

SEA conversie-optimalisatie

Hoe optimaliseer je de conversie van SEA-campagnes?

Search Engine Advertising – Usability – Business Intelligence & Analytics

Mailorder Solutions B.V.

Afstudeerscriptie

Tijmen Scheifes

Studentnr. 1500884

Versie 1.3b

Hogeschool Utrecht

Utrecht, 8 juni 2011

Afstudeerbegeleider: Geeske Bakker

Samenvatting

Vanwege steeds hogere kosten per klik is binnen Search Engine Advertising conversie-optimalisatie de afgelopen jaren een steeds belangrijker middel geworden om kosten te besparen en de omzetten te verhogen. Maar welke zaken spelen hierbij een rol en op welke manier kan het aantal conversies daadwerkelijk geoptimaliseerd worden?

Deze scriptie geeft Mailorder Solutions inzicht in alle invloeden die komen kijken bij de *customer buying cycle*: het volledige traject dat de consument aflegt op zoek naar een product. Er wordt uitgelegd hoe we vanaf het begin van dit traject de consument het best kunnen bereiken zonder hierbij onnodige kosten te maken. Daarnaast laat ik zien hoe we, wanneer de campagne eenmaal loopt, analyses kunnen maken waardoor we de conversieratio nog meer omhoog kunnen schroeven. Mailorder Solutions zal met dit rapport haar dagelijkse werkzaamheden op het gebied van online marketing verbeteren en procesgerichter maken.

Trefwoorden: conversie-optimalisatie, conversieverhoging, webwinkel, online marketing, usability, adwords, sea, analytics

Inhoudsopgave

1. Inleiding	4
2. Begrippenlijst	5
3. Het afstudeeronderzoek bij Mailorder Solutions	7
3.1. Geschiedenis	7
3.2. Afstudeeronderzoek	8
3.2.1. Aanleiding voor het onderzoek	8
3.2.2. De onderzoeksdoelstellingen	9
4. Conversie-optimalisatie: een definitie	10
5. Over Google Adwords	12
5.1. Kwaliteitsscore	14
5.2. Biedstrategieën	15
6. Meetmethodieken	17
6.1. Web analytics	17
6.2. Google Adwords	19
6.3. Google Analytics en Google Adwords koppeling	20
6.4. Conversieattributie	21
7. Conversion breakdown	23
8. Een conversie-optimalisatieproject opzetten	26
8.1. Doelstellingen definiëren	26
8.2. Doelgroepen in kaart brengen	27
9. Analyse en optimalisatie	30
9.1. Bereik: wordt de juiste doelgroep bereikt?	30
9.1.1. Technisch bereik	31
9.1.2. Visueel bereik	33

9.1.3.	Mentaal bereik	37
9.1.4.	Optimalisatie	38
9.2.	Relevantie: voldoen landingspagina en site aan de verwachtingen?	38
9.2.1.	Verwachtingen van de landingspagina	38
9.2.2.	Verwachtingen van de webwinkel	40
9.2.3.	Optimalisatie	42
9.3.	Heuristiek: kan mijn doelgroep het gewenste product vinden?	43
9.4.	Usability: wordt mijn doelgroep op de juiste wijze door het bestelproces geleid?	44
10.	Strategische beslissingen nemen.....	46
10.1.	Conversieattributie: hoe ga ik er mee om?	46
10.2.	De drie fases: uitsluiten of niet?	47
10.3.	Werken met meerdere campagnes	48
11.	Nawoord.....	49
11.1.	Dankwoord.....	49
12.	Literatuur	50
13.	Bijlage 1: Campagne checklist.....	52

1. Inleiding

Sinds een aantal jaren is Search Engine Advertising (SEA) voor veel conversiegerichte websites de belangrijkste inkomstenbron geworden. Door betalingen per klik in plaats van per impressie in te voeren is zoekmachinemarketing voor iedereen, zelf de meest kleine bedrijven, toegankelijk geworden. Het is dan ook niet verwonderlijk dat, doordat er op basis van biedingen wordt gewerkt, de klikprijzen de afgelopen jaren drastisch omhoog gegaan zijn. Adverteerders zijn hierdoor steeds meer geld kwijt aan adverteren op zoekmachines, maar omdat de kosten toch relatief laag gebleven zijn ten opzichte van de inkomsten was dat lange tijd geen probleem.

De economische recessie van de afgelopen jaren bracht daar verandering in. Veel bedrijven zijn na gaan denken over hoe men kosten zou kunnen besparen. De vraag was dan ook al snel: hoe kunnen we minder geld uitgeven aan zoekmachinemarketing zonder omzet te verliezen? Of hoe kunnen we meer omzet genereren zonder meer geld te steken in zoekmachinemarketing?

Conversie-optimalisatie is hierop het antwoord. Hierdoor is conversie-optimalisatie een steeds belangrijker punt op de agenda van veel online marketeers geworden. Waar eerst het geld vanzelfsprekend binnenkwam, realiseert zich men nu dat er meer verdiend kan worden door efficiënter te adverteren.

Deze afstudeerscriptie zal zich richten op het optimaliseren van conversies, dus het aantal bezoekers dat op de website terecht komt en vervolgens converteert. Welke factoren zijn van invloed, hoe kun je campagnes effectief opzetten en hoe kun je de webwinkel verbeteren zodat er meer conversies plaatsvinden? Dit zijn de centrale vragen in deze afstudeerscriptie, welke ik heb uitgevoerd bij Mailorder Solutions, een online retailorganisatie met meer dan 60 webwinkels. Zij zullen met dit rapport de online marketing werkzaamheden op één lijn trekken en hierdoor de online marketeers meer procesgericht laten werken. Ondanks dat het onderzoek is uitgevoerd voor Mailorder Solutions zijn veel theorieën en conclusies ook van toepassing op andere webwinkels of websites welke een ander conversiedoel nastreven.

Omdat deze scriptie zich richt op online marketeers welke al bekend zijn met Google Adwords, kan het zijn dat sommige termen je niet bekend voorkomen. Daarom is in het volgende hoofdstuk een begrippenlijst opgenomen.

2. Begrippenlijst

- A/B (split) -testen** Een test waarbij het verschil in conversie tussen meerdere versies van (elementen op) websites of advertenties wordt gemeten.
- Affiliate** Samenwerking tussen een retailer en een andere website (deze website of de eigenaar hiervan wordt de affiliate genoemd). Een affiliate stuurt verkeer door en wanneer dit converteert ontvangt deze een percentage van de netto-omzet.
- AIDA-model** Een marketingmodel wat de vier belangrijkste stappen noemt voor reclame-uitingen: Attention, Interest, Desire en Action.
- Cookies** Wanneer een persoon een website bezoekt kan de website een cookie plaatsen om bepaalde gegevens te onthouden. Bijvoorbeeld inloggegevens of de verkeersbron.
- CPC** Cost per Click. Het bedrag dat men betaalt voor een klik op een advertentie.
- CTR** Click Through Rate: het percentage bezoekers waaraan de advertentie is weergegeven dat op de advertentie heeft geklikt.
- Customer Buying Cycle** Het volledige traject dat een consument aflegt om tot een aankoop te komen, vanaf de eerste koopintentie tot het daadwerkelijk maken van de verkoop.
- ECPC** Effective Cost per Click. Wanneer er een maximum CPC-bod wordt ingesteld dan is dit de maximum klikprijs. Nooit zal er meer dan dit bedrag per klik betaald worden, dus de meeste klikken zullen minder kosten. ECPC is de gemiddelde klikprijs die er wordt betaald. Gemiddeld is dit ongeveer 55% van de maximum klikprijs.
- Google Adwords** Het advertentieprogramma van Google om te adverteren op de Search Engine Results Page.
- Organisch zoekresultaat** Een zoekresultaat waar niet voor is betaald; de 'normale' zoekresultaten dus.
- SEA** Search Engine Advertising: een brede term voor alle vormen van adverteren op zoekmachines.
- SEM** Search Engine Marketing. Dit omvat zowel SEA (Search Engine

Advertising) als SEO (Search Engine Optimization).

SERP Search Engine Results Page; de pagina met zoekresultaten.

SMART-principe Methodiek voor het opstellen van doelstellingen. Gedefinieerde doelstellingen moeten voldoen aan de volgende eigenschappen: **S**pecifiek, **M**eetbaar, **A**ceptabel, **R**ealistisch, **T**ijdgebonden.

ROI Return on Investment: het percentage van de investering dat is omgezet. De formule hiervoor is: $(Opbrengst - Kosten) / Kosten$

USP Unique Selling Proposition. Unieke eigenschappen van een product of dienst waarmee onderscheiden wordt van de concurrentie.

3. Het afstudeeronderzoek bij Mailorder Solutions

Mailorder Solutions, gevestigd in Utrecht, is een online retailorganisatie met op dit moment 63 webwinkels opgesplitst in drie labels: fonq.nl (45 webwinkels), VoelJeGezond.nl (8 webwinkels) en whitelabel licenties (10 webwinkels).

3.1. Geschiedenis

Mailorder Solutions is in 2002 door Patrick Kerssemakers (nu CEO) als VoelJeGezond.nl opgericht. VoelJeGezond.nl is begonnen als webwinkel voor afslankproducten, omdat deze producten destijds nog vrijwel niet online te verkrijgen waren. Naarmate de zaken steeds beter gingen werd het assortiment snel uitgebreid met andere wellnessproducten tot wat het assortiment vandaag de dag is. Ondertussen werd Mailorder Solutions opgericht als overkoepelende B.V. om een plaats te bieden aan de grote vraag aan webwinkels voor licentiepartijen en inmiddels overgenomen webwinkels zoals Allergiewinkel en Nonplusultra. In juli 2009 werd fonq overgenomen waarmee Mailorder Solutions een perfect aansluitend assortiment huis-, tuin- en keukenproducten in huis haalde. Met een omzet van ca. 8 miljoen in 2009 en 15 miljoen in 2010 is Mailorder Solutions één van de hardst groeiende bedrijven in de Nederlandse e-commerce wereld. Mailorder Solutions (tegenwoordig fonq) is sinds april 2011 voor 60% in handen van RFS Holland Holding B.V., het moederbedrijf van onder andere Wehkamp.

3.2. Afstudeeronderzoek

Dit onderzoek zal zich richten op het Search Engine Advertisement beleid van enkele webwinkels onder VoelJeGezond.nl. De selectie VoelJeGezond.nl bestaat uit:

- www.voeliegezond.nl
VoelJeGezond.nl richt zich op wellness (gezondheids- en welzijnsproducten, met name apparatuur).
- www.bloeddrukmetersshop.nl
Verkoop van enkel bloeddrukmeters en bijbehorende accessoires.
- www.allergiewinkel.nl
Verkoop van wat duurdere anti-allergieproducten zoals beddengoed en medische hulpapparatuur.
- www.lichttherapiewebwinkel.nl
Verkoop van met name elektrische apparatuur (lichtwekkers, infraroodlampen, etc.)

3.2.1. Aanleiding voor het onderzoek

Mailorder Solutions wil graag inzicht krijgen in de invloeden welke komen kijken bij conversies die tot stand komen via SEA (Search Engine Advertising). De keuze om het onderzoek te focussen op SEA is gemaakt omdat:

- Het merendeel (grootweg 60%) van alle conversies afkomstig is uit SEA.
- Er gebruikt gemaakt wordt van één SEA-platform: Google Adwords.
- Met dit medium het gehele conversietraject nauwkeurig te meten en te analyseren is.
- Dit medium direct gekoppeld is aan Analytics om verdere analyses uit te voeren.
- Dit een compleet digitaal medium is.

Een groot deel van de factoren is bekend, maar deze zijn nog niet gedocumenteerd waardoor er geen handvat voor online marketeers is om alles uit SEA te halen. De kennis op het gebied van SEA is dan ook versnipperd over de verschillende online marketeers. Middels dit rapport zal Mailorder Solutions haar dagelijkse werkzaamheden op het gebied van conversieverhoging kunnen verbeteren en verantwoorden.

3.2.2. De onderzoeksdoelstellingen

Om inzicht te krijgen op welke manier het aantal conversies geoptimaliseerd kan worden, moet eerst duidelijk zijn welke factoren van invloed zijn op een conversie. De gehele 'customer buying cycle', het volledige traject dat de consument aflegt om tot een aankoop te komen, wordt hierbij geanalyseerd. Omdat er hierdoor een dusdanig groot aantal factoren is, wordt de scope van het onderzoek hierbij in acht gehouden. Dit betekent dat in dit onderzoek enkel online en meetbare invloeden worden meegenomen.

Invloeden op de marktpositie zoals prijsbeleid, branding en klantervaringen/klanttevredenheid worden zo veel mogelijk uitgesloten van onderzoek, evenals het bereik van andere kanalen dan online. Deze afbakening zorgt er voor dat er duidelijke doelstellingen geformuleerd kunnen worden en dat conclusies in de eindrapportage goed te onderbouwen zijn.

De vragen die in dit afstudeeronderzoek worden behandeld zijn:

Hoe optimaliseer ik de conversie van SEA-verkeer naar mijn webwinkel?

- Wat is conversie-optimalisatie?
- Welke invloeden zijn van toepassing op het aantal conversies?
- Hoe zet ik een conversie-optimalisatieproject op?
- Hoe definieer ik een goede doelstelling voor mijn conversie-optimalisatieproject?
- Hoe definieer ik de doelgroepen van mijn conversie-optimalisatieproject?
- Hoe analyseer mijn campagnes?
- Hoe optimaliseer mijn campagnes?

4. Conversie-optimalisatie: een definitie

Van een conversie is sprake wanneer een persoon verandert (converteert) van prospect naar klant. Op dat punt is de doelstelling verwezenlijkt. De doelstelling kan in principe alles zijn, dit verschilt per organisatie of zelfs per campagne. Meestal zal de doelstelling een verkoop zijn, maar het kan ook een aanmelding voor de nieuwsbrief, een bepaalde tijd op de website of het afkijken van een video zijn.

Conversie-optimalisatie draait dus om het verhogen van het aantal afgeronde gewenste acties. Dat meer (waardevol) verkeer meer conversies op zal leveren is evident, maar hoe kunnen we dit verkeer zo optimaal mogelijk laten converteren? De Conversion Rate (cr) – of in correct Nederlands conversieratio – vertelt welk percentage van de bezoekers converteert:

$$cr = \text{aantal conversies} / \text{aantal bezoekers}$$

Over het algemeen kunnen we stellen dat de conversieratio vertelt:

- of de campagne de juiste doelgroep bereikt
- of de campagne geen valse verwachtingen schept
- of er wel markt is voor de producten die we verkopen (voor die prijs)

De conversieratio is een uitstekend startpunt om de lopende campagnes te analyseren en geeft je de kans kosten te besparen en het aantal conversies te verhogen. Met het geld dat bespaard wordt kun je vervolgens nieuwe campagnes starten welke nieuw verkeer naar de website kunnen trekken. Natuurlijk begin je een tijdje na het opzetten van de nieuwe campagnes waar nodig weer opnieuw met het optimaliseren ervan. Het blijft dus een continue terugkerend proces.

Er moet worden aangetekend dat de conversieratio over de gehele website meestal niet van belang is ¹. Sommige campagnes hebben alleen kosten bij een conversie, zoals affiliate campagnes, want dit zijn campagnes op basis van betaling per conversie. Deze kunnen zorgen voor een sterke daling van de conversieratio, maar niet-converterend verkeer kost echter niets. Er moet dus bekeken worden wat de conversieratio per medium is, in plaats van op algemeen of campagneniveau. Dit is een belangrijk uitgangspunt dat vrijwel elke online marketeer inmiddels wel zal kennen: segmenteer op basis van verkeersbron.

¹ (Rose Osprey Marketing, 2009)

Concluderend kunnen we zeggen dat conversie-optimalisatie bestaat uit de volgende doelstellingen/fases:

- Het optimaliseren van campagnes om de conversieratio te verhogen (omzetverhoging en kostenbesparing)
- Waar mogelijk (een deel van) de Return on Investment (ROI) te herinvesteren in nieuwe, goed converterende campagnes.

5. Over Google Adwords

Voordat we aan de slag gaan is het goed om eerst wat algemene zaken over Google Adwords te weten. Google Adwords is het advertentiesysteem van Google. Advertenties worden getoond op de Search Engine Results Page (SERP) aan de boven- of rechterzijde:

The screenshot shows a Google search for 'bloeddruketers'. The search bar contains the text 'bloeddruketers' and a 'Zoeken' button. Below the search bar, there are several search results, including 'BloeddrukMeters A-Klasse - Geadviseerd door Huisartsen' and 'Bloeddrukmeter nu €20,00'. On the right side, there are several advertisements for blood pressure monitors, such as 'Bloeddrukmeter nodig?' and 'Bloeddrukmeter kopen?'.

Er kunnen ook advertenties worden getoond op websites die gekozen hebben advertenties op hun eigen site te plaatsen door middel van Google AdSense, vanuit adverteerders het Google Display Network (GDN) genoemd:

The screenshot shows a website with a comparison table of products. The table has columns for 'vergelijken', 'Sorteer op: populariteit', 'Prijs', and 'Beoordeling'. The first row shows 'Inventum SH65' with a price of €65 - €107 and a rating of 6,5. The second row shows 'bloeddruketers (416)' with a price of 'naar prijs' and a rating of 'naar prijs'. The third row shows 'overig speelgoed (1)' with a price of 'naar prijs' and a rating of 'naar prijs'. The fourth row shows 'overige producten (47)' with a price of 'naar prijs' and a rating of 'naar prijs'. Below the table, there is a sponsored link for 'BloeddrukMeters A-Klasse'.

Binnen Mailorder Solutions is Google Adwords het enige SEA-platform dat wordt ingezet. Er wordt dus niet geadverteerd op andere zoekmachines zoals Bing of Yahoo omdat het marktaandeel hiervan in Nederland momenteel te gering is hier tijdsinvesteringen in te doen. Bij Google Adwords draait alles om Return on Investment (ROI). Je investeert in klikken en deze klikken moeten genoeg geld opleveren, anders is het een zinloze investering geweest. Daarom is het van belang een correcte berekening van de ROI en de winstmarge te maken. De meeste bedrijven hebben al een vastgestelde winstmarge voor marketing. Voor online marketing binnen Mailorder Solutions is dit bijvoorbeeld 85% van de netto-omzet. Dit betekent dat maximaal 15% van de netto-omzet besteedt mag worden aan een conversie. De precieze methode van winstmaximalisatie en de hierbij te volgen biedstrategieën zal ik in de volgende paragraaf uitlichten.

De kosten zijn eenvoudig uit Google Adwords te halen en de netto opbrengsten zijn ook met een eenvoudige berekening op te maken. Binnen Analytics wordt daarnaast al een berekening van de ROI gemaakt. Bij Mailorder Solutions is dit is echter een berekening met de bruto-opbrengst en houdt dus geen rekening met belasting en verzendkosten.

Google Adwords houdt automatisch diverse statistieken bij zoals de Click Through Rate (CTR, het percentage bezoekers waaraan de advertentie wordt getoond dat op de advertentie klikt), de conversieratio en de advertentiepositie.

Binnen een advertentiegroep kunnen verschillende advertenties aangemaakt worden die automatisch A/B-getest worden. De invloed van kleine wijzigingen in de advertentie zoals hoofdlettergebruik, maar ook grotere zoals de bestemmingspagina, kan op deze manier gemeten worden.

Er zijn vier manieren om een advertentie te tonen bij een bepaald zoekwoord (voorbeeld: zoekopdracht 'bloeddrukmeter'):

- Exacte: matcht met alleen de zoekopdracht 'bloeddrukmeter'. Dit wordt ingevoerd door middel van blokhaken: [bloeddrukmeter]
- Zinsdeel: matcht met alles wat het losse woord 'bloeddrukmeter' bevat, zoals 'beste bloeddrukmeter'. Dit wordt ingevoerd door middel van aanhalingstekens: "bloeddrukmeter"

- Aangepast breed: matcht met alles wat direct met het woord 'bloeddrukmeter' te maken heeft, zoals misspellingen en meervouden. Dit werkt met een plusteken voor het woord: +bloeddrukmeter
- Breed: matcht met alles dat te maken heeft met het woord 'bloeddrukmeter', zoals ook synoniemen. Google heeft een algoritme dat woorden aan elkaar verbindt, de advertentie kan dan bijvoorbeeld ook verschijnen bij een misspelling 'bloedrukmeter' en gerelateerde zoekopdrachten zoals 'hoge bloeddruk'. Een ingevoerd zoekwoord zonder blokhalen, aanhalingstekens of plustekens is standaard breed.

Daarnaast kunnen op dezelfde manier ook zoekwoorden worden uitgesloten.

5.1. Kwaliteitsscore

Niet alleen de adverteerder vindt een hoge conversie prettig; de consument wil namelijk ook zo eenvoudig mogelijk zijn of haar aankoop doen. Google erkent dit door middel van de Kwaliteitsscore. Van elke landingspagina wordt gecontroleerd in hoeverre dit aansluit met hetgeen waar de bezoeker naar op zoek is. Hoe relevanter de landingspagina, hoe hoger de Kwaliteitsscore. De Kwaliteitsscore is een zeer belangrijke wegingsfactor bij het bepalen van de kosten per klik.

Er zijn enkele factoren, welke in het volgende hoofdstuk allen apart behandeld zullen worden, die een invloed hebben op de Kwaliteitsscore ²:

- De CTR-historie van het zoekwoord en advertentie.
- De kwaliteit en relevantie van de landingspagina.
- De relevantie tussen de inhoud van advertenties en de zoekwoorden in de advertentiegroep.
- De relevantie tussen zoekwoorden en de werkelijke zoekopdracht (van toepassing bij brede zoekwoorden).
- De prestaties van het Adwords account in de geografische regio waarin de advertentie wordt weergegeven.
- De laadtijd van de landingspagina.

² (Google)

Wanneer de Kwaliteitsscore niet optimaal (score 10 van 10) is, zal je dus actie moeten ondernemen. Pauzeer of verwijder slecht presterende zoekwoorden, herschrijf advertenties met lage CTR's en optimaliseer de landingspagina voor relevantie met de advertentie en zoekwoorden.

5.2. Biedstrategieën

In deze paragraaf wordt uitgelegd wat de meest ideale biedstrategie is voor winstmaximalisatie. Het is echter zo dat er veel bedrijfstechnische invloeden een rol spelen dat de uitkomsten hiervan per webwinkel kunnen verschillen. Het gaat namelijk niet alleen om acquisitiekosten, maar ook om alle handlingskosten die komen kijken bij het verwerken van orders. Maar voorsnog werkt Mailorder Solutions zoals eerder vermeld met een simpele berekening welke geldt voor elke webwinkel onder elke omstandigheid: 15% van de netto-orderwaarde mag besteed worden aan marketingkosten. Ik zal hierbij een simpel voorbeeld geven van hoe dit er praktisch uitziet voor een advertentiegroep:

MPCP	ECPC	Klikken	CR	Orderwaarde	# orders	Kosten	Omzet	Kosten/%-omzet
0,23	0,13	53	3,0%	€ 37,70	2	€ 6,70	€ 75,40	9%
0,28	0,15	64	3,0%	€ 37,70	2	€ 9,86	€ 75,40	13%
0,30	0,17	73	3,0%	€ 37,70	2	€ 12,05	€ 75,40	16%
0,39	0,21	96	3,0%	€ 37,70	3	€ 20,59	€ 113,10	18%
0,47	0,26	131	3,0%	€ 37,70	4	€ 33,86	€ 150,80	22%

Bron: berekeningen op basis van Google Adwords data

In dit voorbeeld houden we dus alleen maar rekening met het percentage van de omzet, net zoals Mailorder Solutions dit op dit moment doet. Aangezien een klikprijs van € 0,30 resulteert in 16% kosten van de omzet, wordt dit volgens de norm te duur gevonden en houden we de klikprijs op 28 of 29 cent. Echter, het is natuurlijk de bedoeling dat we streven naar winstmaximalisatie. Het heeft weinig zin om de maximumkosten te baseren op omzet, omdat we prima meer brutowinst kunnen behalen met een hogere kosten/omzet ratio:

MPCP	ECPC	Klikken	CR	Orderwaarde	# orders	Kosten	Omzet	Omzet-aq.kst.	Kosten/%-omzet
0,23	0,13	53	3,0%	€ 37,70	2	€ 6,70	€ 75,40	€ 68,70	9%
0,28	0,15	64	3,0%	€ 37,70	2	€ 9,86	€ 75,40	€ 65,54	13%
0,30	0,17	73	3,0%	€ 37,70	2	€ 12,05	€ 75,40	€ 63,36	16%
0,39	0,21	96	3,0%	€ 37,70	3	€ 20,59	€ 113,10	€ 92,51	18%
0,47	0,26	131	3,0%	€ 37,70	4	€ 33,86	€ 150,80	€ 116,94	22%

Bron: berekeningen op basis van Google Adwords data

We komen hierbij uit op een hogere winst, ook al geven we relatief meer geld uit. Maar zoals in het begin van deze paragraaf al vermeld, zijn er meer kosten waar rekening mee gehouden moet worden. Om dit voorbeeld relatief eenvoudig te houden zullen we hierbij inkoopkosten en handlingkosten erbij halen; de grootste kostenposten bij het verwerken van een order. Handlingkosten zijn bijvoorbeeld administratieve kosten en kosten die komen kijken bij het picken van een order. Bij Mailorder Solutions zijn deze begroot op € 5,- per order. Deze kosten zijn van belang bij winstoptimalisatie, omdat we meer producten moeten verkopen voor relatief minder winst (maar absoluut meer). De vaste lasten per order worden hierdoor belangrijker.

"The pure and simple truth is rarely pure and never simple."

Oscar Wilde

De nettowinst per order wordt berekend als:

Winst = (Bruto omzet - BTW - verzendkosten) - acquisitiekosten - inkoop - € 5,- handlingkosten

Hierdoor ziet de uiteindelijke winst er als volgt uit:

MCPC	ECPC	Klikken	CR	Orderwaarde	Inkoop	# orders	Kosten	Omzet	Omzet-aq.kst.	Winst	Kosten/ %-omzet
0,23	0,13	53	3,0%	€ 37,70	€ 20,00	2	€ 6,70	€ 75,40	€ 68,70	€ 18,70	9%
0,28	0,15	64	3,0%	€ 37,70	€ 20,00	2	€ 9,86	€ 75,40	€ 65,54	€ 15,54	13%
0,30	0,17	73	3,0%	€ 37,70	€ 20,00	2	€ 12,05	€ 75,40	€ 63,36	€ 13,36	16%
0,39	0,21	96	3,0%	€ 37,70	€ 20,00	3	€ 20,59	€ 113,10	€ 92,51	€ 17,51	18%
0,47	0,26	131	3,0%	€ 37,70	€ 20,00	4	€ 33,86	€ 150,80	€ 116,94	€ 16,94	22%

Bron: berekeningen op basis van Google Adwords data

De nettowinst wordt zo gemaximaliseerd tot € 17,51 bij een maximale CPC van 39 cent.

Het is dus een vrij complexe en tijdrovende zaak en in bovenstaand geval gaat het slechts om één advertentiegroep. Het is vrijwel niet te doen dit voor elke advertentiegroep apart te berekenen. Het is eenvoudiger zelf achter het potentieel van het zoekwoord te komen in plaats van dit te baseren op de gegeven schattingen in Google Adwords. Het is dus aan te bevelen hoog te beginnen met bieden en op basis van deze informatie te berekenen of je uit de kosten kunt komen.

6. Meetmethodieken

Om goede analyses te kunnen maken, is het zeer belangrijk om te weten hoe statistische informatie bijgehouden wordt en vooral onder welke omstandigheden er wel en niet gemeten wordt. Dit is belangrijk omdat er straks op basis van deze informatie beslissingen gemaakt gaan worden. Wanneer de onderbouwing voor deze beslissingen niet klopt kan dit voor verkeerde acties en ongewenste uitkomsten zorgen.

Dit hoofdstuk bespreekt de diverse meetmethodes voor het verzamelen en uitlezen van statistische informatie over bezoekers en transacties. Wat in het achterhoofd gehouden moet worden is dat op het moment van spreken de meeste - zo niet alle meetmethoden - niet zaligmakend zijn. De betrouwbaarheid is afhankelijk van de webanalytics software, de implementatie hiervan en de omstandigheden in de browser van de bezoeker.

6.1. Web analytics

Er zijn in principe twee verschillende methoden voor het bijhouden van bezoekersstatistieken:

- Third party tracking code (registratie door een derde partij door middel van Javascript of een onzichtbaar plaatje)
- Analyse van serverlogs

Wanneer er sprake is van een tracking code dan worden gegevens over het bezoek vanuit de browser naar een externe partij verstuurd (bij voorbeeld Google Analytics). Deze externe partij verwerkt de data en maakt deze inzichtelijk door middel van haar software.

Analyse van serverlogs gebeurt lokaal, bij de analyse is dus eigenlijk nooit een externe partij betrokken. Software welke op een lokale server is geïnstalleerd verwerkt de logs en maakt deze inzichtelijk.

"There are three kinds of lies: lies, damned lies, and statistics."

Benjamin Disraeli

Wat betrouwbaarheid zitten er aan beide meetmethoden haken en ogen zoals beschreven in *Web Analytics Accuracy Whitepaper (March 2010) - Increasing Accuracy for Online Growth*³. Binnen Mailorder Solutions wordt gebruik gemaakt van Google Analytics. Dit product van Google maakt gebruik van een Third party tracking code en heeft haar grote populariteit te

³ (Clifton, Increasing Accuracy for Online Growth)

danken aan het feit dat het een zeer uitgebreid pakket is dat ook nog eens gratis te gebruiken is. We zullen ons dan ook alleen focussen op de betrouwbaarheid van Google Analytics en laten daarom metingen door middel van analyse van serverlogs buiten beschouwing.

Google Analytics is al volledig geïmplementeerd binnen Mailorder Solutions en draait op de meeste webwinkels al langer dan twee jaar. Hieruit kunnen we alle statistische informatie halen welke benodigd is. Google Analytics is een web analytics toepassing om het bezoek op een bepaalde website te meten. Door middel van een Javascript-tag worden diverse facetten van bezoek gemeten zoals onder andere unieke bezoeken, tijd op de website en weigeringspercentage. Oneffenheden in de statistieken zijn hierbij onoverkomelijk:

Niet alle bezoekers hebben Javascript aan staan of (third party) scripts worden geblokkeerd. Uitgaande van een doorgaande, deels stagnerende trend zal het percentage dat hierdoor niet gemeten wordt ca. 2,5% zijn ^{4 5 6}. Ook wordt wanneer de bezoeker cookies blokkeert het bezoek niet gemeten ⁷.

De Analytics code wordt pas verwerkt als de pagina geladen is, dus bezoekers kunnen wegklikken voordat er een paginabezoek geregistreerd is. Hoe langzamer de website laadt, hoe meer tijd er is om voortijdig de pagina te verlaten.

Er zit een verschil tussen het meten van conversies door Google Analytics en Google Adwords. Adwords meet een conversie wanneer er binnen 30 dagen vanaf de klik een conversie plaatsvindt. Maar Analytics wijst een conversie toe als er binnen 6 maanden na de eerste klik aan de website een conversie plaatsvindt én Adwords de laatst gemeten bron van het bezoek is. Strategische beslissingen worden meestal genomen op basis van één van deze informatiebronnen, waardoor technisch gezien er hierdoor een verkeerde beslissing gemaakt kan worden. Dit heeft met name te maken met conversieattributie wat gedetailleerd aan bod komt in in *6.4 Conversieattributie*.

⁴ (W3Schools)

⁵ (CWA)

⁶ (Mortensen)

⁷ (Google)

Wat betreft de geldigheid van cookies is er ook nog wel iets op te merken. Onderzoek heeft aangetoond dat na 30 dagen 45% van alle geplaatste cookies al verwijderd zijn. Hierdoor ontstaat een gat in metingen van campagnes. Adwords campagnes lopen 30 dagen, overige campagnes lopen standaard 6 maanden; op dat moment is al 65% van de cookies al verwijderd ⁸.

Deze factoren maken de statistieken minder accuraat en hierom moeten de statistieken dus niet geïnterpreteerd worden als keiharde cijfers. Daarom moet informatie uit Google Analytics met name gebruikt worden voor trendanalyse, waarvoor het ongeacht deze nadelen vooralsnog zeer geschikt blijft. Met dit in ogenschouw hebben de nadelen dan ook geen bijzondere invloed op dit onderzoek.

Een goede implementatie van het webanalytics platform is de motor van de doelstellingen die we op gaan stellen. Zonder een zo goed mogelijk werkend platform is er geen grond voor de analyses die we uit aan voeren en zullen de doelstellingen hierdoor ook niet realistisch zijn. Werkt het conversiescript van het webanalytics platform bijvoorbeeld niet goed onder een bepaalde browser (waardoor het conversiepercentage van deze browser lager ligt dan gewoonlijk), dan zal men eerder denken aan een fout in het bestelproces met deze browser dan aan een foutieve implementatie. Zo zal men eerst onnodig tijd besteden aan het analyseren van de techniek van het bestelproces, wat zonde zou zijn.

Het is dus van belang dat we de webanalytics implementatie door en door testen onder alle mogelijke omstandigheden voordat deze gebruikt gaat worden voor analyses en hierop conclusies getrokken zullen worden.

6.2. Google Adwords

Met Google Adwords adverteert Mailorder Solutions op Google en middels Google Adsense op websites welke er voor gekozen hebben Adsense advertenties te plaatsen. Statistische informatie uit Google Adwords is zowel beschikbaar binnen het beheersysteem van Google Adwords als binnen Google Analytics, waarbij er enkele belangrijke zaken moeten worden opgemerkt. Deze worden in de volgende paragraaf uiteengezet.

⁸ (Strupp)

Voor conversiegegevens binnen het Google Adwords beheersysteem geldt ook dat er geen conversie wordt gemeten als de gebruiker geen cookies accepteert. Echter wordt er wél een conversie gemeten als de gebruiker Javascript uit heeft staan, omdat Adwords een methode heeft om dit op te vangen en Analytics niet.

6.3. Google Analytics en Google Adwords koppeling

Zoals eerder vermeld verschillen Google Analytics en Google Adwords van meetmethodiek, maar worden deze twee statistische data wel samengevoegd in één systeem. Dit zou zorgen voor enkele onoverkomelijke tegenstrijdigheden, dus wordt enkel data overgenomen welke niet tegenstrijdig is. Conversies worden gemeten in zowel Analytics als Adwords, dus zal Analytics het aantal conversies niet overnemen van Adwords.

Door het grote verschil in cookietijd, maar met name het verschil dat Analytics enkel conversies toewijst aan de laatste bron, kan het aantal conversies sterk verschillen. Een voorbeeld is een goedlopende SEA-campagne welke veel 'last' heeft van affiliate verkeer. Veel bezoekers bezoeken dus eerst de site via de SEA-campagne en vervolgens via de affiliate. Het gevolg hiervan is dat er een conversie plaatsvindt in Google Adwords, maar in Google Analytics de conversie wordt toegewezen aan de affiliate. Dit gebeurt vrij vaak en bijvoorbeeld dit tot gevolg:

google heeft 7.447 betaald bezoeken verzonden via 149 zoekwoorden

Weergeven: niet-betaald | totaal | betaald

Sitegebruik	Doelset 1	E-commerce	Weergaves: [Grid] [List] [Table] [Chart] [Full Screen]			
Bezoeken	Opbrengst	Transacties	Gemiddelde waarde	Conversiepercentage van e-commerce	Waarde per bezoek	
7.447	€ 38.018,28	455	€ 83,56	6,11%	€ 5,11	

Bron: Google Analytics

We zien hier 455 conversies via betaald verkeer via Google (Google Adwords dus). Maar in Adwords zelf zien we dit terug:

	Totaal - alle ingeschakelde campagnes		8.314	780.536	1,07%	€ 0,35	€ 2.940,62	1,8	522
	Totaal - zoeken		6.474	77.650	8,34%	€ 0,39	€ 2.556,20	2,9	485
	Totaal - Display Network		1.840	702.886	0,26%	€ 0,21	€ 384,42	1,7	37
	Totaal - alle campagnes	€ 390,00/dag	8.314	780.536	1,07%	€ 0,35	€ 2.940,62	1,8	522

Bron: Google Adwords

522 conversies; maar liefst 14,7% meer. Vanuit Google Adwords gezien loopt deze campagne dus een stuk rooskleuriger dan bekeken vanuit Google Analytics, en dat alleen maar omdat de meetmethode verschilt. Dit onderstreept de waarschuwing statistische informatie nooit zomaar over te nemen, maar altijd te realiseren hoe deze statistieken precies tot stand zijn gekomen⁹. Dit is een lastige noot om te kraken en zal bij elke webwinkel anders zijn. Desalniettemin zal ik een advies geven hoe we een goede afweging kunnen maken om op basis van dergelijke informatie strategische beslissingen te maken. Een deel hiervan heeft te maken met vastleggen van de methode voor conversieattributie.

6.4. Conversieattributie

Wanneer er een conversie gemeten is en deze klant via meerdere bronnen op de site gekomen is, is het de vraag welke bron voor de conversie verantwoordelijk is. Het kan bijvoorbeeld zo zijn dat een bezoeker eerst op een affiliate banner heeft geklikt en vervolgens een AdWords advertentie heeft aangeklikt. Over het algemeen is “afgesproken” dat de laatste klik leidend is. De gedachte hierachter is dat de laatste bron de bezoeker heeft overtuigd over te gaan tot aankoop. Zo wordt dit ook in Analytics verwerkt; Adwords krijgt in bovenstaand geval hierdoor de sale toegewezen. Mailorder Solutions werkt middels dit zogenoemde ‘Last-Touch Attribution Model’.

Het Last-Touch Attribution Model heeft enkele nadelen welke in het achterhoofd gehouden moeten worden bij het interpreteren van statistieken:

- Dit model zorgt er voor dat er veel conversies toegewezen worden aan branded zoekwoorden. Zo zijn er veel mensen die zoeken op een generieke term of product, waarna ze na een paar dagen terug willen komen en zoeken op de naam van de webwinkel en een order plaatsen. Gevolg: het branded zoekwoord krijgt de conversie toegewezen en het zoekwoord dat in dit geval het meest belangrijk was, niet. Dit wordt opgelost met het Last Touch With Brains model, waarbij branded advertenties worden uitgesloten als laatste bron.
- Alle andere kanalen krijgen geen enkele waardering voor hun bijdrage: het is onduidelijk of zij ooit bijgedragen hebben bij een conversie. Het risico hiervan is dat de aandacht naar deze kanalen/zoekwoorden misschien onterecht zal verslappen.

⁹ (Google)

Idealiter gebruikt men het Multi-Touch Attribution Model, waarbij het volledige pad naar de conversie bekeken kan worden ¹⁰. Vooralsnog is dit alleen, en zeer beperkt te analyseren in Google Adwords (waarbij andere kanalen dus niet meegenomen worden). Daarbij is het vooralsnog erg tijdsintensief om alle campagnes na te lopen op geassisteerde weergaves of klikken.

Bij de meeste kleine en middelgrote organisaties zal het Last-Touch (With Brains) Attribution model toegepast zijn, omdat hiervoor geen aanpassingen nodig zijn aan Analytics en het een grote stap is om later van attributiemodel te wisselen. Het is daarom belangrijk eerst inzicht te krijgen in het beste model van conversieattributie. Bekijk welk attributiemodel het best past bij de verkooptechnieken en de customer buying cycle, voordat je straks verkeerde beslissingen neemt op basis van verkeerd geïnterpreteerde statistieken.

¹⁰ (Michie, 2010)

7. Conversion breakdown

De conversieratio is dus afhankelijk van twee factoren met een sterke wisselwerking: het aantal bezoekers en het aantal conversies. Ondanks dat ik geen onderzoek zal doen naar de afhankelijkheden van het aantal bezoekers (omdat de bronnen waarnaar ik onderzoek ga doen al vastgesteld zijn) zal ik wel alle bronnen en afhankelijkheden opsommen om helder te maken vanuit welke bronnen en/of intenties de klant de webwinkel kan bezoeken.

"Strive for continuous improvement, instead of perfection."

Kim Collins

Afhankelijkheden aantal bezoekers

Optimalisatiedoel: zo veel mogelijk nieuwe, converterende bezoekers trekken.

De afhankelijkheden van het aantal nieuwe bezoekers zijn vrij simpel te definiëren wanneer we er van uit gaan dat de bezoeker van de bron (de SERP) de mogelijkheid heeft de advertentie te zien en dus enkel nog tot actie overgehaald moet worden. De mate van actie (moet er bijvoorbeeld veel doorgeklikt worden) en relevantie zijn de uiteindelijk doorslaggevende factoren.

- SEA
 - o Dekking zoekwoorden (meetbaar d.m.v. aantal vertoningen)
 - o Relevantie tussen het zoekwoord en de advertentie (CTR)
- SEO
 - o Score op relevante trefwoorden
 - o Relevantie van de titel en meta-omschrijving (CTR, nog niet meetbaar)
- E-mail marketing
 - o Aantal openingen, vooral afhankelijk van het onderwerp (open ratio)
 - o Relevantie nieuwsbrief t.o.v. klant, segmentatie/personalisatie (CTR)
- Affiliate
 - o Volledig afhankelijk van affiliate

Daarnaast zijn er natuurlijk sociale invloeden zoals aanbevelingen van bekenden en virale acties. Deze richten zich vaak op branding van het merk en deze zijn te campagnegericht om hier verder specifiek op in te gaan.

*Afhankelijkheden aantal conversies*¹¹

Optimalisatiedoel: bezoekers zo veel mogelijk laten converteren.

- Communicatie
 - o Extern: wordt er bij de bron wel correct gecommuniceerd:
 - Wordt in de advertentie niet iets genoemd wat niet waargemaakt kan worden? (bijv. prijs of levertijd)
 - Sluit de advertentie wel aan bij de instappagina?
 - o Intern:
 - Compleetheid productspecificaties
 - Duidelijke productfoto's
 - Is er een mogelijkheid voor klantondersteuning, stellen van vragen etc.
 - Communiceren verzendkosten
 - o Taal (begrijpelijk voor het gehele bereikte publiek)
- Marktpositie (extern)
 - o Prijsvoering producten, promoties/acties
 - o Verzendkosten
 - o Reputatie
 - o Service
- Gebruiksvriendelijkheid (intern)
 - o In principe de gehele 'Customer Journey' (heuristiek en usability) in de webwinkel, met in het bijzonder het bestelproces (vanaf de productpagina naar het einde van de besteltrechter)
Dit omvat diverse factoren zoals:
 - Gebruiksvriendelijkheid vindbaarheid producten (heuristiek): navigatie, categorisatie, filtermogelijkheden, zoekfunctie
 - Gebruiksvriendelijkheid bestelproces (usability): bijv. duidelijke knoppen, gemakkelijk in te vullen bestelformulier
- Leverings- en betaalmogelijkheden
- Vertrouwen / veiligheid
- Techniek:
 - o Snelheid website
 - o Browsercompatibiliteit

¹¹ (Hoffmeyer, 2005)

Omdat dit een hele andere tak van sport is zal de marktpositie in deze analyse niet meegenomen worden. Natuurlijk speelt prijsbeleid een grote rol en is dit ook een belangrijke factor voor online marketeers. Het is logisch dat in de meeste gevallen een lagere prijs zorgt voor een hoge conversie, voornamelijk in productgroepen met een grote concurrentie zoals elektrische apparatuur. Maar dit onderwerp wijkt te veel af van waar het in dit onderzoek om gaat: het verhogen van de conversie dat via SEA op de webwinkel belandt.

8. Een conversie-optimalisatieproject opzetten

Een typisch conversie-optimalisatieproject bestaat uit twee stappen. We starten met het zo goed mogelijk opzetten van een campagne, waarna we na een tijdje deze campagne gaan optimaliseren. Dit bestaat vooral uit het analyseren van resultaten van de campagne en bekijken waar in het conversiepad verbeteringen aan te brengen zijn. Het is immers zonde om weer meer verkeer binnen te halen dat niet optimaal converteert. Na het optimaliseren van de conversieratio kan er weer geïnvesteerd worden in nieuwe campagnes.

Het is moeilijk van tevoren te zeggen of het project succesvol zal zijn. Het blijft namelijk een feit dat je het potentieel van de campagne nooit helemaal van tevoren kunt weten. Wel kun je aan de hand van deze stappen het project zo effectief mogelijk inrichten om het beste uit het project te halen.

8.1. Doelstellingen definiëren

De doelstelling lijkt simpel: het conversiepercentage opschroeven. Maar zoals je inmiddels weet zijn er dusdanig veel factoren van invloed dat er nooit met zekerheid gezegd zou kunnen worden of iets werkt of niet wanneer er naar één factor gekeken wordt. Wanneer je bijvoorbeeld enkel naar het conversiepercentage kijkt, dan is het onmogelijk om te zeggen of een conversieratio van 2,4% goed of slecht is. Er zijn twee manieren om te bekijken of het conversiepercentage afwijkt:

1. Je kijkt naar vergelijkende omstandigheden: wanneer je weet dat de conversie in Nederland 3,9% is, en in België 0,9% - en je verzendt naar beide landen tegen dezelfde verzendkosten en voorwaarden -, dan kan hier prima een realistische doelstelling uit gedefinieerd worden.
2. Je kijkt naar een vergelijkende periode. Gebruikelijk is een vergelijk met de conversieratio van de periode ervoor. Maar in sommige gevallen, wanneer er bijvoorbeeld seizoensinvloeden van toepassing zijn, is het beter te kijken naar dezelfde periode het jaar ervoor.

"The most serious mistakes are not being made as a result of wrong answers. The truly dangerous thing is asking the wrong questions."

Peter Drucker

Wanneer je je doelstellingen opstelt, doe dit dan zoals gewoonlijk volgens het SMART-principe¹². In het geval van conversie-optimalisatie van extra belang dat we zeer **specifiek en realistisch** zijn.

Een goede doelstelling kan worden opgesteld volgens deze methodiek:

1. Globale analyse
2. Vraagstelling
3. Verdiepende analyse
4. Doelstelling

De doelstelling wordt altijd vooraf gegaan door een vraag. Wanneer je na analyse bijvoorbeeld ziet dat het percentage Belgische bezoekers afwijkt van het percentage converterende Nederlandse bezoekers, dan ga je met deze vraagstelling opnieuw naar alle omstandigheden (dimensies) kijken. Waarom wijkt dit af? Na het analyseren van de dimensies kom je er bijvoorbeeld achter dat er gemiddeld veel meer Belgische bezoekers afhaken op de pagina in het ordertraject waar adresinformatie ingevoerd moet worden; het blijkt dat de invoer van bepaalde Belgische postcodes een foutmelding oplevert. Je kunt er in dat geval van uit gaan dat het conversiepercentage ongeveer gelijk zou moeten zijn met het percentage converterende Nederlandse bezoekers: er is geen andere verklaring. De doelstelling wordt:

De maand na oplossing van de fouten in het orderformulier moet het percentage Belgische bezoekers dat converteert gelijk zijn aan het percentage converterende Nederlandse bezoekers.

8.2. Doelgroepen in kaart brengen

Omdat er enkel te segmenteren is op geografische kenmerken is het voor Search Engine Marketing (SEM) niet te doen om te denken in persona's met bijvoorbeeld verschillende demografische kenmerken. Daarom is er een algemeen model ontwikkeld wat binnen SEM veelgebruikt wordt^{13 14}. SEM richt zich vooral op taakgeoriënteerde bezoekers. Dat wil zeggen,

¹² (Doran, 1981)

¹³ (Ousbey, 2010)

¹⁴ (Elesseily, 2009)

niet het type bezoeker dat om de tijd te doden aan het rondsurfen is, maar bezoekers die enigszins gericht op zoek zijn naar een bepaald product of dienst. Deze bezoekers zijn vervolgens op te delen in drie groepen:

- Early stage: de bezoeker heeft een probleem en zoekt een oplossing. Zij weten niet wie je bent of welk product of welke dienst de oplossing kan bieden.
 - o Speerpunten: vindbaarheid, informatievoorziening, productvergelijk
- Middle stage: de bezoeker heeft een product gevonden dat het probleem oplost, alleen koopt dit niet per se bij jou.
 - o Speerpunt: Unique Selling Propositions (USP's)
- Late stage: de bezoeker wil het product bij jou kopen.
 - o Speerpunten: usability, vertrouwen, betaal-/verzendingmogelijkheden

Elke campagne zal zich moeten richten op één van deze doelgroepen. Om dit concept van segmentatie iets beter te begrijpen zijn de verschillende doelgroepen hieronder meer uitgediept:

Early stage

Deze soort bezoeker bevindt zich in de oriëntatiefase. Er is een mate van koopintentie aanwezig en de bezoeker oriënteert zich op de mogelijkheden om een probleem op te lossen of een behoefte te bevredigen. Afgezien van alle externe afhankelijkheden waarop je geen invloed hebt, kan deze koopintentie bijvoorbeeld ontstaan zijn door het bewust maken door middel van een e-mail marketingactie of andere één op één communicatie.

In het hoofd van de bezoeker is er dan ook al een idee van wat er gekocht zal worden, maar dit is nog niet concreet, laat staan dat hij of zij weet waar dit product gekocht kan worden.

Binnen SEM zal je je dan ook moeten afvragen welke zoekopdrachten de bezoeker zal invoeren om tot het product of dienst te komen. Over het algemeen zullen dit brede, generieke termen zijn.

Middle stage

Middle stage bezoekers hebben – mogelijk al in jouw webwinkel – een geschikt product gevonden. De bezoeker zal nu op zoek gaan naar meer informatie over het product/producten en de eigenschappen en prijzen gaan vergelijken.

Late stage

In deze fase heeft de bezoeker haar keuze gemaakt en een voorkeur gemaakt waar hij/zij het product zal aanschaffen.

De bezoekers doorlopen over het algemeen alle drie de fases, waardoor ze ook in elke fase weer een (misschien andere) zoekopdracht uitvoeren, wat kan leiden tot 3 keer marketingkosten. Dit is nou eenmaal deel van het marketingproces en is lastig beheersbaar. Maar het erkennen van deze mogelijkheid is erg belangrijk. Meer over dit vraagstuk vind je in *10.2 De drie fases: uitsluiten of niet?*.

9. Analyse en optimalisatie

Met alle kennis paraat en duidelijk gedefinieerde projectdoelstellingen kunnen we Analytics en Adwords induiken. Voor analyse zijn Google Analytics en Google Adwords uiteraard de platformen om waardevolle informatie uit te extraheren. Alle genoemde afhankelijkheden zal ik stuk voor stuk behandelen en mits beschikbaar zal ik concrete praktijkvoorbeelden geven; zo veel mogelijk van Mailorder Solutions, maar wanneer waardevol ook van andere partijen.

Voor analyse heb ik een systematiek – een conversiepad – opgesteld welke sterke overeenkomsten heeft met het AIDA-model ¹⁵, waar in dit geval meer gewicht ligt op het perfect mogelijk maken van de 'Action'. Ik heb dit hoofdstuk ingedeeld volgens dit principe:

1. Wordt de juiste doelgroep bereikt?
2. Voldoen de landingspagina en webwinkel aan de verwachtingen?
3. Kunnen zij het gewenste product vinden?
4. Worden ze op de juiste wijze door het bestelproces geleid?

Dit is een typisch conversiepad dat voor alle webwinkels en voor een heel groot deel ook voor andere websites met een ander conversiedoel geschikt is. Deze hoofdvragen zijn uit te splitsen in 4 kernwaarden waar een conversiepad uit bestaat: **bereik, relevantie, heuristiek en usability**.

9.1. Bereik: wordt de juiste doelgroep bereikt?

Het bereiken van de juiste doelgroep begint bij de bron: de SERP waarop de Google Adwords advertentie getoond wordt. We kunnen stellen dat er drie soorten bereik zijn:

- Technisch bereik

Wordt onze advertentie weergegeven bij alle wenselijke zoekopdrachten?

*"Celebrate what
you've
accomplished, but
raise the bar a
little higher each
time you
succeed."*

Mia Hamm

¹⁵ (Strong, 1925)

- Visueel bereik
Heeft de advertentie genoeg attentiewaarde (AIDA) om door de bezoeker gezien te worden?
- Mentaal bereik
Creëert de advertentie genoeg interesse (AIDA) om de bezoeker te bewegen op de advertentie te klikken?

9.1.1. Technisch bereik

Wanneer je een campagne op wilt starten heb je vast al één of meerdere zoekwoorden in gedachte waarop je wilt adverteren. Laten we er een voorbeeld bijnemen; we willen adverteren met het zoekwoord 'bloeddrukmeter'. Het beste wat je kunt doen is de tool 'Hulpprogramma voor zoekwoorden' van Google Adwords gebruiken. We kunnen hier zien welke zoekwoorden worden gekoppeld aan het brede zoekwoord 'bloeddrukmeter' en wat het zoekvolume hiervan is. Je moet immers niet denken in zoekwoorden, maar in exacte zoekopdrachten ¹⁶. Het zoekvolume geeft met name een goede weergave van de verhoudingen weer, de cijfers zelf zijn vaak erg verschillend met het werkelijke zoekvolume. Er is hierbij gesorteerd op de kolom 'Lokale maandelijkse zoekopdrachten'. Tenzij je zaken doet met alle Nederlandstalige landen dan is dit de kolom waarop je moet sorteren.

¹⁶ (Danuloff, 2010)

Zoekwoord	Wereldwijde maandelijkse zoekopdrachten ?	Lokale maandelijkse zoekopdrachten ?
☆ bloeddruk	165.000	135.000
☆ hoge bloeddruk	60.500	49.500
☆ verhoogde bloeddruk	60.500	49.500
☆ thermometer	1.220.000	27.100
☆ lage bloeddruk	27.100	22.200
☆ omron	1.000.000	18.100
☆ bloeddrukmeten	22.200	14.800
☆ bloed druk meter	14.800	12.100
☆ bloeddruk meter	14.800	12.100
☆ bloeddrukmeter	14.800	12.100
☆ hoge bloeddruk oorzaken	12.100	9.900
☆ hoge bloeddruk symptomen	9.900	8.100
☆ bloeddruk waarden	8.100	6.600
☆ oorthermometers	6.600	5.400
☆ personenweegschaal	6.600	5.400
☆ oorthermometer	6.600	5.400
☆ tensie meten	5.400	4.400
☆ bloeddruk meten	4.400	4.400
☆ meten bloeddruk	4.400	4.400

We zien gelijk een interessante kwestie: het meeste zoekvolume is op het zoekwoord 'bloeddruk'. Maar willen we daar wel op adverteren? Naarmate je langer werkt met Adwords zul je je beter kunnen inleven in de gedachtengang van de bezoeker en een juiste afweging kunnen maken of de conversie op dit zoekwoord groot genoeg zal zijn om hierop te adverteren. Het blijft een inschatting en natuurlijk weten we het pas zeker nadat we het geprobeerd hebben, maar in dit geval lijkt de kans groot dat bezoekers op zoek zijn naar informatie over bloeddruk (bijvoorbeeld naar aanleiding van een bloeddrukmeting bij de dokter) en helemaal geen interesse hebben in de aanschaf van een bloeddrukmeter. We beschouwen dit zoekwoord niet als een early stage zoekwoord omdat er geen enkele koopintentie uit af te leiden is. We kunnen hetzelfde zeggen over 'hoge bloeddruk', 'lage bloeddruk', 'bloeddruk waarden' etc. Concluderend kunnen we stellen dat we alle zoekopdrachten waarin het woord 'bloeddruk' staat, in dit geval zouden willen uitsluiten.

Dan zijn er een aantal merken (Omron, Medisana, Braun). Afhankelijk van of we deze merken verkopen kunnen we deze opnemen. In dit geval verkopen we alle drie de merken. Dit zijn

echter geen zoekwoorden die direct gerelateerd zijn aan bloeddrukmeter, dus dan is het verstandig een aparte advertentiegroep met special toegespitste advertenties aan te maken. Hierbij neem je in ogenschouw of je wel op de merknaam wil adverteren wanneer het merk niet alleen hoofdzakelijk bekend staat om bloeddrukmeters. In dit geval zou je er goed aan doen te adverteren op 'braun bloeddrukmeter' in plaats van alleen 'braun'.

Standaard worden zoekwoorden in Google Adwords en Google Analytics geclusterd op zoekwoord, ongeacht of dit breed, zinsdeel of exact is. Wanneer de campagne loopt kun je in

Adwords kijken onder zoekwoorden weergegeven:
. Hier vindt je alle overeenkomstige zoekwoorden terug, dus opgesplitst in breed, zinsdeel en exact en kun je direct zoekwoorden uitsluiten. In Google Analytics kan dat door 'Zoekwoord' te veranderen in 'Overeenkomstige zoekopdracht', en een extra rij 'Overeenkomsttype' te selecteren:

Bij het opstellen van het technisch bereik zal je dus voornamelijk moeten bedenken en grondig moeten analyseren op welke zoekwoorden het vrijwel zeker niet waardevol is om op te adverteren.

Cluster alle zoekwoorden zo veel mogelijk logisch in aparte advertentiegroepen. Je kunt op deze manier veel beter gerichte advertenties weergeven welke ook op een gerichtere landingspagina terecht kunnen komen.

9.1.2. Visueel bereik

De SERP van Google is de afgelopen jaren flink veranderd. Adwords advertenties beginnen steeds meer te lijken op organische zoekresultaten en de SERP bevat steeds meer in het oog springen elementen (lokale zoekresultaten, afbeeldingen, video's, producten). Het wordt hierdoor steeds lastiger om op te vallen met een advertentie. Het is daarom belangrijk te weten welke factoren een invloed hebben op het visueel bereik, zodat je de campagnes goed zichtbaar kunt maken. In deze paragraaf gaat het dus om visueel zichtbaar zijn, nog niet om de bezoeker over te halen tot klikken.

De twee hoofdfactoren die meespelen bij het creëren van een goed visueel bereik zijn de positie en de inhoud van de advertentie. Uit eyetracking onderzoek blijkt keer op keer dat het bittere noodzaak is om te eindigen bij de eerste drie posities:

Web [imatges](#) [Mapes](#) [Grups](#) [Blogs](#) [Gmail](#) [més](#) [Entra](#)

Google [Cerca avançada](#)
[Preferències](#)

Cerca: a tota la xarxa pàgines en català pàgines de Espanya

Web Resultats 1 - 10 d'aproximadament 234.000 per a hotel pulitzer barcelona. (0,48 segons)

Hotel Pulitzer Barcelona
www.splendia.com/Hotel-Pulitzer Hotel Pulitzer, Barcelona. Design and luxury. Online booking here!

Hotel Pulitzer, Barcelona
Venere.com/Hotel-Pulitzer Lea Opiniones. Mira Fotos y Mapas Reserva este Hotel en Barcelona.

Hotel Pulitzer, Barcelona
www.booking.com Reservi a Hotel Pulitzer, Barcelona Les millors tarifes, sense recàrrec

HOTEL PULITZER BARCELONA
www.hotelpulitzer.es

C/ Bergara 8
08002 Barcelona
934 816 767
[Obtenir direccions](#)

★★★★ 433 revisions, etc. »

Hotel pulitzer barcelona
Más de 700 Hoteles en Barcelona!
Reserve ahora y pague en el Hotel.
www.EasyToBook.com/Barcelona-Hotel

Hotel Pulitzer Barcelona
Ahorra hasta un 75% al reservar en Hotel Pulitzer Barcelona
lastminute.com

Hotel Pulitzer
Up to 75% discount on hotel Pulitzer, Barcelona
www.redstay.com/barcelona

Hotel Pulitzer Barcelona
Luxury hotel, fantastic location!
Official hotel rates from €59 pp
Hotel-Pulitzer-Barcelona.h-rez.com

Hotel Pulitzer Barcelona
0% Comisión y Pago Directo en Hotel Asociación de Hoteles de Barcelona
www.BarcelonaHotels.es

Hotel Pulitzer Barcelona
Hoteles, tarifas, información
Críticas y más en TripAdvisor
www.TripAdvisor.es

Ofertas de Ultimo Minuto
RatesToGo: Ofertas de último minuto
Reserve y ahorre hasta un 70%
www.RatesToGo.es/Ultimas_Ofertas
[Més enllaços patrocinats »](#)

Map data ©2008 Tele Atlas

Bron: (GEA Internet Project Consulting, 2009)

Meer en meer mensen beginnen te wennen aan het gebruik van Google en creëren onbewust advertentie-blindheid. Dit is de belangrijkste reden voor Google om Adwords advertenties steeds meer te laten lijken op organische resultaten; naarmate de tijd verstrijkt zal advertentie-blindheid een steeds groter probleem worden voor Google en haar adverteerders.

Wanneer we de SERP opdelen in drie vlakken, dan wordt de aandacht als volgt verdeeld ¹⁷:

- Organische zoekresultaten: wordt gezien door 100% van de testpersonen voor gemiddeld 14,7 seconden.
- Bovenste 3 advertenties: wordt gezien door 91% van de testpersonen voor gemiddeld 0,9 seconden per resultaat
- Rechter advertenties: wordt gezien door 28% van de testpersonen voor gemiddeld 0,16 seconden per resultaat.

Deze cijfers onderstrepen de bevindingen dat het bijna noodzaak is te eindigen in de top 3 advertenties en binnen 0,9 seconden de aandacht van de bezoeker te trekken.

In Google Analytics kun je onder *Adwords* > *Zoekwoordposities* per zoekwoord zien hoe de advertentieposities verdeeld zijn:

Bron: Google Analytics

Een hogere positie zal zorgen voor een groter visueel bereik, wat zal zorgen voor een hogere CTR. Het is waarschijnlijk dat de conversieratio zal dalen door het grotere bereik, immers bezoekers die klikken op een advertentie die minder goed zichtbaar is, zijn waarschijnlijk verder dan de early stage en zijn dan ook gericht op zoek naar iets.

Een hogere positie zorgt voor meer én duurdere klikken, tegen een verlaging van de gemiddelde opbrengst per klik. Het zal dus niet altijd winstgevend zijn een advertentie in de top 3 te plaatsen.

¹⁷ (Goodwin, 2011)

Om voor een hoge CTR te zorgen moet de inhoud van de advertentie dus opvallend zijn, iets wat je vooral kunt verwezenlijken door de advertentie uniek te maken tegenover alle concurrenten. Dit kan door de inhoud uniek te maken, maar ook door de opmaak te sturen. In dit voorbeeld zoeken we naar 'bankrekening'. Standaard wordt de overeenkomstige zoekopdracht in de advertenties vetgedrukt weergegeven:

Standaard zullen veel adverteerders de zoekopdracht in hun advertentie vermelden, net zoals in dit geval. Het kan daarom interessant zijn om net zoals Triodos in het voorbeeld hiernaast doet, dit juist niet te doen: het laat de advertentie juist opvallen. Natuurlijk geldt dit andersom des te meer: wanneer adverteerders de zoekopdracht niet in de advertentie gebruiken dan moet je dit natuurlijk wel doen. Ook het gebruik van hoofdletters en speciale tekens kan een advertentie meer doen opvallen:

► [Tip: Wake-up Light™ | philips.nl](#) 🔍
Voorkom winterdepressies met de nieuwste Philips **Wake-up Light!**
www.philips.nl/wake_up_light

[Philips Wake-up Light - Bestel Philips Wake-Up Light Direct](#) 🔍
Gratis verzending vanaf €70!
www.philips.com

[Wake Up Light ACTIE | lichttherapiewebshop.nl](#) 🔍
Tijdelijk Extra Scherp Geprijsd Voor 20:00 besteld, Morgen in huis!
philips.lichttherapiewebshop.nl

De bovenstaande advertentie van Lichttherapiewebwinkel heeft bijvoorbeeld een CTR van 2,68%, terwijl een soortgelijke advertentie met 'actie' in plaats van 'ACTIE' en 'Tijdelijk' in plaats van '*Tijdelijk*' een gemiddelde CTR heeft van 2,30%: een duidelijk teken dat de eerste advertentie een stuk beter opvalt. ¹⁸

Adwords heeft duidelijke regels opgesteld omtrent het gebruik van hoofdletters en speciale tekens, maar sommige advertenties die 'op het randje' zijn zullen worden afgekeurd door de ene Adwords-medewerker en door de andere medewerker niet. Het is dus aan te bevelen flink te experimenteren en te kijken waar de grens ligt.

Advertenties

[Gratis Bankrekening SNS](#) 🔍
Open nu een **bankrekening** bij SNS en betaal het eerste jaar niets!
www.snsbank.nl/bankrekening

[Binck Bank](#) 🔍
Beleg bij de Beste internetbroker. Open een Gratis **rekening** bij Binck
www.binck.nl/effecten

[Bankrekening?](#) 🔍
Open nu online de ASN **Bankrekening**. Duurzaam betalen, nu ook met IDEAL!
www.asnbank.nl/bankrekening

[Stap over naar Triodos](#) 🔍
Beste **bank** in de Bankenmonitor van de Consumentenbond in 2011
www.triodos.nl/overstappen

[Bankrekening](#) 🔍
Info En Aanbieders Naast Elkaar. Allemaal Op Betere-Aanbiedingen.
bankrekening.beste-financien.com

[Bankrekeningnummer](#) 🔍
Zoek **Bankrekeningnummer** Vind **Bankrekeningnummer**
www.ask.com

¹⁸ Google Adwords A/B test over 41.123 impressies

9.1.3. Mentaal bereik

Je advertentie valt op, maar hoe kun je de bezoeker overhalen op jouw advertentie te klikken? Dit is niet alleen van belang om bezoekers naar conversie te leiden, maar een hogere CTR helpt ook mee de Kwaliteitsscore (KS) te verbeteren ¹⁹:

Een zo hoog mogelijke CTR behalen is weer een onderwerp waarbij het bekende, klassieke AIDA-model om de hoek komt kijken. Toch is het belangrijk hier aandacht aan te besteden. De inhoud van de advertentie is namelijk de enige manier waarop je hier invloed op hebt. In de drie regels die je voor de advertentie opstelt heeft zal je ongeveer dit model moeten aanhouden:

Attention / Interest

Desire

Call to action

adwords.google.nl

Ook hier houden we in gedachten in welke fase van het aankoopproces de klant zich zal bevinden ²⁰. Is de bezoeker oriënterend bezig dan stel je je bijvoorbeeld als uitstekend adviseur op. Is de klant al meer tot kopen bereid, dan kun je je richten op de voordelen van het bij Mailorder Solutions kopen.

In de kop probeer je de aandacht te trekken en interesse op te wekken. Een goede, veelgebruikte manier om dit te doen is bijvoorbeeld door een vraag te stellen: “Bloeddrukmeter kopen?” of “Last van een allergie?”. Ook kun je een USP plaatsen waarmee je je onderscheidt van de concurrentie: ‘Gratis Adwords advies’ of ‘Bellen zonder abonnement’: proposities die de concurrent niet heeft.

In de eerste beschrijvingsregel wek je verlangen op bij de bezoeker door het voordeel van het product of dienst uit te lichten. Ook hierbij houdt je uiteraard rekening met wat de concurrentie

¹⁹ (Shin, 2011)

²⁰ (Elesseily, 2009)

doet. Verkoop je een werkelijk ander product/dienst dan de concurrent dan zal je je op het product of dienst focussen: 'Geheel vrijblijvend advies' of 'Geen maandelijkse kosten'. Zo niet dan richt je je meer op de voordelen van het bij Mailorder Solutions kopen van het product: 'Gratis verzending en retour' of 'Nu met laagste prijsgarantie'.

In de tweede beschrijvingsregel probeer je de bezoeker over te halen tot klikken. Dit kan een directe Call to Action zijn: "Bestel vandaag!", maar je hebt waarschijnlijk ook nog ruimte voor een extra USP: "Bestel vandaag, Morgen bezorgd!".

9.1.4. Optimalisatie

Door deze technieken te gebruiken zul je de CTR kunnen verhogen om hier meer conversies uit te kunnen genereren. Zoals eerder aangestipt gaat een verhoogde CTR hand in hand met oplopende kosten, dus is het van groot belang de optimalisatie hier niet te stoppen. Houd de CTR van de advertenties scherp in de gaten, blijf experimenteren met verschillende advertenties en blijf zorgen voor een goede aansluiting van de advertentie op de concurrenten en de landingspagina. Dit laatste zullen we verder bespreken in de volgende paragraaf.

9.2. Relevantie: voldoen landingspagina en site aan de verwachtingen?

Na het lezen van de advertentie heeft de bezoeker bepaalde verwachtingen van de landingspagina waarnaar je verwijst. Dit zijn verwachtingen die hij of zij specifiek heeft gekregen op basis van de advertentie, maar ook meer algemene verwachtingen van de webwinkel.

9.2.1. Verwachtingen van de landingspagina

Zorg er voor dat de verwachtingen die je schept in de advertentie overeenkomen met wat je daadwerkelijk kunt leveren. Maak dus geen valse beloften en zorg er dus voor dat wanneer je bijvoorbeeld prijzen vermeld in de advertentie, deze overeenkomen met de werkelijke prijs.

Je kunt analyseren of de landingspagina aansluit aan de hand van het weigeringspercentage. Dit is het percentage bezoekers dat de landingspagina verlaat zonder een andere pagina bekeken te hebben. Dit resulteert bijvoorbeeld in het volgende schema:

	Overeenkomstige zoekopdracht	Overeenkomsttype	Bezoeken	Bouncepercentage ↓
1.	omron m10 it	Exact zoekwoord	22	63,64%
2.	medisana bovenarmbloeddrukmeter mtx	Exact zoekwoord	16	68,75%
3.	omron m10	Exact zoekwoord	7	85,71%
4.	omron m3	Exact zoekwoord	10	70,00%
5.	hoge bloeddruk	Breed zoeken	9	66,67%
6.	medisana mtp bovenarm bloeddrukmeter	Zoeken op woordgroep	22	50,00%
7.	medisana mtp bovenarm bloeddrukmeter	Exact zoekwoord	12	58,33%
8.	bloeddrukmeting	Exact zoekwoord	7	71,43%
9.	medisana bloeddrukmeter	Exact zoekwoord	20	50,00%

Bron: Google Analytics

Je ziet hier de belangrijkste overeenkomstige zoekopdrachten die niet aansluiten bij de verwachtingen van de bezoeker. In dit geval zijn dit met name productpagina's en generieke, slecht converterende zoekwoorden. Het kan zijn dat de in de advertenties voor producten valse beloftes worden gedaan of dat de landingspagina niet aansluit aan bij wat de bezoeker zoekt of verwacht.

Controleer de advertenties eerst op basis van alle in de vorige paragraaf gegeven informatie.

Wanneer hier geen tegenstrijdigheden gevonden zijn kunnen we de landingspagina controleren:

- Klopt de productomschrijving wel met de werkelijke producteigenschappen?
- Zijn de productfoto's correct?

Zijn er ook hier geen tegenstrijdigheden gevonden dan zal het hoogstwaarschijnlijk een prijs- of levertijd kwestie zijn. Bekijk hoe lang het probleem al speelt en of je met dit zoekwoord nog kunt zorgen voor een goede ROI. Mogelijk is het verstandig de zoekopdracht uit te sluiten of hiervoor een speciale advertentie op te stellen die minder CTR genereert en daarmee relatief meer waardevolle klikken gaat opleveren. Wanneer het puur een prijskwestie blijkt te zijn en dit niet op deze manier op te lossen is, dan kan het helpen de prijs te vermelden in de advertentie. Bezoekers zien de prijs al in de advertentie staan en zijn hierdoor minder geneigd om te klikken, wat kosten zal besparen.

9.2.2. Verwachtingen van de webwinkel

Bezoekers die wel doorklikken maar toch niet converteren stuiten mogelijk op andere, websitegerichte problemen. Deze zijn vaak van toepassing op de gehele webwinkel en zal dus overall enigszins de conversieratio beïnvloeden. Vaak zal dit te maken hebben met onvolledig testen voor verschillende doel- en gebruikersgroepen. Zonder uitvoerig testen is het moeilijk om er achter te komen wat er precies fout gaat en wat men van de webwinkel verwacht. Er zijn echter wel een aantal dimensies die uitgelezen kunnen worden waarop geanalyseerd kan worden.

Maar laten we eerst bekijken wat de grootste ergernissen zijn bij klanten van webwinkels ²¹:

Bron: (Ernst & Young, 2011)

Jaar na jaar staat hoge verzendkosten op plaats één van de grootste ergernissen. Op zich kun je daar als online marketeer weinig aan doen, maar je kunt er wel voor zorgen dat de verzendkosten duidelijk zijn. Communiceer de verzendkosten zodat bezoekers geen onnodige stappen hoeven te zetten om deze verzendkosten te berekenen of op te zoeken. Zorg er het liefst voor dat de exacte verzendkosten altijd in beeld staan zonder dat hier extra handelingen voor nodig zijn. Je maakt hierdoor de kans groter dat de bezoeker overgaat tot conversie wanneer de totaalprijs aantrekkelijk is. Een bijkomend voordeel is dat het

²¹ (Ernst & Young, 2011)

weigeringspercentage een betrouwbaarder cijfer wordt. Bezoekers hoeven immers niet meer door te klikken en klikken direct weg wanneer de prijs niet acceptabel is.

De tweede factor waar je als online marketeer aan kunt werken is het verbeteren van de online serviceverlening. Er moet een plek zijn waar klanten zonder al te veel gedoe een vraag kunnen stellen of antwoorden kunnen opzoeken. Is deze er niet dan is er geen plek of persoon om eventuele onzekerheden weg te nemen en gaat de klant niet over tot aankoop.

Zorg voor een website die vertrouwen en veiligheid uitstraalt. Privacy wordt voor klanten steeds belangrijker en zij worden steeds beter voorgelicht over waar zij op moeten letten. Biedt daarom een veilige, versleutelde omgeving voor het versturen van persoonlijke gegevens en leg klanten uit wat er met hun gegevens gebeurt. Vertrouwenslogo's en keurmerken kunnen een boost geven aan het vertrouwen dat klanten aan je geven. 69% van de consumenten geeft aan waarde te hechten aan een keurmerk, maar het is maar de vraag in hoeverre men hier naar handelt. Het zou goed kunnen dat je geen enkel verschil in conversie merkt wanneer alle voorwaarden al duidelijk op de webwinkel worden gecommuniceerd. In zo'n geval zou een keurmerk alleen maar geld kosten.

De snelheid van websites wordt van steeds groter belang²². Gebruikers raken gewend aan snel ladende websites en lijken steeds sneller af te haken. Diverse onderzoeken tonen aan dat vertragingen in een webwinkel een werkelijke conversiekiller zijn: elke seconde vertraging zorgt voor ca. 7% conversieverlies²³. Google beseft dit en neemt de snelheid van landingspagina's ook mee in de Kwaliteitsscore: een langzame landingspagina kost je op deze manier dubbel geld.

Wanneer je de webwinkel niet regelmatig test of statistieken voor browsercompatibiliteit bekijkt, dan kan het zijn dat gebruikers met een bepaalde browser tegen problemen aanlopen. Bij Mailorder Solutions was het bijvoorbeeld zo, dat gebruikers van Safari vaak problemen bleken te hebben met betalen via iDEAL (veroorzaakt door een technisch probleem bij de implementatie). Dit was vrij eenvoudig af te lezen geweest uit dit rapport:

²² (Akamai, 2004)

²³ (Jacob, 2010)

Browser	Totale aantal starts voor doel ↓	Doelconversiepercentage	Verlaten trechters	Totaal verlatingspercentage
Internet Explorer	16.279	2,21%	5.091	31,27%
Firefox	3.691	2,06%	1.257	34,06%
Safari	2.744	0,83%	1.771	64,54%
Chrome	2.450	2,21%	684	27,92%
Opera	68	1,47%	24	35,29%
Mozilla Compatible Agent	33	0,07%	30	90,91%
IE with Chrome Frame	20	2,60%	2	10,00%
Camino	6	3,85%	2	33,33%
BlackBerry9700	4	0,00%	4	100,00%
SeaMonkey	4	1,52%	3	75,00%

Bron: Google Analytics

Een dikke 50% minder conversie dus. Maar dan moet je dit natuurlijk wel ontdekken. Het is lastig om zelf continue te blijven testen met alle browsers, dus is het van belang dat je de browser performance blijft analyseren vanuit Google Analytics.

9.2.3. Optimalisatie

Het belangrijkste is om de webwinkel continue te blijven testen, zowel door dit in de gaten te houden met behulp van Google Analytics als met testgroepen die de webwinkel onder verschillende omstandigheden testen. Eventuele fouten en eigenaardigheden zullen hierdoor relatief eenvoudig aan het licht komen.

Bouw rapporten in Google Analytics waarmee je kunt kijken hoe de conversie is in verschillende dimensies (bijvoorbeeld browsers, geografische regio's, uren van de dag). Je kunt op deze manier zien waar er afwijkingen zijn.

Door middel van Google Analytics Sitesnelheid (Site Speed) is het sinds kort mogelijk om te meten wat de laadtijd van de webwinkel is. Het geeft goed inzicht in met welke soort pagina's je moet beginnen met het optimaliseren van de code. Snelheid is echter een dusdanig belangrijke factor dat het het waard is hier continue in te investeren, niet alleen wanneer je hierin afwijkingen ziet.

9.3. Heuristiek: kan mijn doelgroep het gewenste product vinden?

Wanneer je adverteert op generieke termen zoals 'luchtbevochtiger' dan is het extra belangrijk dat de bezoeker een juiste keuze kan maken. Kun je de bezoeker niet overtuigen van de juiste keuze dan loop je een conversie mis, maar zelf wanneer je deze conversie binnensleept zal de klant misschien geen goed gevoel bij zijn of haar keuze hebben ²⁴.

Begin altijd met een goede categorie-indeling. Voor de bezoeker is dit de start van de zoektocht naar het juiste product. Kan de bezoeker de categorie die hij of zij zoekt niet vinden, dan zal het gewenste product ook niet gevonden worden.

Bezoekers die op zoek zijn naar een specifiek product zullen vaak de interne zoekfunctie van de webwinkel gebruiken. Gaat de zoekfunctie niet flexibel om met zoektermen zoals door het corrigeren van spelfouten, dan zal het product niet gevonden kunnen worden. Mailorder Solutions is overgegaan op Instant Search van Qweery; een zoekstelsel dat direct zoekresultaten weergeeft en een flexibeler algoritme heeft dan de oude zoekfunctie. De conversieratio van bezoeker die gebruik maakten van de zoekfunctie is hierbij gestegen van 4,73% naar 7,03%; een conversieverhoging met 49% ²⁵. Dit bewijst des te meer dat het investeren in de interne zoekfunctie de moeite waard kan zijn.

Wanneer je het hebt over een productgroep zoals luchtbevochtigers, waarbij technische specificaties vaak de doorslag geven maar waarvoor men zich eerst in het onderwerp moet verdiepen, is dit extra lastig. Je zult op de webwinkel begrijpelijke taal moeten gebruiken en uitleg moeten kunnen verschaffen waar nodig. De klant moet weten waarom zij tot de keuze voor een bepaald product zijn gekomen. Wehkamp heeft bijvoorbeeld een duidelijke uitleg staan bij 'lastige' producteigenschappen:

²⁴ (Schwartz, 2003)

²⁵ (Wesselink, 2010)

maximale capaciteit (m3):	40
Tank inhoud (liter) i :	6
Overige bijzonderheid	TANK INHOUD (LITER) Een luchtbevochtiger heeft een tank aan boord waarin water zit. Het water condenseert in de uitgeblazen lucht zodat de vochtigheidsgraad in de ruimte omhoog gaat.
Soort product	
Ty	
Merk:	ZIOTO
Hoogte (in cm):	34,2

Daarnaast is het bijvoorbeeld op sommige webwinkels mogelijk om verschillende producten eenvoudig met elkaar te vergelijken. Met name handig wanneer je veel producten verkoopt welke in specificaties op elkaar lijken.

9.4. Usability: wordt mijn doelgroep op de juiste wijze door het bestelproces geleid?

Wanneer de bezoeker eenmaal een productkeuze heeft gemaakt begint bij het winkelwagentje het orderproces. Dit is stap 0 omdat dit technisch gezien geen onderdeel is van de ordertrechter; dit is slechts een overzicht. De ordertrechter bij webwinkels van Mailorder Solutions bestaat uit:

0. Winkelwagen
1. Persoonlijke gegevens
2. Betaling
3. Overzicht
4. Bevestiging

Het is zeer belangrijk om te weten waar in dit proces gebruikers afhaken, dus is het van belang een doeltrechter in te stellen. Wanneer je deze trechter wederom segmenteert op dimensie zal je zien onder welke omstandigheden er relatief veel gebruikers afhaken. Wanneer je bijvoorbeeld verzendkosten onduidelijk communiceert zal je meer gebruikers zien afhaken op het punt waar de verzendkosten duidelijk worden. Er zijn bijvoorbeeld ook veel webwinkels die een registratie vereisen; ook dit is een echte

conversiekiller omdat dit extra, onnodige stappen kost.

Meer en meer webwinkels stappen over naar een zogenoemde 'single page checkout', waar de gehele besteltrechter op één pagina plaatsvindt. De bezoeker hoeft niet verder naar een volgende pagina waardoor de 'flow' van het bestellen niet wordt onderbroken en er bijvoorbeeld minder ruimte is voor twijfel. Zo haalde de officiële Vancouver 2010 Olympic webwinkel bijvoorbeeld 21,8% meer conversies²⁶. Dit geeft aan dat er altijd ruimte is voor verbetering in het orderproces, niet alleen met kleine optimalisaties.

²⁶ (Lanka, 2010)

10. Strategische beslissingen nemen

Wanneer je werkt met semi-discutabele cijfers en een grote hoeveelheid statistische informatie zal je soms op een punt komen dat het onduidelijk is welke beslissing je moet nemen. In de voorgaande hoofdstukken heb ik een aantal van deze situaties genoemd en deze zal ik in dit hoofdstuk wat uitgebreider behandelen. Dit is eigenlijk een selectie

van de meest hete hangijzers: onderwerpen waar tot de dag van vandaag veel discussie over is en waar veel bedrijven mee worstelen of in ieder geval mee hebben geworsteld.

10.1. Conversieattributie: hoe ga ik er mee om?

Wanneer ik het vermoeden heb dat converterende bezoekers veelal via meerdere betaalde bronnen mijn website vinden, hoe ken ik dan waarde toe aan deze bronnen?

Het toekennen van waarde aan bronnen anders dan de 'last touch' is natuurlijk onmogelijk wanneer deze bronnen onbekend zijn. Dit is dan ook het startpunt. Je zult inzicht moeten krijgen in de paden die de bezoekers afleggen. Er zijn scripts op de markt waarmee het mogelijk is om elke bron te zien, zoals hier:

Door de gebruiker gedefinieerde waarde	Geen	Bezoeken
referral (pandnoord.nl)		5
google (organic) (copywriter vacatures)		4
google (organic) (netsociety) direct google (organic) (netsociety)		4
google (organic) (netsociety) direct google (organic) (netsociety) direct go		4
referral (vivat1908.nl)		4
direct google (cpc) (erik broekhuis) direct		3
direct referral (emerce.nl)		3
direct referral (vivat1908.nl) referral (linkedin.com) direct referral (linkedin.		3
google (cpc) (maurice pothof)		3
google (cpc) (net society)		3

Natuurlijk is dit nog niet ideaal, maar je ziet welke paden het populairst zijn en kunt op die manier een goede analyse maken welke bronnen het meest belangrijk blijken te zijn. De waarde ervan kun je het best zelf inschatten, want bij met name affiliate verkeer kan de toegevoegde waarde erg verschillen. Gelukkig komt Google Analytics binnenkort ook zelf met attributiemanagement waarmee we binnenkort kunnen zien welke bronnen belangrijk zijn:

Viewing: **Source/Medium** Source Medium Other ▾ Custom Dimensions ▾

Secondary dimension: Search ▾ View: 1 - 10 of 633 < >

	Source/Medium	Assisted Conversions ↓	Assisted Conversion Value	Last Interaction Conversions	Last Interaction Conversion Value	Assisted / Last Interaction Conversions
1.	google / organic	2,362	\$17,105.79	14,115	\$31,832.56	0.17
2.	(direct) / (none)	2,346	\$10,929.05	6,720	\$26,972.99	0.35
3.	google.com / referral	976	\$2,529.07	14,848	\$17,550.76	0.07
4.	googlermall / referral	515	\$1,092.16	1,287	\$1,669.53	0.40
5.	googlermall.corp.google.com / referral	172	\$827.91	324	\$324.00	0.53
6.	youtube.com / referral	171	\$362.19	832	\$1,207.47	0.21
7.	google / cpc	131	\$959.73	1,242	\$3,259.70	0.11
8.	intranet / referral	79	\$79.00	58	\$58.00	1.36
9.	yahoo / organic	71	\$145.61	354	\$398.87	0.20
10.	google.gatewaycdi.com / referral	48	\$48.00	15	\$15.00	3.20

Show rows: Go to: 1 - 10 of 633 < >

Je kunt alvast beginnen door te bekijken hoeveel conversies er in Adwords en in Analytics gemeten worden. Dit zal in Adwords altijd hoger zijn dan in Analytics. Aan het verschil in de trend kun je zien of derde partijen een steeds belangrijkere invloed krijgen of niet.

10.2. De drie fases: uitsluiten of niet?

Idealiter ben ik in alle drie de fases van het aankoopproces aanwezig. Maar wat moet ik doen als een campagne in één van deze drie fases buiten de gewenste ROI loopt?

Waarschijnlijk zal een generieke campagne te kostbaar worden. In principe is dit geen ramp, je zult later in een andere fase nog de kans krijgen de bezoeker te overtuigen. Kap de campagne nog niet af, maar probeer de kosten te reduceren met alle genoemde methoden. Mogelijk zie je, wanneer je een generieke campagne afkapt, ook een verslechtering in de overige

campagnes. Dit is een signaal dat een extra investering in de generieke campagne (ook al loopt deze buiten de wenselijke ROI) noodzakelijk is. Je kunt er van uit gaan dat een dergelijke campagne in ieder geval conversies op zal moeten leveren. Wanneer dat niet lukt is het zinvol naar het product of dienstenaanbod te gaan kijken, waarschijnlijk ligt hier het échte probleem.

10.3. Werken met meerdere campagnes

Als ik een product op meerdere webwinkels aanbied, is het dan zinvol om met meerdere webwinkels te adverteren? En zo ja, met welke strategie?

Ja, onder bepaalde omstandigheden dit kan zinvol zijn. Je moet alleen niet actief tegen jezelf gaan concurreren; dit doe je namelijk sowieso al omdat je tegen jezelf opbiedt met de klikprijzen. Doe dit alleen wanneer er veel concurrentie is en je het idee hebt dat je hierdoor veel conversies misloopt. Het is meestal wenselijk om je met verschillende campagnes te richten op verschillende doelgroepen. Met de ene campagne richt je je bijvoorbeeld tot de prijsbewuste consument, en met de andere campagne biedt je de beste service aan. Het heeft geen enkele zin om met dezelfde advertentie, dezelfde payoff of dezelfde call to action te communiceren.

11. Nawoord

In de wereld van conversie-optimalisatie is er altijd werk aan de winkel. Elke dag zijn er nieuwe technologieën, nieuwe opties en nieuwe implementatietrajecten om met innovatieve oplossingen aan de slag te gaan. Deze afstudeerscriptie geeft je hopelijk de motivatie om een conversie-optimalisatieproject met beide handen aan te pakken. Maar hoewel ik er van overtuigd ben dat alle informatie in bijna alle gevallen toepasbaar is, is dit alles ook maar theorie. In jouw situatie zullen de resultaten misschien iets anders zijn, of misschien wel heel anders. Er is maar één manier om hier achter te komen: probeer het. Blijf proberen en blijf experimenteren. Succes!

“It doesn't matter how beautiful your theory is, it doesn't matter how smart you are. If it doesn't agree with experiment, it's wrong”

Richard Feynman

11.1. Dankwoord

Graag wil ik mijn afstudeerbegeleider Jeremiah Albinus bedanken voor de ruimte en het vertrouwen dat hij me gaf voor het maken van deze afstudeerscriptie.

12. Literatuur

- Akamai. (2004). *The Impact of Web Performance on E-Retail Success*. Retrieved from http://www.uniteu.com/assets/images/Akamai_eRetail_Success_Whitepaper.pdf
- Clifton, B. (2008). *Advanced Web Metrics with Google Analytics*. Sybex.
- Clifton, B. (n.d.). *Increasing Accuracy for Online Growth*. Retrieved 03 05, 2010, from Advanced-Web-Metrics.com: <http://www.advanced-web-metrics.com/docs/accuracy-whitepaper.pdf>
- CWA. (n.d.). *How much influence of JavaScript and Cookie disabled to Web Analytics?* Retrieved 04 02, 2010, from Web Analytics in China: <http://www.chinawebanalytics.com/2010/02/how-much-influence-of-javascript-and-cookie-disabled-for-web-analytics/>
- Danuloff, C. (2010, 02 16). *The Secret Truth Series #2 – Why Keywords Are Over-Rated*. (ClickEquations) Retrieved 06 01, 2010, from ClickEquations Blog: <http://www.clickequations.com/blog/2010/02/keywords-over-rated/>
- Doran, G. (1981). There's a S.M.A.R.T. way to write management's goals and objectives. *Management Review*.
- Elesseily, M. (2009, 04 20). *Tailor Your Ad Copy To Buy Cycle Stages*. (Search Engine Land) Opgeroepen op 05 02, 2010, van Search Engine Land: <http://searchengineland.com/tailor-your-ad-copy-to-buy-cycle-stages-17781>
- Ernst & Young. (2011, 05 11). *Onderzoeksresultaten ICT Barometer over online winkelen*. Opgehaald van http://ict-barometer.nl/_files/cms/File/ICT%20Barometer%20over%20online%20winkelen-mei%202011.pdf
- GEA Internet Project Consulting. (2009). *Eyetracking Search Marketing 2009*.
- Goodwin, D. (2011, 01 31). *Advertisers Benefit More From Top Ad Spots on Google Than Bing [Study]*. (Search Engine Watch) Retrieved from Search Engine Watch: <http://searchenginewatch.com/article/2050097/Advertisers-Benefit-More-From-Top-Ad-Spots-on-Google-Than-Bing-Study>
- Google. (n.d.). *What is the AdWords "Quality Score" and how is it calculated?* Retrieved 05 04, 2011, from Google Adwords: <http://adwords.google.com/support/aw/bin/answer.py?hl=en&answer=10215>
- Google. (n.d.). *Why are there discrepancies between the reporting information in AdWords Conversion Tracking and Google Analytics?* Retrieved 05 02, 2010, from Google Adwords: <http://adwords.google.com/support/aw/bin/answer.py?hl=en&answer=140828>
- Google. (n.d.). *Why does Google Analytics report different values than some other web analytics solutions?* Retrieved 04 03, 2010, from Google Analytics: <http://www.google.com/support/googleanalytics/bin/answer.py?hl=en&answer=55614>
- Hoffmeyer, B. (2005, 03 01). *Online shopping: what factors are important to shoppers?* Retrieved 04 04, 2010, from <http://www.allbusiness.com/sector-92-public-administration/administration/1186197-1.html>
- Jacob, S. (2010, 05 10). *Speed Is A Killer – Why Decreasing Page Load Time Can Drastically Increase Conversions*. Retrieved from KISSmetrics: <http://blog.kissmetrics.com/speed-is-a-killer/>
- Lanka, J. (2010, 01 18). *A/B Test Case Study: Single Page vs. Multi-Step Checkout*. Retrieved from GetElastic: <http://www.getelastic.com/single-vs-two-page-checkout/>
- Ledford, L. J., & Tyler, E. M. (2007). *Google Analytics 2.0*. Wiley.
- Michie, G. (2010, 03 29). *Attribution Management: 3 "Solutions"*. (Rimm-Kaufman Group) Retrieved from The RKGBlog: <http://www.rimmkaufman.com/rkgblog/2010/03/29/attribution-management-3-solutions/>
- Mortensen, D. R. (n.d.). *EU and US JavaScript Disabled Index numbers + Web Analytics data collection impact*. Retrieved 03 19, 2010, from Visual Revenue: <http://visualrevenue.com/blog/2007/08/eu-and-us-javascript-disabled-index.html>

- Ousbey, R. (2010, 04 25). *Client Based Keyword Research: How to Grow Plants Up a Wall*. (SEOMoz) Retrieved 04 29, 2010, from The Daily SEO Blog: <http://www.seomoz.org/blog/client-based-keyword-research>
- Roggio, A. (2010, 05 12). *The Pros and Cons of One-Page Checkout*. Retrieved from GetElastic: <http://www.getelastic.com/single-page-checkout/>
- Rose Osprey Marketing. (2009, 12 31). *Aggregate Conversion Rate is Worthless*. Retrieved from Rose Osprey Marketing: <http://www.roseospreymarketing.com/2009/12/31/conversion-rate-doesnt-matter-for-the-most-part>
- Saleh, K. (2010, 01 21). *Things To Consider Before Starting Your Next Conversion Rate Optimization Project*. Retrieved from Search Engine Land: <http://searchengineland.com/things-to-consider-before-starting-your-next-conversion-rate-optimization-project-33842>
- Schwartz, B. (2003). *The Paradox of Choice: Why More Is Less*. Ecco.
- Shin, J. (2011, 05 17). *An Introduction to Pay-Per-Click Search Marketing Part 2 – Get The Power*. (KISSmetrics) Retrieved from KISSmetrics Blog: <http://blog.kissmetrics.com/introduction-to-search-marketing-part2/>
- Smits, G.-J., & Steins Bisschop, J. (2009). *Internet Scorecard 2.0*. Pearson Education Uitgeverij.
- Strong, E. (1925). Theories of Selling. *Journal of Applied Psychology*.
- Strupp, P. (n.d.). *Cookie Retention Rates*. Retrieved 04 02, 2010, from Oracle Web Analytics: http://blogs.oracle.com/pstrupp/entry/cookie_retention_rates
- W3Schools. (n.d.). *Browser Statistics*. Retrieved 04 01, 2010, from W3Schools: http://www.w3schools.com/browsers/browsers_stats.asp
- Wesselink, T. (2010, 10 25). *Fonq.nl internal search AB test*. Retrieved from http://onlinedialogue.nl/wp-content/uploads/2010/11/FonQ_Instant-Search_Test.pdf

13. Bijlage 1: Campagne checklist

- Ik ben vindbaar op alle gewenste zoekwoorden.
- Ik ben niet vindbaar niet aansluitende, slecht converterende zoekwoorden.
- Ik adverteer breed of heb geprobeerd breed te adverteren.
- Ik ben – en uitsluitend – in alle drie de koopfasen aanwezig.
- Mijn advertentiegroepen zijn specifiek ingedeeld ten bate van mijn Kwaliteitsscore.

- Ik sta bij de eerste drie (linker) resultaten.
- Mijn advertentie valt op tussen die van de concurrentie.
- De inhoud van mijn advertentie is geloofwaardig.
- Ik experimenteer met veel verschillende advertenties om de hoogste CTR te behalen.
- Mijn advertenties zijn zo veel mogelijk opzet met gebruik van het AIDA-model.

- Mijn landingspagina is specifiek ingericht voor deze advertentiegroep.
- Mijn landingspagina bevat dezelfde beloften als de advertentie.
- Mijn landingspagina bevat duidelijke productomschrijvingen en foto's.
- Er zijn geen problemen met mijn Kwaliteitsscore.

- De totale kosten voor het product of dienst worden duidelijk gecommuniceerd.
- Er is een serviceverlening op mijn website voor waardoor twijfel weggenomen kan worden.
- De interne zoekfunctie van mijn website werkt vlekkeloos en speelt in op spelfouten en synoniemen.
- De categorie-indeling is logisch en duidelijk.
- Er zijn duidelijke beveiligingsmaatregelen en regels omtrent persoonlijke gegevens.
- Mijn website laadt binnen 2 seconden.
- Het gehele ordertraject werkt in alle browsers, onder alle omstandigheden.