

ADINDEX

CITY CONFERENCE

DATA. MINING. EFFICIENCY.

2 ПРИМЕРА ИСПОЛЬЗОВАНИЯ DATA MINING

ADINDEX

CITY CONFERENCE

#1 DATA MINING & TARGETING

ЗАДАЧА

ИСПОЛЬЗОВАТЬ ВСЕ АУДИТОРНЫЕ ДАННЫЕ ДЛЯ ПОЛУЧЕНИЯ МАКСИМАЛЬНОЙ ЭФФЕКТИВНОСТИ

АВТОМАТИЧЕСКОЕ ФОРМИРОВАНИЕ СЕГМЕНТОВ (SCORES) ДЛЯ БОЛЕЕ ТОЧНОГО ТАРГЕТИРОВАНИЯ (НЕ ПУТАТЬ С LOOK-ALIKE)

Сбор данных в единую платформу (DMP) для превращения неструктурированного потока данных в эффективную сегментацию

Настроенные алгоритмы в режиме реального времени выявляют наиболее релевантные аудиторные группы для каждого продукта с последующей передачей на сторону площадок размещения

Активация построенной сегментации через медийные каналы (или платформы закупки рекламы) для более точного таргетирования, что позволяет достичь следующих показателей:

+30%

Среднее увеличение конвертируемости

-15%

Оптимизация расходов на медиа

ПОВЫСИТЬ ЭФФЕКТИВНОСТЬ ОНЛАЙН РАЗМЕЩЕНИЙ ЗА СЧЕТ ФОРМИРОВАНИЯ ЕДИНОГО ПОДХОДА К ОПРЕДЕЛЕНИЮ ЦЕЛЕВЫХ АУДИТОРНЫХ ГРУПП

АНАЛИЗ ВСЕХ ДОСТУПНЫХ ДАННЫХ ДЛЯ ВЫЯВЛЕНИЯ ЗАКОНОМЕРНОСТЕЙ И ПОИСКА АУДИТОРНЫХ КРИТЕРИЕВ, ХАРАКТЕРНЫХ ДЛЯ КАЖДОЙ МОДЕЛИ БРЕНДА

АКТИВАЦИЯ АУДИТОРНЫХ ДАННЫХ ПРОИСХОДИТ В РЕЖИМЕ РЕАЛЬНОГО ВРЕМЕНИ (ТАРГЕТИРОВАНИЕ И ИСКЛЮЧЕНИЕ)

ПРИМЕНЕНИЕ НЕПРЕРЫВНЫХ АЛГОРИТМОВ КЛАССИФИКАЦИИ (ФАКТОРНЫЙ АНАЛИЗ) ПОЗВОЛИЛО ПОСТРОИТЬ АУДИТОРНЫЕ СЕГМЕНТЫ, ПОКРЫВАЮЩИЕ 30% НАСЕЛЕНИЯ ФРАНЦИИ, А ТАКЖЕ УВЕЛИЧИТЬ КОНВЕРТИРУЕМОСТЬ НА 40%

ADINDEX

CITY CONFERENCE

#2 DATA MINING & ANALYTICS

КАК ПРАВИЛЬНО ОЦЕНИТЬ ЭФФЕКТИВНОСТЬ МЕДИА РАЗМЕЩЕНИЙ...

ВОЗМОЖНЫЕ ВАРИАНТЫ

АНАЛИТИКА МЕДИА

- Weborama
- Adriver
- DCM
- И др.

Показы / Охват / Частота
Клики / CTR
Досмотры / Видимость
И тд

Переходы / Отказы
Время на сайте
Достижение целей
И тд

АНАЛИТИКА САЙТА

- Google Analytics
- Yandex Metrika
- Abode Omniture
- И др.

«СКВОЗНАЯ» АНАЛИТИКА

- Weborama
- DCM + Google Analytics

КОМПЛЕКСНОСТЬ ОЦЕНКИ РЕЗУЛЬТАТОВ ЗАКЛЮЧАЕТСЯ В ПОСТРОЕНИИ МОДЕЛЕЙ АТТРИБУЦИИ (РАСПРЕДЕЛЕНИЕ ЦЕННОСТИ МЕЖДУ КАНАЛАМИ)

1. FIRST CLICK

2. LAST CLICK

3. LINEAR

4. TIME DECAY

5. POSITION-BASED

НАИБОЛЕЕ РАСПРОСТРАНЕННЫЕ МОДЕЛИ:

1. First click - 100% ценности конверсии присваивается первому каналу взаимодействия благодаря которому пользователь узнал о продукте
2. Last click - 100% ценности конверсии присваивается последнему каналу взаимодействия, который сподвиг к конверсии
3. Linear - линейная модель, по которой каждой точке на пути к конверсии присваиваются равные доли
4. Time decay - самая большая ценность достается каналу, наиболее близкому по времени к совершению конверсии
5. Position-based - по 40% ценности присваивается первому и последнему каналу взаимодействию, а оставшиеся 20% между остальными

ПОСТРОЕНИЕ БОЛЕЕ СЛОЖНОЙ МУЛЬТИКАНАЛЬНОЙ АТТРИБУЦИОННОЙ МОДЕЛИ С УЧЕТОМ ВСЕХ НЕОБХОДИМЫХ МЕТРИК

Мультиканальная атрибуция позволяет определить ценность каждой точки взаимодействия на пути пользователя к конверсии. В отличие от стандартных моделей, мультиканальная атрибуция на основе цепей Маркова использует вероятностный подход, что позволяет однозначно определить ценность канала/источника и ответить на множество вопросов, к примеру:

Повышается ли конверсия после полного просмотра видео?

Влияет ли видимость на совершение прямой/отложенной конверсии?

После показа рекламы на каких ресурсах (сплит) была совершена конверсия?

Какой сплит форматов чаще приводит к результативному действию?

Какие форматы рекламы лучше влияют на конверсию?

Влияет ли частота контакта на отложенные конверсии?

РЕЗУЛЬТАТЫ КАМПАНИИ НА ОСНОВЕ МУЛЬТИКАНАЛЬНОЙ АТТРИБУЦИОННОЙ МОДЕЛИ // ПО ХРОНОМЕТРАЖУ

- **1,03%** - Прямые конверсии (PC)
- **8,01%** - Отложенные конверсии (PI, PE)

- **2,04%** - Прямые конверсии (PC)
- **19,1%** - Отложенные конверсии (PI, PE)

Completion rate, benchmarks

20-и секундные ролики в среднем показывают **лучший результат** с точки зрения совершения **конверсионного** действия (прямых и отложенных), при этом показывают **худшие показатели досмотров**

РЕЗУЛЬТАТЫ КАМПАНИИ НА ОСНОВЕ МУЛЬТИКАНАЛЬНОЙ АТТРИБУЦИОННОЙ МОДЕЛИ // ПО ВИДЕО СОБЫТИЯМ

Процент видео событий, повлиявших на совершение целевого действия на сайте (РС, PI, PE)

Досмотр видео до конца не является обязательным условием совершения целевого конверсионного действия – статистически пользователю **достаточно** посмотреть **25-50 процентов** видео, чтобы совершить целевое действие.

4-6 секунд

достаточное время просмотра видео, чтобы пользователь запомнил бренд и совершил прямые и отложенные конверсии

КОМПЛЕКСНОСТЬ ОЦЕНКИ РЕЗУЛЬТАТОВ ЗАКЛЮЧАЕТСЯ В ПОСТРОЕНИИ МОДЕЛЕЙ АТТРИБУЦИИ (РАСПРЕДЕЛЕНИЕ ЦЕННОСТИ МЕЖДУ КАНАЛАМИ)

Модель последнего взаимодействия, которая часто используется в качестве стандартной в Google Analytics, **близка к мультиканальной** модели в плане определения наиболее ценной площадки, однако мультиканальная модель позволяет распределить ценность конверсии между всеми площадками, участвующими в цепочке взаимодействия пользователя

ВАЖНЫЙ КРЕАТИВ

BOUTIQUE

ФОНТАН
КРЕАТИВНЫХ ИДЕЙ

ОГРАНИЧЕННЫХ БЮДЖЕТОВ

SUPERMARKET
БЕСПЛАТНЫХ ТЕНДЕРОВ

ZOO

FOR
SALE

АФФИНТИВНАЯ

MOBILE
TELEPHONE

CLUB

НОЧНОЙ КЛУБ
«ПРАВКИ КЛИЕНТА»

MEDIA
FACTORY

ADINDEX

CITY CONFERENCE

СПАСИБО!

d.egorov@weborama.com.ru

ДОБАВЛЕННОГО БРЕНДИНГА

пр. ЧЕСТ

24/7