

RAPORT

MARKETING W WYSZUKIWARKACH

PAŹDZIERNIK
2017

PARTNERZY

**MEDIA
IMPACT**
POLSKA

ringier
axel springer

onnet

interia

WP

WYDAWCA

interaktywnie.com

08

Mobile napędza wzrosty w SEO i SEM

Robert Ocetkiewicz

14

Automatyzacja kampanii adwordsowych. Komu się opłaca?

Maxim Kirilenko

22

Jak prowadzić skuteczną kampanię reklamową w wyszukiwarce?

Kaja Grzybowska

28

Jak zatrzymać spadek ruchu i osiągnąć wymarzone efekty w SEO – case study wapteka.pl

Łukasz Suchy

33

Nie ma SEO bez dobrego contentu, czyli jak pisać pod Google'a

Barbara Chabior

42

Kontent jest królem, a jakość królową

Bartłomiej Dwornik

50

Co robić, a czego unikać budując pozycję marki w wyszukiwarce

Kaja Grzybowska

Google trzeba płacić. A SEO to inwestowanie w treści

Minęły czasy agencji, które oferowały pozycjonowanie w abonamencie wynoszącym 1000 złotych miesięcznie i rozliczających się za nie wiadomo co. Nie oznacza to oczywiście, że nie ma takich na rynku. Znam co najmniej kilka, które nadal naciągają w ten sposób klientów (nie prezentują się w tym raporcie). Minęły też czasy systemów wymiany linków, szpikowania witryn słowami kluczowymi itp. To nie działa. Ba... To szkodzi!

Dzisiaj SEO polega przede wszystkim na przygotowywaniu bardzo dobrych, merytorycznych treści, dających rozwiązanie problemu osobom, które szukają go przez wyszukiwarkę. Ważne są oczywiście pozyskiwanie odpowiednich linków, ale tzw. naturalnych, oraz optymalizacja kodu źródłowego, ale równie baczna uwagę trzeba zwrócić na te odnośniki, których trzeba się zrzec, bo robią więcej szkody niż pożytku.

SEO nie może więc być tanie! Jeśli więc poważnie rozważasz zainwestowanie w działania marketingowe w wyszukiwarce, musisz liczyć się ze sporymi wydatkami. Nie da się bowiem przygotować dobrego contentu w odpowiedniej ilości, bez zapłacenia solidnego wynagrodzenia osobom, które się na tym znają – przestrzegam: nie zawsze potrafią to robić copywriterzy czy nawet dziennikarze. W dodatku takiego, który będzie dobrze dobrany do profilu działalności firmy i konwertował na sprzedaż oraz budował odpowiedni wizerunek przedsiębiorstwa.

Do tego dochodzi jeszcze konieczność połączenia działań SEO z zakupem linków sponsorowanych. Trzeba mieć świadomość, że pozycjonowanie przynosi efekty dopiero w długim horyzoncie czasowym, Google najlepsze pozycje w wynikach wyszukiwania przeznacza właśnie na linki sponsorowane (bo na tym polega biznes tej firmy) i ogranicza działania pozycjonerów.

SEO powinno więc iść w parze z zakupem reklam przez system AdWords, a towarzyszyć tym działaniom musi content marketing. Aby to wszystko ze sobą współgrało należy postawienie konkretnych kroków poprzedzić stworzeniem porządnej strategii marketingowej w internecie, czyli przygotowaniem konkretnej kampanii reklamowej. I właśnie tak należy podejść do działań promocyjnych w wyszukiwarce.

Takie rekomendacje da ci z pewnością każda z agencji, które prezentują się w tym raporcie: OSOM Studio Agencja Interaktywna, SEOgroup, NuOrder, Ideo Force, Interia, SEMSTORM, SeoPilot i zjednoczenie.com.

Zachęcam do lektury i korzystania z jednej z najskuteczniejszych form marketingu – promocji w Google.

Tomasz Bonek, redaktor naczelny i prezes Interaktywnie.com

SEOPilot

SeoPilot

Adres

ul. Brzozowa 11 b/10
05-850 Szeligi

Dane kontaktowe

marketing@seopilot.pl
www.seopilot.pl
48 22 397 16 05

Opis działalności

System Seopilot jest innowacyjnym narzędziem, które pomoże w przeprowadzeniu skutecznej reklamy w Internecie. SEO, Adwords, Copywriting i Content Marketing w jednym serwisie i całkowicie zautomatyzowane. Oferowane przez SeoPilot usługi są niezwykle skutecznym i sprawdzonym sposobem na efektywną kampanię w wyszukiwarkach. Stawiamy na automatyzację naszych usług, co czyni system Seopilot jedną z najnowocześniejszych platform na rynku. Dzięki właściwemu zestawieniu pracy i efektów, nasi partnerzy osiągają wyznaczone przez siebie cele. Wygodny i prosty panel pozwala samodzielnie decydować o tym jak promować swoją stronę i kontrolować wyniki przeprowadzanych kampanii. SeoPilot jest liderem automatyzacji procesów związanych z promocją stron www w sieci. Istniejemy na rynku polskim od 2010 r.

OSOM STUDIO Agencja Interaktywna

Adres

ul. Tymienieckiego 25c/294
90-350 Łódź

Dane kontaktowe

office@osomstudio.com
www.osomstudio.com
+48 791 169 208

Opis działalności

Rozwijamy firmy w świecie online. Zwiększamy sprzedaż Twoich produktów i usług poprzez wykorzystanie kampanii reklamowych w Google AdWords, AdMob oraz w social media. Za pomocą mediów społecznościowych i content marketingu budujemy lojalność klientów, którzy chętnie do Ciebie wracają i stają się ambasadorami Twojej marki.

Nasz zespół wspiera zarówno startupy, małe i średnie firmy, jak i międzynarodowe korporacje. Zrealizowaliśmy ponad 100 projektów dopasowanych do potrzeb klientów. Działamy efektywnie - jesteśmy Partnerem Google.

Wybrani klienci

eurobank, IKEA, BergHOFF, Palmer's Polska, Kodak Alaris, Delta Electronics, Vivitek, TMS Brokers, Urząd Miasta Łodzi, Tree Development Group

Ideo Force Sp. z o.o.

Adres

ul. Staniiewicka 22
03-310 Warszawa

Dane kontaktowe

www.ideoforce.pl
kontakt@ideoforce.pl
+48 22 24 41 777

Opis działalności

Ideo Force to agencja marketingu zintegrowanego. Specjalizujemy się w kompleksowej promocji firm oraz e-commerce. Nasz zespół tworzy ponad 40 specjalistów. Nasze umiejętności potwierdzają certyfikaty Google AdWords i Analytics oraz liczne grono zadowolonych klientów. Posiadamy status Google Partner Premier. Należymy do IAB Polska, gdzie udzielamy się w grupach e-commerce, SEM oraz UX.

Wybrani klienci

Obsługujemy takie marki jak: wapteka.pl, 2KC, Dyduś, Melvit, iParts, Komandor, Sklepkawa.pl, Cobi, MaxKuchnie, Wolters Kluwer, ParadiseBaby

NU ORDER

digital & performance
media

NuOrder Sp. z o.o.

Adres

Chłodna 48/12
00-872 Warszawa

Dane kontaktowe

newbusiness@nuorder.pl
www.nuorder.pl
+48 22 257 89 81

Opis działalności

Jesteśmy partnerem marek w zakresie kompleksowych działań interaktywnych i kampanii performance.

Budujemy strategie marek w obszarze digital, prowadzimy kampanie interaktywne i performance, produkujemy serwisy(RWD), rozwiązania mobilne, wideo do Internetu, gry.

Prowadzimy kompleksowe aktywacje marek, konkursy, loterie. Realizujemy oficjalne kampanie na forach internetowych w formie Online Eksperta.

Wybrani klienci

Bayer, Boiron, Bosch, Danfoss, CEDC, Gaspol, Isover, Lafarge, Maspex, Ministerstwo Finansów, Ministerstwo Rozwoju, Polpharma

SEOgroup

Dane kontaktowe

Al. Zwycięstwa 96/98
81-451 Gdynia
office@seogroup.pl
www.SEOfgroup.pl
+48 607 343 191

ul. Dolna 11/66
00-773 Warszawa
warsaw@seogroup.pl
www.SEOfgroup.pl
+48 575 789 099

128 Dan Court
5 Lakeside Drive NW10 7FX London, UK
patryk.slusarek@seogroup.pl
www.SEOfgroup.eu
+44 78 888 556 29

Opis działalności

Jedna z najbardziej doświadczonych agencji zajmujących się skutecznym marketingiem internetowym w Polsce, działająca ponad 9 lat od 2008 roku na rynku polskim jak i zagranicznym. Z wykorzystaniem takich usług jak: SEO, PPC, SMO, link building, youtube, display, programmatic, buzz marketing, content marketing. Posiada 3 biura: w Gdyni, Warszawie i Londynie.

Wybrani klienci

CUK, Dunkin' Donuts, Hestia, Gratka, Morizon, Netia, Nokaut, Solaris, Sferis, Sunrise Festival

ROIEXPERTS.PL

Adres

ul. Mogilska 65
31-545 Kraków

Dane kontaktowe

kontakt@roiexperts.pl
www.roiexperts.pl

Opis działalności

ROIEXPERTS - zespół specjalistów od Reklamy w Internecie (AdWords, SEO, Content, Social Ads).

Posiadamy 8 letnie doświadczenie w branży. Dzięki analizie danych optymalizujemy pozyskanie ruchu na Twojej stronie www.

Zadzwoń - przeanalizujemy dane i pokażemy co możesz zrobić lepiej! Na hasło: Interaktywnie - 20% rabatu!

Wybrani klienci

Fiszki.pl , PAH , Modlinbus.pl , Helion.pl, Region Val di Fiemme, Park Biznesu Rybnik

zjednoczenie.com sp. z o.o.

Adres

ul.Czyżewskiego 14
80-336 Gdańsk

Dane kontaktowe

biuro@zjednoczenie.com
www.zjednoczenie.com.pl
+48 58 552 02 23

Opis działalności

Od ponad 16 lat realizujemy projekty marketingowe dla klientów z różnych branż. Działamy kompleksowo. Realizujemy kampanie reklamowe, wykonujemy serwisy www, tworzymy multimedia, prowadzimy działania w mediach społecznościowych i wiele innych.

W 2016 r. zostaliśmy najlepiej ocenianą przez klientów agencją w Polsce (badanie Millward Brown dla Media & Marketing Polska).

Wybrani klienci

Reserved, Cropp, House, Pudliszki, Bayer, Proama, Browar Amber, MTV Networks Polska, Axel Springer, Oceanic, Frugo, Tikkurila Polska SA (Tikkurila, Beckers, Jedyńka)

MOBILE NAPĘDZA WZROSTY W SEO I SEM

Robert Ocetkiewicz

redaktor Interaktywnie.com

redakcja@interaktywnie.com

1

Jeśli spojrzymy na raporty z ostatnich kilku lat, które dotyczą reklamy w internecie, to w niemal każdym wspomniano o roku mobile. Słowa te nie były przesadzone, bo faktycznie z roku na rok reklama w urządzeniach przenośnych nabiera na sile. Jednak tak naprawdę dopiero w 2017 roku dokonuje się pewien przełom, którego nie można bagatelizować, szczególnie w przypadku SEO i SEM.

Cofnijmy się jednak do października 2016 roku. Wtedy to po raz pierwszy w historii internetu ruch w sieci był większy ze sprzętów mobilnych, niż z desktopów. Od tego czasu nawet najwięksi sceptycy opierający się mobilnej rewolucji, musieli przyznać, że czas na zmiany, które na zawsze odmienią branżę. Fakt ten pozostaje nie bez wpływu na SEO i SEM, gdzie branżowi specjaliści muszą coraz bardziej zwracać uwagę na działania w mobile, a kto wie, czy nawet nie w większości przerzucać budżetów klientów właśnie do tego kanału.

Ma to potwierdzenie w najnowszych danych badania AdEx, zrealizowanego przez PwC na zlecenie Związku Pracodawców Branży Internetowej IAB Polska. Otóż w pierwszym kwartale 2017 roku nakłady na reklamę cyfrową wyniosły 890 mln zł - to 85 mln zł więcej niż rok wcześniej, w porównywalnym okresie. Przełożyło się to na wzrost wartości rynku na poziomie 10%. Jak czytamy dalej w publikacji IAB Polska, reklama w wyszukiwarkach osiągnęła 10% wzrostu, właśnie dzięki emisji na urządzeniach mobilnych.

DIGITAL & PERFORMANCE MEDIA

**NU
ORDER**

digital & performance
media

 DoubleClick
by Google

“ To co klienci najbardziej cenią we współpracy z nami,
to umiejętność konstruowania i prowadzenia
rozbudowanych kampanii marketingu zintegrowanego.

Michał Siejak, CEO NuOrder

Strategie
marketingowe

Kampanie
digital

Kampanie
performance
media

Produkcje
interaktywne

Kampanie
w Social Media

Kampanie
na forach

Usługi
marketingowe
dla farmacji

Wydatki na reklamę online

2016 Q1	806 mln zł
2017 Q1	891 mln zł
Wzrost	+10%

Źródło: IAB Polska

W zeszłorocznym raporcie Interaktywnie.com „Marketing w wyszukiwarkach”, nasi eksperci oszacowali wydatki na SEM w Polsce pod koniec 2016 roku na nieco ponad 1,2 mld zł. Jak sytuacja będzie wyglądać w przypadku podsumowania 2017 roku? Robert Sosnowski, dyrektor zarządzający w Biurze Podróży Reklamy twierdzi, że wartość rynku osiągnie 1,3 mld zł. Potwierdzałoby to trend wzrostowy wykazany w badaniu IAB.

Klasyfikacja podstawowa wydatków na reklamę online (wzrost rok do roku w % - 2016 Q1 w stosunku do 2017 Q1)

Display	+8,3%
SEM	+10%
Ogłoszenia	+24,1%
E-mail	-3,1%

Źródło: IAB Polska

SEO będzie rosło

Wydatki na marketing w wyszukiwarkach będą w Polsce rosły - co do tego nie ma w zasadzie żadnych wątpliwości.

A co stanie się z SEO? Od wielu miesięcy Google stara się coraz bardziej przyciągać firmy do swojej płatnej oferty w wynikach wyszukiwania jaką jest AdWords, więc można by się zastanowić, czy nie będzie to miało negatywnego wpływu na budżety SEO. Nic z tych rzeczy. SEO ma się dobrze i prawdopodobnie przez kolejne lata będzie nadal rosło. Wystarczy popatrzeć co się dzieje w USA. Według serwisu Searchengineland.com, który analizuje badania organizacji Borrell Associates, do 2020 roku wydatki na SEO osiągną prawie 80 mld dolarów w Stanach Zjednoczonych.

Wydatki na SEO w USA (w mld dol.)

2012	42,35
2013	48,28
2014	55,11
2015	60,73
2016*	65,26
2017*	68,89
2018*	72,02
2019*	75,23
2020*	79,27

Źródło: Borrell * - prognoza

Mobile dyktuje trendy

Najważniejsze trendy związane z SEO i SEM w 2017 roku oraz w kolejnych latach nie będą znacząco różnić się od tego, co

obserwowaliśmy wcześniej. Na znaczeniu coraz bardziej będzie nabierać mobile i to on podyktuje warunki rozwoju. - To globalny trend, który nie powinien ulec zmianie - potwierdza Łukasz Lubiński, specjalista ds. SEM/PPC w zjednoczenie.com.

Obserwujemy to chociażby w wyszukiwarce Google.

- Reklamy tekstowe w wynikach wyszukiwania obecnie są pokazywane wyłącznie w górnej i dolnej części ekranu - to kwestia ujednolicenia z urządzeniami mobilnymi - zauważa Robert Sosnowski z Biura Podróży Reklamy. Tutaj też nie bez znaczenia pozostanie Mobile Index First, czyli indeks stron mobilnych, znacznie różniący się od algorytmu desktopowego. Dzisiaj tworząc strategię obecności w internecie, trzeba przygotować dwie całkiem różne wersje - tak bardzo mobile różni się od desktop. - Ponadto rynkowi przyjdzie się zmierzyć z wyszukiwaniem głosowym, które będzie stawać się coraz bardziej popularne, a które jest odmienne charakterem od zapytań z klawiatury. Co do zasady głosowe zapytania są dłuższe i bardziej złożone - komentuje Sosnowski.

Oprócz mobile, w branży SEO i SEM mocno nabiera na znaczeniu rosnąca popularność reklamy wideo. - YouTube cały czas rośnie w siłę, a biorąc pod uwagę zwiększający się czas spędzony na tej platformie do obecnie 1 miliarda godzin dziennie, stanowi idealne miejsce do promocji - podkreśla Łukasz Lubiński.

Mimo możliwości dotarcia do coraz szerszego grona odbiorców, nie należy zapominać o zmianach, które cały czas dokonują się w obrębie algorytmów. - W przypadku SEO ważne są zawsze aktualizacje algorytmów wyszukiwarki - zwłaszcza aktualizacja pod nazwą Pingwin 4 jeszcze z końca 2016 roku była ważna pod względem zmian zachodzących w ocenie odnośników prowadzących do serwisu. Ten czynnik jest brany pod uwagę w czasie znacznie szybszym, niż to miało miejsce wcześniej. Efekty pozycjonowania pojawiają się teraz niemal błyskawicznie - zauważa Robert Sosnowski. - Ponadto nie bez znaczenia jest też możliwość współpracy z influencerami i blogerami dzięki różnym platformom, które mogą być źródłem wartościowych i bardzo zróżnicowanych linków - dodaje.

W obecnym roku jak i kolejnych latach nadal mocną uwagę będzie się poświęcać jakości treści, która ma mocny wpływ na SEO. Bardzo ważne będzie przygotowanie takich materiałów, które mają służyć nie tylko robotom wyszukiwarki.

Walka o skuteczność

Badania IAB Polska pokazują, że w przypadku wydatków na reklamę online, nadal najchętniej korzystamy z kanałów display. SEM od wielu lat przypada drugie miejsce. Jednak o marketingu w wyszukiwarkach, cały czas możemy mówić jako o bardziej skutecznej formie reklamy. Czy to się kiedykolwiek zmieni?

- Biorąc pod uwagę jak i gdzie użytkownik znajduje informacje, to reklama display może mieć sporo trudności w prześcignięciu wyszukiwarki. Użycie kanału display rośnie, jednak w kontekście skuteczności trudno mówić o wyprzedzeniu wyszukiwarki w tym względzie. Oczywiście istnieją branże, gdzie zapytania mają marginalny udział, a display jest kanałem efektywnościowym, jednak jest to marginalna sytuacja. Odwrotnie wygląda sytuacja podczas wprowadzania produktu na rynek - tutaj display może mieć dużo większą skuteczność w stosunku do kanałów searchowych - twierdzi Łukasz Lubiński.

Podobnego zdania jest Robert Sosnowski. - Reklama display może być skuteczniejsza od SEO i SEM, ale w praktyce zwykle nie jest. Z drugiej strony, rozwiązania e-commerce w obszarze remarketingu potrafią być bardzo skuteczne i właściwie bez nich działanie całego ekosystemu reklamowego byłoby znacznie mniej skuteczne. Warto przy tym zwrócić uwagę chociażby na display na Facebooku - ten potrafi być bardzo skuteczny, bo formaty reklamowe mają funkcje znacznie bardziej natywne - zwraca uwagę dyrektor zarządzający w Biurze Podróży Reklam.

Display nie będzie więc mieć łatwo w walce z reklamą w wyszukiwarkach, przynajmniej jeśli chodzi o pole skuteczności. - Typowe kształty bannerowe oko identyfikuje jako reklamę i jej unika, co powoduje, że display z typowych formatów jak billboard, double billboard, sky scrapper, rectangle jest

zwykle znacznie mniej skuteczny w porównaniu z reklamą w wyszukiwarkach. Ale nie ma się co dziwić - potencjał osób, które szukają w stosunku do tych, które są biernymi obserwatorami reklamy jest zupełnie inny - podsumowuje Sosnowski.

Rok 2016 zakończył się wydatkami na poziomie 1 170 mln zł. Biorąc pod uwagę obecną dwucyfrową dynamikę wzrostu rynek SEO i SEM na koniec 2017 roku prawdopodobnie osiągnie wartość na poziomie 1 350 mln zł. Jeśli chodzi o trendy, to możemy zaobserwować przede wszystkim to, że w przypadku SEO narzędzia stają się mniej ważne od ludzi, gdzie automatyzacja lub półautomatyzacja procesów się nie sprawdziła ze względu na kierunek, w którym rozwija się algorytm Google. Dokładnie odwrotnie jest jeśli chodzi o SEM (a raczej PPC), gdzie narzędzia wspomagające są nieodzowne w szczególności przy dużej skali działań.

A co z reklamą display? Czy kiedykolwiek będzie miała szansę stać się skuteczniejsza od SEO i SEM? Nie sądzę, żeby do tego doszło. Na tę chwilę od lat są to dwa obszary w marketingu internetowym, które stanowią jego podstawę. Nie konkurują ze sobą, lecz się uzupełniają. Obok nich nie ma ważniejszych elementów, nawet rynek mobile mimo swojej dynamiki jest wciąż od nich mniejszy. Co za tym idzie marki i marketerzy muszą wykorzystywać w swoich działaniach zarówno display jak i SEO/SEM, jeśli chcą osiągnąć sukces w internecie. Do tego dochodzą jeszcze kolejno poczynając od największego do najmniejszego: mobile, social media, wideo, programmatic i e-mail.

Michał Herok
managing director, SEOgroup

AUTOMATYZACJA KAMPANII ADWORDSOWYCH. KOMU SIĘ OPŁACA?

Maxim Kirilenko

Head of International Business development, SeoPilot LTD we współpracy z redakcją Interaktywnie.com

2

Korzyści finansowe wynikające z użytkowania zautomatyzowanych serwisów reklamy internetowej przewyższają cenę takiej usługi. Systemy takie pobierają prowizję od 5 do 15 proc. od kosztów poniesionych na reklamę, a pomagają zaoszczędzić średnio 20-30 proc. środków. Efekty optymalizacji są bowiem znacznie lepsze niż podczas prowadzenia kampanii przez ludzi.

Żyjemy w szybkim, ciągle zmieniającym się wieku „digital”. Co roku pojawia się coraz więcej mikro, małych i średnich przedsiębiorstw, które są bezpośrednio związane z internetem. Właściciele sklepów, serwisów internetowych, czy też firm prowadzących działalność offline, zdają sobie sprawę, jeśli tego do tej pory nie zrobiły, że szybko powinny rozpocząć pozyskiwanie klientów kanałami online.

Świat reklamy internetowej nie stoi w miejscu, ciągle pojawiają się nowe produkty oraz ulepszone są już istniejące narzędzia efektywnego pozyskiwania klientów przez internet. Aby być na bieżąco, należy śledzić nowinki, ciągle podnosić swoje kwalifikacje oraz szkolić się.

Skąd wziąć na to wszystko czas, kiedy prowadzi się własny biznes? Przecież przedsiębiorca musi skupić się na rozwijaniu swojej działalności i rozwiązywaniu bieżących spraw. Rodzi się pytanie co robić? Z jakiego kanału reklamy internetowej skorzystać? Zlecić działania reklamowe freelancerowi? Zatrudnić współpracownika, który się wszystkim zajmie? Czy też może zwrócić się do agencji?

Testując różne warianty tracimy klientów, tracimy pieniądze i, co najważniejsze, tracimy **swój czas, który moglibyśmy wykorzystać na zarządzanie biznesem i zaspokajanie potrzeb swoich klientów**. Na tej drodze prób i błędów, pojawia się jeszcze jedno pytanie:

SEOPilot

SEO i AdWords w jednym serwisie
Pełna automatyzacja kampanii!

Sprawdź możliwości naszego narzędzia na seopilot.pl

Sprawdź

czy są w tym naszym cyfrowym wieku zautomatyzowane serwisy reklamy internetowej? Co to takiego? Na ile są one efektywne i czy możemy im w pełni zaufać?

Fakty o reklamie kontekstowej dla małego i średniego biznesu

W latach 2015-2017 przeprowadziliśmy badanie wśród wszystkich użytkowników naszego zautomatyzowanego serwisu z różnych państw, co zobrazowało poniższe tendencje dotyczące reklamy kontekstowej Google Adwords dla małego i średniego biznesu. Badanie zostało przeprowadzone wśród 10 tys. użytkowników naszego zautomatyzowanego serwisu na całym świecie, między innymi w Rosji, Indonezji, Brazylii, Tajlandii i Polski.

Analiza i jej wyniki jasno obrazują i odpowiadają na pytanie: jakie rodzaje reklamy kontekstowej będą najlepsze dla małego i średniego biznesu. W tabeli i na wykresach widać, że głównym źródłem ruchu dla małego i średniego biznesu były i pozostają nadal wyniki wyszukiwania, zarówno mobilne, jak i na desktop. W mniejszym stopniu wykorzystywana jest sieć, a praktycznie w ogóle nie jest wykorzystywany format wideo. Dlatego też przy poszukiwaniu zautomatyzowanego serwisu koniecznie trzeba zwrócić uwagę, jakie formaty on obsługuje i zdecydować się na ten, który nastawiony jest na wyszukiwanie i sieć oraz pracę z ogłoszeniami tekstowymi.

Budżet miesięczny	Desktop Search	Mobile Search	Display (Tekstowe)	Video
<50 \$	43%	48%	9%	0,20%
50-200 \$	43%	47%	10%	0,40%
200-500 \$	41%	46%	13%	0,50%
500-1000 \$	41%	43%	15%	0,70%
>1000 \$	33%	43%	23%	1,40%

Serwisy automatyzacji reklamy internetowej: realność czy wymysł?

Tak, takie serwisy istnieją i ich liczba ciągle rośnie. Popularne media ciągle informują o nowych zautomatyzowanych serwisach, które mogą tworzyć reklamy zastępując pracę człowieka. W ciągu ostatnich kilku lat popularne portale na całym świecie informują o trendzie na zautomatyzowane systemy reklamy internetowej. Na konferencjach branżowych

coraz częściej mówi się o automatyzacji, podając niesamowite case study „zautomatyzowanych” optymalizacji.

Obecnie serwisami automatyzacji reklamy najczęściej posługują się freelancerzy, pracownicy agencji reklamowych oraz wielcy reklamodawcy. Ręczna obsługa kampanii reklamowych jest dość złożona i wymaga dużo czasu, a przeprowadzenie optymalizacji zabiera go jeszcze więcej. Dlatego właśnie to freelancerzy i agencje reklamowe jako pierwsi docenili zalety zautomatyzowanych serwisów.

Jeśli chodzi o osoby prowadzące własny biznes, tu poziom świadomości tych zalet jest w znacznym stopniu niższy. Dlatego też to najwyższy czas, aby uświadomić sobie, że zautomatyzowane serwisy reklamy kontekstowej to nie wymysł. One naprawdę istnieją i świetnie działają na całym świecie. Nawet nasza firma rozpoczynając od 2015 roku wypuściła na rynek zautomatyzowane systemy reklamy dla przedsiębiorców i freelancerów w Brazylii (PromoNavi), Indonezji (PromoNavigator, Uptopromo), Tajlandii (PromoNavigator). Zaobserwowaliśmy ogromną potrzebę stworzenia takiego serwisu wśród naszych klientów. Szczególnie tych, którzy przede wszystkim chcą optymalizować **czas**, który poświęcają na utworzenie i prowadzenie kampanii reklamowych wykorzystujących reklamę kontekstową. A wszyscy dobrze wiemy, że **czas to pieniądz**. Po co więc tracić go na utworzenie i optymalizację kampanii reklamowych, skoro można poświęcić 10-15 minut dziennie wykorzystując automatyzację osiągając analogiczne wyniki?

Przyjrzyjmy się **plusom** zautomatyzowanego self-service dla przedsiębiorcy:

1. Zaoszczędzenie czasu poświęconego na pracę z kampaniami reklamowymi
2. Samodzielna kontrola wszystkich wydatków i efektów
3. Brak konieczności zatrudniania pracownika lub ponoszenia kosztów współpracy z agencją
4. Niskie opłaty za prowadzenie kampanii reklamowych
5. Rezultaty są takie same, a bardzo często wyższe, jak przy prowadzeniu kampanii samodzielnie
6. Wybrane funkcje Adwords niezbędne dla reklamowania małych i średnich firm
7. Wszystkie niezbędne funkcje w jednym prostym interfejsie
8. Brak konieczności podpisywania długich umów. Można wypróbować serwis w dowolnym momencie przy minimalnym budżecie.

Rozważmy też możliwe minusy lub **słabe** punkty:

1. Zautomatyzowana jest tylko funkcjonalność dla małych i średnich przedsiębiorstw

2. Brak obsługi niektórych funkcji Google Adwords przeznaczonych dla dużych firm i reklamowych, stąd ograniczona skuteczność przy wykorzystaniu systemu przez agencje reklamowe.

Jak wygląda praca i prowadzenie kampanii przy pomocy serwisów do automatyzacji reklamy kontekstowej

Omówiliśmy już jakie rodzaje reklamy kontekstowej są najbardziej odpowiednie dla małych i średnich przedsiębiorstw, czy istnieją zautomatyzowane serwisy oraz jakie są ich plusy i minusy. Przyszedł czas aby omówić w czym konkretnie takie serwisy mogą nam pomóc i jakie funkcje nam oferują.

Szybka rejestracja i rozpoczęcie pracy

Wystarczy zarejestrować się w systemie wypełniając krótki formularz oraz zaakceptować Warunki Korzystania oraz Politykę Prywatności i już można utworzyć swoją kampanię od razu pozyskując klientów.

Utworzenie i ustawienie kampanii reklamowej

Zautomatyzowane systemy oceniają stronę internetową, sprawdzają jej treść oraz pozostałe konieczne dane po czym uruchamiają wszystkie niezbędne ustawienia kampanii. Proces

ten znacznie skraca czas od utworzenia kampanii do pozyskania pierwszego klienta. 15 minut i kampania reklamowa jest gotowa. Od użytkownika potrzebny jest tylko URL jego strony.

Połączenie wszystkich niezbędnych narzędzi w jednym interfejsie

Kluczową i bardzo wygodną zaletą zautomatyzowanych systemów jest połączenie wszystkich niezbędnych narzędzi do pracy z reklamą kontekstową w jednym prostym interfejsie bez konieczności otwierania w wyszukiwarce wielu zakładek z różnymi narzędziami, co powoduje zbędne zamieszanie przy pracy.

Zarządzanie i optymalizacja kampanii reklamowej

Bardzo ważną rolę w efektywnej kampanii reklamowej odgrywa zarządzanie i optymalizacja. Jak się okazuje, zautomatyzowane systemy świetnie radzą sobie z tymi zadaniami. Można zdecydować się na w pełni zautomatyzowaną opcję, w której to system samodzielnie zarządza stawkami i optymalizacją lub zdecydować się na taką opcję ale z kontrolą ręczną. W obydwu wariantach to system ocenia efektywność kampanii, podaje rekomendacje dla ulepszenia kampanii, informuje o możliwości dodania nowych słów kluczowych czy optymalizacji stawek. To wszystko dzieje się

poprzez wysłanie wiadomości lub powiadomienia z informacją co najlepiej zmienić w kampanii. Użytkownikowi pozostaje tylko podjęcie decyzji o akceptacji lub nie danego ulepszenia czy zmiany.

Raporty oraz końcowa dokumentacja

Ważny moment, który mocno dotyka przedsiębiorców i posiadaczy własnego biznesu, to raportowanie i końcowa dokumentacja. W zautomatyzowanych systemach można zamawiać raporty, czy inne dokumenty w dowolnym, wygodnym czasie lub kiedy jest to konieczne. Wszystko jest generowane automatycznie i dostarczane online.

Praca oraz wsparcie użytkowników 24/7

Serwisy pracują 24/7, co daje możliwość sprawdzenia swojej kampanii reklamowej, wprowadzenia zmian i ustawień, dodania nowych słów kluczowych, przeprowadzenia optymalizacji, czy też zamówienia raportu wyników w każdym momencie. Od ręki można zrobić wszystko to, co tylko jest potrzebne. System ciągle śledzi efektywność kampanii i podaje swoje rekomendacje. Można pracować w systemie wybierając dowolny, wygodny czas dla użytkownika, a tym samym zwiększać efektywność swojego biznesu.

Podsumowanie

Zautomatyzowane serwisy reklamy internetowej faktycznie pomagają w stworzeniu i zarządzaniu reklamą. Systemy te pozwalają mocno zaoszczędzić czas poświęcony na utworzenie, zarządzanie stawkami, budżetami i tokiem

kampanii. Co więcej, tego typu systemy automatyzują i upraszczają liczne rutynowe procesy zdejmując z nas konieczność wykonywania nudnych czynności, a tym samym zabezpieczają nas od błędów przy ich wykonaniu.

Efekty optymalizacji przeprowadzonej z pomocą takich systemów są znacznie wyższe niż pracy ręcznej. Korzyści finansowe wynikające z użytkowania takich serwisów znacznie przewyższają cenę takiej obsługi. Systemy takie pobierają prowizję od 5 do 15 proc. od kosztów poniesionych na reklamę obsługiwaną w serwisie, ale i tak jest to opłacalna inwestycja, gdyż według naszych obliczeń, systemy te pomogą klientowi zaoszczędzić na kampanii średnio 20-30 proc. Co najważniejsze, tego typu serwisy stają się dostępne nie tylko wielkim graczom, ale też małym i średnim przedsiębiorcom. Istnieje wiele serwisów oferujących różne możliwości i ceny. Wystarczy znaleźć system, który będzie najbardziej odpowiedni dla Was i ulepszyć odzew na swoją reklamę.

JAK PROWADZIĆ SKUTECZNĄ KAMPANIĘ REKLAMOWĄ W WYSZUKIWARCE?

Kaja Grzybowska
redaktor Interaktywnie.com

kg@interaktywnie.com

3

Google stawia przed marketerami coraz to nowe wyzwania. A to Panda, która bacznią uwagę zwraca na wartościowe treści na stronach, a to Pingwin, który analizuje jakość linków do nich prowadzących, to znów zmiany SERP-ów, które spychają organiczne wyniki wyszukiwania w dół, robiąc więcej i więcej miejsca na reklamy. Jak odnaleźć się w tak dynamicznie zmieniającej się przestrzeni?

Google - bo wciąż to jedyna licząca się wyszukiwarka - ciągle zaostrza kryteria, jakie muszą spełniać właściciele stron, którzy marzą o pierwszej stronie wyników wyszukiwania. Panda, Pingwin i inne algorytmy miały wyeliminować sztuczki, na jakich przez wiele lat swoją działalność opierały firmy SEO/SEM. Dzisiaj na treściach naszpikowanych słowami kluczowymi, na rozsianych po sieci spamowych linkach i niewidocznych dla oka, metatagach, wysoko się nie zajedzie. Owszem, rewolucji jakiej spodziewali się wszyscy ci, którzy działali uczciwie, nie było i prawdopodobnie nie będzie. Metody z mrocznych czasów

Black Hat SEO nadal żyją, a content, który powinien być wartościowy i przydatny w wielu przypadkach okazuje się niewiele lepszy od ordynarnych precli, ale tendencja jest wyraźna. Google, nawet jeśli nie jest skory do wyrzucania niesfornych uczestników rynku za drzwi (za nimi także idą pieniądze), nie chce promować treści, które dla użytkowników nie przedstawiają realnej wartości. Wszak to oni są w centrum jego zainteresowania - nie tylko na poziomie PR-owych deklaracji.

- Prowadzenie efektywnych kampanii marketingowych w wyszukiwarkach

czyli kampanii, na którą składa się zarówno SEO - organiczne pozycjonowanie strony, jaki PPC - płatne wyniki wyszukiwania, staje się coraz trudniejsze. Same działania SEO już nie wystarczą, ale bez nich wydawanie budżetu na płatne wejścia (PPC) może być nieefektywne. Dlatego sposobem na osiągnięcie najlepszych wyników jest ich łączenie - radzi Maxim Kirilenko, head of international Business development w SeoPilot. - Łącząc SEO i PPC możemy liczyć na optymalizację sposobu wydawania budżetu i widoczne efekty zarówno w krótkiej, jak i dłuższej perspektywie.

Oczekiwanie, że SEO przyniesie efekty w krótkiej perspektywie mija się z celem, tak samo jak to, że będzie bezkosztowe.

Zmiany wprowadzane przez Google powodują, że trudniej jest przykuć uwagę odbiorcy kampanią PPC. Jednocześnie coraz większe znaczenie ma wysoka pozycja w normalnych wynikach – nadmiar linków reklamowych na szczycie SERP-ów sprawia, że internauci bardziej ufają organicznym wynikom. Samo inwestowanie w PPC, choć wydaje się prostsze i szybsze, może nie być tak skuteczne, jak było jeszcze do niedawna. Dlatego niezbędna jest synergia i łączenie SEO z PPC. Tylko taka strategia pozwala na efektywne wykorzystanie budżetu oraz osiągnięcie spodziewanej konwersji.

Maxim Kirilenko

head of international business development w SEO Pilot

Optymalizować zgodnie z wymogami Google trzeba bowiem nie tylko treści, ale i budowę strony. Prędkość jej ładowania, kod i dostosowanie do urządzeń mobilnych mają wpływ na to, jak będą z niej korzystać użytkownicy, a więc - w konsekwencji - na to, czy faktycznie okaże się dla nich przydatna. Treści - podobnie.

- Warto mieć świadomość, że modne strony typu one page czy te komunikujące się z odbiorcą głównie za pomocą grafiki, a nie tekstów, gryzą się z potrzebami i wymogami SEO - przypomina Joanna Michalska, specjalistka ds. pozycjonowania w Verseo. - Wysokiej jakości muszą być też treści zamieszczane na stronie internetowej. W praktyce oznacza to konieczność przygotowania unikalnych i dość obszernych treści.

A to i tak tylko SEO. Organiczne wyniki wyszukiwania w ostatnim czasie zostały zepchnięte w dół. Google, wychodząc naprzeciw oczekiwaniom użytkowników korzystających z urządzeń mobilnych, zlikwidowało bowiem prawą stronę płatnych wyników, ale... rozszerzyło tę górną. Kosztem wyników organicznych oczywiście. A to powoduje konsekwencje - żeby znaleźć się na szczycie zaufanych, organicznych linków trzeba się napracować i swoje odczekać, ale - by w ogóle zostać zauważonym - trzeba zapłacić.

- Optymalizacja treści i budowy stron w taki sposób, by była ona atrakcyjna dla odbiorców i wyszukiwarek, wymaga sporo wysiłku i nie daje szybkich efektów. Jednak w dłuższej

perspektywie działania SEO pokazują swoje zalety: dają więcej wejść na strony, przyciągają osoby zainteresowane konkretnym tematem i pozwalają generować ruch bez ponoszenia dodatkowych kosztów. Z kolei PPC, czyli płatna promocja w wyszukiwarkach, pozwala na szybkie i precyzyjne dotarcie do wybranej grupy odbiorców. Niestety, ma to swoją cenę. I to dosłownie - precyzuje Maxim Kirilenko.

Ani SEO, ani SEM nie jest tanie, ale cena nie powinna być jedynym kryterium wyboru odpowiedniej agencji, która

Strategia powinna zostać oparta na mocnych danych na temat biznesu, a także rynku, na którym biznes ten będzie promowany. Ważnym punktem jest więc z jednej strony research na temat firmy, jej produktów (mocnych i słabych stronach), odbiorców (zbudowanie persony) czy konkurencji (i prowadzonych przez konkurencję działań). Z drugiej strony należy szczegółowo przyjrzeć się rynkowi, na którym zamierzamy działać i tym samym zbadać jego potencjał. Dopiero taki komplet danych pozwoli nam ocenić, na które kanały powinniśmy postawić, które produkty promować, jakie cechy uwypuklać. W innym przypadku możemy nie dostrzec, że dany produkt posiada cechę X, która jest pozytywnie oceniana przez odbiorców, a więc wspiera proces zakupowy bądź też nie zauważyć, że z produktem, który planujemy promować na rynku czeskim, warto wejść na seznam.cz, ponieważ ma on 20% udziału w rynku.

Alicja Markiewicz

marketing manager w OSOM STUDIO Agencja Interaktywna

się nimi zajmie. - Jeśli marketer patrzy wyłącznie przez pryzmat ceny, a inne czynniki się dla niego nie liczą, to znaczy, że nie szanuje on swojej marki - nie ma wątpliwości Michał Herok, managing director z SEOgroup.

Działania związane z marketingiem w wyszukiwarkach wymagają kompleksowych i krzyżujących się kompetencji. I o ile o PPC można jeszcze zadbać wewnątrz organizacji, o tyle kompleksową obsługę obecności marki czy firmy w wyszukiwarce lepiej powierzyć agencji, które pod jednym dachem ma wszystko, co potrzebne.

- Poszukując agencji SEM, warto zwrócić uwagę, czy zespół posiada różnorodne kwalifikacje, w tym odpowiednie zaplecze technologiczne oraz upewnić się, jakie elementy zawiera oferowana usługa - radzi Alicja Markiewicz, marketing manager w OSOM STUDIO Agencja Interaktywna. - Kampanie reklamowe nie są związane wyłącznie z wyborem platformy, kreacją reklam oraz konfiguracją kampanii. Tego rodzaju działania wymagają strategii, a więc szczegółowego researchu rynku, audytu strony internetowej, na którą będzie kierowana kampania, konfiguracji narzędzi mierzących efektywność kampanii, a także - finalnie - optymalizacji i raportowania.

Sporo tego... Marketing w wyszukiwarkach wymaga jednak dużych umiejętności, zwłaszcza analitycznych. Jak zawsze w marketingu, wszystko, co dobre zaczyna się bowiem od

przemysłanej strategii, a ta od rzetelnego odrobienia pracy domowej. Znajomość branży, w której działa klient, to podstawa.

- Ważne jest to, czy agencja chce zrozumieć biznes klienta. Kluczowe jest przeanalizowanie zadawanych podczas briefingów pytań. Im bardziej są one szczegółowe - tym lepiej, ponieważ klient może mieć pewność, że dostanie dedykowaną jemu ofertę - mówi Nina Kordiak (Wiśniewska), SEM manager w K2 Media.
- Dodatkowo, nikogo nie powinny już dziwić pytania o wzór umowy, by zapoznać się z najważniejszymi jej aspektami, takimi jak klauzula poufności między stronami, dokładny opis świadczonych

Mocno rozwija się całość szeroko pojętej reklamy natywnej, której wspólnym elementem jest wpisanie się w całość treści i nie irytowanie użytkownika. Przykładami takich działań są artykuły, posty social media, infografiki, materiały video czy lokowanie produktu. Jako że głównym powodem stosowania adblocków są agresywne kampanie, na znaczeniu zyskują bardziej sprowokowane i dopasowane do użytkownika reklamy z wykorzystaniem danych remarketingowych czy danych z baz wewnętrznych (custom audience). Duży potencjał widać także w personalizowanym marketingu z udziałem komunikatorów jak Facebook Messenger czy LinkedIn InMail.

Tomasz Starzyński
CEO agencji Up&More

usług, okres trwania umowy i możliwości jej wypowiedzenia czy też adnotacje o możliwych karach oraz obostrzeniach.

Poznanie potrzeb klienta i jego oczekiwań to punkt wyjścia do przygotowania kompleksowej strategii, bo - o czym łatwo zapomnieć - w wyszukiwarce, dzięki odpowiednim narzędziom, można realizować różnorakie cele: od zwiększania świadomości marki, po sprzedaż i pozyskiwanie leadów. Trzeba tylko wiedzieć jak. I mieć, za co.

- Budżet pozwalający na prowadzenie efektywnej kampanii SEO powinien wynosić od kilku tysięcy złotych w górę. Taka kwota pozwala monitorować serwis klienta z użyciem kilku narzędzi, przygotować cykliczne rekomendacje zmian w serwisie oraz zaangażować specjalistę do prac związanych z rozwojem strony klienta - zauważa Piotr Harmas, SEO manager K2 Media. - W przypadku modelu rozliczenia za efekt, opłata stała może być niższa, przy założeniu że z czasem do określonej wcześniej kwoty dojdzie zysk z wygenerowanej dla klienta wartości dodanej. Wiele agencji skłonnych jest pracować przez pierwsze miesiące poniżej progu opłacalności, licząc na wyrównanie zysków w późniejszym terminie.

Specjalista z K2 Media podkreśla jednak, że w budżecie tym powinien zawierać się także content marketing, który dzisiaj w działaniach SEO jest tyleż niezastąpiony, co kosztowny. - Jedna publikacja w poczytnym serwisie, charakteryzującym się

atrakcyjnymi statystykami pod SEO, może kosztować więcej niż cały budżet SEO niejednego klienta - mówi Piotr Harmas.

Od tych kosztów trudno jednak uciec. Content marketing, który w zasadzie jest tylko nową nazwą na treści, o których dawniej każdy mówił, a nikt nie potrzebował, dzisiaj jest nie tylko częścią marketingu wyszukiwarek. Powinien być częścią strategii marketingowej w ogóle. Wartościowy content buduje bowiem wartość marki. A przy okazji - dostarcza wartościowych linków, co po Pingwinie jest szczególnie ważne.

Jak więc prowadzić skuteczną kampanię marketingową w wyszukiwarce? Przede wszystkim, zdając sobie sprawę z tego, że jej przygotowanie to wspólny wysiłek developera, pozycjonera i klienta.

ARTYKUŁ PROMOCYJNY

JAK ZATRZYMAĆ SPADEK RUCHU I OSIĄGNAĆ WYMARZONE EFEKTY W SEO – CASE STUDY WAPTEKA.PL

Łukasz Suchy
SEO Specialist w Ideo Force

4

O najwyższe miejsca w przeglądarce trwa nieustanna batalia. Stawka jest wysoka – trzy pierwsze wyniki wyszukiwania przyciągają ok 50% ruchu użytkowników. Jednak im większa strona, tym większe wyzwanie dla pozycjonowania. Szczególnym przypadkiem jest e-commerce.

Dynamicznie zmieniany asortyment, dodawanie i usuwanie podstron (np. kart produktowych), potrzeba pozycjonowania na ogromne ilości słów kluczowych, ograniczenia indeksowania to początek góry lodowej. Prowadzenie tego typu serwisów wymaga znacznych nakładów pracy i stałego nadzoru. Jak sobie z tym poradziliśmy? Odpowiedź znajdziecie poniżej. Zapraszamy do czytania!

Niepokojąca tendencja

Wapteka jest rozpoznawalną marką i dużym e-commerce'm, oferującym klientom szeroki wybór wyrobów medycznych. Sama marka i jej serwis zdobywały wyróżnienia takie jak – Diamenty Forbesa 2016, e-Gazele Biznesu

2016 oraz zajmowały czołowe miejsca w rankingach sklepów internetowych.

Pomimo tego pojawił się istotny problem – zauważono stopniowe spadki ruchu organicznego na stronie. Co w przypadku biznesu działającego w 100% online, nie jest dobrą wiadomością. Dlatego też zwrócono się do nas z prośbą o analizę sytuacji i przedsięwzięcie odpowiednich działań.

Szukanie przyczyn

Naszym pierwszym i kluczowym zadaniem było przeprowadzenie kompleksowej analizy serwisu wapteka.pl. Od niego w dużej mierze zależało powodzenie całego przedsięwzięcia.

Wzięliśmy pod lupę każdy, najdrobniejszy element strony oraz wykonaliśmy pełny audyt crawl witryny przy użyciu popularnych narzędzi – DeepCrawl oraz Screaming Frog. Dzięki nim mogliśmy zbadać wszystkie parametry – podstawowe (np. nagłówki i znaczniki) i zaawansowane (linki kanoniczne, wewnętrzne linkowanie czy jakość indeksacji). Algorytmy aplikacji poruszają się po stronie www w sposób zbliżony do robotów Google, dzięki czemu łatwo mogliśmy określić newralgiczne punkty wymagające usprawnienia.

W efekcie przygotowaliśmy ponad 40 stronicowy raport dla Klienta. A przy ocenie byliśmy bardzo surowi – strona miała być idealna.

Ogromne znaczenie we współczesnym pozycjonowaniu mają także treści publikowane na stronie. Wbrew pozorom copywriting SEO jest niezwykle wymagającym zadaniem, muszącym pogodzić dwie skrajne potrzeby. Konieczne jest tworzenie tekstów nasyconych słowami kluczowymi (korzystne dla pozycjonowania), a jednocześnie takich, które nie odstraszą zwykłych użytkowników sztucznością czy niskim poziomem merytoryki.

Pracując nad wapteka.pl cały czas mieliśmy na uwadze potrzeby i oczekiwania jej klientów. To w końcu oni są podstawą istnienia każdego e-commerce. Czysto pozycjonerskie działania, efektywnie zwiększając widoczność strony w Google, potrafią niekiedy uczynić ją mało przyjazną dla zwykłego człowieka.

W swojej pracy zawsze przykładamy dużą wagę do użyteczności, łącząc SEO z UX. Podkreśamy potencjał pozycjonerski do maksimum, nie „krzywdząc” zwyczajnych użytkowników.

Aby być pewnymi, że wszystko będzie odbywać się jak należy, przeprowadziliśmy analizy zachowań użytkowników na stronie za pomocą narzędzia Hotjar. Dostarczyły one nam informacji o tym, jak klienci z niej korzystają, jak się po niej poruszają i na co zwracają szczególną uwagę. Z kolei zrealizowane także testy A/B, pozwoliły ocenić skuteczność proponowanych rozwiązań.

Pozycjonowanie e-commerce

Przeprowadzenie audytu SEO i wdrożenie optymalizacji stanowiły zaledwie początek współpracy. Praca przy tak dużym portalu wymaga odpowiedniego planowania, dlatego każdy miesiąc zaczynamy od szczegółowego określenia zakresu działań. Pomaga nam w tym stały monitoring pozycji serwisu i osiągniętych efektów. Dzięki temu jesteśmy w stanie szybko określać aktualne potrzeby i zarządzać zasobami.

Oprócz typowych prac SEO (np. pozyskiwanie wartościowych linków), działamy także przy content marketingu – zewnętrznym (publikacja treści na niezależnych portalach www) i wewnętrznym. Przez kolejne miesiące rozbudowywaliśmy drzewko kategorii, które było w naszym odczuciu zbyt ogólne, tworzyliśmy opisy produktów oraz infografiki. Włączyliśmy także firmowego

bloga w struktury serwisu (wcześniej stanowił niezależny twór, przez co nie wykorzystywał pełnego potencjału pozyskiwania ruchu) i przejęliśmy jego prowadzenie.

Prowadzone działania:

- › **Pełny audyt SEO (techniczny)** – dopracowanie strony pod względem technicznym, jakości, szybkości, dostępności dla robotów, indeksacji, linkowania wewnętrznego i innych kluczowych aspektów
- › **Audyt SEO treści** – odpowiednie nasycenie frazami, treściami, nowymi podstronami, poprawa struktury serwisu
- › **Analizy i testy UX** – analizy użytkowania strony za pomocą Hotjar oraz wykonanie testów A/B
- › **Pozyskanie** nowych, wartościowych **linków do serwisu**
- › **Zewnętrzne działania copywriterskie** – z wykorzystaniem publikacji na zewnętrznych serwisach
- › **Wewnętrzne działania copywriterskie** – tworzenie treści, opisów, infografik, poradników, prowadzenie bloga

Efekty prowadzonych prac

Dzięki dobrej komunikacji z Klientem i obustronnym zaangażowaniu możliwe było osiągnięcie bardzo dobrych wyników w relatywnie krótkim czasie.

Przedewszystkim udało się nam zatrzymać spadki w ruchu organicznym oraz znacząco zwiększyć widoczność strony w sieci. W efekcie naszych działań ilość słów kluczowych w TOP3 wzrosła o niemal 120%.

	24.04.2017	15.10.2017	% wzrostu fraz:
top50	63583	81046	27%
top10	15050	28341	88%
top3	2365	5179	119%

Spory udział w tym sukcesie ma pozyskiwanie wartościowych linków z zewnętrznych źródeł. Dokładamy starań, aby zdobywać je w sposób naturalny (przyjazny dla wyszukiwarki) oraz z dbałością o ich wysoką jakość. To przynosi znaczące korzyści w przyszłości.

Kolejnym celem naszej współpracy – po skutecznej optymalizacji i zatrzymaniu spadków ruchu – stało się doprowadzenie do wzrostu ilości użytkowników. Dobrze zaplanowane i konsekwentnie realizowane działania również w tym względzie przyniosły nam powodzenie. Poniższe wykresy wyraźnie pokazują skuteczne wzrosty parametrów.

Referring domains LIVE LINKS

Przyrost linków; źródło: majestic.com

Wzrost widoczności i kliknięć w ciągu ostatnich 90 dni; źródło: Search Console

Wszystkie przeprowadzone przez nas do tego momentu działania, przyniosły wzrost widoczności serwisu w Google, a ta w konsekwencji oczekiwany wzrost ruchu organicznego na wapteka.pl. Spoglądając na projekt od początku współpracy z Klientem wyraźnie widać I fazę – stabilizacji oraz II fazę stopniowego wzrostu.

Wzrost ilości sesji od początku współpracy; źródło: Google Analytics

Porównując tylko ostatnie 1,5 miesiąca rok do roku, zanotowaliśmy aż 55% nowych sesji na wapteka.pl

Wzrost ilości sesji rok do roku; źródło: Google Analytics

Natomiast z miesiąca na miesiąc (sierpień 2017 – wrzesień 2017) ruch wzrósł aż o 70%.

Podsumowując

Przykład wapteka.pl pokazuje jak ogromne znaczenie dla stron oraz sklepów internetowych ma odpowiednia i gruntownie przeprowadzona optymalizacja. Kompleksowe audyty pozwalają znaleźć i naprawić takie elementy strony, których czasem nie podejrzewa się o powodowanie problemów.

Projekt realizowany z Wapteka jest niemal modelowym przykładem doskonałej współpracy z klientem, odpowiednio przeprowadzonych i wdrożonych audytów SEO oraz działań pozycjonerskich przynoszących realne korzyści.

NIE MA SEO BEZ DOBREGO
CONTENTU, CZYLI JAK PISAĆ
POD GOOGLE'A

Barbara Chabior

redaktor Interaktywnie.com

redakcja@interaktywnie.com

5

Przydatny, dobry, gwarantujący efekty content musi być autorski, niepowtarzalny, przejrzysty, niestandardowy i napisany zgodnie z regułami ortografii? To prawda, jednak czasem powodzenie zapewnić mogą zaskakujące działania. Dobry specjalista SEO, nawet najbardziej poszukujący, kreatywny i twórczy, wygra, jeśli weźmie na siebie rolę perfekcyjnego didżeja. Zagra nie muzykę elitarną, niszową i mało popularną, lecz kawałki, które wszyscy znają i uwielbiają.

Wszystkie zasady, jakie wymieniają poradniki tworzenia wartościowego contentu, ocierają się o oczywistości. Bo przecież wiadomo, że trzeba doprecyzować odbiorcę, mieć pojęcie, jakie są oczekiwania tej grupy, co jest dla niej wartością, którą trzeba jej zapewnić. Oraz to, że forma przekazu dla naszych potencjalnych klientów powinna być czytelna, skoncentrowana, najlepiej zabawna i lekka. Tekst powinien być merytorycznie interesujący, a formalnie uporządkowany: właściwie wyposażony w tytuł - najlepiej intrygujący, ale bez oszukiwania szokującymi fałszywkami, ze śródtytułami, akapitami. Koniecznie trzeba też zadbać o maksymalne wykorzystanie wszelkich dostępnych narzędzi i środków,

w tym o równowagę przemyślanych hashtagów. Tylko nadal nie gwarantuje to, że na nasze dzieło życzliwym okiem spojrzy Google i oceni je dobrze, czyli wysoko spozycjonuje. Wciąż wiele agencji stawia na teksty o objętości 1,5 tysiąca znaków, w których słowo kluczowe pojawia się cztery razy. Czy to rzeczywiście nadal działa?

Dłużej znaczy lepiej czy gorzej?

- Nie istnieje ściśle zdefiniowana liczba znaków, która charakteryzuje dobry content. Stawia się wciąż głównie na jakość i przydatność tworzonych treści. Ich długość, choć niewątpliwie istotna, nie ma decydującego wpływu na pozycję w wyszukiwarce, jeśli

nie idzie w parze z dostosowaniem tematu do potrzeb użytkowników i z wiedzą merytoryczną. Długi tekst, który nie przynosi konkretnej odpowiedzi, jest bezwartościowy. Badania wskazują jednak, że strony, które wyświetlają się wyżej w wynikach wyszukiwania, oferują treści obszerniejsze, niż te przeciętnej długości. Dłuższe formy narracyjne, z uwagi na znamiona pogłębionej analizy, uważane są przez użytkowników za bardziej wiarygodne - przekonuje Dominika Paruszevska, head of content development w Bluerank.

- Dłuższe teksty to doskonały oręż do walki o wysokie pozycje na słowa z tzw. długiego ogona. Rozbudowane wpisy na firmowych blogach, odpowiadające na najczęstsze pytania klientów, to nie tylko doskonały nośnik fraz, ale także świetny sposób na... zdobywanie naturalnych linków - potwierdza Barbara Oleszek, specjalista ds. pozycjonowania, VERSEO.

1500 plus

Nie można stawiać się niewolnikiem raz ustalonych zasad. W każdym działaniu najważniejsza jest elastyczność i rozsądek.

- Jeszcze kilka - kilkanaście lat temu treść na stronie podlegała stosunkowo prostym zasadom - tworzymy 2000 znaków, dodajemy 3 słowa kluczowe, podlinkowujemy treść i cieszymy się z rankowania naszego materiału. Aktualnie prawa, którym podlega treść na stronie, dynamicznie się zmieniają. Oczywiście jest, że

artykuł powinien zawierać stosowną liczbę znaków, ale szacowanie 1500 - 2000 - 3000 obecnie nie powinno mieć miejsca. Znacznie ważniejsza jest przydatność artykułu dla użytkownika końcowego i skupianie się na rozwiązywaniu jego problemów - precyzuje Łukasz Lubiński, specjalista ds. SEO/PPC w zjednoczenie.com.

Barbara Oleszek, specjalista ds. pozycjonowania w VERSEO podsumowuje: - Nawet 1500 znaków wartościowego tekstu oraz dobra optymalizacja ma szansę stać się strzałem w top10 w przypadku mniej obleganych fraz, może jednak okazać się mało skuteczna w przypadku tych bardziej konkurencyjnych.

Słowa - klucze czy wytrychy?

REKLAMA

SEMSTORM to zbiór najnowocześniejszych narzędzi wspierających tworzenie i promocję treści.

- ✔ **Odpowiadaj na potrzeby swoich klientów,**
- ✔ **Znajdź frazy optymalne dla Twojego biznesu,**
- ✔ **Twórz skuteczny content.**

Załącz konto w SEMSTORM i skorzystaj z **30%** zniżki na dowolnie wybrany pakiet miesięczny.

Twój kod: **raport2017**

odbierz rabat

Kod ważny do 31.01.2018

Nie wykorzystywać szansy na obstawienie hasztagiem jak największej partii słów - niedobrze, przesadzić z zakrzaczeniem - równie źle. Gdzie znaleźć złoty środek, który zapewni właściwą nawigację, a nie zaleje odbiorcy powodzą mało pomocnych odnośników?

- Dobrze przygotowany tekst nie musi być napakowany frazami kluczowymi, aby odnieść sukces. Wystarczy, że copywriter uwzględni potrzeby jego potencjalnego odbiorcy i postara się je zaspokoić - wyjaśnia Barbara Oleszek z VERSEO. - Czasy mieszarek tekstów i upychania słów kluczowych dawno już minęły, podobnie jak stosowanie jednego schematu dotyczącego liczby znaków na stronie.

Aby zjednać sobie Googla nie trzeba więc trzymać się kurczowo raz ukutych zasad; te zresztą okazują się z czasem mało przydatne, bo w każdej branży postępuje ewolucja, która czyni poprzednie żelazne zapisy bezwartościowymi. Co nie znaczy, że zmienia się absolutnie wszystko.

- Niezmiennie istotne są kwestie związane z prawidłowym rozplanowaniem treści. Nagłówki - H1, tytuł, wyłuszczenia - to ważne aspekty. Nawet najlepiej przygotowany i najdłuższy artykuł nie będzie miał większej wartości, jeśli nie będzie unikalny. To podstawa content marketingu pod wyszukiwarki - uważa Łukasz Lubiński ze zjednoczenie.com. - Nie należy zapominać o linkowaniu wewnętrznym w celu usystematyzowaniu zawartości witryny. Aktualnie algorytmy Google odpowiedzialne

za treść (Panda) działają na tyle sprawnie, że są w stanie ocenić przydatność i unikalność treści, więc jeśli zapytamy jak tworzyć content, odpowiedź powinna być jedna: dla użytkownika.

Jak tworzyć content, który dobrze oceni Google?

Należy go stworzyć, a nie skopiować. W przypadku duplikowaniu contentu wewnętrznego we własnym serwisie, użyj tagu kanonicznego. Zawsze lepiej zdecydować o priorytetach samemu niż pozwolić zrobić to robotom, prawda?

Zadbaj o obecność fraz kluczowych w tekście. Zadbaj to oczywiście nie to samo, co wciśnij, gdzie się da. Niestety, keyword stuffing to wciąż często spotykana praktyka. Obecność fraz kluczowych w tekście musi być uzasadniona tematyką tekstu.

Zakładasz, że w artykule na 1500 znaków ma pojawić się 4 razy fraza kluczowa? Opuść, zanim zmarnujesz swój czas. Spożytkuj go lepiej: stwórz poradnik, opracuj branżowy raport z ekspertami, opowiedz pełną emocji historię, jaka stoi za produktem. W takim materiale wielu fraz kluczowych użyjesz całkowicie naturalnie i intuicyjnie, a nawet jeśli nie, bez problemu wpleciesz je w treść. W końcu twój tekst to już nie 1 500 a 6 500 znaków! Dla robotów Google długość ma znaczenie.

Na jakie frazy optymalizować teksty? O ile nie jesteś serwisem, na który wchodzi miliony użytkowników, albo nie dysponujesz ogromnym budżetem reklamowym, skup się na frazach z długiego ogona. Mają mniejszą liczbę wyszukiwań niż bardzo ogólne, jedno-, dwuwyrzowe frazy, ale sprowadzają na naszą witrynę wartościowy ruch, z większą szansą na konwersję.

Co jeszcze kochają roboty? Dobrze opisane zdjęcie i inne elementy graficzne oraz linkowanie do innych podstron Twojej witryny.

Pamiętajmy, dziś treści walczą nie o 1. miejsce, ale o miejsce... 0, czyli direct answers.

Izabella Łęcka

content marketing team leader, Semahead

kluczowe, różne ich odmiany i synonimy, to także doskonały wabik na roboty działające pod banderą Google.

- Content, który będzie dobrze oceniony przez Google, powinien więc łączyć wszystkie wspomniane wyżej cechy: być dostosowany

E-commerce a SEO

Powodem niskiej sprzedaży w sklepach internetowych jest zazwyczaj treść. Dobry content może przekonać użytkownika do zakupu w naszym sklepie, a dodatkowo przekłada się na widoczność serwisu w wynikach wyszukiwania. Jaka jest optymalna długość opisu? Kluczowe jest wyczerpanie informacji na temat produktu, jego cecha charakterystycznych i korzyści, które mogą przekonać do zakupu.

Jeżeli w naszym sklepie pojawiają się warianty produktów dostępne pod różnymi adresami url, np. różne materiały, gramatury czy kolory, to optymalnym rozwiązaniem jest napisanie unikalnego opisu dla każdego z nich lub zastosowanie rozwiązania, w którym mamy możliwość wyboru kategorii, jak w przypadku rozmiarów ubrań. Dobrą praktyką jest prezentacja produktów pokrewnych z przeglądany przedmiotem - zainteresujemy użytkownika inną ofertą i poprawimy linkowanie wewnętrzne w sklepie.

Jeśli użytkownik, który dokonał zakupu, będzie miał możliwość dodania opinii i oceny, inni zobaczą przydatne informacje, a my otrzymujemy dodatkowy content na stronie.

Chcąc wyróżnić się na tle konkurencji, warto pomyśleć o dodatkowych informacjach widocznych w wynikach wyszukiwania, na przykład cenie produktu, czy dostępności w magazynie. To może przełożyć się na zwiększenie współczynnika klikalności, nawet jeżeli nie zajmujemy topowych pozycji.

Przemysław Cygan

SEO manager, Semahead

do potrzeb grupy docelowej, dobrze napisany i zoptymalizowany pod kątem najważniejszych fraz kluczowych, a także wyczerpywać temat merytorycznie - dodaje Dominika Paruszevska z Bluerank.

Jak zdobyć takie dobre teksty i nie pójść z torbami? Dobrą receptę na to ma Robert Sosnowski, dyrektor zarządzający Biura Podróży Reklamy:

- SEO stało się drogie i stać na nie tylko największa marki. Trzeba więc współpracować z bloggerami oraz wydawcami i pozyskiwać u nich publikacje, które będą realizowały różne cele: trafficowe, SEO, wizerunkowe jednocześnie. Wtedy uzyskuje się lepszą amortyzację nakładów i lepsze efekty w SEO. O starannie dobrane publikacje kontentowe, linkujące w umiejętny sposób do witryny, w dzisiejszych czasach nietrudno, przy istnieniu takich marketplaces jak np. www.reachablogger.pl - platform, które umożliwiają współpracę z blogerami i m.in. zakup linków bez pośredników. Nie trzeba dodawać, że Google ceni treści unikalne.

E-sklep swój widzę ogromny

Aby taki był, trzeba opisać wszystkie oferowane w nim produkty tak, aby miały szansę zaistnieć w wyszukiwarce. Dobra strategia sprawić może, że wyszukiwarka stanie się najzręczniejszym sprzedawcą.

Jak w e-commerce może się sprawdzić SEO, czy talent do nazwania rzeczy jest najważniejszy?

- Dobrze przygotowana tekstowa prezentacja produktu jest przepustką do top10 i pełnego koszyka przy kasie. Opis każdej pozycji z naszego asortymentu powinien zawierać w sobie nie tylko podstawowe informacje, ale także odpowiadać na pytania klientów, jeszcze zanim zostaną zadane - wylicza Barbara Oleszek, specjalista ds. pozycjonowania w VERSEO.

Dodaje jednak, że nie trzeba wcale zmierzać do ascetycznych, esencjonalnych form.

- Większa objętość tekstu to także większa przestrzeń na frazy kluczowe, uwzględniająca również te z długiego ogona, powiększające grono naszych potencjalnych klientów. Wysokiej jakości treść edukująca klientów może się okazać dobrym sposobem na tych, którzy tylko się rozglądają i przybliżyć ich do decyzji o zakupie.

- W przypadku SEO pod e-commerce zasada jest podobna, jak w przypadku innych tekstów: unikalność i użyteczność dla użytkownika są priorytetowe. Jeśli w sklepie mamy kilkadziesiąt tysięcy produktów, czasami trudno zapanować nad unikalnością opisów. Jednak powinniśmy o to zadbać. Dodanie parametrów technicznych jako opisu to za mało, żeby treść była konkurencyjna i określona jako przydatna - przestrzega Łukasz Lubiński ze zjednoczenie.com.

Wtórkuje mu Patrycja Tomczak, SEO director w Bluerank: - Z każdym kolejnym updatem algorytmu wyszukiwarka Google kładzie coraz większy nacisk na jakość i unikalność treści dostarczanej użytkownikom. Wiele serwisów e-commerce nadal nie przywiązuje dużej wagi do opisów produktowych: pomijają ich wyświetlanie na karcie produktu lub wykorzystuje gotowe opisy od producentów. Samodzielne redagowanie unikalnych opisów (zaczynając od kluczowych z punktu widzenia sprzedaży produktów) odróżni Twój serwis od konkurencji oraz wpłynie pozytywnie na jego widoczność w wyszukiwarce.

Nie deptać po śladach

Unikalność opisów to jednak podstawa - tylko tak brzmią one wiarygodnie i zachęcać mogą do zakupów. Często znajdujemy nic porozumienia ze sprzedawcą, który wykazać umie się humorem - byle niepowtarzalnym i nie pozbawionym smaku i finezji.

- Jednym z największych problemów sklepów internetowych jest powielanie treści, najczęściej poprzez wykorzystywanie opisów dostarczonych przez producenta. Nie przepada za tym ani Google, ani potencjalny klient, który przed zakupem z pewnością przegląda ofertę wielu sprzedawców - zwraca uwagę Barbara Oleszek z VERSEO. - Równie

istotna jest też forma podania informacji. Główną rolę będą tu grały nagłówki, podkreślające najważniejsze frazy i atrybuty naszej oferty, a także listy, tabele oraz grafiki z najistotniejszymi cechami produktu, szybko podsuwające odpowiedź bardziej niecierpliwym użytkownikom.

Patrycja Tomczak z Bluerank uważa, że etap tworzenia treści warto poprzedzić analizą słów kluczowych. Należy sprawdzić, jakie sformułowania użytkownicy wpisują najczęściej w wyszukiwarkę, szukając produktów. - Użycie tych wyszukiwanych zwrotów w opisie oferty oraz dołączenie ich do innych elementów treściowych strony, takich jak nagłówki H1, czy metatagi, zwiększa szansę strony na pojawienie się w wynikach wyszukiwania dla większej liczby zapytań, a to może zwiększyć sprzedaż - radzi. - Stronę produktu warto uzupełnić o zestawienie najważniejszych cech towaru. Zyskujemy dodatkowy content zoptymalizowany pod frazy kluczowe, ale również fragment bardzo użytecznej treści, która być może ułatwi użytkownikowi podjęcie decyzji. Utworzone treści powinny być też łatwo dostępne z urządzeń mobilnych.

O istnieniu jeszcze jednego handlowego narzędzia, Google Merchant Center, przypomina Robert Sosnowski z Biura Podróży Reklamy. - Prawda jest taka, że jest to dosyć skomplikowane narzędzie, które opłaca się uruchomić, gdy sklep ma sporą ilość SKU i potencjał na sukces. Wyniki GMC nie

zawsze są znakomite i czasami SE/ SEM generowane przez AdWords są lepsze, ale to już każdy większy e-commerce musi sobie sam odpowiedzieć, co mu lepiej działa. Często opłaca się stosować oba narzędzia równocześnie.

Coś dla oka

Słowo słowem, jednak nie można pomijać faktu, że nasza cywilizacja coraz bardziej zmierza do pisma obrazkowego - zaczynamy wyrażać nim emocje, jak więc moglibyśmy pracować samą wyobraźnią i wrażliwością na opis, poszukując wymarzonego zakupu. Już i tak rezygnujemy przecież z bardzo ważnego zmysłu - dotyku.

Eksperti podkreślają, że należy korzystać z wszelkich dostępnych narzędzi i środków wizualizujących przedmiot w e-sklepie.

- Pomimo tego, że same opisy produktów są istotnym punktem każdego sklepu, nie można zapominać o zdjęciach. To one budują wizerunek produktu i często użytkownicy na nie zwracają uwagę w pierwszej kolejności - zwraca uwagę Łukasz Lubiński ze zjednoczenie.com - Do zdjęć warto dodać atrybuty alt, aby w przypadku niezaładowania się zdjęcia użytkownik miał świadomość, jakie zdjęcie powinno znaleźć się w tym miejscu. Jeśli jest to możliwe, to warto również dodać filmy testujące produkt, pokazujące jego zastosowanie lub instrukcję obsługi.

Co ludzie powiedzą

Wielką moc ma przywracanie ludzkich aspektów tej, nieco chyba odhumanizowanej, formie handlu. Nadal liczą się dla nas opinie innych oraz zwykła, społeczna wymiana energii. Cóż więc zrobić? Pobudzić debatę i wciągnąć do niej klientów. Jeśli o czymś się mówi, znaczy, że to jest ważne.

- User generated content, czyli treści tworzone przez użytkowników, są często niedocenianym aspektem - podkreśla Patrycja Tomczak, SEO director Bluerank. - Dlaczego warto zachęcać użytkowników do zamieszczania takich treści po zakupie? Ponieważ jest to dodatkowy (i unikalny!) content, który na pewno doceni wyszukiwarka. Co więcej, może wpływać pozytywnie na sprzedaż. Badania Profitero.com wskazują, że pojawienie się nawet pojedynczej recenzji na stronie produktu może zwiększyć współczynnik konwersji nawet o kilkadziesiąt procent.

Podobną radę ma Łukasz Lubiński: - Warto dodać na stronie moduł opinii, gdzie użytkownicy, naturalnie wypowiadając się na temat produktów, będą tworzyć dodatkowe, przydatne dla innych treści na podstronie.

Kluczową kwestią jest nie to, ile dany tekst ma znaków a to, w jak dużym stopniu wyczerpuje podjęte zagadnienie i w jaki sposób angażuje użytkowników. Jeśli treść jest krótka, ale świetna i ma duże zaangażowanie, to długość nie ma znaczenia. Użytkownicy zdecydowanie częściej dzielą się będą artykułem, który odpowiedział na ich zapytanie postawione w wyszukiwarce. Analizy growth hackerów pokazują jednak, że chętniej dzielimy się dłuższymi treściami i to one zyskują większe zaangażowanie.

Tekst zdecydowanie powinien być prawidłowo sformatowany, zawierać w sobie np. listy wypunktowane, cytaty, zdjęcia i embedy filmów czy pogrubienia najważniejszych zagadnień. Nie można bać się także linkowania do innych, wysokiej jakości źródeł – jeśli nie są konkurencją klienta – które mogą dopełniać opisywany przez nas temat.

Zdecydowaną bolączką większości sklepów jest duplikacja treści ze stron producenta lub innych powiązanych tematycznie witryn. Unikalność to pierwsza podstawowa kwestia, o jaką trzeba zadbać. Tekst opisu musi zawierać informacje przydatne z punktu widzenia klienta:

- nazwę handlową produktu,
- rozmiar,
- właściwości,
- materiał, kolor
- możliwe zastosowania.

W pierwszej kolejności należy myśleć o kliencie, a dopiero potem o robotach wyszukiwarek, choć tekst zdecydowanie powinien zawierać w sobie także interesujące nas słowa kluczowe.

Wojciech Władziński

senior SEO specialist, SEOgroup

2017

RAPORTY INTERAKTYWNIE.COM

Rezerwacja powierzchni reklamowej

reklama@interaktywnie.com

+48 693 710 118, +48 510 304 576, +48 661 878 882

interaktywnie.com

KONTENT JEST KRÓLEM,
A JAKOŚĆ KRÓLOWĄ

Bartłomiej Dwornik
redaktor Interaktywnie.com

bd@interaktywnie.com

6

Jakie znaczenie w strategii pozycjonowania strony i późniejszego jej reklamowania ma budowa i jakość treści? Kluczowe! Ekspertcy zapytani przez Interaktywnie.com radzą, na co zwrócić uwagę podczas działań SEO i SEM. Podpowiadają też, jakich błędów wystrzegać się jak ognia, żeby cała, często kosztowna praca nie poszła na marne.

51% ruchu w internecie to efekt działań SEO, prowadzonych przez właścicieli stron internetowych - twierdzą autorzy analizy opublikowanej przez Trellis.com, firmę wdrażającą międzynarodowe rozwiązania e-commerce. Analitycy firmy GrowthLightning idą jeszcze krok dalej i podają twarde dane na temat korzyści z wysokich pozycji w wynikach wyszukiwania Google. Z ich obliczeń wynika, że pierwsza strona w wyszukiwarce podnosi konwersję średnio o 14,6%. Dla porównania - płatna reklama daje średnie wzrosty konwersji o 17%.

SEO ma znaczenie, ale uwaga na błędy!

O znaczeniu pozycjonowania stron w biznesie przekonywać nikogo nie trzeba. Jednak wciąż zdarza się, że autorzy stron - również tych komercyjnych - popełniają błędy, które działaniom SEO przeszkadzają, zamiast pomagać.

- Popularnym grzechem jest przekonanie, że one page to dobre rozwiązanie. Owszem, jest ono całkiem efektywne pod względem wizualnym i sprawia

wrażenie, że wszystkie ważne informacje są w jednym miejscu. Google jednak lepiej postrzega witryny, które mają podstrony. Podstrona dedykowana konkretnemu produktowi lub usłudze, z odpowiednimi treściami, grafikami to lepsze rozwiązanie, niż zdawkowa wzmianka na one page - tłumaczy **Joanna Michalska**, specjalista ds. pozycjonowania w Verseo. - Drugi grzech to niezaplanowanie miejsca na meta tagi. Bez zoptymalizowanych meta tagów nie można mówić o skutecznym pozycjonowaniu. Natrafienie na CMS-a, który nie przewiduje możliwości wprowadzenia meta tagów to zniszczenie się koszmaru pozycjonera.

Agata Jagiełło, head of marketing w SeoPilot zwraca uwagę na jeszcze jeden, poważny błąd, który w czasach rosnącego znaczenia ruchu mobilnego mógłby się wydawać tak oczywisty, że nikt go już nie popełnia. Okazują się jednak, że nadal występuje bardzo często.

- Twórcy algorytmów wyszukiwarek premiuja strony, które mają wersję dostosowaną do mniejszych ekranów. Zapowiadany przez Google indeks Mobile-first to odpowiedź na tendencje obecnie panujące na świecie. Dlatego tworzenie strony z myślą jedynie o komputerach stacjonarnych lub laptopach, to proszenie się o kłopoty z pozycjonowaniem - ostrzega ekspertka. - Przygotowując stronę mobilną lub responsywną pamiętajmy też, że SEO obecnie odchodzi od technicznych aspektów i dąży w kierunku użyteczności i designu. Webmaster powinien nie tylko umieć posługiwać się kodem i znać się na czynnikach rankingowych, ale też umieć wykorzystać design

strony tak, aby wpłynął on korzystnie na pozycję w wyszukiwarce. Projektując wersję mobilną strony trzeba pamiętać, że powinna być nie tylko mobile-friendly, ale też finger-friendly.

To niejedyny grzech twórców stron. Powszechnym niedociągnięciem jest nadal brak nagłówków strony www.

- Roboty wyszukiwarek są całkiem sprytne, ale lepiej pomóc im w zorientowaniu się, czego dotyczy dana strona. Nagłówki są bardzo ważne dla SEO, bez nich stracimy okazję do pokazania wyszukiwarce, czego dotyczy przygotowana treść, a to z kolei odbije się na wynikach organicznych - tłumaczy **Agata Jagiełło**. - Pamiętajmy też, że dla każdej strony serwisu przypisujemy unikalny title, nie powinny się one powtarzać.

Joanna Michalska z Verseo wytyka też zdarzający się w systemach CMS brak miejsca na wprowadzenie treści na stronę, ewentualnie zablokowanie możliwości dodawania treści w szablonie strony.

- Uzasadnieniem tego działania jest często pogląd, że strona wygląda ładniej i bardziej przejrzysto, gdy opiera się głównie na grafice i minimalnych ilościach treści - tłumaczy ekspertka Verseo. - Tymczasem brak tekstów na stronie praktycznie uniemożliwia pozycjonowanie.

Podobnie rzecz ma się z plikiem robots.txt, a w zasadzie częstym jego brakiem. Taki plik pomaga robotom wyszukiwarek

w zorientowaniu się w strukturze strony. Dzięki temu możemy podpowiedzieć im, które elementy są ważne, a które należy ominąć.

- Bez tych informacji robot będzie przeglądał całą stronę, co zwykle nie jest pożądane. Co więcej, robot na przejrzanie strony przeznaczona określony czas. Lepiej skierować go od razu na strony, na których nam zależy najbardziej - wyjaśnia **Agata Jegiełło** z SeoPilot. - Obecność pliku robot.txt może sprawić, że silniki wyszukiwarek przychylniej będą patrzyły na daną stronę.

Co nam daje audyt SEO

Wyjściem z sytuacji może wydawać się audyt seo, czyli przeprowadzona przez profesjonalną firmę analiza wszystkich aspektów strony internetowej, która może mieć wpływ na efekty pozycjonowania. Czy jest to jednak lek na całe zło? Okazuje się, że wcale tak być nie musi.

- Audyty powinny zawierać wszystkie ważne informacje o tym, jak roboty widzą witrynę. Dobrze, gdy punktuja błędy i zawierają informacje jak je poprawić. Idealnie, jeśli audyt różnicuje ważność poszczególnych elementów, aby klient mógł z sensem zaplanować wdrażanie wszystkich zmian - radzi **Milena Majchrzak**, dyrektor zarządzająca SEMSTORM International. - Z drugiej strony rzetelny audyt nie powinien zawierać tylko i wyłącznie wskazówek wygenerowanych przez automatyczne narzędzia. Zbyt szczegółowe, niestrawne teksty pisane wyłącznie

branżowym językiem lub, co gorsza, niechlujnym stylem, także dyskwalifikują autora. Dokument powinien być kompletny, ale jego przyswajanie nie może być drogą przez mękę.

- Często audyty SEO są proponowane jako wstęp do dalszych rozmów handlowych. W takiej sytuacji raport nastawiony jest na wywołanie wrażenia, że strona jest w złym stanie i dopiero interwencja nowej firmy po podpisaniu umowy może ją uratować. Takie audyty są mocno zestandaryzowane i nie biorą pod uwagę specyfiki danej witryny. Na przykład zarzut, że strona jest zbyt ciężka, bo zawiera za dużo grafik w odniesieniu do witryny, która prezentuje portfolio architekta - przestrzega **Joanna Michalska**, specjalista ds. pozycjonowania w Verseo. - Dobry audyt z pozycjonowania powinien zawierać informacje o kluczowych elementach optymalizacji (meta tagi, treści, duplikaty treści itp.) i przede wszystkim wyjaśniać, co w praktyce oznacza osiągnięty przez tę konkretną witrynę wynik.

Czy zatem warto zamawiać audyty SEO? A jeśli tak, to kiedy? **Milena Majchrzak** podpowiada, żeby sięgać po takie rozwiązanie w sytuacjach szczególnych.

- Dobrym przykładem jest budowa czy przebudowa strony internetowej lub rozpoczęcie pracy z agencją SEO. Audyt może wiele wyjaśnić również w przypadku niepokojących objawów – powiadomień w Search Console lub przy znacznym spadku ruchu organicznego - sugeruje ekspertka SEMSTORM International.

Znaczenie linków śródtekstowych i linków EML (exact match links) w pozycjonowaniu

Linki śródtekstowe jako część linkowania wewnętrznego znakomicie sprawdzają się w przypadku linkowania pomiędzy sobą artykułów lub kategorii w sklepie internetowym (w ich opisie). Mają bardzo pozytywny wpływ na SEO jeśli spełni się odpowiednie warunki:

1. Treść otaczająca link będzie powiązana tematycznie z podstroną linkowaną
2. Nie można dopuścić do przesycenia linkami w treści - należy utrzymać odpowiednie proporcje
3. Starajmy się linkować jedną podstronę tylko raz w tekście, przy pomocy jednego anchora, tak aby przekazanie wartości było jednoznaczne.

Używanie anchora exact-match musi odbywać się w sposób rozważny, ponieważ jego nadmierne użycie może sugerować robotom Google, że właściciel strony próbuje manipulować wynikami wyszukiwania. Może to zostać uznane przez wyszukiwarkę jako próba manipulacji algorytmem i narazić stronę na kary algorytmiczne lub ręczne. Natomiast nie można wykluczyć takich linków w 100%, ponieważ w części przypadków takie linkowanie może także wyglądać naturalnie, szczególnie w przypadku gdy link wstawiany jest w treści i on sam (poprzez anchor) nie modyfikuje składni ani sensu zdania.

Wojciech Władziński
Senior SEO Specialist w SEOgroup

- Poprawnie wykonany audyt powinien usprawniać działania nad stroną i budowanie jej widoczności w wyszukiwarkach.

- Na pytanie czy warto zamawiać audyty SEO i co powinny zawierać nie ma jednoznacznej odpowiedzi. Audyty SEO mogą mieć różną wartość. Dużo zależy od tego wedle jakich kryteriów są wykonywane - dodaje **Joanna Michalska**. - Jeśli w audycie SEO można znaleźć informację, że wadą strony jest brak linków do mediów społecznościowych (obecność w mediach to element wizerunku, a nie SEO) lub ostrą krytykę braku certyfikatu SSL w przypadku prostej strony usługowej, to taki raport nie jest szczególnie wiarygodny.

Cena za klik to nie wszystko. Kto przepłaca za kampanie SEM?

Wśród osób początkujących w branży e-commerce pokutuje często tok myślenia, zakładający że szkoda pochylać się nad zagadnieniami związanymi z pozycjonowaniem, bo szybsze efekty da reklama w wynikach wyszukiwania, czyli SEM. Owszem, jest to bardzo skuteczna forma promocji. Z raportów IAB wynika, że już co trzecia złotówka wydawana na reklamę online w Polsce trafia właśnie tutaj. A z danych opublikowanych przez Search Engine Watch wynika, że aż 85% firm, które korzystają z reklamy w wyszukiwarkach, uważa ten rodzaj promocji za najskuteczniejszy sposób pozyskania klientów.

Tyle tylko, że w tym rozumowaniu jest jeden haczyk. Nazywa się AdRank. Bo to właśnie od niego - a nie tylko od stawki, jaką reklamodawca oferuje za kliknięcie - zależy to, jak wysoko pojawi się jego reklama. I czy pojawi się w ogóle. Obliczą się go w następujący sposób:

AdRank = stawka za kliknięcie * wynik jakości

Na wynik jakości wpływa natomiast to, jak dobrze treść reklamy odpowiada zdefiniowanym w kampanii słowom kluczowym i pozostałym parametrom i jak precyzyjnie do tego wszystkiego dopasowana jest treść reklamowanej strony. A ponieważ wynik jakości może przyjmować wartość od 1 do 10 punktów, łatwo policzyć że reklamując słabą jakościowo stronę www można wydać nawet dziesięć razy więcej, niż kosztować będzie kampania serwisu idealnie spełniającego wymogi jakościowe.

- Dzięki odpowiedniej ilości i jakości treści na stronie możemy liczyć na zwiększenie liczby kliknięć, spadek stawki oraz zwiększenie skuteczności kampanii (również liczby konwersji) - potwierdza **Paweł Dalecki**, specjalista Google AdWords w Verseo.

Jak podpowiada ekspert, optymalizacja strony pod kątem treści powinna uwzględniać dwóch odbiorców, których łączy jednak wspólna idea:

› **Jednym odbiorcą witryny jest Google** - jeśli Google ocenia skuteczność, trafność i jakość strony docelowej wysoko, zapewni to większy udział w wyświetleniach, a także pomoże w optymalizacji stawki za kliknięcie. Zazwyczaj należy zadbać, by frazy znajdujące się w reklamie znalazły się również na stronie docelowej.

› **Drugim odbiorcą jest klient** – należy zadbać o to, by treść serwisu umiejętnie zachęcała użytkownika do realizacji celu – zakupu, kontaktu lub np. zasięgnięcia konkretnych informacji. Dzięki optymalizacji treści pod tym kątem upewniamy się, że strona będzie zachęcać, a nie utrudniać klientom realizację celów kampanii.

- Treści na stronie muszą być użyteczne. Samo umieszczanie fraz kluczowych w dokładnym lub innym dopasowaniu nie wystarczy. Content jest królem, ale jakość jest królową! Dlatego nie zapomnijmy o tym, tworząc treści na stronę - potwierdza **Agata Jagiełło**, head of marketing w SeoPilot. - Niestety, nawet najlepszy kontent nie wystarczy do przeprowadzenia skutecznej kampanii. Trzeba pamiętać, że samo wejście na stronę to dopiero początek. Jeżeli internauta klikając w płatny link trafi na dobrą treść, rośnie szansa, że skłonimy go do wykonania czynności, której od niego oczekujemy. I odwrotnie, widząc kiepską zawartość strony potencjalny klient może od razu zamknąć kartę przeglądarki i szukać dalej, trafiając na inną stronę.

Ekspertka SeoPilot przestrzega, że skończyły się czasy, gdy sposobem na wypromowanie kiepskiej treści było zwiększenie budżetu na PPC, a systematyczne działania SEO pozwalały ograniczyć koszty.

- Obecnie tylko łączenie tych dwóch technik pozwala osiągnąć zadowalające wyniki - podkreśla **Agata Jagiełło**. - Wciąż jednak to treść pozostaje królem. O ile jest wartościowa.

Grzechy główne kampanii w wyszukiwarkach

Jakie błędy najczęściej popełniane są podczas prowadzenia kampanii SEM? Eksperci, zapytani o to przez Interaktywnie.com wytypowali te najpoważniejsze. Oto one:

- Częstym błędem jest wprowadzanie wszystkich słów kluczowych do jednej grupy reklam w Google AdWords, co powoduje problemy w dalszej optymalizacji kampanii (brak przejrzystej struktury przeszkadza w analizie danych) i skutecznie pogarsza jakość kampanii - tłumaczy **Paweł Dalecki** z Verseo. - W efekcie zwiększa się jej koszt, a reklamy wyświetlają się rzadziej.

- Zbyt ogólne słowa kluczowe to również najlepsza droga do przepalenia budżetu - dodaje **Milena Majchrzak**, dyrektor zarządzająca SEMSTORM International. - Niechlujnie napisane teksty, z literówkami, a nawet błędami ortograficznymi w treści

reklamy i na stronie docelowej mogą odstraszać. Landing pages, które nie mają nic wspólnego ze słowem kluczowym i treścią reklamy także będą skutkować niskim współczynnikiem konwersji.

- Często spotykanym przeoczeniem, które może okazać się dość kosztowne, jest brak dodawania słów wykluczających. Kampania często wyświetlać będzie się na frazy niepożądane - ocenia **Paweł Dalecki**. - Takiej sytuacji nie unikniemy, jeśli chcemy generować dużą ilość ruchu, ale możemy wykluczyć te hasła lub grupy haseł, które generują koszty, a nie są trafionymi zapytaniami.

- Analizując skuteczność trzeba również uwzględniać zysk (nie przychód!) i wyliczać faktyczny koszt (kwota raportowana przez AdWords, czas marketera, koszt materiałów do GDN itd.) - podpowiada **Milena Majchrzak**. - Opieranie się tylko na raportach z panelu może doprowadzić do błędnego przekonania o efektywności działań, nawet gdy realnie generują straty. Szczególnie ważny punkt, jeśli biznes operuje na niskich marżach.

- Często pojawiającym się błędem jest lekceważenie możliwości wykorzystania stawek dla konkretnych typów klientów - dodaje na koniec **Paweł Dalecki**. - Rzadko kiedy konto posiada np. skonfigurowane stawki dla urządzeń mobilnych i komputerów. Tymczasem często to ustawienie pozwala skierować ruch z odpowiedniego źródła. Tego, które generuje najwięcej konwersji i najlepszy stosunek kosztu do przychodu.

Treści dedykowane marce napędzają sprzedaż w Polsce.
Wirtualnej Polsce.

Content Driven Commerce

Contentowa oferta zakupowa wpleciona w wartościowy poradnik.

Dopasowanie
tematyki

Przygotowanie
określonych treści

Pozyskanie ruchu,
zainteresowanie

Asysta zakupowa

Konwersja

100%

brand safety

5%

średni CTR

2%

nawet
konwersji
na sprzedaż

 SKONTAKTUJ SIĘ Z NAMI

 reklama@grupawp.pl

 22 39 88 523

CO ROBIĆ, A CZEGO UNIKAĆ BUDUJĄC POZYCJĘ MARKI W WYSZUKIWARCE

Kaja Grzybowska
redaktor Interaktywnie.com

kg@interaktywnie.com

7

Do niedawna rynkiem rządziły sztuczki, dzięki którym udawało się Google przechytrzyć. Teraz – trzeba z nim współpracować. Szanse na wysoką pozycję w wynikach wyszukiwania mają te strony, które dostarczają wartościowej treści dla użytkownika. Tak buduje się markę. O sprzedaż warto jednak zadbać inwestując w PPC (nazywane też często SEM), czyli płatne wyniki. Google tak dba o własny interes, że miejsce na nie przeznaczone nieustannie się powiększa.

Polska słynie z powszechnego użycia AdBlocków. Czy powoduje to przesuwanie budżetów z kampanii displayowych na marketing w wyszukiwarkach

Polska jest krajem, w którym użycie adblocków sięga ok. 40% internautów. Jesteśmy w europejskiej czołówce pod tym względem. To bardzo wiele zmienia przy planowaniu kampanii online i podejściu reklamodawców, ale czy całkiem wykluczyło wielkie budżety wydawane na reklamę typu display?

Niezupełnie. To zmienia podejście bardziej świadomych reklamodawców oraz agencji świadczących takie usługi, nadal jednak bardzo wiele kampanii opiera się na tradycyjnych display'ach. Warto sobie zadać pytanie, kiedy w takim razie taka kampania ma sens, a kiedy lepiej przenieść działania do wyszukiwarki.

Reklama display nadal oczywiście może się sprawdzić - chociażby przy szeroko targetowanych kampaniach, które kierowanych do prawie każdego internauty, na przykład dotyczących produktów spożywczych, kosmetyków czy nawet samochodów z niskiej i średniej półki. Jednak bardzo wiele firm sprzedających swoje produkty i rozwiązania do wąskiej grupy odbiorców również sięga po ten typ reklam, czyli płaci portalom za wyświetlenie ich komu popadnie, najczęściej zupełnie bez sensu. Do tego dodajmy jeszcze adblocki oraz boty klikające w kreacje i nagle okazuje się, że komunikaty docierają do garstki zainteresowanych odbiorców, a płacimy za to niebotyczne sumy, szczególnie w przypadku dużych, horyzontalnych portali. To po prostu marnowanie budżetu.

W takim wypadku znacznie większy sens ma przeniesienie budżetu lub jego części np. na działania SEM, które pomagają dotrzeć do osób poszukujących promowanego rozwiązania lub produktu. Wtedy reklama jest odpowiedzią na powiązane z nim frazy wpisywane do wyszukiwarki. Takie działania można połączyć z reklamami display, ale np. w remarketingu. Można więc wyświetlać reklamy komuś, kto był już na danej stronie i był zainteresowany produktem, a w ten sposób mu się o nim przypomina. Reklamy display można zakupić, w połączeniu z działaniami SEM, w sieci Google. Odbywa się to na zasadzie aukcji niesprzedanych powierzchni reklamowych u wydawców, które znacznie tańsze, bo oferowane bez pośrednictwa biura sprzedaży reklam.

Najlepsze efekty dają więc działania, które wykorzystują różne narzędzia, jednak nie ma co dyskutować ze skutecznością marketingu w wyszukiwarce, który sprawdza się dużo lepiej pod kątem dotarcia do grupy celu, niż tradycyjna reklama display, która odchodzi już do lamusa ze względu na adblocki, boty oraz zjawisko ślepoty banerowej u internautów. Rynek pokazuje wprawdzie, że nie powstrzymuje to reklamodawców przed wydawaniem dużych procentów budżetów na display'e (czasem nawet ok 50% budżetu kampanii), ale to tylko kwestia czasu - wystarczy spojrzeć na tendencje płynące z Zachodu.

Krzysztof Pałys

członek zarządu, Tomasz Bonek Marta Smaga Sp. z o.o.

Jakie błędy popełniają firmy najczęściej planując strategię SEM?

Zaniedbania w planowaniu, prowadzące do błędów w strategii powodują, że kampanie mogą być skazane na niepowodzenie.

Wszystko zaczyna się już na samym początku planowania działań. Agencje nie rozpoznają dokładnie potrzeb klienta - nie przeprowadzają takiego wywiadu, który pozwoliłby im dowiedzieć się, ile warte są dla niego leady, ile może i chce zapłacić np. za pozyskanie formularza. Prowadzi to do sytuacji, w której specjaliści nie mogą dokładnie zaplanować budżetu, a co za tym idzie - zintensyfikować działań odpowiednio do celu.

Takie niefortunne zaniedbania można również dostrzec w samym rozumieniu SEM. Agencje wciąż nie traktują tych działań jako zestawu naczyń połączonych. Do planowania strategii działań płatnych, często podchodzą nie tylko bez przeprowadzenia audytu SEO, ale też np. UX, a przecież reklama nie kończy się na samej kreacji. Równie ważna jest skuteczność samej strony docelowej pod kątem wyszukiwarki, której to ocena powinna poprzedzać pracę nad strategią. Jeśli agencja nie zbada witryny przed rozpoczęciem działań, to nawet kampania z najsukcesywniejszymi słowami kluczowymi będzie trudniejsza do przeprowadzenia i w efekcie mniej efektywna.

Warto dodać, że na dalszym etapie działań problemy na stronie wynikają również z braku bieżącej analizy zachowań odbiorców reklam. Agencje nie optymalizują kampanii SEM oraz witryn docelowych zgodnie z uzyskanymi danymi, co prowadzi do obniżenia ich skuteczności.

Miejmy nadzieję, że z roku na rok takich praktyk będzie coraz mniej, a marketerzy zrozumieją, iż przywiązując zbyt dużą wagę tylko do działań płatnych, skazują userów i swoich klientów na rozczarowanie, a strony WWW na niewidoczność.

Jak zadbać o skuteczny link building i czy to dzisiaj jest tak samo ważne, jak przed zmianami algorytmu Google?

Wyobraźmy sobie idealny świat i idealny link building. Jakie warunki powinien spełniać? Uważam, że - po pierwsze - wpływać pozytywnie na widoczność strony w organicznych wynikach wyszukiwania. Po drugie, powinien być w stanie wygenerować ruch potencjalnie zainteresowanych ofertą danej firmy użytkowników. Po trzecie, budować jej wizerunek, zwiększając rozpoznawalność danej marki.

Powyższe warunki tak naprawdę nie zmieniły się na przestrzeni wielu lat, pomimo wprowadzania cyklicznie nowych zmian w algorytmach Google. Trzymając się tych trzech prostych zasad, mogą zaryzykować stwierdzenie, że żadne zmiany algorytmu nie zaszkodzą (przynajmniej na dzień dzisiejszy).

Niestety, nie żyjemy w świecie idealnym. Większość firm decydujących się na usługę pozycjonowania nie zdaje sobie sprawy z czasochłonności i kosztów procesu wysokojakościowego link buildingu. Wraz z brakiem świadomości idzie niestety w parze wysokość budżetu na projekt. I tu się koło zamyka, gdyż niski budżet w wielu przypadkach determinuje jakość prac link buildera – o drugim i trzecim warunku idealnego link buildingu możemy zatem zapomnieć.

Starając się pogodzić oczekiwania klientów odnośnie efektów, wiele agencji koncentruje się na pierwszym warunku. Link building powinien przyczynić się do wzrostu pozycji w wynikach wyszukiwania, a jednocześnie dbać o to, żeby zdobyte linki nie zaszkodziły stronie www w przyszłości.

Istnieje jednak jeszcze drugie rozwiązanie, które staramy się egzekwować w codziennej pracy – zwiększamy świadomość klienta na tematy związane z SEO. A jednocześnie dbamy o to, żeby wykonywane przez nas zadania możliwie mocno realizowały każdy z trzech warunków idealnego link buildingu. Wiąże się to niestety z dokładaniem własnego czasu – inwestycją w klienta.

Wierzę jednak, że to dobra droga. Świadomość tego, ile czasu i pracy zajmuje dobre SEO, może przynieść tylko korzyści. A jako pozycjoner wiem, że na efekty trzeba czasem poczekać.

Patrycja Krakus

marketing specialist w OSOM STUDIO Agencja Interaktywna

Daniel Holuk

SEO specialist w Ideo Force

Co powinno dzisiaj, po zmianach wprowadzonych przez Google, składać się na działania SEO?

Biorąc pod uwagę charakter zmian wprowadzanych przez Google, za kluczowe pojęcie można uznać dziś wysoką jakość. Nie wyczerpuje to oczywiście tematu zmian w algorytmie Google, ale wskazuje na kierunek, w którym warto się poruszać.

O pozycjonowaniu zaczynamy myśleć już na etapie tworzenia strony internetowej. Z myślą o SEO powinniśmy mieć stronę wysokiej jakości, co nie oznacza na szczęście, że musi być to kosztowna witryna. Warto mieć świadomość, że modne strony typu one page czy te komunikujące się z odbiorcą głównie za pomocą grafiki, a nie tekstów, gryzą się z potrzebami i wymogami SEO. Wysokiej jakości muszą być też treści zamieszczane na stronie internetowej. W praktyce oznacza to konieczność przygotowania unikalnych i (dość) obszernych treści. Oczywiście zdecydowanie łatwiej i szybciej jest się posiłkować gotowymi tekstami i opisami np. od producenta, dystrybutora lub partnera, jednak wysiłek włożony w przygotowanie oryginalnych treści się opłaca. Tak przygotowane teksty są wyższej jakości niż nawet najładniej i najbardziej marketingowo napisane gotowce.

Wysokiej jakości muszą być też linki i zaplecza, z których korzystamy w procesie pozycjonowania. Jeśli mamy do czynienia ze stroną, która była już pozycjonowana, niezbędny jest szczegółowy audyt dotychczasowych linków pod kątem jakościowym i rezygnacja z tych, które nie spełniają aktualnych norm. Działania pozycjonera związane z linkami, to coraz częściej nie tylko dodawanie, ale też odejmowania (usuwanie).

Hasło „wysoka jakość” odnosi się też do relacji z klientami. Są oni coraz bardziej świadomi tematyki SEO choć nie zawsze są na bieżąco z nowinkami branżowymi, i wypytują o prowadzone działania czy o możliwość wspierania działań pozycjonera. Chcą wiedzieć np. jak mogą ulepszyć swoją stronę lub czy ich pomysły na zmiany na stronie nie zaszkodzą wypracowanym pozycjom.

Joanna Michalska

specjalista ds. pozycjonowania, VERSEO

Jakimi kryteriami powinien kierować się marketer wybierając agencję SEO/SEM?

Zapewne nie ma tutaj jednej, najlepszej odpowiedzi na zadane pytanie. Jednak niewątpliwie występują czynniki, które tę kwestię dosyć mocno precyzują. Przede wszystkim należy tutaj mieć na uwadze doświadczenie takiej firmy, ile lat działa na rynku, z jakimi Klientami współpracowała lub współpracuje i jakie projekty zrealizowała do tej pory. Niewątpliwie to co powinno również działać na plus to sposób przedstawienia oferty, strategii, transparentności działań. Mimo, że w tej branży ludzie stanowią ok. 80% wartości całej firmy, to wielkość zespołu nie ma tutaj aż tak dużego znaczenia, bo liczy się przede wszystkim jakość, a nie ilość. Jednym z ostatnich czynników, który końcowo powinien wpłynąć na decyzję marketera w kontekście rozpoczęcia współpracy są wyróżniki danej agencji, przewagi konkurencyjne. To co na pewno nie powinno być wyłącznie brane pod uwagę, to cena. Jeśli marketer patrzy wyłącznie przez pryzmat ceny, to można powiedzieć, że nic innego się dla niego nie liczy, tym samym nie szanuje też swojej marki, bo pozostałe czynniki nie grają roli i tak. Ostatni czynnik, może i decydujący, to czy jest chemia między nim, a agencją w kontekście rozumienia potrzeb, w kontekście sposobu komunikacji. Jeśli wymienione wcześniej czynniki występują i są dobrze odebrane przez marketera i do tego dochodzą te ostatnie, to sukces w kontekście współpracy jest murowany.

Michał Herok

managing director, SEOgroup

Odkryj możliwości, jakie daje marketing w wyszukiwarkach 🔍

Wzrost ilości transakcji z Google

Lepsza widoczność w wyszukiwarce

Możliwość dotarcia do większego grona potencjalnych klientów

Zwiększenie rozpoznawalności marki

Chcesz zobaczyć jaki potencjał kryje Twój biznes? Porozmawiaj z nami o SEO i PPC!

JESTEŚMY CZĘŚCIĄ:

interia

iab.

OPREDAKCJA

Redakcja

Tomasz Bonek
prezes zarządu i redaktor naczelny
+48 71 302 75 35
tb@interaktywnie.com

Bartosz Chochołowski
redaktor działu wydań specjalnych
+48 71 302 75 35
bch@interaktywnie.com

Dorota Ziemkowska
redaktor interaktywnie.com
redakcja@interaktywnie.com

Barbara Chabior
redaktor Interaktywnie.com
redakcja@interaktywnie.com

Kaja Grzybowska
redaktor Interaktywnie.com
+48 71 302 75 35
kg@interaktywnie.com

Bartłomiej Dwornik
redaktor interaktywnie.com
+48 71 302 75 35
bd@interaktywnie.com

Reklama

Dariusz Stoga
sales director
+48 693 710 118
ds@interaktywnie.com

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

Anna Piekart
+48 510 304 576
ap@interaktywnie.com

Adres i siedziba redakcji

interaktywnie.com

Interaktywnie.com sp. z o.o.
ul. Oławska 17 lok. 6 - III piętro
50-123 Wrocław
tel.: 71-302-75-35
redakcja@interaktywnie.com

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

Spółka zarejestrowana we Wrocławiu, kod pocztowy
50-302, przy ul. Jedności Narodowej 152/177, przez
Sąd Rejonowy dla Wrocławia-Fabrycznej we
Wrocławiu, VI Wydział Gospodarczy Krajowego
Rejestru Sądowego pod numerem 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, klika 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, obszernie 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 w największych polskich serwisach: wp.pl, gazeta.pl, interia.pl, oraz w mediach branżowych, takich jak Marketer+ czy Marketing w Praktyce.

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

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

