

BEST PRACTICES IN PPC PENTRU O AGENTIE DE TURISM

CATALIN MACOVEI

Cunoasteti audienta!

PURCHASE

49% purchased online
51% purchased offline

RESEARCH

51% did research online only
2% did research offline only
45% did both
2% didn't do research

Cum sa iti structurezi campania

- Campanii in functie de destinatii : Bulgaria, Grecia, Turcia
- Campanii in functie de punctul de plecare: Bucuresti, TM, Iasi
- Campanii de hoteluri din anumite destinatii
- Grupuri pentru orase / statiuni
- Grupuri pentru tipul de oferta : last minute / sejur / cazare
- Anunturi cat mai relevante
- Call to action

Ex: Bulgaria

Albena

Sunny Beach

Nisipurile de aur

Duni

Constantin si Elena

Obzor

Sunny Day

General

Hotel Kaliakra Palace

Hotel Grifid Arabella

Hotel Victoria Palace

Hotel Mimoza

Club Hotel Evrika

Anunturi relevante

[Web](#) [Imagini](#) [Mai multe ▾](#) [Instrumente de căutare](#)

Aproximativ 1.920.000 (de) rezultate (0,17 secunde)

Anunțuri referitoare la **early booking ...** ⓘ

Hoteluri: Booking.com - Website-ul oficial Booking.com
www.booking.com/Hoteluri
Rezervăți la 275.000 hoteluri
46 de persoane din București au făcut clic pe +1 pentru Booking.com

Hoteluri în București	Hoteluri în Viena
Hoteluri în Budapesta	Hoteluri în Paris

Early Booking 2013 - 25% - Tui-Travelcenter.ro
tui-travelcenter.ro/{Early_Booking_2013}
Turcia, Grecia, Bulgaria, Romania Rezerva Mai ieftin din Timp!

Last Minute Early Booking 021 619 2585
www.mareea.ro/EarlyBooking_Turcia
Turcia - pana la 20% discount. Call Center *9988. Suna acum!
[Grecia - Turcia - Bulgaria - Spania](#)

Unde e Croatia?

Anunțuri ⓘ

Croatia 2013
www.adriatic.hr/Croatia+2013
14000 de apartamente, Discount 20%.
Taxe rutiere gratuite!

Oferte Litoral Croatia
www.alegrocroatia.ro/
Dalmatia, Kvarner, Istria, Dubrovnik,
Vara 2013 Reduceri Early Booking 10%

10% Early Booking Dubrovnik
www.paralela45.ro/EarlyBooking-Croatia
Pachete de la 474E/pers/sejur!
Pleaca acum in Vacanta

Individual Croatia 2013
www.directbooking.ro/Litoral-Croatia
Reduceri Early Booking 29%
rezerva acum prin Direct Booking

Croatia split early booking vara
www.komsitravel.ro/
Excursii, Circuite, Sejur, Cazare
Vacante la Superlativ Comanda Acum!

Circuit Croatia 6 zile
www.voiajuri.ro/oferte/turism/croatia/
Hotel 3*, mic dejun, autocar: 255 €
Cadou: Durmitor Park + Croaziera.

Charter Croatia 2013
www.cmbtravel.ro/
Cele mai bune oferte de vacanta
Pachete 7 nopti, bilet avion inclus

ST ▾

- Oferte Early Booking CROATIA 2013 - Geniustravel**
www.geniustravel.ro > Early Booking
★★★★★ 2043 (de) recenzii
Cauti oferte **Early Booking CROATIA** ? Genius Travel iti ...
HOTEL UVALA Localizare: aproape de centrul orasului Dubrovnik (2,5 ...
HOTEL KOMODOR Localizare: hotelul Komodor este situat la poalele ...
- Early Booking CROATIA - Jeka.ro**
www.jeka.ro > Early Booking
★★★★★ Evaluare: 8.1/10 - 128 (de) voturi
CROATIA - Early Booking CROATIA - Oferte **Early Booking CROATIA 2013**. Oferte All
Inclusive. 021/255.19.33. AUTENTIFICARE. Autentificare folosind contul ...
- Oferte Croatia Litoral vara 2013, oferta cazare ... - Direct Booking**
[...](#)

sejur albena 2013

Web

Imagini

Mai multe ▼

Instrumente de căutare

Aproximativ 327.000 (de) rezultate (0,19 secunde)

Anunțuri referitoare la **sejur albena 2013** ⓘ

Sejur Albena 2013 - Oferte de sejururi in Albena

www.geniustravel.ro/sejur-albena

La tarife mici!

Oferte Nisipurile de Aur

Oferte Balchik

Oferte Sunny Beach

Oferte Albena

Sejur Albena - Oferte pentru Litoralul Bulgăresc

www.varianttravel.ro/Oferta-Albena

Reducere Early Booking 10% !

» Harta pentru Sos. Pantelinom Nr .113, bl. 400B, parter, ap.10, sector 2, Bucuresti

Petrecere Paștele în Dubai 549 Euro - -15% Reducere Oferte Bulgaria 2013

Sejururi 2013 - Mareea.ro

www.mareea.ro/1Mai_Mamaia

Cazare în Mamaia la Pret Special Rezerva acum vacanta de 1 Mai!

Grecia - Turcia - Bulgaria - Spania

← Tot Mamaia
e mai tare

FELICITARI AI GASIT OFERTA ALTOURS ! Vacante in Albena ...

www.vacanteinalbena.ro/

Altours, agentie turism Altours, Altours Bucuresti, Oferte Bulgaria 2013, hotel ... grecia 2013, oferte corfu 2013, hotel corfu all inclusive 2013, litoral grecia 2013, sejur ...

Kaliakra Standard 4 - Hotel Com 3 - Hotel Ralitsa 3 - Hotel Oasis 3

Anunțuri ⓘ

Sejur Albena

www.tui-travelcenter.ro/Sejur+Albena

de la 39 €/noapte/ camera dubla.

Ultra All Inclusive. Rezerva Online!

Albena

www.christiantour.ro/Albena

Cel mai mic pret Garantat.

Alege hotelul și Rezervă acum!

1 Mai Albena, Bulgaria

www.directbooking.ro/Albena

021 303 0033

de la 219EUR/7 nopti/pers

rezerva acum prin Direct Booking

Str. Eroii Sanitari Nr. 9, Sector 5

021 401 2020 - Direcții

Albena preturi mai mici

www.vacanteinbulgaria.ro/Albena

prin early booking: Magnolia Lux 3*

de la 25,5 Euro, all inclusive.

Oferte Early Booking 2013

Exemple anunturi

Sejur Albena 2013

Profita de cele mai bune preturi.

Transport si cazare de la **99 euro**

**Sejur Kusadasi
2013**

Profita de discounturi pana la **40%**

Hotel 5 stele. Transport avion

**Sejur Kusadasi
2013**

Sejur in Kusadasi la doar **299 euro**.

Precari cu avionul din Iasi!

Negative Keywords

Adaugati cuvinte negative la nivel de campanie

Ex: pareri, poze, impresii, review, recenzii, forum, gratis , locuri de munca, recenzii

Adaugati cuvinte negative la nivel de grup

Ex: autocar, all inclusive , septembrie

Alege cuvintele corect!

sejur antalia 2013

CTR: 20%

Conv. Rate : 4.05%

sejur antalya 2013

CTR: 11.15%

Conv. Rate: 10%

Landing page

	HOTEL GRAN BAHIA PRINCIPE PUNTA CANA 5* Gran Bahia Principe Punta Cana - ofera un stil european de vacanta si toata gama de sporturi marine si atractii turistice: Parcul Manati sau Spectacolul cu ... Preturi de la 1062EUR	DETALII HOTEL REPUBLICA DOMINICANA
	HOTEL BARCELO DOMINICAN BEACH 4* Localizare Hotelul Barcelo Dominican Beach se afla situat pe frumoasa plaja Bavaro, la numai 20 km de aeroportul international Punta Cana. Facilitati ... Preturi de la 895EUR	Oferta speciala DETALII HOTEL REPUBLICA DOMINICANA
	HOTEL IFA VILLAS BAVARO RESORT & SPA 4* Localizare Hotelul Ifa Villas Bavaro Resort & Spa se afla situat in a treia linie a plajei complexului IFA Hotels, un complex de 3 resorturi de cate 4 stele ale ... Preturi de la 962EUR	Last minute DETALII HOTEL REPUBLICA DOMINICANA
	HOTEL OCCIDENTAL GRAND PUNTA CANA 5* Localizare Hotelul se situeaza direct pe plaja Bavaro. Centre comerciale se afla in imediata apropiere, la doar cateva minute distanta.acest hotel face parte din renumitul lant ... Preturi de la 795EUR	Last minute DETALII HOTEL REPUBLICA DOMINICANA
	HOTEL GRAND PALLADIUM PUNTA CANA RESORT & SPA 5* Localizare Hotelul se afla pe cea mai renumita plaja din Republica Dominicana, plaja Bavaro. Facilitati hotel Complexul Grand Palladium Punta Cana Resort and Spa ... Preturi de la 895EUR	Last minute DETALII HOTEL REPUBLICA DOMINICANA
	HOTEL GRAND PALLADIUM PALACE RESORT SPA & CASINO 5* Localizare Hotelul Grand Palladium Palace Resort Spa & Casino este localizat langa faimosul complex Bavaro Beach in Punta Cana, chiar langa celelalte 2 hoteluri ale ... Preturi de la 995EUR	Last minute DETALII HOTEL REPUBLICA DOMINICANA
	HOTEL GRAND PALLADIUM BAVARO 5* Localizare In Playa Bavaro, la cativa km de statiunea Punta Cana si la 20 km de aeroportul din Punta Cana. Facilitati camere aer conditionat, baie cu uscator de ...	DETALII HOTEL REPUBLICA DOMINICANA

timpul de incarcare
afisarea clara a promotiilor
afisarea clara a pretului

Conversii

Ce crede clientul

Conversie

Ce se intampla cu adevarat

71. google / cpc × 5 → google / organic → google / cpc → (direct) / (none)

hotel delphin imperial → oferte early booking corfu → early booking antalya
 hotel Rixos Sungate → hotel miracle → (not provided) → early booking corfu
 unavailable

72. google / cpc × 5 → google / organic → google / cpc → (direct) / (none)
 google / cpc × 9 → google / organic × 2 → (direct) / (none)

hotel delphin imperial → oferte early booking corfu → early booking antalya
 hotel Rixos Sungate → hotel miracle → (not provided) → early booking corfu
 unavailable → hotel delphin imperial → hotel maxx royal belek
 hotel Victoria Palace Sunny Beach → early booking santorini
 early booking antalya → oferte hotel slavey → early booking kos
 early booking antalya → oferte early booking bulgaria → (not provided) × 2
 unavailable

hotel evrika sunny beach → Club Hotel Evrika sunny beach → Hotel Slavuna
 royal palace helena park 5 → (Remarketing/Content targeting)
 Hotel Azalia Spa → hotel ralitsa superior 4 albena
 Hotel Kaliakra Standard albena → kaliakra palace nisipurile de aur
 Hotel Grifid Arabella → bulgaria sunny beach 2013

Remarketing

Marea parte a site-urilor mari de turism au
Adsense in site

TURISM-360

Sejur Avion

www.interra.ro

Sejur Avion

Croatia. Dubrovnik, Orasac. Sejur avion 8 zile de la 518 eur+tx

www.interra.ro

Optiuni ▶

Vacanta
lowcost

Mai este **doar o zi** până când te vei întâlni față în față
cu **specialiști în SEO și PPC Marketing**

EVENIMENT LUNAR DESPRE SEO SI PPC MARKETING

[AFLA DETALII](#)

Home LastMinute Litoral SKI Revelion Craciun CityBreak VACANTE Circul Hoteluri pensiuni Agentii

Oferte Last
Minute

Oferte Litoral
Oferte City Break
Oferte Paste
Oferte 1 Mai
Oferte Revelion
Oferte Craciun

Exemple de liste de Remarketing

- Utilizatorii care nu au facut conversii → Branding
- Utilizatorii care au bounce rate mare → Branding
- Utilizatorii care stau foarte putin pe site → Branding
- Utilizatorii care au vizitat o anumita sectiune a site-ului
- Utilizatorii care au vizitat mai multe oferte din o anumita localitate

Cele mai frecvente greseli in realizarea campaniilor PPC

1. Targetare broad fara negative
2. Lipsa Keyword-ului de baza in anunt
3. Lipsa Call To action din anunt
4. Campanie comuna Search si Display
5. Directionarea traficului doar pe homepage
6. Lipsa masurarii conversiilor
7. Testarea reclamelor

Va multumesc!

Catalin Macovei

Twitter: @molosoro

Facebook: catalin.macovei.98

