Sklep, który chce samodzielnie rozwijać program partnerski, musi liczyć się z dodatkowymi nakładami finansowymi na pozyskiwanie wydawców. Trzeba również zatrudnić osobę do obsługi programu partnerskiego, do kontaktu z wydawcami i kontrolowania ich działań oraz do rozliczania się z każdym z nich osobno. Niezbędny jest również programista do obsługi technologicznej.

Rozwijanie programu partnerskiego przy pomocy sieci afiliacyjnej to sposób na zminimalizowanie kosztów obsługi programu oraz czasu jaki potrzebny jest aby program zaczął przynosić wymierne korzyści. W momencie uruchomienia programu na platformie afiliacyjnej, reklamodawca od razu widoczny jest dla wielu tysięcy wydawców. Nie musi sam o nich zabiegać. To sieć dokłada wszelkich starań, aby do programu dołączyło jak najwięcej wydawców i aby program jak najszybciej zaczął generować przychody.

WebePartners to żywy organizm, cały czas się rozwija i rozrasta. Codziennie do sieci dołączają nowi wydawcy prowadzący różnorodne serwisy. Dzięki temu programy prowadzone w ramach sieci mają nieograniczone możliwości rozwoju. Popularne programy partnerskie posiadają nawet kilkuset wydawców i cały czas powiększają ich liczbę

Jako sieć afiliacyjna zapewniamy stały przepływ informacji reklamodawca – wydawca. Budujemy w ten sposób efektywną więź, która gwarantuje odnoszenie sukcesów we współpracy. Dedykowany opiekun programu na bieżąco rozwiązuje ewentualne problemy techniczne. Rozliczanie z wydawcami odbywa się raz w miesiącu na podstawie zbiorczej faktury.

W WebePartners gwarantujemy całe zaplecze technologiczne i szereg narzędzi umożliwiających prowadzenie programu partnerskiego. Dokładamy wszelkich starań aby współpraca z nami była efektywna i przyjemna. Stworzyliśmy proste w obsłudze i intuicyjne panele dla reklamodawcy i wydawcy. Ma to kluczowe znaczenie dla rozwijania współpracy.

Zaplecze technologiczne, szczegółowe statystyki w czasie rzeczywistym i analiza kampanii

Stale rozwijamy platformę technologiczną i dostosowujemy ją do szybko zmieniających się wymogów reklamy internetowej. Dokładamy wszelkich starań aby proces współpracy maksymalnie usprawnić i zautomatyzować, co przekłada się na maximum zysku przy minimalnych nakładach pracy każdej ze stron.

Dla reklamodawców kluczowe są efekty współpracy z siecią afiliacyjną. W WebePartners dostarczamy szczegółowe statystyki ruchu i sprzedaży generowanych przez wydawców. Ze swojego konta reklamodawca

ma dostęp do informacji na temat aktywności, skuteczności i konwersji każdego wydawcy. Może on analizować zbiorcze statystyki swojego programu partnerskiego jak i w rozbiciu na poszczególnych wydawców.

System śledzenia i raportowania WebePartners zapewnia śledzenie sprzedaży na poziomie produktów, co pozwala reklamodawcom na ustalenie poziomu prowizji dla poszczególnych produktów lub ich grup. Jest to niezbędne do optymalizacji monitorowanych kampanii i jednocześnie pozwala stymulować promocję poprzez wspieranie najpopularniejszych produktów.

Z dokładnością co do sekundy publikujemy w statystykach przekliki, które zainicjowały sprzedaż oraz dokładny czas złożonego zamówienia. Statystyki sprzedaży są generowane w czasie rzeczywistym co umożliwia optymalizację tego kanału sprzedaży w każdym momencie trwania programu partnerskiego.

Pełna prezentacja i dystrybucja oferty

Uruchamiając program partnerski na platformie WebePartners, reklamodawca uzyskuje dostęp do wszystkich oferowanych kanałów promocyjnych, włącznie z najnowszymi technologiami remarketingu. Oferta reklamodawcy pojawia się w różnych formach na wielu serwisach jednocześnie.

Oferty Reklamodawców dostępne są w postaci plików xml, które zawierają zdjęcia, opisy, ceny i linki do produktów.

Wydawcy promują reklamodawców i osiągają wysokie efekty sprzedaży wykorzystując szereg narzędzi oferowanych przez WebePartners: generator plików xml (data feed), widżetów, linków partnerskich (deep linki), pule reklamowe w oparciu o banery i pozostałe nośniki reklamowe, zapewniamy wydawcom dostęp do zawsze aktualnych Okazji Dnia i kodów rabatowych. Oferty reklamodawców aktualizowane są codziennie. Ruch generowany przez wszystkie formy reklamy jest śledzony przez niezawodny system trackingowy webeP1 wersja 5.0. Dzięki temu całkowicie mierzalnie wpływamy na wzrost sprzedaży w sklepach internetowych.

TA BRANŻA JEST ODPORNA NA
KRYZYS I DAJE DOBRY ZWROT
NAKŁADÓW

Bartosz Wawryszuk
redaktor Interaktywnie.com

bw@interaktywnie.com

3

Rynek programów afiliacyjnych w Polsce ma przed sobą jeszcze kilka lat wzrostu. Nie może być inaczej, skoro jak twierdzą eksperci, każdego dnia pojawiają się nowe programy partnerskie. Podobnie będzie z ich uczestnikami - w tej sferze również przedstawiciele branży prognozują rosnącą liczbę.

Oszacowanie wartości rynku afiliacyjnego w naszym kraju jest trudne. - Dokładne zdefiniowanie jest problematyczne z racji nieaudytowania przychodów sieci afiliacyjnych - wyjaśnia Marcin Michalski z NetSales. Według niego, na rynku tym zachodzą aktualnie bardzo dynamiczne zmiany, m.in. rozkwita e-commerce, pojawia się coraz więcej wyspecjalizowanych wydawców. Jego zdaniem pod koniec roku branża może być warta 160 mln złotych. Szacunki te opiera jednak na historycznych danych IAB Adex.

Wyższych wyników spodziewa się Roman Grygierek, managing director w spółce INIS, który zakłada, że ta gałąź biznesu internetowego wygeneruje do końca 2015 roku 230 mln zł.

- Rynek reklamowy z roku na rok rośnie, równoległe obserwujemy coraz większy odsetek

w całym torcie reklamowym przeznaczany na marketing efektywnościowy, co wprost przekłada się na jego poziom - argumentuje Roman Grygierek.

Jeśli chodzi o udział nakładów na marketing w sieciach afiliacyjnych w całościowych wydatkach na reklamę internetową w Polsce, to zdaniem przedstawiciela INIS, stanowić będą one około 14 proc.

Mniejszego udziału spodziewa się natomiast Marcin Michalski, który prognozuje go na poziomie 6,5 proc. - Tak naprawdę konkurencja jest bardzo duża, ale jest tylko kilku liczących się graczy na rynku. Myślę, że rozkwit marketingu afiliacyjnego w naszym kraju jest jeszcze przed nami - w dużej mierze przyczyni się do tego wzrost e-commerce. Na dojrzałych rynkach, w Wielkiej Brytanii czy Niemczech, ten udział wynosi kilkanaście procent - mówi reprezentant NetSales.

największa sieć afiliacyjna dedykowana e-commerce

profesjonalnie | skutecznie | innowacyjnie
wpływamy za wzrost sprzedaży online

rozliczamy
wyłącznie
efekty
sprzedaży

zaufało nam
ponad
500
reklamodawców

generujemy
ponad
40000
akcji miesięcznie

przekonaj się o
naszej skuteczności

co miesiąc
ponad
10%
wzrost sprzedaży

Cost Per Sale

Cost Per Lead

Nowe sieci afiliacyjne? To więcej niż pewne

Ekspersi są przekonani, że rynek afiliacyjny na pewno będzie rósł w bieżącym roku. - W Polsce jest jeszcze sporo miejsca dla nowych sieci, więc zapewne będą powstawały. O ile znajdą dla siebie niszę na rynku, którą umiejętnie wypełnią, na pewno mogą liczyć na sukces. Tym, które będą wyłącznie powielały istniejące rozwiązania, na pewno będzie się trudniej utrzymać - ocenia Ewa Dudek, właścicielka i CEO WebePartners.pl.

Jakiego typu wydawcy internetowi przeważają w sieciach afiliacyjnych?

Rynek afiliacyjny w Polsce stale się rozwija i nie inaczej będzie w 2015 roku. Wydatki na reklamę w tym modelu nieustannie się zwiększają. Reklamodawcy widzą w nim najbezpieczniejszą i jednocześnie najefektywniejszą metodę na dotarcie do konsumentów. Jest ona odporna na kryzys, ponieważ generuje największy zwrot nakładów przeznaczonych na kampanie (ROI) i najlepiej dociera do grup docelowych. Efekt brandingowy i zasięgowy jest tutaj oferowany jako gratis, ponieważ reklamodawca nie płaci za kliknięcie czy odsłonę, tylko za realnie wygenerowaną konwersję.

Michał Pachnik
operations director, Online Media Group

W tym miejscu warto zaznaczyć, że wydatki na reklamę efektywnościową stają się, obok standardowych kanałów reklamowych, jednym z podstawowych elementów każdego mediaplanu. - Z chwilą, gdy mówiąc o performance marketingu nie myślimy tylko o formatach typu display emitowanych na słabej jakości witrynach, a raczej o szerokim spektrum formatów i kanałów komunikacji, medium to staje się narzędziem pracy każdego marketera. Rok do roku obserwujemy powstawanie nowych sieci afiliacyjnych z różnym skutkiem. Część z nich próbuje konkurować z istniejącymi już podmiotami nowym podejściem do afiliacji, nową ofertą dla reklamodawcy czy afiliantów. Trend ten będzie się utrzymywał, ponieważ na rynku nadal jest miejsce dla mniejszych, bardziej specjalistycznych sieci afiliacyjnych - uważa Roman Grygierek z INIS.

W ślad za rozrostem sieci afiliacyjnych pójdzie zwiększanie się grona wydawców zainteresowanych współpracą z nimi.

- Z roku na rok obserwujemy wzrost liczby reklamodawców zainteresowanych współpracą z siecią afiliacyjną. Rośnie również portfolio wydawców (powstają też ich nowe kategorie), którzy równolegle chcą efektywniej monetyzować własne powierzchnie - zauważa Michał Pachnik, operations director w Online Media Group. Zaznacza jednak, że stworzenie nowej sieci nie jest procesem łatwym. Wymaga to zbudowania odpowiedniego systemu, doświadczenia oraz relacji z wydawcami i uczestnikami. - Bariery wejścia na rynek są zatem wysokie i niewiele organizacji zdecyduje się na ten ruch. Dostrzegamy natomiast kierunki, w których sieci zaczynają się specjalizować. W Online Media Group

koncentrujemy się na optymalizacji procesu sprzedażowego, wykorzystując przy tym działania marketing and Lead Automation - zdradza Michał Pachnik.

Przedstawiciele branży obserwują tendencję wzrostową także wśród uczestników programów afiliacyjnych. Niektórzy uważają nawet, że ich liczba będzie rosła przez kilka lat. - Obecnie, każdy z nas polecając swoim znajomym jakieś produkty, staje się de facto krypto afiliantem. Zależność tę

Jakiego typu wydawcy internetowi przeważają w sieciach afiliacyjnych?

Nowe programy partnerskie pojawiają się praktycznie codziennie. Nie są to tak spektakularne przedsięwzięcia jak kilka lat temu, gdy największe polskie marki wchodziły w rynek afiliacyjny i liczba transakcji przekraczała kilkadziesiąt tysięcy miesięcznie. Mamy raczej do czynienia z bardzo dużą liczbą średnich i mniejszych podmiotów ze sfery e-commerce, które w programach partnerskich upatrują wsparcia swojego biznesu. Branża afiliacyjna wręcz kreuje nowe trendy, szczególnie w kwestii wymyślania nowych kanałów dotarcia do ostatecznego klienta. To performance marketing, a w zasadzie oddolne inicjatywy samych afiliantów wymusiły powstanie takich rozwiązań jak porównywarki produktów, reklamę efektywnościową w blogosferze czy serwisy z kuponami i kodami rabatowymi. Jestem przekonany, że to właśnie pomysłowość osób, które generują ruch i zarabiają na nim, będą najważniejszym źródłem powstania nowych trendów w afiliacji.

Roman Grygierek
managing director, INIS sp. z o.o.

oraz fakt, że działania takie mogą stać się dodatkowym źródłem dochodu, odkryło już sporo internautów, którzy z dnia na dzień zasilają szeregi uczestników programów partnerskich - twierdzi Roman Grygierek. Nie bez znaczenia jest także rozwój technologiczny i stały dostęp do internetu. - Użytkownicy internetu nie tylko z niego korzystają, ale też go tworzą. Cały czas powstają nowe serwisy, których właściciele z czasem zaczynają myśleć o monetyzacji swojego ruchu, a programy afiliacyjne dają taką możliwość każdemu. Dlatego, ten kanał jeszcze długo będzie cechował się dynamicznym rozwojem - przewiduje Ewa Dudek z WebePartners.pl.

E-commerce motorem sukcesu

Branża afiliacyjna jest bardzo dynamiczna i nowe programy pojawiają się praktycznie z miesiąca na miesiąc. Największym motorem wzrostu zaczęły być e-commerce, do którego przekonuje się także coraz więcej wydawców, a co za tym idzie coraz nowsze sektory e-handlu przekonują się do działań afiliacyjnych.

- Mamy na rynku łącznie około 3 tys. programów afiliacyjnych (na podst. afiliacje.pl/properad.pl), dlatego na razie trudno mówić o nowych trendach, jeżeli obecne nie są do końca wykorzystane z powodu wciąż zbyt małej liczby aktywnych wydawców. Wciąż jest za mało wyspecjalizowanych w marketingu afiliacyjnym firm w porównaniu chociażby z zachodem - diagnozuje Marcin Michalski z NetSales.

Jego zdaniem najlepsze podmioty działające w marketingu afiliacyjnym w Polsce, to podmioty z Europy Zachodniej. - W kwestii programów afiliacyjnych brakuje wciąż wielu silnych marek, dla których afiliacja powinna

SIEĆ AFILIACYJNA

netsales

MAMY OBSESJĘ

NA PUNKCIE

DOWOŻENIA

KONWERSJI!

SPRAWDŹ NASZĄ EFEKTYWNOŚĆ ↓

✉ reklamodawcy@netsalesnetwork.com

www.NetSalesNetwork.com

Marka należąca do
 Cube Group

PONAD 2000

zrealizowanych kampanii
efektywnościowych!

BLISKO 15 000

wydawców

100 000

leadów / miesiąc

MODELE

CPC, CPL, CPS, CPA

być najbardziej efektywnym kosztowo kanałem pozyskania sprzedaży. Jednak najzwyczajniej w świecie jej nie rozumieją, dlatego nie decydują się na tak poważny krok jak uruchomienie programu afiliacyjnego - dodaje.

Jakiego typu wydawcy internetowi przeważają w sieciach afiliacyjnych?

Uważam, że polski rynek jest przesycony zbyt małymi sieciami, które powodują tylko nadmierną dywersyfikację. Liczba wydawców nie rośnie w geometrycznym tempie w stosunku do procentowego wzrostu liczby sieci na rynku, co prowadzi do bardzo ostrej konkurencji o wydawcę i dalszego obniżania się rentowności na rynku.

W tym roku już wiadomo, że do Polski wchodzi dwaj bardzo ważni międzynarodowi gracze: Commision Junction oraz Neverblue - jedne z największych sieci w USA.

Sądzę, że mogą bardzo mocno wpłynąć na rozwój rynku afiliacyjnego w Polsce.

Spodziewam się wzrostu przede wszystkim w e-commerce i modelach CPS, ponieważ wciąż mały odsetek sklepów internetowych ma swój program afiliacyjny w sieci (w porównaniu do dojrzałych rynków afiliacyjnych takich jak amerykański i brytyjski). Z drugiej strony za wzrost odpowiedzialni są przede wszystkim wydawcy i ich rosnąca liczba.

Dzięki pojawieniu się nowych graczy liczę też na zaktywizowanie polskich wydawców, ponieważ w tej chwili głównie to zagraniczni gracze wyspecjalizowani w marketingu afiliacyjnym są głównym motorem napędowym rynku. Zdecydowanie konkurencja pomiędzy sieciami się zaostrzy jeszcze bardziej - zobaczymy, kto na tym zyska, a kto straci.

Marcin Michalski
członek zarządu, NetSales

Ewa Dudek z WebePartners.pl mówi, że jej firma każdego miesiąca uruchamia kilka nowych programów afiliacyjnych z branży e-commerce. - Nie zmieni się to w ciągu najbliższych miesięcy i lat. Rynek e-commerce w Polsce rozwija się, przybywa sklepów internetowych, świadomość reklamodawców jest coraz większa. Efektywnościowe modele znajdują bardzo wielu zwolenników. Jest to najbezpieczniejszy sposób współpracy dla reklamodawców, gdyż gwarantuje zwrot kosztów ponoszonych na marketing - Dudek wskazuje zalety.

Według niej nowe trendy w branży będą narzucali wydawcy i reklamodawcy, którzy rozwijają i dostosowują swoje serwisy do nowych technologii. Na pewno stale będzie ewoluował sposób prezentacji reklamy finalnemu odbiorcy. - Reklama afiliacyjna będzie coraz bardziej dyskretna, ale za to lepiej targetowana i skuteczniejsza. Jej głównym zadaniem jest sprzedawać, ale w sposób przyjazny dla odbiorcy, który nie ma świadomości, że dokonuje zakupu towaru właśnie dzięki reklamie - dodaje.

W kwestii trendów, dużo mówi się też ostatnio na temat ścieżki użytkownika i samego modelu atrybucji - czy nie zastąpić klasycznego last cookie win. - Bardzo trudno zaprojektować inny od obowiązującego model, chociażby dlatego, że każda branża cechuje się innymi wskaźnikami - kanałami zaangażowanymi w generowanie konwersji. Natomiast coraz więcej będzie się analizowało tę ścieżkę i poznawało zachowanie konsumenta, również w obszarze cross device tracking, aby sprawdzać wpływ poszczególnych kontaktów z reklamą na proces zakupowy - twierdzi Michał Pachnik z Online Media Group.

Początek łatwy, potem potrzebna cierpliwość

Specjaliści doświadczeni w pracy z programami afiliacyjnymi zastrzegają, że uruchomienie programu to dopiero początek długiej drogi. - Sztuka polega na tym, że samo rozpoczęcie działań to jak zasadzenie sadzonki. Aby wyrosło z niej silne drzewo, konieczna jest pielęgnacja. Rozpoczynając działania w sieci afiliacyjnej, należy pamiętać o tym, że współpraca, która tam zachodzi, jest bardzo dynamiczna i wymaga też zaufania - podkreśla Michał Pachnik. Charakter działań afiliacyjnych nastawia się na tzw. „Affiliate Intelligence”, czyli jeszcze lepsze rozumienie wymagań partnerów i dostosowywanie indywidualnych potrzeb do konkretnych podmiotów. - Dodatkowo dużo więcej uwagi zwraca się na samo zaangażowanie użytkownika, również w kontekście alternatywnych modeli rozliczeń jak chociażby Cost Per Engagement - dodaje Operations Director z Online Media Group.

REKLAMA

Ponad
90
programów
partnerskich

Statystyki online
24/7

Płatność
na żądanie

Najwięksi
reklamodawcy

inis
FEEL THE INNOVATION

AFILIACJA

Zarabiaj
z nami w sieci...
...bez wysiłku

 inis.pl/afiliacja

 afiliacja@inis.pl

ARTYKUŁ PROMOCYJNY

PERFORMANCE MARKETING NA ROZDROŻACH

Łukasz Szymula
regional director EE, Tradedoubler
www.tradedoubler.com

lukasz.szymula@tradedoubler.com

4

Rynek reklamy online osiągnął swój punkt krytyczny. Szybki rozwój technologiczny stworzył złożone i rozproszone platformy, technologie i rozwiązania, które są trudne do opanowania dla wielu specjalistów od marketingu.

W Tradedoubler uważamy, że dla branży nadszedł moment, w którym należy zdefiniować nowe podejście: jego celem ma być budowa zintegrowanej sieci opartej na technologii i wiedzy, która zaowocuje lepszymi wynikami dzięki wykorzystaniu wszystkich dostępnych platform, kanałów i urządzeń. Ten krótki artykuł przedstawia niektóre z trendów, które kształtują współczesny krajobraz marketingu cyfrowego i ich znaczenie dla przyszłości.

Performance marketing – przez długi czas traktowany jako część większego systemu działań, ma istotną rolę do odegrania w przyszłości marketingu online. Jego osadzenie w technologii, jakość komunikacji i całkowita przejrzystość czynią go idealnym rozwiązaniem do inicjowania ogólnobranżowej integracji i innowacji.

Jak zmienił się krajobraz cyfrowy?

Klienci są podłączeni do sieci (connected consumers) w stopniu większym niż kiedykolwiek wcześniej – i trafia do nich coraz więcej zbędnych informacji. Korzystają z coraz większej liczby urządzeń i kanałów (często równocześnie) aby przeglądać treści, kupować towary, dzielić się informacjami i prowadzić komunikację.

“Fachowcy od marketingu poświęcają połowę swojego czasu na zarządzanie złożonym środowiskiem technologicznym, które wspiera marketing online, zamiast wykonywać te zadania, które personalizowałyby treści dostarczane klientom.”

CMO.com. 18 lipca 2014

- Obecnie niemal połowa klientów korzystających z sieci, jest “zawsze on-line”, łącząc się z Internetem na przemian za pomocą trzech, (lub więcej) urządzeń, aby utrzymać to połączenie („The always-on consumer” Vivaldi Partners 2013)

- Badanie Tradedoubler wykazało, że podczas oglądania telewizji ponad połowa właścicieli smartfonów wykorzystuje swoje urządzenia do działań związanych z programem, który oglądają (57%), lub do zakupu produktów, które zobaczyli w reklamie (59%); W przypadku właścicieli tabletów, odsetek ten wzrasta odpowiednio do 69% i 71% („The rise of the omniconsumer” Tradedoubler, 2014)

- Klienci nie widzą granic między kanałami, platformami i urządzeniami, które dostrzegają reklamodawcy

- Konsumenci po prostu chcą i oczekują tej samej wygody i takiego samego dostępu do ważnych dla nich treści we wszystkich kanałach, platformach i urządzeniach

Srednia liczba urządzeń mobilnych na osobę

Deloitte, Global Mobile Consumer Survey, 2013

Firmy i marki potrzebują silnych strategii marketingu online, aby dotrzeć do tych klientów – jednak dla wielu z nich jest to bardzo trudne zadanie.

- Trzy czwarte marek konsumenckich potwierdza, że zdobycie uwagi podłączonych do sieci klientów jest priorytetem – ale tylko 29% z nich posiada strategię działań ukierunkowaną na określanie właściwych grup docelowych i na sprzedaż produktów tym grupom. Z kolei 37% z nich nie wie, jak wykorzystać dane zebrane ze sprzedaży online, do prowadzenia takiej ukierunkowanej strategii („Open all hours” The Economist Intelligence Unit & The Institute of Practitioners in Advertising, wrzesień 2014)

- Firmy są przytłoczone liczbą technologii marketingowych, na których muszą obecnie polegać. Wiele z nich, w swoich relacjach z agencjami, chce mieć większą kontrolę nad danymi i platformami oraz brać udział w dostosowywaniu treści do wymagań klientów. (CEB, CMT summit, październik 2014, www.chiefmartec.com)

- Braki w umiejętnościach są poważnym wyzwaniem. Badanie „Vision Critical for Adobe” (październik 2013) pokazuje, że tylko 8% marketerów na kierowniczych stanowiskach ma pełne zaufanie do swoich umiejętności z zakresu marketingu online, podczas gdy 52% marketerów nie sprawdza skuteczności swoich kampanii i treści reklamowych, polegając na własnym „instynkcie”.

Technologia jest kluczowym czynnikiem i bodźcem w tym nowym krajobrazie:

- Płynie łączy klientów z markami, kanałami reklamowymi i marketingowymi oraz tworzy wzajemne połączenia między tymi elementami
- Może automatyzować, integrować, skalować i upraszczać procesy w celu przyspieszenia działań i polepszania efektywności oraz redukcji kosztów
- Pozwala firmom, markom i agencjom reklamowym pozyskiwać i skutecznie wykorzystywać coraz większe ilości uporządkowanych i nieuporządkowanych danych

27,3
mld
euro

to suma wydatków
na reklamy online
w 2013 roku

Źródło: IAB Europe AdEx

24%

reklamodawców
twierdzi, że
ustalenie grupy
docelowej jest
najważniejszym
czynnikiem
sukcesu
reklamowego –
kreatywność jest
na drugim miejscu
z wynikiem 18%

Źródło: IAB/WARC/
AppNexus, czerwiec 2014

Taka sytuacja stwarza ogromną szansę dla marketingu i reklamy online.

- Marki nigdy nie miały tak wiele okazji do zaznaczania swojej obecności na rynku i angażowania się w interakcje z klientami

– między innymi za pomocą poczty elektronicznej, sms-ów, mediów społecznościowych, plików z filmami, wyświetlania treści, wyszukiwania i reklamy natywnej oraz poprzez performance marketing

– poprzez treści internetowe, kanały społecznościowe – dostępne również dla urządzeń mobilnych

– poprzez agencje reklamowe, sieci reklamowe, wymianę reklam, platformy mediów społecznościowych i sieci wydawców (by wymienić tylko kilka)

- Działania te generują ogromne ilości danych, między innymi z historii przeglądania i zakupów, a także dane o zachowaniu w czasie rzeczywistym oraz dane kontekstowe i lokalizacyjne

– informacje, które można śledzić przez całą obecność klienta w sieci – od pierwszego kliknięcia do momentu sprzedaży – dostarczają bezpieczne dane służące ukierunkowaniu kampanii reklamowych

Sytuacja ta stworzyła również niezwykle złożony i konkurencyjny ekosystem marketingu cyfrowego:

Pomiędzy klientem a marką starającą się do niego dotrzeć istnieje szereg połączonych ze sobą warstw:

- Firmy zajmujące się technologiami reklamowania, które umożliwiają lub poprawiają skuteczność reklamy internetowej; oferują śledzenie, zarządzanie tagami, atrybucję, programmatic advertising, wykorzystując RTB ('Real-Time Bidding') i platformy DSP/SSP (demand-side platform, supply-side platform), marketing afiliacyjny, search/PPC, wyświetlanie reklam, raportowanie oraz analizy i zarządzanie danymi, re-targeting
- Wydawcy treści reklamowych, między innymi: ad-exchange jak np. FBX (Facebook exchange), sieci reklamowe (grupy wydawców oferujące narzędzia reklamowe – obecnie często wspierane przez RTB), a także programy obsługujące performance marketing i wydawcy, którzy wyświetlają reklamy online w różnych formatach, np. w poczcie e-mail, porównywarkach / voucherach / systemach lojalnościowych. Oprócz tego wykorzystywane są także aplikacje mobilne, wyszukiwarki internetowe takie jak Google i media społecznościowe
- Agencje reklamowe – którym zleca się budowanie marki lub działania w środowiskach klienckich, powadzone w imieniu tej marki

Ta podzielona na drobne i zachodzące na siebie fragmenty, skomplikowana mapa technologii, źródeł i systemów danych o klientach sprawia, że prawdziwa integracja, zrozumienie i zarządzanie sukcesem poszczególnych kampanii jest zadaniem naprawdę wyzywającym.

Kolejne etapy rozwoju marketingu online i reklamy

W celu zaspokojenia potrzeb firm i marek dotyczących prostoty i przejrzystości programów, monitorowania i analizowania optymalizującego kampanie reklamowe, dodatkowych umiejętności i wiedzy, a także poziomu zaangażowania i kontroli wewnętrznej, krajobraz reklamy cyfrowej musi ewoluować, aby zapewnić:

- Prawdziwie ujednoczone podejście do monitorowania, raportowania i atrybucji danych ze sprzedaży i interakcji
- Pojedyncze zestawy wzbogaconych danych wykorzystywane do poprawy personalizacji treści we wszystkich kanałach

- Marketing partnerski realizowany w sieciach prywatnych i publicznych
- Zaawansowane technologie i dane analityczne dopasowane do wiedzy i sposobu zarządzania klientami

Wniosek

Ostatecznym celem reklamowania od zawsze było "trafienie z właściwą reklamą do właściwego odbiorcy."

W dzisiejszych czasach przeładowanych informacją i danymi, marketing online doprecyzowuje ten cel o warunek "... w odpowiedni sposób i we właściwym czasie." Nasze przyszłe osiągnięcia będą zależą od zdolności całościowego wykorzystania każdej okazji do analizy i łączenia faktów i danych. Jeśli zrobimy to dobrze, będziemy oferować bogatsze, bardziej odpowiednie treści klientom i większe zyski reklamodawcom.

Jak Tradedoubler rozwija się, aby sprostać tym trendom?

Uważamy, że nadszedł czas, aby na nowo zdefiniować nasze zadania i nasze miejsce na tym dynamicznym rynku. U uruchomiliśmy nową strategię rozwoju, której celem jest osiągnięcie pozycji lidera w dostarczaniu najlepszych efektów w oparciu o skuteczniejszą analizę danych, lepszą technologię i nasze wieloletnie doświadczenie. Wiąże się to rozbudową naszej podstawowej wiedzy i technologii bazującej na efektach, aby objąć działaniem wszystkie kanały marketingu online. Centrum tej strategii stanowi rozbudowana platforma technologiczna, która jest w pełni niezależna i otwarta na:

- Różne modele biznesowe i formaty (video, wyświetlanie treści, poczta e-mail, wiadomości sms, itp.)
- Wszelkiego rodzaju ruch generowany przez m.in wyszukiwarki, porównywarki, kody promocyjne, emaile, aplikacje, portale i dane z mediów społecznościowych
- Wszystkie urządzenia – zintegrowane śledzenie pozwoli na raportowanie wszelkich działań z komputerów stacjonarnych, tabletów i telefonów
- Nowe źródła ruchu i dostawcy technologii

Platforma do zarządzania danymi i związana z nią wiedza fachowa będzie kluczowym elementem nowej oferty. Pozwoli nam to na wykorzystanie danych i analiz śledzenia ruchu sieciowego realizowanego podczas

wszelkiego rodzaju aktywności cyfrowej w celu optymalizacji działań marketingowych reklamodawców. Zrealizowaliśmy już pierwszy etap nowej strategii, którym było udostępnienie naszego nowego narzędzia analityki biznesowej o nazwie ADAPT.

ADAPT umożliwi fachowcom od marketingu online szybki dostęp do danych bazujących na Kluczowych Wskaźnikach Efektywności (KPI), które są niezbędne do podejmowania trafnych decyzji biznesowych. Ponadto ADAPT dostarcza szczegółowe informacje o skuteczności kampanii reklamowych w czasie rzeczywistym, prezentując je w łatwej do zrozumienia formie graficznej w panelu użytkownika.

Z początkiem 2015 roku Tradedoubler kupił firmę technologiczną Adnologies. Tym samym Tradedoubler wprowadza produkty i usługi reklamowe oparte na analizie danych w całym cyfrowym łańcuchu wartości:

- Adserver
- Platformę DSP (demand-side platform – platformę, która zakupuje powierzchnię reklamową w czasie rzeczywistym)
- Platformę DMP (data management platform) do zarządzania danymi oraz do wymiany danych (DX – data exchange)
- Platformę SSP (supply side platform) umożliwiającą sprzedaż reklamy typu display w czasie rzeczywistym, oraz narzędzia umożliwiające dynamiczne wyświetlanie i tworzenie wideo.

Portfolio produktów Adnologies doskonale uzupełnia produkty i usługi Tradedoubler. Jest to kolejny ważny krok w realizacji niedawno ogłoszonej strategii rozwoju Tradedoubler, której celem jest osiągnięcie pozycji lidera w dostarczaniu najwyższej jakości rezultatów dla reklamodawców opartych o skuteczniejszą analizę danych, lepszą technologię i wieloletnie doświadczenie.

Kontynuujemy inwestowanie w rozwój możliwości naszej sieci, która pozwala klientom stosować nasze technologie jako "white label" i obsługiwać własne programy partnerskie. W przyszłości towarzyszyć będzie temu całościowa oferta technologii reklamowych. Oprócz tego, będziemy nadal rozwijać i wzmacniać naszą istniejącą sieć wydawców. Oferujemy naszym klientom rozwiązanie o charakterze partnerstwa opartego o performance marketing, którego cele są spójne z ich celami biznesowymi i wskaźnikami KPI.

NIE SAMĄ PROWIZJĄ WYDAWCA
ŻYJE, CZYLI CO SIECI OFERUJĄ
SWOIM KLIENTOM

Maciej Rynkiewicz
redaktor Interaktywnie.com

mr@interaktywnie.com

5

Najlepsza sieć afiliacyjna to taka, która ma dużą ofertę reklamową, całodobową obsługę wydawcy, wypłaca wynagrodzenie w terminie, jest otwarta na kontakt z wydawcami oraz na działania niestandardowe - przekonują ich przedstawiciele. Czy jednak ideał faktycznie istnieje? Serwis Interkativnie.com zrobił przegląd sieci afiliacyjnych i programów, jakie oferują. Zapytaliśmy też o stawki.

Eksperti co do jednego są zgodni: w pierwszym zetknięciu z siecią afiliacyjną najistotniejsza dla wydawcy jest oferta programów partnerskich dostępna w danej sieci. Trafny dobór jest podstawowym warunkiem, aby współpraca z reklamodawcami poprzez sieć przynosiła dochody.

- Im więcej programów partnerskich sieć oferuje, tym większa szansa dla wydawcy, że dobierze odpowiednie dla siebie. Najczęściej wydawcy uruchamiają testowe kampanie dla kilku, a nawet więcej reklamodawców, aby po czasie zdecydować, które programy najlepiej konwertują i przynoszą największe zyski - opowiada Ewa Dudek, CEO Webpartners.

W internecie działają też sieci afiliacyjne, które skupiają się na jednym, wyspecjalizowanym

reklamodawcy. Przykładem może być LeadAff, która skupia się przede wszystkim na branży finansowej.

- Przede wszystkim wyróżniają nas wydawcy. Sieć skupia serwisy typowo finansowe, które wykorzystują możliwości współpracy korzystając z dużej liczby kampanii. Dzięki temu wydawcy są w stanie znaleźć w jednej sieci większość kampanii finansowych dostępnych na rynku. Reklamodawcom natomiast jesteśmy w stanie zaoferować konkretny target serwisów i baz mailingowych.

Koncentracja na jednej grupie tematycznej pomaga nam także budować lepsze relacje zarówno z wydawcami jak i reklamodawcami. Lepiej rozumiemy ich potrzeby oraz specyfikę tej branży - przekonuje Mateusz Bembenek, performance marketing manager z LeadAff.

TWÓJ PARTNER PERFORMANCE MARKETINGU

TRAFFIC | SALES | LEADS
DRIVE TO STORE | APPS DOWNLOAD

www.kwanko.com

kontakt@kwanko.com

Eksperti, z którymi rozmawialiśmy, przekonują jednak, że szeroka lub wręcz przeciwnie - mocno wyspecjalizowana oferta - to nie wszystko. Wydawcy powinni również zwrócić uwagę na obsługę. - Te dwie rzeczy pozwalają stworzyć przewagę konkurencyjną nad innymi sieciami - mówi Bartosz Kowalczyk. I tłumaczy, że jeśli sieć skupia się jedynie na posiadaniu atrakcyjnych programów partnerskich, a budowanie relacji z wydawcami, poszukiwanie nowych rozwiązań czy sprawna aktualizacja kreacji i promocji szwankują, to obie strony nie osiągną takiego potencjału, jaki jest możliwy do osiągnięcia.

- Patrząc też z drugiej strony, sama dobra obsługa nie pozwoli wydawcom zarabiać tyle, ile mogliby, dzięki możliwości współpracy ze znanymi markami. Wiadomo, pierwsze dobre wrażenie na wydawcy robi się przy pomocy atrakcyjności oferty, ale trzeba mieć na uwadze, że to, co się liczy długofalowo, to wzorowa obsługa wydawcy przez sieć afiliacyjną - dodaje Kowalczyk. Innymi słowy, spełnione muszą zostać oba czynniki.

Najbardziej przydatne narzędzia

- Z perspektywy wydawcy równie istotne są możliwości techniczne, jakie daje sieć. Prosty w obsłudze panel administracyjny dla wielu wydawców bywa czynnikiem decydującym, jeśli chodzi o wybór sieci. W WebePartners przywiązujemy ogromną uwagę do tego, aby maksymalnie ułatwić wydawcom współpracę. Korzystanie z narzędzi jest bardzo proste i intuicyjne - przekonuje Ewa Dudek.

Jakie narzędzia - ogólnie dostępne w internecie lub autorskie rozwiązania - są najbardziej przydatne dla wydawcy? Eksperti radzą zacząć od tych podstawowych.

- Podstawowym narzędziem dla wydawcy w kontekście afiliacji powinien być Google Analytics, dzięki któremu może on monitorować efektywność placementów na stronie, poszczególnych kampanii i komunikacji używanej przy linkach tekstowych lub artykułach sponsorowanych. Wydawca powinien dokładnie monitorować zachowania użytkowników i brać pod uwagę specyfikę grupy docelowej, wtedy dokładne analizy pozwolą mu zwiększać eCPM z prowadzonych działań reklamowych na stronie - tłumaczy Bartosz Kowalczyk.

Im wydawca chce głębiej wejść w temat, ma dostęp do wielu narzędzi ogólnie dostępnych w sieci. - Zastosowania znajdują Keyword Research Tool, narzędzia wspomagające analizę SEO typu RDS bar, narzędzia do analizy i zbierania danych o użytkownikach serwisu, ale też Clicktale do analizy tego, co dzieje się na formularzach - mówi Kinga Samoraj, Affiliate Manager w Affizy.com.

Szeroka jest też oferta samych sieci afiliacyjnych. - Oferujemy głębokie raportowanie, generowanie deep linków do produktów klienta, możliwość generowania feedów/XML/widżetów produktowych - dodaje Kinga Samoraj. Z kolei SalesMedia daje możliwość samodzielnej modyfikacji kreacji produktowych zaciąganych z product feedów reklamodawców e-commerce'owych. - Oznacza to, że można samemu wybrać, które produkty wyświetlą się w kreacji. Pozwala to na personalizację przekazu reklamowego dla swojej grupy użytkowników, a co za tym idzie - zwiększanie wyników - przekonuje Bartosz Kowalczyk.

Kolejną funkcjonalnością, którą oferuje firma, jest wyszukiwanie słów kluczowych w artykułach wydawcy. - Automatyczne podmieniane są na linki

A high-angle photograph of a woman's hands typing on a silver laptop. She is wearing an orange and white checkered button-down shirt. Her left hand has a large, ornate ring on the ring finger. The background is a dark, textured surface, possibly a desk or chair.

NOWY GRACZ NA RYNKU, NOWE MOŻLIWOŚCI.

Sieć afiliacyjna jest przedłużeniem biura sprzedaży zarówno dla producenta jak i pośrednika. Nasza sieć afiliacyjna to nie tylko większa sprzedaż i większe prowizje, ale też nowe możliwości działania.

Zarejestruj się na www.affizy.com i sprawdź co możemy dla Ciebie zrobić.

Zapraszamy !

/

www.affizy.com

afiliacyjne lub wyświetlanie dopasowanego produktu, gdy user najecha kursorem na słowo kluczowe. Wszystko sprowadza się do automatyzacji – wydawca musi mieć czas na rozwijanie strony i zwiększanie potencjału użytkowników – dodaje Kowalczyk.

Cel jest jeden: zarobić pieniądze

Głównym celem współpracy z siecią afiliacyjną jest zarabianie pieniędzy. Zapytaliśmy ich przedstawicieli, jakie stawki oferują swoim wydawcom. Nie wszyscy rozmówcy zdecydowali się zdradzić tę tajemnicę, jednak mamy pewien obraz rynku.

- Stawka zależy przede wszystkim od specyfiki branży, w jakiej dany sklep się specjalizuje i marżowości. Wiadomo, że na elektronice są najniższe marże, więc stawki zaczynają się od 2 procent CPS, dalej są sklepy odzieżowe, które oferują około 10 procent CPS, a jedne z najwyższych prowizji oferuje Audioteka z CPS na poziomie 28 procent - mówi Bartosz Kowalczyk.

- Jeśli chodzi o model CPS, w którym WebePartners się specjalizuje, rozpiętość prowizyjna bywa bardzo duża. Najczęściej jednak prowizje w danej kategorii produktów są do siebie zbliżone. Na przykład w kategorii odzież/obuwie/dodatki, prowizje kształtują się poziomem od 7 do 12 procent, książki/płyty: 6-10 proc., sprzęt RTV/AGD – 2-5 proc., meble/wyposażenie wnętrz: 5-8 proc. – mówi Ewa Dudek.

Stawki to jednak nie wszystko. Oprócz tego, wydawcy powinni mieć ułatwiony proces zgłaszania do wypłaty zarobionych środków i szybko je otrzymywać. - Warto przeanalizować ten istotny element, zanim wydawca

zdecyduje się na współpracę. W WebePartners wydawcy mogą zgłaszać środki do wypłaty w każdym momencie współpracy i w ciągu maksymalnie dwóch tygodni otrzymują środki na wskazany rachunek bankowy – mówi Ewa Dudek.

- Ważne są oczywiście stawki, ale istotny jest również poziom akceptacji na koniec okresu rozliczeniowego. Na plus dla danej sieci działają różnorodne modele wynagrodzenia – nie tylko CPL lub CPS, czy dodatkowe bonusy i stawki premium dla najlepszych wydawców, ale także dostęp do kilku linii kreacji w celu prowadzenia testów A/B i optymalizacji przychodów z kampanii – dodaje Mateusz Bembenek z LeadAff.

Ewa Dudek z WebePartners dodaje, że wysokość prowizji oraz sposób jej wypłacania nie powinny być jednak czynnikami decydującym podczas wybierania programu partnerskiego. Obok nich, należy jeszcze przeanalizować asortyment i wartość koszyka w sklepie reklamodawcy. Im droższe produkty oferuje reklamodawca, tym zazwyczaj niższe wartościowo prowizje, ale zarobki są potencjalnie wyższe. Nie należy sugerować się również wyłącznie czystymi kalkulacjami liczbowymi. Sukces odnoszą ci wydawcy, którzy znają swoją grupę docelową i potrafią precyzyjnie dopasować oferowane im produkty. Następnie wybierają reklamodawców, którzy posiadają ciekawą dla nich ofertę produktową i dopiero na końcu rozstrzygają pomiędzy programami oferującymi najlepsze warunki wynagradzania.

2015

RAPORTY INTERAKTYWNIE.COM

Rezerwacja powierzchni reklamowej

reklama@interaktywnie.com

+48 661 878 882, +48 697 395 858

interaktywnie.com

CHCESZ ZARABIAĆ W SIECI? OTO
PORADNIK, JAK ZACZAĆ PRZYGODĘ
Z SIECIĄ AFILIACYJNĄ

Mateusz Ratajczak
redaktor Interaktywnie.com

redakcja@interaktywnie.com

6

Ponad 1600 złotych za pośrednictwo w jednej tylko transakcji... Można? To w świecie sieci afiliacyjnych naprawdę realne zarobki. Nic dziwnego, że chętnych do udziału w programach partnerskich z roku na rok przybywa. Interaktywnie.com tłumaczy krok po kroku, jak zacząć przygodę z zarabianiem w sieci. Często naprawdę niemałych pieniędzy.

Jak przyłączyć się do programu afiliacyjnego? W pierwszej kolejności każdy chętny musi określić swoją rolę w całym systemie. W typowej sytuacji program partnerski to układ trójstronny: reklamodawca - płaci partnerowi prowizję od sprzedaży lub stawki za inne požądane przez siebie działania klientów, partner - przyciąga klientów na stronę reklamodawcy i otrzymuje za to wynagrodzenie oraz klient.

Dlatego na wstępie musimy wybrać, czy chcemy być sprzedawcą czy afiliantem. Jeśli prowadzimy sklep internetowy, to chcąc zwiększyć sprzedaż możemy zainteresować się otwarciem własnego programu partnerskiego. Jeżeli jednak prowadzimy witrynę tematyczną, to z pewnością zainteresuje nas rola afilianta, który z łatwością może dorobić sobie nie tylko do opłat za utrzymanie serwisu, ale dorzucić do domowego budżetu drugą pensję.

Na polskim rynku jest już obecnych kilkanaście dużych sieci afiliacyjnych, które oferują reklamodawcom (np. bankom, funduszom inwestycyjnym, operatorom komórkowym, czy sklepom internetowym) pomoc w zarządzaniu programami, a właścicielom witryn realne przychody z reklam.

By przystąpić do sieci należy wypełnić formularz kontaktowy z informacjami o prowadzonej witrynie (z reguły jest to adres i opis serwisu) oraz wybrać programy, w których chcemy uczestniczyć - musimy określić, czy interesuje nas sprzedaż usług finansowych, czy może szukanie klientów dla księgarni.

Pierwszą z barier, które mogą napotkać chętni na współpracę z siecią afiliacyjną, jest tak zwany próg wejścia. - Niektórzy dostawcy usług preferują programy otwarte, inni dokonują bardzo

rygorystycznej selekcji witryn - tłumaczy Kamil Sikora, project manager w Freshmail, który odpowiada za rozwój programu partnerskiego firmy. Obok progu wejścia, pojawia się także temat charakteru sieci afiliacyjnej, w której chcemy uczestniczyć. - We współczesnym świecie programy partnerskie kojarzone są zazwyczaj z internetem oraz zamieszczaniem dobrze konwertujących reklam na stronie. Pamiętać należy jednak o tym, że sprzedaż usług może być równie dobrze prowadzona aktywnie, na przykład podczas szkoleń lub spotkań biznesowych - mówi Sikora.

Próg wejścia oraz charakter sieci sugerują, że strona internetowa może, ale nie musi być potrzebna do rozpoczęcia pierwszej działalności afiliacyjnej. Na rynku są programy partnerskie, które oferują podstawową witrynę, narzędzia oraz jej hosting. - Oczywiście, własna strona internetowa lub przynajmniej własna domena z najprostszym landing page zawsze będzie atutem - mówi Sikora. Eksperti przekonują, że jest to najprostszy sposób na ocenę profesjonalizmu oraz potencjału przyszłego partnera.

- Rozpatrując problem warunków wstępnych przystąpienia do sieci afiliacyjnej, należy pamiętać o wyborze takiej sieci oraz takiego produktu, które będą odpowiadały naszej własnej filozofii oraz percepcji. Należy rozpatrzyć własne możliwości, sieci kontaktów które posiadamy, preferowane sposoby działania i, dopiero później, zgodnie z własnym profilem, szukać najlepszego dla nas rozwiązania partnerskiego. Właściwa treść proponowana właściwemu odbiorcy znosi temat analizy wejść na stronę na dalszy plan - mówi Kamil Sikora.

Jak wyglądają kwestie podpisania umowy? Niektóre sieci afiliacyjne wymagają podpisania umów papierowych, jednak coraz częściej decydują się

na zwykle regulaminy, akceptowane podczas zakładania kont w programach partnerskich. Eksperti są zgodni, że upraszcza to procedury i jednocześnie zabezpiecza interesu obu stron - zarówno sieci jak i afilianta. Podczas podpisywania i akceptowania umowy warto zwrócić uwagę, by w jasny sposób definiowała obowiązki partnera oraz konsekwencje, które wynikają z przystąpienia do programu. Jak tłumaczy Kamil Sikora szczególnie zwrócić uwagę na zapisy takie, jak: ograniczenia dotyczące podejmowanych działań promocyjnych (na przykład zakaz uruchamiania własnych kampanii Adwords lub wykorzystywanie znaków własnych marki), warunki wypłaty prowizji (czy istnieją progi minimalne wypłaty).

Najważniejszym punktem każdej umowy jest wysokość prowizji. - Tutaj należy szczególnie uważać, bowiem niektóre firmy oferują zawyżoną prowizję, korzystając jednocześnie ze sztuczek regulaminowych, takich jak: naliczanie prowizji od pierwszej płatności poleconego klienta lub naliczanie prowizji od danego klienta przez pewien z góry określony czas - ostrzega ekspert Freshmail.

System rozliczeń, czyli który powinienem wybrać

W ramach programów afiliacyjnych istnieją trzy podstawowe modele płatności: cost per click, cost per lead, cost per sale. Czym się różnią?

1. Cost per click

Reklamodawca płaci za każde kliknięcie i przejście unikalnego użytkownika na swoje strony internetowe. By partner otrzymał wynagrodzenie użytkownicy nie muszą ani niczego kupować, ani nic robić na stronie reklamodawcy.

Zarządzasz marką
i szukasz obrazu,
który ją wyróżni?

ZNAJDZIESZ GO W BANKU ZDJĘĆ FOTOLIA

Fotolia, bank zdjęć numer 1 w Europie, oferuje Ci ponad 35 milionów zdjęć, wektorów i wideo wysokiej jakości do profesjonalnego wykorzystania w cenie już od 2,18 PLN.

Możesz ich używać bez limitów na wszystkich nośnikach Twojej komunikacji: reklama, plakaty, ulotki, broszury, newslettery, ilustracje stron www...

Telefon +48 22 389 70 52 | www.fotolia.pl |
 fotolia

2. Cost per lead

Stosujący ten system rozliczeń płaci afiliantom na podstawie liczby osób, które wyraziły zainteresowanie produktem i na przykład wypełniły formularz kontaktu do siebie, zostawiają numer telefonu bądź adres e-mail.

3. Cost per sale

W tym wypadku właściciel witryny - afiliant - otrzymuje wynagrodzenie w postaci prowizji od każdego sprzedanego produktu lub usługi. Część reklamodawców decyduje się na stałe wynagrodzenie, część uzależnia je od wysokości polecanej transakcji. Cost per sale jest rozwinięciem wcześniejszego modelu cost per lead.

- CPS jest klasycznym modelem jakościowym, gdzie liczy się jakość leada, nie zaś sam fakt jego zaistnienia. W zależności od branży, czasami o wiele więcej można zarobić na płatnościach jednego, dużego klienta, niż na tysiącach kliknięć w baner lub generowaniu setki darmowych użytkowników miesięcznie - tłumaczy Kamil Sikora.

Oprócz tego na rynku można spotkać modele dwupoziomowe, gdzie afiliant otrzymuje pieniądze zarówno za sprzedaż, jak i pozyskanie kolejnego uczestnika programu. Znane są również modele cost per impression, w których firmy płacą za oglądanie reklam i rozliczają się na podstawie osób, które zobaczyły na przykład sponsorowany baner.

Które modele są obecnie najpopularniejsze? - Bez wątpliwości w sieci najpowszechniejsze są CPC oraz CPL. Warto pamiętać, że CPC zazwyczaj daje śmieszny zysk jednostkowy, więc jest tylko dla ludzi mogących na

stronach korzystać z efektu skali. Z kolei natomiast CPL miewa dodatkowe obostrzenia, jak na przykład naliczenie prowizji dopiero w momencie, gdy polecony klient zacznie płacić za korzystanie z usługi - mówi Sikora.

Decydując się na program afiliacyjny wcale nie musisz ograniczać się wyłącznie do jednego modelu rozliczania - reklamodawcy stosujący programy partnerskie są często gotowi do negocjacji. Eksperci wskazują, że wybór CPS może być traktowany jako rozwinięcie dwóch wcześniejszych modeli.

- Najpierw pozyskujemy tysiące kliknięć, aby zamieniły się w kilkaset kont darmowych, z których kilka zamieni się w płacących klientów. Modeli nie należy traktować jako coś odrębnego - bardzo często osiągnięcie sukcesu w jednym z nich wymaga dużej sprawności w pozostałych - twierdzi ekspert Freshmail.

Nie ma tutaj jednego, najlepszego rozwiązania. W różnych sytuacjach i w przypadku zupełnie odmiennych partnerów, sprawdzą się inne modele. Wszystko zależy od tego, co będzie oferować afiliant i czego będzie potrzebował reklamodawca.

Przykład? Banki, które nie muszą budować bazy klientów nie zdecydują się na korzystanie z rozliczeń na podstawie wygenerowanych leadów. Małym wyjątkiem są z reguły kredyty gotówkowe, gdzie partnerzy otrzymują prowizję od kwoty uruchomienia kredytu, ale też wynagrodzenie za sam złożony wniosek.

W przypadku pozostałych produktów, czyli głównie rachunków bankowych dla firm i osób fizycznych, afiliani dostają pieniądze za założenie konta, prowizję od salda lub wartość transakcji kartą. W wypadku programów z bankami - same leady mogą nie wystarczyć. Model CPS jest optymalny pod względem kosztowym i wynikowym dla większości obecnych na rynku banków.

Bez analizy danych nie osiągniesz zysków

Programy afiliacyjne są z założenia prostą koncepcją, jednak wymagają zarówno odpowiednich technologii jak i analizy dostępnych danych. Dlatego partner, który przystępuje do dużego programu afiliacyjnego, otrzymuje najczęściej dwa rodzaje narzędzi - analityczne oraz dodatkowo instrumenty efektywnego działania.

W momencie przystąpienia do programu dostaje nie tylko dostęp do niezbędnych logotypów, konwertujących banerów, tekstów oraz ewentualnie filmów promocyjnych. - Bogactwo narzędzi to jedno, analityka to drugie - przyznaje Sikora. - Partnerzy muszą mieć pełen obraz sytuacyjny, dzięki analizie: kliknięć i ich źródeł, sprawdzania kiedy konta/polecane usługi były sprzedawane.

By w pełni kontrolować sytuację w ramach własnego programu afiliacyjnego należy zapoznać się z prostym, ale istotnym wskaźnikiem - współczynnikiem konwersji. Jest jednym z podstawowych wskaźników służących do mierzenia efektów reklamy, nie tylko w ramach programu afiliacyjnego. Jest to wyrażony procentowo stosunek liczby wykonanych akcji przez internautę do

liczby sytuacji, w jakich potencjalnie mogą być zrealizowane. CR obliczymy w następujący sposób: liczba sprzedaży dzielona przez kliknięcia linku sponsorowanego mnożona przez 100 procent. Bieżące śledzenie współczynnika konwersji umożliwiają na przykład statystyki Google Analytics. Większość programów afiliacyjnych oferuje własne narzędzia analityczne, czyli tak zwane mechanizmy trackingowe. W celu precyzyjnego rozliczenia z reklamodawca każda transakcja wykonana przez skierowanych do serwisu użytkowników powinna być rejestrowana i dokładnie przeanalizowana.

System trackingowy umożliwia śledzenie kampanii w czasie rzeczywistym i ocenę efektywności programu. Dzięki temu w trakcie kampanii możemy zarządzać programami i wybierać dokładnie te kreacje, bannery lub linki, które wyświetlane są najczęściej i mają najwyższe współczynniki konwersji. By korzystać z wcześniej przygotowanych systemów wystarczy w stronie umieścić prosty kod - tak zwany link trackingowy. Tyle wystarczy, by rozpocząć świadome zarabianie w sieci. Oczywiście, żeby zrobić karierę i pieniądze w programach partnerskich, trzeba poświęcić czas i zdobyć wiedzę.

JAK ZMIENIA SIĘ RYNEK AFILIACYJNY I KTO NA NIM ZARABIA

Marta Smaga

dyrektor działu rozwoju i technologii Money.pl
publicystka Interaktywnie.com

ms@interaktywnie.com

7

Mało kto chce dziś reklamować się w tradycyjnym odsłonowym display'u. Marketerzy wiedzą już, że w sieci można płacić wyłącznie za efekt i coraz śmieiej to wykorzystują. W konsekwencji efektywnościowe modele rozliczeń ewoluują i są dziś znacznie bardziej zaawansowane niż znany od lat CPC i CPS. Na rynku masowo przybywa nowych sieci, także zagranicznych. Jak w tym wszystkim odnajdują się wydawcy? Eksperci z branży opowiadają o aktualnych trendach w marketingu afiliacyjnym.

Jakie trendy można zaobserwować w afiliacji? Jak zmienia się ten rynek?

Marketing afiliacyjny nadal się rozwija, pojawiają się nowi gracze z zagranicznym kapitałem, którzy próbują swoich sił na polskim rynku. Większość sieci będzie poszukiwać sposobów, aby wykorzystać takie obszary, dzięki którym będą mogli wyróżnić się od konkurencji.

Wybraliśmy 3 trendy, które naszym zdaniem odegrają znaczącą rolę w polskim performance marketingu.

1. Kontent coraz ważniejszy. Nie bez powodu o marketingu treści mówi się od dłuższego czasu. Dobry kontent jest na wagę złota, o czym przypominają Google czy Facebook. Obecnie nie liczy się wyłącznie interesujące opakowanie, ale przede wszystkim wartościowe treści dla użytkownika.

2. Mobile rośnie w siłę. Większość marketerów od kilku lat zachodzi w głowę, czy najbliższy rok przyniesie istny „boom mobile”. Na boom raczej nie liczymy, ale spodziewamy się, iż większość reklamodawców dostrzeże potencjał mobile i będzie poszukiwać rozwiązań reklamowych ukierunkowanych właśnie na użytkowników urządzeń mobilnych.

3. Nie zapominajmy o native advertising. Efektywność reklam display'owych z roku na rok spada, gdyż użytkownik nie jest zainteresowany typowymi reklamami banerowymi, które są serwowane na okrągło w takiej samej formie. Zadaniem reklamodawcy jest zaprezentowanie kreacji, która będzie się wyróżniać na tle innych reklam. Musi nie tyle informować odbiorcę o samym produkcie, ile zainteresować i zachęcić do działania.

Kinga Samoraj
affiliate manager w Affizy.com

Jakiego typu wydawcy internetowi przeważają w sieciach afiliacyjnych?

Sieć afiliacyjna, taka jak SalesMedia, która prowadzi programy partnerskie rozliczane jedynie w modelu CPS/CPO, stanowi ciekawy przykład procesu zmian postrzegania afiliacji przez wydawców. Przez wiele lat faworyzowali oni modele CPM/CPC, jednak od około 2 lat zauważam ewolucję w podejściu do rozliczeń CPS/CPO, które przestają być postrzegane jako zło konieczne.

Wydawcy stają się bardziej świadomi: wiedzą, jakie działania przynoszą efekty w postaci sprzedaży, a to w połączeniu z siłą znanych marek (z jakimi de facto w innych modelach nie mieliby szans współpracować) sprawia, że takie rozliczenia stają dla nich naprawdę atrakcyjne biznesowo.

Dużą grupę wydawców stanowią strony z kodami rabatowymi, które w roku 2014 pojawiały się jak grzyby po deszczu. Ponadto coraz więcej blogerów przekonuje się, że marketing rekomendacji ma wielką moc sprzedażową, a duże portale, których głównym modelem rozliczeń w dalszym ciągu jest CPM/CPC, tworzą swoje komórki dedykowane dla e-commerce i wyspecjalizowane w kampaniach sprzedażowych. Warto wspomnieć też o wydawcach prowadzących działania remarketingowe, zarówno remarketing dynamiczny, jak i mailowy.

Największy odsetek wydawców stanowi jednak „long tail”: osoby prywatne posiadające małe witryny, generujące niewielki ruch. Taki podział wydawców idealnie wpisuje się w zasadę Pareto, gdzie 20% wydawców generuje 80% konwersji.

Bartosz Kowalczyk
senior account manager, SalesMedia

Sprzedaż do potęgi

w sieci afiliacyjnej

500 000

generowanych sprzedaży
rocznie

Zero ryzyka

- rozliczenie CPS

Najwięksi

partnerzy e-commerce

SPRAWDŹ NAS

sales media

✉ kontakt@salesmedia.pl 🌐 www.salesmedia.pl

Marka należąca do

Cube Group

Jaka jest świadomość wydawców odnośnie możliwości zarabiania w sieciach afiliacyjnych? Czy to się zmienia?

Świadomość odnośnie możliwości zarabiania w sieciach afiliacyjnych cały czas rośnie. Dynamicznie przybywa wydawców, którzy nie tylko rejestrują się w sieci i próbują „coś zarobić”, ale również takich, którzy generują realne przychody dla siebie i dla sieci.

Bardzo budujący jest fakt, że duży odsetek wydawców korzysta z zaawansowanych narzędzi, jakie udostępnia sieć. Świadczy to zarówno o wzroście wiedzy o możliwościach zarabiania na programach partnerskich, jak i o tym, że rośnie liczba użytkowników internetu, którzy do takiej współpracy podchodzą bardzo profesjonalnie, z pełną świadomością, że może to być ich główne źródło dochodu.

WebePartners działa na rynku afiliacyjnym od 2009 roku. Od ponad dwóch lat widzimy bardzo dużą zmianę mentalną wydawców w podejściu do współpracy w modelach efektywnościowych. Wydawcy zdają sobie sprawę z możliwości długofalowej współpracy z atrakcyjnymi reklamodawcami, o których nie muszą zabiegać samodzielnie. Dzięki sieci mają stały dostęp do wszelkich informacji publikowanych przez reklamodawców, które skutecznie wspomagają prowadzone przez nich działania marketingowe. Otrzymują zaplecze technologiczne i informacje, na których pozyskanie nie muszą wydawać własnych środków. Świadomość tych korzyści wśród wydawców dynamicznie rośnie, a to przekłada się na aktywne zaangażowanie we współpracę afiliacyjną i rosnące przychody z tego kanału promocji.

Ewa Dudek
właściciel/CEO, WebePartners.pl

Jakie modele rozliczeń są najczęściej stosowane w sieciach afiliacyjnych? Czy w ostatnich latach doszło do zmian?

Performance marketing jest gałęzią marketingu internetowego, która cały czas ewoluuje. W Polsce sytuacja przedstawiała się dość dziwnie, ponieważ dotąd królowały modele tak naprawdę wcale nie afiliacyjne: CPC (rozliczenie za kliknięcie), zlecany najczęściej w kampaniach od domów mediowych, albo model hybrydowy CPC + CPS (rozliczenie za kliknięcie i za sprzedaż), rzadko opłacalny dla sklepów internetowych. Z drugiej strony od zawsze duży udział stanowiły kampanie w modelu CPL (rozliczenie za lead). Ze świecą można było szukać kampanii rozliczanych tylko za prowizję od sprzedaży (czysty CPS).

Na szczęście ewolucja polskiego rynku performance'owego idzie w tym samym kierunku, co rozwinięte rynki zachodnie. Modele rozliczeń przesuwają się coraz bardziej w stronę czystego modelu CPS. Pojawiło się coraz więcej programów silnych marek off-line, które rozliczając się w CPS potrafią osiągać nawet dużo lepsze wyniki niż w kampaniach CPC, już coraz rzadziej spotykanych w afiliacji.

Trzeba jednak pamiętać, że w tej materii jest ogromna swoboda i ostatnimi czasy możemy zauważyć rozliczanie się tak naprawdę za wszystko: za Udane Kliknięcie (UC) oznaczające faktyczne wejście na stronę internetową lub kliknięcie np. w przycisk „KUP TERAZ” (jest to przydatne zwłaszcza wtedy, gdy nie mamy sprzedaży na swojej stronie internetowej). Pojawiają się także różnego rodzaju hybrydy związane z rozliczeniem za widoczność oferty, za spójność prowadzonych działań, za ochronę marki lub nawet modele uwzględniające cykl życia klienta (np. inna stawka za nowego klienta, inna za powracającego). Przyszłość to modele rozliczenia uwzględniające modele atrybucyjne, które w NetSales pojawią się już w tym roku.

Marcin Michalski
członek zarządu, NetSales

Czy blogerzy potrafią zarabiać na kampaniach z sieci afiliacyjnych?

Odzwiedleniem sukcesu każdego blogera są oczywiście jego czytelnicy, ale nie można pomijać kwestii finansowych. Blogerzy potrafią zarabiać pokaźne sumy, a kluczem do sukcesu jest połączenie pasji i zaangażowania.

Zaletą sieci afiliacyjnej jest fakt, że zarobki z kilku programów partnerskich zbierane są na jednym koncie. Dzięki temu każdy aktywnie działający bloger może już w pierwszym miesiącu zarobić pieniądze.

Źródłem sukcesu jest zaangażowanie. Im więcej czasu poświęca się na dobranie potencjalnie najbardziej rentownej kampanii, tym więcej można zarobić. Dodatkowo ważne jest, by wybrane kampanie i kreacje reklamowe pasowały do tematyki strony i profilu czytelników. Umieszczenie źle dobranej reklamy nie tylko spowoduje brak akcji, ale również utracę korzyści. Dodatkowo warto mieć na uwadze, że baner to nie jedyna forma promocji, często nawet ograniczająca ze względu na przestrzeń. Zarabiać można także na tekście polecającym dany produkt poprzez wkomponowanie linku tekstowego w treść notki lub na bazie mailingowej, którą powinien budować każdy bloger. W sieci afiliacyjnej też pracują ludzie, dlatego jeśli ma się pewność powodzenia kampanii, warto spróbować negocjować specjalne oferty. Pracując w ten sposób można zarobić nawet kilkadziesiąt tysięcy złotych miesięcznie.

Na pytanie, czy blogerzy potrafią zarabiać na kampaniach z sieci afiliacyjnych, należy odpowiedzieć twierdząco. Trzeba jednak pamiętać, że zarobki zależą bezpośrednio od tego, jak bardzo jest się zaangażowanym w pisanie i promocję bloga.

Jak dużą trzeba mieć bazę mailingową, aby faktycznie zarabiać na kampaniach efektywnościowych?

Rynek marketingu internetowego to nie tylko branżowe „grube ryby”, ale także tysiące mniejszych graczy, tworzących tak zwany długi ogon. To właśnie oni dają reklamodawcy możliwość dotarcia do ściśle sprecyzowanego kręgu odbiorców: wąskiego grona specjalistów, użytkowników skupionych wokół niszowych grup zainteresowań, ale również osób związanych z konkretną tematyką znajdującą się na danym serwisie czy blogu. Z tego powodu już nawet mała baza, zawierająca kilka tysięcy rekordów, może przynosić zyski jej właścicielowi.

Podstawową zasadą przy monetyzacji każdej bazy mailingowej jest dobranie odpowiedniej kampanii do posiadanych zasobów. Należy przy tym mieć na uwadze typ bazy, deklarowane zainteresowania użytkowników oraz ich preferencje wynikające z analizy konwersji otrzymanych ofert.

Właściciel bloga lub serwisu o tematyce kredytów gotówkowych / odzieży damskiej / telefonów komórkowych itp., który posiada bazę około 10 tysięcy osób zainteresowanych powyższą tematyką, jest w stanie regularnie na niej zarabiać. Przykładem niech będzie mailing kredytu gotówkowego popularnego banku, rozliczany w modelu CPL, przy stawce 20 zł. Założmy, że otworzy go około 600 osób, a 150 z nich kliknie w kreację reklamową. Co szósta będzie zainteresowana ofertą i pozostawi swoje dane w formularzu. Otrzymujemy 25 leadów, z czego około 20 zostanie zaakceptowanych przez bank i rozliczonych z właścicielem bazy, który z takiej wysyłki uzyska jednorazowo 400 zł. Przy dziesięciu wysyłkach w miesiącu zysk może wynieść około 4 tysięcy zł. Oczywiście wskaźniki te są przykładowe i mogą się różnić w zależności od użytkowanej bazy. Korzyść jest jednak pewna.

Paulina Stefańska
COO, afill.me

Kamil Milian
business development manager/salelifter, Monetyzuj.pl

Jak sieci reklamy efektywnościowej radzą sobie z fraudami, czyli fałszywymi leadami?

Problem fraudów dotyczy przede wszystkim drobnych wydawców, którzy nie mają potencjału do uczciwego generowania leadów i przez to uciekają się do działań niedozwolonych, żeby zwiększyć swój przychód z kampanii.

W sieci leadAff działamy przede wszystkim ze sprawdzonymi, solidnymi serwisami i bazami mailingowymi. W związku z tym, temat fraudów nie jest aż tak bardzo dotkliwy. Aby jednak zabezpieczyć jakość dostarczanych wniosków w kampaniach, które prowadzimy dla naszych bezpośrednich klientów, stworzyliśmy autorski system antyfraudowy. Jest to komplementarny zestaw narzędzi skutecznie zabezpieczający przed pozyskiwaniem błędnych czy sztucznie produkowanych leadów i wniosków. Każda z jego funkcji działa niezależnie od siebie i może być dowolnie włączana lub wyłączana w konkretnej kampanii.

Posiadamy własną bazę dłużników, do których nie wysyłamy wniosków o kredyt. Ponadto, tak jak większość systemów afiliacyjnych, sprawdzamy IP i pliki cookies danego użytkownika, po czym blokujemy leady pochodzące z tego samego IP. Jakość leadów od danego wydawcy jest również sprawdzana przez nasze call center.

Co miesiąc otrzymujemy od reklamodawców raporty ze statusami walidacji każdego wniosku. Dzięki nim dokonujemy optymalizacji kampanii i w przypadku, gdy któryś z wydawców dostarcza leady niskiej jakości, usuwamy go z danej kampanii.

Mateusz Bembenek
performance marketing, manager, LeadAff

Na rynku działa dziś mnóstwo sieci afiliacyjnych i programów partnerskich. Czy możecie Państwo doradzić wydawcom, czym kierować się przy ich wyborze?

Dla początkujących wydawców najważniejszą rolę przy wyborze sieci grają stawki wynagrodzenia oraz ilość dostępnych programów partnerskich, natomiast w szerszej perspektywie najważniejszym aspektem powinna być stabilność i wiarygodność sieci afiliacyjnej.

Na uwagę wydawców zasługują te sieci, które stawiają na ich rozwój i zapewniają najwyższą jakość obsługi - profesjonalnie doradzają, jak dopasować program partnerski, rozpocząć emisję, a później optymalizować działania. Kluczowa jest tutaj rola opiekuna - affiliate managera, którego zadaniem jest nie tylko nakłonienie do emisji programu, ale też pokazanie wydawcy, w jaki sposób może na nim zarobić wykorzystując potencjał swoich witryn. W codziennej pracy istotny jest komfort wydawcy podczas korzystania z panelu systemu adserwerowego - intuicyjność obsługi oraz dostępność różnorodnych efektywnych narzędzi emisyjnych i paneli statystyk ułatwiających kontrolę wyników.

Zaufanie do sieci budowane jest w dużej mierze poprzez przejrzyste zasady rozliczenia i walidacji wyników, a przede wszystkim terminowe wypłaty zysków. Wydawca, który czuje wsparcie sieci i ma stabilność finansową może skupić się na rozwoju - zainwestować czas i środki w skalowanie ruchu oraz poprawę kontentu stron. Dzięki temu zaczyna dostrzegać efekty swojej pracy - zarabia więcej, ma satysfakcję i motywację do dalszego działania.

Ewa Adamska
affiliate associate, Marketing Wizards Network

Jak Polska wypada na tle rynków zachodnich, jeśli chodzi o poziom zaawansowania i rozwój marketingu afiliacyjnego?

Generalnie nie mamy powodów do zazdrości w stosunku do rynków zachodnich. Polski rynek performance marketingu wciąż dynamicznie się rozwija, świadomość marketerów rośnie, a platformy, zwłaszcza te międzynarodowe edukują klientów i oferują im dostęp do pełnego wachlarza kanałów reklamowych, które z czasem będą z pewnością wykorzystywane na równi z rynkami zachodnimi.

Dalszy rozwój performance marketingu zależy w głównej mierze od zwiększenia się świadomości klientów i to jest niewątpliwie pozytywny aspekt z punktu widzenia każdej platformy afiliacyjnej. Oczywiście obserwujemy pewne „przesunięcie czasowe” w porównaniu np. z Francją, Portugalią czy Wielką Brytanią, gdzie niektóre narzędzia czy kanały są wprowadzane nawet na rok lub dwa przed Polską, ale plusem tego jest fakt, że jako platforma międzynarodowa możemy czerpać z ich doświadczeń i proponować naszym klientom sprawdzone już rozwiązania.

Minusem z kolei jest późniejsze, nieco asekuracyjne podejście niektórych klientów do tych rozwiązań, co może powodować, że dane kanały są niewykorzystywane na rynku polskim bądź wykorzystywane, ale bardziej w formie testu i bez prawdziwego zaangażowania marketerów. Często przy takim podejściu niemożliwe jest łączenie kanałów, które np. są wobec siebie komplementarne, a wprowadzanie ich stopniowo one by one, niezależnie od siebie, na koniec dnia daje słabszy efekt.

Myszę że tutaj główną rolę nadal może odgrywać chęć pogodzenia wizerunku i sprzedaży, a co za tym idzie często nie ma zgody na typowo sprzedażowe działania, które mogą być postrzegane jako bardziej „inwazyjne”, aczkolwiek są zdecydowanie bardziej skuteczne. Ostatecznie marketer wykorzystuje tylko te kanały, które są mu dobrze znane, ale których efektywność jest słabsza.

Warto wspomnieć także o kanałach, które na polskim rynku są wykorzystywane praktycznie na równi z innymi rynkami, takie jak retargeting czy e-mail retargeting. Cały czas są one postrzegane jako najbardziej skuteczny sposób „odzyskania” użytkownika, który opuścił stronę internetową bez konwersji.

W ciągu ostatnich dwóch lat zaobserwowaliśmy w Polsce także znaczny wzrost wydatków na programmatic display, czyli RTB. Wydatki te może nie dorównują jeszcze rynkom zachodnim, jednak wzrost ten spowodował, że zdecydowaliśmy się pod koniec ubiegłego roku wprowadzić na rynek polski także programmatic e-mail, bo widzimy w obydwu tych kanałach ogromny potencjał.

Kanałem, który nadal czeka w Polsce na swoją kolej jest z pewnością mobile. Niestety jego potencjał nie jest wykorzystywany nawet w połowie w porównaniu z innymi rynkami.

Ilona Węgrzycka
country manager Poland, Kwanko S.A.

Sieci afiliacyjne oferują w znacznej części te same kampanie i produkty – np. usługi finansowe. Czym zatem rywalizują ze sobą o wydawców? Czym powinien kierować się wydawca wybierając sieci partnerskie?

Kampania na wyłączność jest rzeczywiście rzadkością wśród sieci afiliacyjnych, szczególnie w segmencie finansowym. Model współpracy z kilkoma partnerami to dla nas motywująca rywalizacja, ale i „walka” o wydawców, w której najskuteczniejszą bronią jest oczywiście stawka.

Dla dobra kampanii istotne jest jednak, aby w punkcie wyjścia ustalić identyczne warunki wynagradzania, tworząc tym samym różne płaszczyzny do rywalizacji, które pozwolą wydawcy zarobić więcej i szybciej, a reklamodawcy zmaksymalizować liczbę jakościowych transakcji. Poza prowizją dla wydawcy bardzo ważna jest automatyzacja pracy. Technologia może wspierać go już na etapie doboru kreacji, przez optymalizację kampanii, po regulowanie płatności. Liczące się sieci afiliacyjne rozwijają narzędzia, które maksymalizują prowizję z danej powierzchni reklamowej i ujawniają pełną ścieżkę konwersji. Manualna walidacja ustępuje na rzecz integracji z CRM-ami klientów, a wydawcom premium należności wypłacane są od razu po zatwierdzeniu transakcji.

Technologia to jednak nie wszystko. Nadal ważny jest człowiek, czyli tzw. client services. Wydawca oczekuje, że zawsze może liczyć na wsparcie doświadczonego specjalisty. Partnerstwo w relacjach, transparentna i szczelna technologia oraz szybkie wypłaty zdecydowanie przyciągają nowych wydawców i zachęcają do szerszej współpracy z daną siecią afiliacyjną.

Justyna Spytek
managing director, TradeTracker Poland

OPREDAKCU

Redaktorzy

Tomasz Bonek
prezes zarządu i redaktor naczelny
+48 71 33 74 260
tb@interaktywnie.com

Bartosz Chochołowski
redaktor działu wydań specjalnych
bch@interaktywnie.com

Mateusz Ratajczak
redaktor działu wydań specjalnych
+48 71 734 25 39
redakcja@interaktywnie.com

Maciej Rynkiewicz
dziennikarz
mr@interaktywnie.com

Marta Smaga
publicystka działu wydań specjalnych
+48 71 33 74 287
ms@interaktywnie.com

Bartosz Wawryszak
redaktor działu wydań specjalnych
+48 71 73 42 540
bw@interaktywnie.com

Reklama

Anna Piekart
+48 697 395 858
ap@interaktywnie.com

Iwona Bodziony
+48 661 878 882
ib@interaktywnie.com

Adres i siedziba redakcji

interaktywnie.com

Interaktywnie.com Sp. z o.o.
Plac Grunwaldzki 23
50-365 Wrocław
redakcja@interaktywnie.com

NIP: 898-215-19-79
REGON: 020896541

Sąd Rejonowy dla Wrocławia-Fabrycznej we
Wrocławiu VI Wydział Gospodarczy Krajowego
Rejestru Sądowego KRS 0000322917

Kapitał zakładowy 6 000,00 zł

Interaktywnie.com to specjalistyczny magazyn dla wszystkich pracujących w branży internetowej oraz tych, którzy się nią pasjonują. Serwis zintegrował także społeczność, kilka tysięcy osób, które wymieniają się tu doświadczeniami, doradzają sobie, piszą blogi, rozmawiają o najnowszych rozwiązaniach.

Interaktywnie.com istnieje od 2006 roku, na początku był branżowym blogiem. W ciągu trzech pierwszych lat znacząco poszerzył się zarówno zakres tematyczny jaki i liczba autorów, którzy w nim publikują. Zostało to docenione przez jury WebstarFestival i uhonorowane statuetką Webstara Akademii Internetu. Oprócz tego wortal jest laureatem Grand Webstara 2008 dla strony roku.

Dziś Interaktywnie.com to nowoczesne internetowe medium tematyczne z codziennie nowymi newsami z rynku polskiego i międzynarodowego, artykułami, wywiadami oraz omówieniami najciekawszych stron internetowych.

Jego redakcja przygotowuje też cykliczne, obszerne raporty branżowe, dystrybuowane do najlepszej grupy odbiorców. Wśród nich są specjaliści zarejestrowani w Interaktywnie.com. Są to szczegółowe opracowania dotyczące poszczególnych segmentów rynku internetowego i zmian, które na nim zachodzą.

Raporty promowane są także każdorazowo tuż po publikacji w największym polskim portalu finansowym – Money.pl. Od stycznia 2009 Interaktywnie.com jest bowiem częścią Grupy Kapitałowej Money.pl.

Więcej raportów: www.interaktywnie.com/biznes/raporty

Wykorzystane do raportu zdjęcia pochodzą z banku zdjęć Fotolia.com.

