

Johanna Nokela

Opas hakukonemarkkinoinnin perusteisiin

Metropolia Ammattikorkeakoulu

Tradenomi

Liiketalouden tutkinto-ohjelma

Opinnäytetyö

Lokakuu 2017

 Tiivistelmä

Tekijä
Otsikko

Sivumäärä
Aika

Johanna Nokela
Opas hakukonemarkkinoinnin perusteisiin

35 sivua
Lokakuu 2017

Tutkinto Tradenomi

Koulutusohjelma Liiketalous

Suuntautumisvaihtoehto Markkinointi

Ohjaaja
 Lehtori Raisa Varsta

Tämän opinnäytetyön tarkoituksena on toimia tiiviinä oppaana, johon on kerätty perusasioita
hakukonemarkkinoinnista ja sen hyödyllisyydestä. Tarkoitus on, että oppaan avulla esimer-
kiksi Googlen hakukonemarkkinoinnin parissa työskentelevä harjoittelija tai aiheesta kiin-
nostunut markkinoinnin opiskelija saisi kattavan yleiskuvan hakukonemarkkinoinnista ja sen
tuloksiin vaikuttavista tekijöistä.

Oppaassa käsitellään, kuinka Googlen hakukonemarkkinoinnissa käytettävän verkkomai-
nontaohjelman, Google AdWordsin avulla on mahdollista luoda mahdollisimman tehokas
hakukonemarkkinoinnin kampanja ja millä mittareilla kampanjoiden tehokkuutta pystytään
mittamaan. Oppaassa neuvotaan, kuinka hakukonemarkkinoinnin kampanjoita kannattaa
optimoida, jotta ne toimisivat mahdollisimman tehokkaasti. Lisäksi oppaassa käsitellään ta-
poja raportoida tuloksia.

Työ toteutettiin etsimällä tietoa hakukonemarkkinoinnista eri lähteistä ja kokoamalla niistä
yhtenäinen opas, joka sisältää myös kirjoittajan omaan kokemukseen perustuvia käytännön
vinkkejä ja huomioita. Lähteinä opinnäytetyössä on käytetty Googlen AdWordsin käyttäjille
tarkoitettuja verkkomateriaaleja, hakukonemarkkinoinnista kirjoitettua kirjallisuutta, verk-
koartikkeleita, erilaisia blogikirjoituksia ja hakukonemarkkinoinnin ammattilaisen Anna Suo-
kon haastattelua.

Johtopäätöksenä oppaaseen kerätyn materiaalin perusteella voidaan todeta, että mitatta-
vuutensa, kohdennettavuutensa ja edullisuutensa ansioista tehokkaasti toteutetulla hakuko-
nemarkkinoinnilla on helppo saavuttaa hyvä sijoitetun pääoman tuottoprosentti, eli ROI (Re-
turn On Investment) sekä lisätä brändin tunnettuutta.

Avainsanat hakukonemarkkinointi, hakukonemarkkinoinnin perusteet,
Google, Google AdWords, digitaalinen markkinointi

 Abstract

Author
Title

Number of Pages
Date

Johanna Nokela
Guide to Basics of Search Engine Marketing

35 pages
28 August 2017

Degree Bachelor of Business Administration

Degree Programme Economics and Business Administration

Specialisation option Marketing

Instructor
 Raisa Varsta, Senior Lecturer

The purpose of this thesis was to write a concise guide which includes basic information
about search engine marketing and its benefits. It was intended for example for a marketing
student interested in Google search engine marketing or a digital marketing trainee to use
this thesis as their learning material to understand the basics of search engine marketing
and factors that influence it.

In the guide, it is discussed how AdWords, which is a digital marketing tool made for example
for search engine marketing, can help to create the most effective search engine campaigns
and how it is possible to measure the effectiveness of these campaigns. This guide tells how
to optimize search engine marketing campaigns to work as efficiently as possible. In addi-
tion, the guide examines the possibilities for reporting the results.

The thesis was done by searching for information about search engine marketing from dif-
ferent sources and by collecting the information together as a guide. The guide also includes
practical tips and remarks based on the author's own experience. Google’s online materials
about using Google AdWords, search engine marketing literature, online articles, various
blog posts, and an interview with search engine marketing professional Anna Suokko were
used as the sources of this thesis.

As a conclusion based on the material collected for this thesis, it is easy to reach high ROI
(Return on Investment) and to increase brand awareness with properly targeted search en-
gine marketing.

Keywords Search Engine Marketing, SEM, Google, Google AdWords,
Digital Marketing

Sisällys

1 Johdanto 1

1.1 Työn taustat 1
1.2 Työn tavoitteet ja rajaus 2
1.3 Käytettävä aineisto ja menetelmä 3

2 Hakukonemarkkinointi 3

2.1 Hakukonemarkkinointi osana asiakkaan ostopolkua 3
2.1.1 Harkinta 4
2.1.2 Tutkiminen ja vertailu 5
2.1.3 Päätöksenteko ja uudelleenmarkkinointi 5

3 Google AdWords 6

3.1 Google AdWords-verkkomainonnanohjelma 6
3.2 Kampanjat, mainosryhmät ja avainsanat 7

3.2.1 Kampanjatyypit ja -asetukset 7
3.2.2 Avainsanat 9

3.3 Mainokset 10
3.4 Mainoslaajennukset 11
3.5 Hintatarjousstrategiat 13

3.5.1 Manuaaliset klikkauskohtaiset hintatarjoukset 13
3.5.2 Maksimoi klikkaukset 13
3.5.3 Maksimoi konversiot 14
3.5.4 CPA-tavoite 14

4 Tulosten mittaaminen hakukonemarkkinoinnissa 14

4.1 Klikkaukset 15
4.2 Impressiot 15
4.3 Keskimääräinen klikkihinta 15
4.4 Konversiot 15
4.5 Mainosten keskimääräinen sijainti 16
4.6 Klikkausprosentti 16
4.7 Impression Share 17

5 SEM-tilin suunnittelu ja rakentaminen 18

5.1 Avainsanatutkimuksen toteuttaminen ja sen merkitys 18
5.2 Avainsanojen ideointi 18

5.3 Avainsanojen valitseminen 20
5.4 AdWords-mediabudjetin suunnittelu 21
5.5 Kampanja- ja mainosryhmärakenteen suunnittelu 23
5.6 Kampanjoiden kohdentaminen 25
5.7 Mainosten suunnittelu 26

6 Hakukonemarkkinoinnin optimointi ja raportointi 27

6.1 Kampanjoiden ja avainsanojen optimointi 27
6.1.1 Klikkausten optimointi 27
6.1.2 Klikkausprosentin ja konversioiden kasvattaminen 28

6.2 Mainosten optimointi 29
6.3 Google Analytics 30
6.4 Tulosten raportointi 31

6.4.1 Tavoitteiden mittaaminen 31
6.4.2 Tulosten raportointi käytännössä 32

7 Hakukonemarkkinoinnin hyödyt 33

7.1 Näkyvyyden parantaminen 33
7.2 Tarkka kohdennettavuus 33
7.3 Brändin tunnettuus 33
7.4 Tulosten mitattavuus 34
7.5 Korkea tuottoprosentti 34

8 Lopuksi 34

8.1 Johtopäätökset 34
8.2 Oppaan kehittämisprosessi ja sen arviointia 35

8.2.1 Oppaan toteuttaminen 35
8.2.2 Oppaan luotettavuus ja hyödyntäminen 36

Lähteet 37

1

1 Johdanto

1.1 Työn taustat

Vuonna 2015 Googlen hakukoneella tehtiin maailmanlaajuisesti 7,77 miljardia hakua

päivässä, mikä tarkoittaa noin kahtasataa hakua sekunnissa. Hakujen määrä on yli kak-

sinkertaistunut vuodesta 2010. Suomessa Google on ylivoimaisesti käytetyin hakukone

ja vuonna 2016 sillä tehtiin Suomessa päivittäin noin 30 miljoonaa hakua. (Statistic Brain

2016; Juvonen 2016.)

Hakukonemarkkinoinnilla (Search Engine Marketing, SEM) tarkoitetaan maksettua mai-

nontaa, jossa mainoksia näytetään hakukoneiden hakutuloksissa. Sen tavoitteena on

parantaa mainostettavan yrityksen hakukonenäkyvyyttä ja saada tätä kautta lisää liiken-

nettä yrityksen verkkosivustolle. Hakukonemarkkinoinnin yhteydessä puhutaan usein

myös hakukoneoptimoinnista (Search Engine Optimization), jonka avulla voidaan orgaa-

nisesti kasvattaa verkkosivuston näkyvyyttä hakukoneiden tuloksissa. Sen tavoitteena

on kasvattaa yrityksen näkyvyyttä optimoimalla sivustoa hakukoneystävällisemmäksi

esimerkiksi osuvilla otsikoilla ja avainsanoilla, sivustolinkityksillä ja kuvaoptimoinnilla.

(Omni Partners 2017; Solteq 2017.)

Tässä opinnäytetyössä keskitytään maksetun hakukonenäkyvyyden parantamiseen,

jota kohtaan kiinnostukseni heräsi alun perin koulussa suoritettujen kurssien myötä ja

suoritettuani Googlen AdWords ja Analytics sertifikaatit. Onnekseni sain työharjoittelu-

paikan mediatoimistosta, jossa pääsin tekemään hakukonemarkkinointia käytännössä ja

näkemään, mitä kaikkea siihen sisältyy. Myöhemmin työharjoittelu vaihtui työpaikaksi,

jossa pääsin tekemään hakukonemarkkinointia kokopäivätyökseni.

Harjoitteluni aikana kaikki oppimani tieto AdWordsin käytöstä ja hakukonemarkkinoinnin

toimivuuteen vaikuttavista tekijöistä tuli käytännön kautta. Olisin kuitenkin kaivannut en-

nen käytännön tekemisen aloittamista lyhyttä perehdytysmateriaalia, johon olisi kerätty

kaikista olennaisimmat asiat, jotka hakukonemarkkinoinnista tulisi tietää. Hakuko-

nemarkkinoinnista ja siihen käytettävästä Google AdWords -verkkomainostyökalun käy-

töstä löytyy paljon verkkomateriaalia ja kirjallisuutta, mutta ei lyhyttä opasta, johon olisi

kerätty pelkästään perusasiat. AdWordsin käyttäjille Google tarjoaa esimerkiksi kattavan

2

Google Ohjeet-verkkosivuston, josta löytyvät selitykset käsitteille ja ratkaisuja yleisimpiin

ongelmatilanteisiin. Sivuston ongelmana on kuitenkin se, että sitä käytettäessä lukijan

on tiedettävä mitä etsiä. Hakukonemarkkinoinnista kirjoitetussa kirjallisuudessa keskity-

tään paljon edistyneeseen optimointiin sekä lisätyökalujen hyödyntämiseen ja aiheesta

kirjoitetut oppaat on usein tarkoitettu jo valmiiksi hakukonemarkkinoinnin parissa työs-

kenteleville ammattilaisille. Tarpeesta löytää yhdestä paikasta tiivistetysti tietoa hakuko-

nemarkkinoinnista ja Google AdWordsin käytöstä lähti idea toteuttaa opinnäytetyönä

opas hakukonemarkkinoinnin perusteisiin.

1.2 Työn tavoitteet ja rajaus

Ennen edistyneempään materiaaliin perehtymistä Googlen hakukonemarkkinoinnin pa-

rissa työskentelevän aloittelijan on tärkeää ymmärtää perusteet hakukonemarkkinoin-

nista ja Google AdWordsin käytöstä. Opinnäytetyön tarkoituksena on toimia tiiviinä op-

paana, johon on kerätty olennaisimpia perusasioita näistä aiheista. Työn tärkein tavoite

on se, että lukijalle jäisi kokonaiskäsitys hakukonemarkkinoinnista ja, että hän ymmär-

täisi sen tarjoamat hyödyt osana yrityksen markkinointia. Tarkoitus on, että esimerkiksi

Googlen hakukonemarkkinoinnin parissa työskentelevä harjoittelija tai aiheesta kiinnos-

tunut markkinoinnin opiskelija voisi hyödyntää opasta oman oppimisensa tukena.

Opinnäytetyön tarkoituksena oli myös kehittää omaa osaamistani työssäni hakuko-

nemarkkinoinnin parissa. Halusin poimia opinnäytetyöhön ainoastaan sellaista tietoja ja

vinkkejä, joita jo valmiiksi hyödynsin omassa päivittäisessä työssäni tai joita voisin jat-

kossa hyödyntää. Tärkein tavoite oman osaamiseni kannalta oli oppia perustelemaan

mahdollisille uusille potentiaalisille asiakkaille, mitä hyötyä hakukonemarkkinoinnista on

ja miksi sen tulisi olla osa jokaisen yrityksen markkinointisuunnitelmaa.

Käsiteltävät aihealueet on rajattu siten, että työ sisältää ainoastaan peruskäsitteitä ja

tietoa, joita tarvitaan ymmärtääkseen hakukonemarkkinoinnin perusteita. Opas ei sisällä

esimerkiksi tietoa vaikeammista kampanjarakenteista, uudelleenmarkkinoinnista tai kon-

versioseurannasta, sillä ymmärtääkseen hakukonemarkkinoinnin lisäominaisuuksia, on

käyttäjältä ensin löydyttävä perustiedot. Tarkoitus on, että kun lukija saa yleiskäsityksen

siitä mitä kaikkia ominaisuuksia Google AdWords-ohjelma sisältää, jonka jälkeen hän voi

halutessaan perehtyä muista lähteistä tarkemmin haluamaansa aihealueeseen.

3

1.3 Käytettävä aineisto ja menetelmä

Työ toteutettiin kehittämishankkeena, jonka tarkoituksena oli luoda hakukonemarkki-

noinnin aloittelijalle suunnattu perehdytysohjeistus. Työ toteutettiin keräämällä teoriatie-

toa erilaisista hakukonemarkkinointiin liittyvistä kirjallisuuslähteistä ja verkkomateriaa-

leista. Lisäksi se sisältää omaan käytännön kokemukseeni perustuvia vinkkejä ja sekä

kollegoiltani oppimiani käytännönohjeita.

Teorialähteinä opinnäytetyössä on käytetty Googlen omia ohjeita AdWordsin käyttäjille,

hakukonemarkkinoinnista kirjoitettua kirjallisuutta, erilaisia verkkoartikkeleita ja hakuko-

nemarkkinoinnin parissa työskentelevien ammattilaisten blogikirjoituksia. Lisäksi haas-

tattelin opasta varten kollegaani Anna Suokkoa hakukonemarkkinoinnin hyödyistä.

Työn alkupuolella käsitellään Google AdWordsin kampanjarakennetta ja käydään läpi

olennaisimpia hakukonemarkkinointiin liittyviä käsitteitä ja mittareita. Kun lukijalla on pe-

ruskäsitys siitä, miten ohjelma toimii, aletaan puhua tehokkaan AdWords-tilin rakentami-

sesta. Opinnäytetyön loppupuolelta löytyy vinkkejä hakukonemarkkinoinnin päivittäiseen

optimointiin sekä tulosten raportointiin ja loppuun on koottu yhteenvetona lista hakuko-

nemarkkinoinnin hyödyistä.

2 Hakukonemarkkinointi

2.1 Hakukonemarkkinointi osana asiakkaan ostopolkua

Perinteisesti asiakkaan ostopolkua on kuvattu esimerkiksi markkinoinnin AIDA-mallin

kautta (Attention = huomion herättäminen, Interest = kiinnostuksen herääminen, Desire

= harkitseminen ja Action = toiminta). AIDA-mallin avulla voidaan havainnollistaa, kuin-

ka asiakkaan ostopäätösprosessi etenee. Asiakkaan ostopolun ymmärtäminen on tär-

keää, jotta voidaan analysoida missä kanavissa ja millä tavoin mainontaa kannattaa koh-

distaa ostopolun eri vaiheissa oleville asiakkuuksille. (Castro 2016.) Nykypäivän digitali-

soituneessa ympäristössä ei asiakkaan ostopolku ole niin mustavalkoinen kuin AIDA-

malli antaa ymmärtää. Jokainen ostopolku ja -prosessi on erilainen, mutta AIDA-malli

antaa yksinkertaistetun mallin asiakkaan ostopolulle ja sen vaiheille.

4

Hakukonemarkkinoinnin osuus asiakkaan ostopolussa keskittyy vaiheisiin, jossa asiak-

kaan kiinnostus tai ostotarve on jo herännyt. Kun kuluttaja kääntyy hakukoneen puoleen,

on hänellä jo mielessään ongelma, johon hän haluaa löytää ratkaisun, tai tuote, jota hän

haluaa vertailla ja josta hän haluaa etsiä tietoa. Kuviosta 1 nähdään, kuinka AIDA-malli

taipuu digitaaliseen markkinointiin. Mallin mukaan kuluttajan huomiota herätellään ensin

muulla digitaalisella markkinoinnilla, kuten Display-mainoksilla tai sosiaalisen me-dian

mainoksilla. Kun kuluttaja kiinnostuu hänelle markkinoitavasta tuotteesta tai palvelusta,

tulee hakukonemarkkinointi mukaan ostopolkuun harkinta-, tietoisuus- ja päätöksenteko-

vaiheissa. (Castro 2013.)

Kuvio 1. Digitaalisen markkinoinnin AIDA-malli (Castro 2013).

2.1.1 Harkinta

Seuraavassa esimerkissä tarkastellaan hakukonemarkkinoinnin osuutta ostopolun eri

vaiheissa tilanteessa, jossa kuluttaja haluaa ostaa pesukoneen.

71 prosenttia kuluttajista käyttää hakukonetta ostoprosessin alussa etsiessään ja tutkies-

saan uusia tuotteita ja palveluita (A Forrester Consulting 2016). Kuluttaja on voinut esi-

merkiksi huomata tarvitsevansa pesukonetta, mutta ei vielä tiedä, millaisen pesukoneen

5

hän haluaisi ostaa. Tässä vaiheessa mainostajan on tärkeää olla mukana ostopolussa

ja tuoda brändi- ja tuotetarjontaa vertailevalle kuluttajalle tietoa omista palveluistaan ja

tuotteistaan, jotta kuluttaja ei päätyisi valitsemaan kilpailijan tuotetta. Kuluttaja käyttää

harkintavaiheessa hakukoneessa tyypillisesti geneerisiä avainsanoja, kuten esimerkiksi

”pesukone”, ”pyykkikone” tai ”pesukone 40 cm”. Geneeriset avainsanat ovat yleensä kal-

leimpia avainsanoja mainostajalle, sillä niistä kilpaillaan eniten. (Castro 2013.)

2.1.2 Tutkiminen ja vertailu

Kun kuluttaja on tutkinut tarjolla olevia vaihtoehtoja, hän haluaa etsiä lisätietoa tietyistä

tuotteista, tutustua tarkemmin tuotteiden ominaisuuksiin ja vertailla eri brändien tuotetar-

jontaa keskenään. Jopa 74 prosenttia kuluttajista käyttää hakukonetta vertaillessaan

tuotteita keskenään ja tutkiessaan tuotteiden ominaisuuksia. Tässä vaiheessa kuluttaja

käyttää hakukoneessa haluamiaan ominaisuuksia kuvailevia sanoja sekä brändisanoja,

kuten esimerkiksi ”energiatehokas pesukone”, ”Samsung pyykinpesukone” tai ”pyykin-

pesukone kuivausrummulla”. (A Forrester Consulting 2016; Castro 2013.)

2.1.3 Päätöksenteko ja uudelleenmarkkinointi

Kun kuluttaja on löytänyt tarpeeksi tietoa tuotetarjonnasta ja pesukoneiden ominaisuuk-

sista, hän alkaa vertailla samantapaisia tuotteita keskenään. Tässä ostopolun vaiheessa

kuluttaja käyttää hakukoneessa tarkempia brändi- ja tuotesanoja, kuten esimerkiksi

”AEG SoftWater pesukone”, ”Samsung WW80J3473 pyykinpesukone” tai ”Siemens pyy-

kinpesukone 60cm”. Kun kuluttaja on päättänyt, minkä tuotteen hän haluaa, hän alkaa

vertailla verkkokauppojen ja kivijalkakauppojen tarjouksia, hintoja, kuljetuskustannuksia,

palautusoikeuksia ja muita etuja. (Geddes 2014a, 22.)

Päätöksentekoa ja ostotapahtumaa seuraa uudelleenmarkkinointi-vaihe, jolloin asiakas

halutaan saada ostamaan lisää. Uudelleenmarkkinointiin voidaan hyödyntää mainos-

työkalujen uudelleenmarkkinointilistoja, jolloin mainoksia näytetään hakukoneen käyttä-

jille, jotka ovat vierailleet tietyn aikavälin sisään kyseisen mainostajan sivustolla. (Castro

2013.)

6

3 Google AdWords

3.1 Google AdWords-verkkomainonnanohjelma

Google AdWords on vuonna 2000 julkaistu verkkomainontaohjelma, jonka avulla on

mahdollista luoda hakukonemainoksia ja tavoittaa avainsanojen avulla ihmisiä juuri sil-

loin, kun he ovat kiinnostuneita mainostettavan verkkosivuston tuotteista ja palveluista.

Google AdWordsin avulla voidaan lisätä yrityksen näkyvyyttä, parantaa tuotteiden tai

palveluiden myyntiä, lisätä bränditietoisuutta ja hankkia liikennettä mainostajan verkko-

sivustolle. (Google 2017a.)

Kun käyttäjä kirjoittaa hakukoneeseen sanan tai lauseen, jolla hän haluaa etsiä tietoa,

Google antaa listan orgaanisista, eli ei-maksetuista avainsanaan liittyvistä tuloksista. Or-

gaanisten hakutulosten lisäksi Google näyttää sivun ylä- ja alaosassa maksettuja avain-

sanoihin liittyviä mainoksia, joita klikkaamalla käyttäjä päätyy mainostajan sivustolle.

Mainostaja ei maksa mainoksen näkymisestä hakutuloksissa, vaan ainoastaan mainos-

ten klikkauksista. (Google 2017a.)

Kuvio 2. Googlen AdWords-tilin rakenne (Cutura 2013a, 100).

AdWords-tili rakentuu kampanjoista, mainosryhmistä ja avainsanoista. AdWords tilin alle

on mahdollista luoda useita kampanjoita. Jokaisen kampanjan alle luodaan yksi tai use-

7

ampi mainosryhmä, joka sisältää mainoksia ja avainsanoja. Kuvio 2 havainnollistaa Ad-

Words-tilin rakennetta. Jos esimerkiksi luodaan AdWords-tili elektroniikkaa myyvälle

verkkokaupalle, voidaan esimerkiksi televisioille, kameroille ja puhelimille luoda omat

kampanjansa. Kamera-kampanjan sisällä voidaan erilaiset kamerat jaotella tarkemmin

omiin mainosryhmiinsä, jolloin yksi mainosryhmistä sisältää digikameroihin ja toinen mai-

nosryhmä järjestelmäkameroihin liittyviä avainsanoja ja mainoksia. Mitä tarkemmin

avainsanat jaotellaan omiin mainosryhmiinsä, sitä tarkemmin kohdennetumpia mainok-

sia niille on mahdollista luoda. (Google 2017b; Cutura 2013a, 100.)

3.2 Kampanjat, mainosryhmät ja avainsanat

AdWords-kampanjat ovat joukko mainosryhmiä, mainoksia ja avainsanoja. Jokaisella

kampanjalla on oma budjettinsa, aluekohdistuksensa ja asetuksensa. AdWords-tilissä

voi olla yksi tai useampi mainoskampanja. Kampanjat jaotellaan yhteen tai useampaan

mainosryhmään, jotka sisältävät mainoksia ja listan valituista avainsanoista. Mainos-ryh-

mien tarkoituksena on se, että mainokset ja avainsanat saadaan eroteltua teemoittain

esimerkiksi erilaisten tuote- ja palvelutyyppien mukaan. Jaottelemalla samaa teemaa

edustavat avainsanat ja mainokset omiin mainosryhmiinsä, varmistetaan että mainokset

voidaan luoda vastaamaan juuri tietyn typpisiä avainsanoja. Näin mainokset vastaavat

asiakkaan tekemään hakuun ja niitä klikataan todennäköisemmin. (Google 2017c;

Google 2017d.)

3.2.1 Kampanjatyypit ja -asetukset

AdWordsissä voidaan valita erilaisia kampanjatyyppejä. Vain hakuverkosto-kampan-

joissa asiakkaille näytetään tekstimainoksia, jotka näkyvät Googlen hakutuloksissa. Asi-

akkaalle näytettävät mainokset valikoituvat hänen käyttämänsä hakutermin perusteella.

Vain hakuverkosto- kampanjat sopivat yrityksille, jotka haluavat tavoittaa tiettyä palvelua

tai tuotetta etsiviä asiakkaita. (Google 2017e.) Tässä opinnäytetyössä keskitytään aino-

astaan Vain hakuverkosto -kampanjoihin.

Vain Display-verkosto-kampanjoissa voidaan käyttää erilaisia mainosmuotoja, kuten

teksti-, kuva- ja videomainoksia. Mainokset näkyvät Googlen Display-verkostossa, johon

kuuluu lukuisia verkkosivustoja, mobiilisivustoja, verkkovideoita, pelejä, RSS-syötteitä ja

8

sovelluksia. Jokaiselle kampanjalle määritetään kohdennukset ja aihealueet, joiden pe-

rusteella Google näyttää mainoksia niistä kiinnostuneille asiakkaille. Vain Display-ver-

kosto-kampanjat sopivat yrityksille, jotka haluavat herättää asiakkaan huomion jo osto-

prosessin alkuvaiheessa, ennen varsinaisen ostopäätöksen syntymistä. (Google 2017f.)

Hakuverkosto Display-valinnalla-kampanjatyyppi on yhdistelmä kahdesta yllä mainitusta

kampanjatyypistä. Tekstimainoksia näytetään Googlen hakutuloksissa samalla periaat-

teella kuin Vain hakuverkosto-kampanjoissa. Tämän lisäksi video ja kuva mainoksia voi-

daan näyttää Google Display-verkoston sivuilla. Kampanjat kuitenkin eroavat Vain Disp-

lay-verkosto-kampanjoista siten, että mainoksia näytetään hyvin valikoivasti Display-ver-

kostossa eikä hintatarjouksia voida määritellä manuaalisesti. Hakuverkosto Display-va-

linnalla-kampanjatyyppi sopii yrityksille, jotka haluavat tavoittaa asiakkaita kaikissa osto-

polun vaiheissa. (Google 2017g.)

Shopping-kampanjoissa mainokset määräytyvät Kauppiasportaalin perusteella. Kauppi-

asportaali sisältää tuotetietoja myydyistä tuotteista ja mainoksia näytetään asiakkaille,

joiden hakutermit Google hauissa vastaavat tuotetietoja mahdollisimman osuvasti.

Shopping-mainokset voivat näkyä Google-haussa ja Google hakukumppanien verkko-

sivustoilla kuten YouTubessa ja Googlen kuvahaussa. Shopping-kampanjat sopivat jäl-

leenmyyjille, jotka haluavat mainostaa verkkokauppaansa ja lisätä liikennettä verkkosi-

vustolleen. (Google 2017h.)

Videokampanjoissa mainoksia taas näytetään Google Display-verkoston sisällä. Kam-

panjoissa voidaan käyttää erityyppisiä ja eripituisia videoita, jotka näkyvät esimerkiksi

YouTube videoiden, pelien tai sovellusten yhteydessä. Mainoksia näytetään samalla pe-

riaatteella, kuin Vain Display-verkosto-kampanjoissa. (Google 2017i.)

Universaalien sovelluskampanjoiden avulla voidaan mainostaa Android- tai iOS-sovel-

luksia Google-haussa, Google Playssa, YouTubessa ja Google Display ‑ verkostossa.

Sovelluskampanjoissa suunnitellaan ainoastaan muutama lause tekstiä, joita Google

näyttää mainoksissa eri muodoissa riippuen siitä, missä asiakas näkee mainoksen. Mai-

noksia näytetään Google-haussa ja Display-verkostossa samalla periaatteella kuin mui-

takin mainoksia. (Google 2017j.)

Jokaiseen kampanjaan valitaan omat asetuksensa. Kampanja-asetuksissa voidaan esi-

merkiksi määrittää millä laitteilla kampanjat näkyvät (pöytäkone, tabletti tai älypuhelin) ja

9

maantieteellinen sijainti, jossa mainoksia näytetään. Kampanjat voidaan kohdistaa myös

asiakkaan selaimen kieliasetusten mukaan. Jokaiselle kampanjalle valitaan oma hinta-

tarjousrajansa ja budjettinsa. Hintatarjousraja määrittää sen, mikä on suurin summa,

joka mainosryhmän mainoksen klikkauksista ollaan valmiita maksamaan. Päiväbudjetti

on keskimääräinen summa, jonka kampanjan halutaan päivittäin kuluttavan. Budjettia on

mahdollista muokata milloin tahansa. Lisäksi kampanjoille on mahdollista määrittää al-

kamis- ja päättymispäivämäärä ja mainosten ajoitusta voidaan rajoittaa näkymään vain

tiettyinä päivinä ja kellonaikoina. (Google 2017k.)

3.2.2 Avainsanat

Yksi mainosryhmä sisältää listan avainsanoja. Kun käyttäjä tekee Google-haun mainos-

ryhmään kuuluvalla avainsanalla, voidaan käyttäjälle näyttää jokin mainosryhmän mai-

noksista. AdWordsissä avainsanoilla on neljä erilaista hakutyyppiä: laaja haku, laajan

haun muokkaus, ilmaushaku ja tarkka haku. Näitä hakutyyppejä kutsutaan positiivisiksi

hakutyypeiksi, sillä ne määrittävät millaisilla hakutermeillä mainoksia näytetään asiak-

kaille. Viides hakutyyppi on negatiivinen, sillä negatiiviset avainsanat määrittävät, min-

kälaisilla avainsanoilla mainosten ei haluta missään tilanteissa näkyvän asiakkaille. (da

Cunha 2016; Geddes 2014b, 37.)

Kun laajan haun avainsanoja lisätään AdWordsiin, ei sanan ympärille lisätä erikoismerk-

kejä. Jos avainsanan hakutyypiksi on määritelty laaja haku, mainoksia voidaan näyttää,

vaikka hakutermi sisältäisi kirjoitusvirheitä, monikkoja tai synonyymeja. Esimerkiksi jos

avainsanaksi olisi määritelty kahvikuppi, näytettäisiin mainos silti myös hakutermeillä

”kahvikupi” (kirjoitusvirhe), ”kahvikupit” (monikko) ja ”kahvimuki” (synonyymi). Myöskään

sanojen järjestyksellä ei ole merkitystä. (Geddes 2014b, 37.)

Laajan haun avainsanojen kohdalla Google saattaa myös näyttää mainoksia sellaisten

hakutermien kohdalla, jotka sisältävät samantyylisiä sanoja. Tämä ei aina välttämättä

ole kaikissa tilanteissa hyvä asia, sillä silloin mainokset saattavat näkyä hakutermeillä,

jotka eivät täysin vastaa mainostettua aihealuetta. Jos esimerkiksi yritys myy pelkästään

kahvikuppeja, saattavat mainokset silti näkyä ihmisille, jotka etsivät kahvinkeittimiä tai

kahviloita. Useissa tapauksissa laajan haun sijasta kannattaisi valita avainsanojen ha-

kutyypiksi laajan haun muokkaus. Kyseisessä hakutyypissä AdWordsissä avainsanojen

eteen laitetaan + -merkki. Avainsanaa vastaavat mainoksia näytetään edelleen, vaikka

10

hakutermi sisältäisikin monikkoja, kirjoitusvirheitä ja synonyymejä. Mainoksia ei kuiten-

kaan näytetä, jos hakutermi sisältää samantyylisiä sanoja. (Geddes 2014b, 38.)

Ilmaushaussa avainsanan molemmille puolille lisätään heittomerkit. Mainokset näyte-

tään kyseisellä avainsanalla silloin, kun asiakkaan käyttämä hakutermi sisältää avain-

sanan samassa järjestyksessä esimerkiksi lauseen keskellä. Mainokset näytetään,

vaikka hakutermi sisältäisi kirjoitusvirheitä. Tarkan haun avainsanat taas määritellään

AdWordsissä lisäämällä avainsanan alkuun ja loppuun hakasulut. Tarkan haun avainsa-

noilla mainoksia näytetään vain silloin, kun asiakkaan hakutermi on täysin sama kuin

määritelty avainsana. Mainoksia voidaan tosin silti näyttää, vaikka hakutermi sisältäisi

kirjoitusvirheen tai sanan monikko- tai yksikkömuodon. (Geddes 2014b, 41.)

Negatiiviset avainsanat ovat avainsanoja, jotka estävät mainoksia näkymästä hakutulok-

sissa. AdWordsissä negatiiviset avainsanat merkitään miinusmerkillä. Negatiivisissa

avainsanoissa pätevät samat hakutyypit kuin positiivisissa, mutta synonyymit, kirjoitus-

virheet yksikkö- ja monikkomuodot ja samantyyliset termit on lisättävä erikseen. Nega-

tiivisten avainsanojen lisääminen tehostaa mainosten kohdistusta, kun mainoksia ei näy-

tetä ihmisille, jotka eivät ole niistä kiinnostuneita. Negatiiviisiin avainsanoihin kannattaa

lisätä avainsanoja, jotka muistuttavat positiivisia avainsanoja, mutta eivät kuitenkaan täy-

sin vastaa yrityksen mainostamia tuotteita tai palveluita. Esimerkiksi kahvikuppeja myy-

vän yrityksen kannattaisi lisätä negatiiviin avainsanoihin avainsanoja, kuten ”kahvila”,

”kahvinkeitin”, ”kahvimylly” ja ”kahvikapselit”. (Geddes 2014b, 46; Google 2017l.)

3.3 Mainokset

Googlen tekstimainokset näkyvät silloin, kun käyttäjä tekee Googlessa hakuja mainos-

tajan määrittämillä avainsanoilla. Googlen hakukonemarkkinointi perustuu huutokaup-

paan, jossa asiakkaille näytetään vain parhaat ja relevanteimmat mainokset. Asiakas

näkee hakutuloksissa ne mainokset, jotka vastaavat parhaiten hänen tekemäänsä ha-

kua. Aina kun mainos on kelvollinen näkymään asiakkaan haulla, mainos osallistuu mai-

noshuutokauppaan, joka määrittää näkyykö mainos asiakkaalle ja mikä sen sijainti si-

vustolla on. (Suomen Digimarkkinointi a.)

Mainosten näkyvyyteen ja pärjäämiseen huutokaupassa vaikuttavat eri tekijät, joista tär-

kein on hinta. Jokaiselle avainsanalle asetetaan korkein mahdollinen hinta, joka yhdestä

mainosklikkauksesta ollaan valmiita maksamaan. Mitä korkeammaksi klikkauskohtainen

11

hintatarjous asetetaan, sitä todennäköisemmin avainsana pärjää huutokaupassa kilpai-

lijoita vastaan. Mainostaja ei kuitenkaan aina joudu maksamaan avainsanasta koko klik-

kauskohtaista hintatarjousta, vaan ainoastaan sen hinnan, joka on sentin korkeampi kuin

kilpailijan hintatarjous samalle avainsanalle. (Suomen Digimarkkinointi a.)

Hinnan lisäksi mainosten näkyvyyteen ja sijaintiin vaikuttavat mainosten laatupisteet.

Laatupiste mittaa mainosten, avainsanojen ja aloitussivujen laatua, eli sitä, kuinka hyvin

mainokset vastaavat laskeutumissivustoja ja avainsanoja. Google määrittelee mainosten

laatupisteet asteikolla 1-10. Mitä korkeammat laatupisteet ovat, sitä paremmin mainok-

set pärjäävät huutokaupassa ja sitä useammin ja sitä korkeammalla sijainnilla mainoksia

näytetään asiakkaille. (Suomen Digimarkkinointi a.)

Kuvio 3. Googlen tekstimainoksen osat (Google AdWords 2017a).

Kuviosta 3 nähdään esimerkki Googlen tekstimainoksesta ja mitä mainoksen eri osilla

tarkoitetaan. Mainokset koostuvat otsikoista, laskeutumissivustosta ja mainostekstistä.

Otsikoita on kaksi, 1. otsikko ja 2. otsikko. Molempien otsikoiden merkkirajoitus on 30

merkkiä. Mainoksen lopullinen URL tarkoittaa mainoksen laskeutumissivustoa, eli sitä

internetosoitetta, johon asiakas halutaan mainoksella ohjata. Reitit 1 ja 2 tarkoittavat va-

linnaisia kenttiä, jotka asiakas näkee URL:in lopussa. Niiden avulla on mahdollista antaa

asiakkaalle selkeämpi käsitys siitä, mihin mainoksen klikkaaminen hänet johtaa. Kuvaus-

kohtaan tulee varsinainen mainosteksti, jonka merkkirajoitus on 80 merkkiä. (Kim 2016.)

3.4 Mainoslaajennukset

12

Mainoslaajennuksilla tarkoitetaan tekstimainoksien lisäyksiä, jotka näyttävät lisätietoja

yrityksestä. Mainoslaajennukset parantavat mainosten näkyvyyttä, sillä mainoslaajen-

nusten kanssa mainokset näyttävät isommilta ja vievät enemmän tilaa Googlen hakutu-

loksissa. Mainoslaajennukset parantavat mainosten huomioarvoa ja siten klikkausten

kokonaismäärää sekä klikkausprosenttia. (Google 2017m.)

Mainoslaajennukset näytetään mainosten yhteydessä, jos niiden näyttäminen parantaa

Googlen laskelmien mukaan mainosten tehokkuutta. Mainoksen sijoituksen on myös ol-

tava riittävän korkealla. Laajennusten klikkaaminen maksaa mainostajalle saman hin-

nan, kuin tavallisen tekstimainoksen klikkaaminen. (Google 2017m.) Kuviosta 4 nähdään

esimerkki Googlen tekstimainoksesta, jossa on sivustolinkkilaajennus, huomioteksti-laa-

jennus, puhelulaajennus ja sijaintilaajennus.

Kuvio 4. Esimerkki Googlen mainoslaajennuksista (Kanava.to 2015a).

Sivustolinkkilaajennukset mahdollistavat sen, että mainoksen alle on mahdollista luoda

ryhmä linkkejä laskeutumissivuston eri osioihin. Sivustolinkkien kautta asiakas saa no-

peasti yleiskatsauksen siitä, mitä kaikkea mainoksen laskeutumissivusto sisältää. Toi-

nen mainoslaajennus ovat huomiotekstilaajennukset, jotka ovat lyhyitä yrityksen palve-

luita kuvaavia virkkeitä tekstimainoksen alapuolella. Huomioteksteissä kannattaa tuoda

esiin yrityksen tarjoamia etuja, kuten esimerkiksi 30 päivän palautusoikeus, nopea toimi-

tus, edulliset hinnat tai 24h asiakaspalvelu. (Sagin 2016; Suomen Digimarkkinointi b.)

13

Puhelulaajennuksien avulla tekstimainoksiin saadaan lisättyä yrityksen puhelinnumero.

Asiakas löytää helposti puhelinnumeron ilman, että hänen tarvitsee edes vierailla yrityk-

sen verkkosivuilla. Pöytäkoneella ja tabletilla puhelinnumero näkyy numerosarjana mai-

noksen yhteydessä, kun taas älypuhelimissa mainoksen vieressä näkyy ”Soita” -painike

ja puhelimen kuva. ”Soita” -painikkeella on mahdollista soittaa yrityksen puhelinnume-

roon vain yhdellä painalluksella. Sijaintilaajennusten avulla tekstimainoksiin lisätään rivi,

jossa näkyy yrityksen osoite, puhelinnumero ja palveluiden aukioloajat. Yrityksen tulee

olla rekisteröitynyt Google My Business -palveluun käyttääkseen sivustolaajennusta. Vii-

des mainoslaajennus ovat sovelluslaajennukset, jotka toimivat mobiililaitteilla. Mainok-

siin lisätään "asenna" -painike, joka vie suoraan App Storeen tai Play kauppaan. Tätä

kautta asiakkaan on helppo ladata yrityksen mobiilisovellus vain parilla klikkauksella.

(Sagin 2016.)

3.5 Hintatarjousstrategiat

AdWordsissä kampanjoihin on mahdollista valita erilaisia hintatarjousstrategioita, jotka

määrittävät sen, miten avainsanojen klikkauskohtaisia hintoja määritellään ja optimoi-

daan. Hintatarjousstrategia kannattaa valita sen mukaan, halutaanko hakukonemarkki-

noinnin avulla keskittyä maksimoimaan klikkauksia vai saavuttamaan mahdollisimman

paljon konversioita. (Google 2017n.)

3.5.1 Manuaaliset klikkauskohtaiset hintatarjoukset

Yleisimmin käytetty hintatarjousstrategia on manuaalinen klikkauskohtainen hintatar-

jous, jossa kaikkien avainsanojen klikkauskohtaista hintatarjousta on mahdollista muo-

kata manuaalisesti. AdWords määrittää jokaiselle avainsanalle oletushinnan, jota voi-

daan sitten avainsanakohtaisesti joko laskea tai nostaa. (Raehsler 2013.)

3.5.2 Maksimoi klikkaukset

14

Maksimoi klikkaukset on automaattinen hintatarjousstrategia, joka keskittyy maksimoi-

maan klikkauksia siten, että AdWords määrittää automaattisesti jokaisen avainsana klik-

kauskohtaisen hintatarjouksen. AdWords optimoi hintatarjouksia niin, että saavutetaan

suurin mahdollinen määrä klikkauksia asetetun päiväbudjetin rajoissa. Hintatarjouksiin

voidaan määrittää maksimi hinta, joka yhdestä klikkauksesta halutaan maksaa, mutta

muuten mainostajan tehtäväksi jää ainoastaan määrittää kampanjoiden päiväbudjetit.

(Raehsler 2013.)

3.5.3 Maksimoi konversiot

Maksimoi konversiot -hintatarjousstrategia on tarkoitettu mainostajalle, jonka tavoitteena

on saavuttaa mahdollisimman paljon konversioita. Konversiolla tarkoitetaan sellaisia asi-

akkaan tekemiä toimintoja, jotka ovat arvokkaita liiketoiminnan kannalta kuten ostoja,

rekisteröitymisiä tai uutiskirjeen tilaamista. Jotta hintatarjousstrategia toimisi oikein, on

tärkeää, että mainostajan verkkosivustolle on asetettu konversioseuranta. Strategiassa

AdWords laskee ja nostaa automaattisesti avainsanojen hintatarjouksia optimoiden niitä

kohti suurinta mahdollista konversioiden määrää. (Raehsler 2013.)

3.5.4 CPA-tavoite

Myös CPA Bidding -hintatarjousstrategia optimoi avainsanojen hintatarjouksia kohti kon-

versioita (CPA = Cost-Per-Acquisition = hankintakohtainen hinta). Kyseisessä hintatar-

jousstrategiassa määritellään tarkka hinta, joka yhdestä konversiosta ollaan valmiita kor-

keintaan maksamaan. Strategian käyttäminen vaatii, että mainostajalla on saavuttanut

vähintään 15 konversiota 30 päivässä, jotta AdWords pystyy hyödyntämään aikaisem-

paa dataa optimoidessaan hintoja tulevia konversioita kohti. (Raehsler 2013.)

4 Tulosten mittaaminen hakukonemarkkinoinnissa

15

4.1 Klikkaukset

Jokainen klikkaus edustaa yhtä ihmistä, joka on klikannut yrityksen mainosta ja pääty-

nyt sitä kautta sen verkkosivuille. Google ei veloita montaa klikkausta samalta laitteelta

yhden päivän aikana. Klikit ovat yrityksille hakukonemarkkinoinnin tärkein mittari, sillä

jokainen klikkaus tarkoittaa yhtä yrityksen palveluista tai tuotteista kiinnostunutta ihmistä

ja liikennettä yrityksen verkkosivustolle. (Jacobson & McDonald & McDonald 2012, 43.)

4.2 Impressiot

Impressioilla, eli mainosnäytöillä tarkoitetaan yhtä kertaa, jolloin mainos on näkynyt

Googlen hakutuloksissa. Impressio ei aina tarkoita, että asiakas on todellisuudessa näh-

nyt mainosta. Jos mainos näkyy esimerkiksi Googlen hakutulosten alareunassa eikä

asiakas selaa sivua alas asti, lasketaan tämä joka tapauksessa yhtenä impressiona. Im-

pressiot ovat mainostajalle ilmaisia, sillä AdWordsissä mainostaja maksaa ainoastaan

mainosten klikkauksista. Vaikka impressiot eivät aina johda klikkauksiin ja konversioihin,

kasvattavat ne silti asiakkaiden bränditietoisuutta. (Jacobson ym. 2012, 44.)

4.3 Keskimääräinen klikkihinta

Keskimääräinen klikkihinta kertoo sen, kuinka paljon mainostaja maksaa keskimäärin

yhdestä klikkauksesta verkkosivuilleen (Jacobson ym. 2012, 45). Mitä alhaisempi koko

AdWords-tilin keskimääräinen klikkihinta on, sitä enemmän klikkauksia päiväbudjetilla

saadaan. Jos kampanjan keskimääräinen klikkihinta on 0,50 euroa ja päiväbudjetti 100

euroa, saadaan budjetilla noin 200 klikkausta päivittäin. Jos keskimääräinen klikkihinta

taas on 0,25 euroa saadaan samalla päiväbudjetilla 400 klikkausta päivässä.

Klikkihintoihin vaikuttavat avainsanojen laatupisteet ja se, kuinka paljon kilpailijat tarjoa-

vat samoista avainsanoista. Tutkimus, jossa arvioitiin eri alojen mainostajien keskimää-

räisiä klikkihintoja vuoden 2017 ensimmäisellä vuosineljänneksellä, osoitti, että alhaisin

keskimääräinen klikkihinta oli treffipalveluita tarjoavilla yrityksillä (0.19 dollaria) ja korkein

lakipalveluita tarjoavilla yrityksillä (5.88 dollaria). (Irvine 2017.)

4.4 Konversiot

16

Konversiolla tarkoitetaan sellaisia asiakkaan tekemiä toimintoja, jotka ovat arvokkaita

liiketoiminnan kannalta. Konversioita voivat olla esimerkiksi ostot, lomakkeiden täytöt,

linkin klikkaukset, vierailun kestot tai palveluun kirjautumiset. Konversioita on mahdollista

seurata AdWordsissä mainostajan verkkosivustolle asennetun konversioseurantatagin

avulla. Konversioiden seuraamisesta on paljon hyötyä mainostajalle, sillä silloin on mah-

dollista tutkia, mitkä avainsanat ja mainokset tuottavat eniten liiketoiminnalle arvokasta

toimintaa ja mitkä tekijät vaikuttavat sijoitetun pääoman tuottoprosenttiin. (Google

2017o.)

4.5 Mainosten keskimääräinen sijainti

Mainosten keskimääräinen sijainti kertoo mainosten sijainnin suhteessa kilpailijoiden

hakusivustoilla näytettyihin mainoksiin. Google-haun sivuston yläkulmassa näkyy mak-

simissaan kolme mainosta. Jos mainosten keskimääräinen sijainti on 1-8, tarkoittaa se

yleensä, että mainokset näytetään Google-haun ensimmäisellä sivulla. Jos mainosten

sijainti on esimerkiksi 1.5, tarkoittaa se, että mainokset näytetään yleensä ensimmäisenä

tai toisena. (Jacobson ym. 2012, 45; Oumedian 2014.)

Mainosten sijaintiin vaikuttavat mainosten laatupisteet ja avainsanojen klikkauskohtaiset

hintatarjoukset. Mitä korkeampi avainsanojen klikkauskohtainen hintatarjous on, sitä to-

dennäköisemmin se voittaa huutokaupassa kilpailijan hintatarjouksen, ja sitä todennä-

köisemmin mainos näytetään hakutuloksissa korkeammalla sijainnilla. Laatupisteet ar-

vioivat, kuinka hyvin mainos, avainsana ja mainoksen laskeutumissivusto vastaavat toi-

siaan. Mitä korkeammat laatupisteet ovat, sitä todennäköisemmin Google haluaa näyt-

tää mainoksen korkealla sijainnilla. (Oumedian 2014.)

Ensimmäinen mainospaikka ei aina välttämättä ole kannattavin, sillä se on kaikista kal-

lein. Klikkauskohtaisia hintatarjouksia kannattaisi optimoida niin, että mainosten keski-

määräinen sijainti olisi 1-3 välillä. Silloin klikkauksesta ei jouduta maksamaan yhtä paljon

kuin Google-haun ensimmäisen mainospaikan klikkauksesta jouduttaisiin maksamaan.

Silti mainos näytetään kolmen ylimmän mainoksen joukossa Googlen hakutulosten ylä-

reunassa, jossa mainoksia todennäköisimmin klikataan.

4.6 Klikkausprosentti

17

Klikkausprosentti on klikkien ja näyttökertojen suhde, joka ilmaistaan prosenttilukuna.

Klikkausprosentti lasketaan kaavalla (Jacobson ym. 2012, 45):

klikit / näyttökerrat

 x 100

Esimerkiksi jos yksi avainsana saa 200 näyttökertaa ja 20 klikkausta, on avainsanan

klikkausprosentti silloin 10 prosenttia (20/200*100). Klikkausprosentilla mitataan sitä,

kuinka relevantteja mainokset ovat asiakkaille, jotka ovat ne nähneet. Mitä tarkemmin

mainokset vastaavat asiakkaan tekemään Google-hakuun, sitä todennäköisemmin asia-

kas klikkaa mainosta. Tästä syystä korkean klikkausprosentin mainokset johtavat myös

useammin konversioihin.

Korkea klikkausprosentti vaikuttaa positiivisesti avainsanojen laatupisteisiin, sillä mitä re-

levantimmiksi Google mainokset mittaa, sitä korkeamman laatupisteen se niille antaa.

Avainsanoilla, joilla on korkeat laatupisteet, on myös usein alhaisempi klikkihinta kuin

kilpailijoilla. Matala klikkausprosentti on merkki siitä, että mainokset eivät vastaa tar-

peeksi hyvin avainsanoja tai laskeutumissivustoa. Silloin mainostaja maksaa turhaan

avainsanoista, jotka eivät todennäköisesti johda konversioihin. (Casson 2015.)

4.7 Impression Share

AdWordsissä Impression Share mittaa sitä, kuinka suuren prosentin mahdollisista mai-

nosnäytöistä mainokset ovat saavuttaneet. 100 prosentin Impression Share tarkoittaa,

että joka kerta kun asiakas tekee haun jollakin kampanjan avainsanalla, asiakas näkee

jonkun tilin mainoksista. Alle 100 prosentin Impression Share, tarkoittaa, että mainostaja

ei saavuta kaikkea liikennettä, joka hänen olisi mahdollista tavoittaa. Yleisimmät syyt

miksi mainostaja ei tavoita kaikkea mahdollista liikennettä ovat liian pieni päiväbudjetti ja

mainosten matalat sijainnit Google-hauissa, jolloin osa potentiaalisista asiakkaista jää

saavuttamatta. Helpoin tapa nostaa Impression Sharea on nostaa kampanjoiden päi-

väbudjetteja. (Jacobson ym. 2012, 248.)

18

5 SEM-tilin suunnittelu ja rakentaminen

5.1 Avainsanatutkimuksen toteuttaminen ja sen merkitys

Oikeat avainsanat antavat pohjan koko hakukonemarkkinoinnille. Jos mainostaja mai-

nostaa avainsanoilla joilla ei tehdä hakuja tai jotka eivät vastaa yrityksen tarjoamia pal-

veluita, ei verkkosivustolle saada oikeanlaista liikennettä potentiaalisilta asiakkailta. Jo-

kainen klikkaus maksaa mainostajalle. Siksi on tärkeää, että mainostaja maksaa vain

sellaisten avainsanojen klikkauksista, joilla käyttäjä selkeästi etsii ratkaisua sellaiseen

tarpeeseen tai ongelmaan, johon yritys voi tarjota ratkaisua.

Kun perustetaan uutta AdWords-tiliä, on hyvä lähteä liikkeelle avainsanatutkimuksen to-

teuttamisesta. Avainsanatutkimuksen tarkoituksena on auttaa mainostajaa valitse-maan

mainostiliinsä avainsanoja, joiden klikkikohtaiset hinnat eivät ole liiketoiminnan kannalta

liian kalliita ja joilla on tarpeeksi hakuvolyymia. (Stoyanov 2016.) Avainsanojen hakuvo-

lyymilla tarkoitetaan kuukausittaisten Google-hakujen määrää kyseisillä avain-sanoilla.

Avainsanatutkimus voidaan toteuttaa esimerkiksi Excel-tiedostoon. Tutkimuksessa kan-

nattaa tutkia ainakin avainsanojen hakuvolyymeja, keskimääräisiä klikkihintoja sekä sitä,

kuinka kilpailtuja avainsanat ovat. Nämä tiedot helpottavat myös kuukausibudjetin suun-

nittelemista.

5.2 Avainsanojen ideointi

Ensimmäinen ja tärkein vaihe avainsanatutkimusta on avainsanojen etsiminen. Niiden

etsiminen kannattaa aloittaa yrityksen omilta kotisivuilta ja listata ylös hakutermejä, joilla

yrityksen tarjoamia palveluita tai tuotteita voitaisiin hakea Google-haussa. Tässä vai-

heessa ei kannata vielä analysoida avainsanojen toimivuutta, vaan keskittyä miettimään

mahdollisimman paljon yrityksen toimintaa kuvaavia avainsanoja.

Avainsanojen etsimisessä kannattaa hyödyntää myös Googlea itsessään. Jos Googlen

hakukenttään kirjoitetaan alku avainsanasta tai lauseesta, antaa Google kymmenen eh-

dotusta hakutermeistä, joita käyttäjä saattaisi mahdollisesti tarkoittaa. Samalla Google

antaa hakutulosten alareunan "Aiheeseen liittyvät haut." -kohdassa kahdeksan ehdotus-

ta, jotka liittyvät läheisesti käytettyyn hakutermiin. (Stoyanov 2016.)

19

Avainsanojen löytämiseen on kehitetty myös paljon työkaluja, joista yleisin on Google

KeyWord Planner. Työkalu on Googlen AdWordsiä varten kehittämä työkalu, jonka

avulla on mahdollista etsiä uusia avainsanoja. Työkaluun syötetään muutama avainsana

tai teema, johon liittyviä avainsanoja halutaan löytää. Työkalu antaa listan potentiaali-

sista avainsanoista, jotka liittyvät lisättyihin avainsanoihin. Kuviosta 5 nähdään, miltä se

näyttää ja minkälaisia ehdotuksia Google KeyWord Planner antaa avainsanalla ”kukka-

kauppa”. (Google Adwords 2017b.)

Kuvio 5. Näkymä Googlen KeyWord Plannerista avainsanalla "kukkakauppa" (Google AdWords
2017b).

Toinen avainsanoihin keskittyvä työkalu on Keyword Shitter, joka toimii samaan tapaan

kuin Google KeyWord Planner. Työkalussa etsitään uusia avainsanoja jo olemassa ole-

villa termeillä tai teemoilla. Avainsanoja voidaan lisäksi suodattaa lisäämällä termejä,

joita avainsanojen halutaan tai ei haluta sisältävän. Työkalu ei kuitenkaan anna avain-

sanoille hakuvolyymeja tai klikkihintoja, joten uudet avainsanat kannattaa lisätä ideoinnin

jälkeen Googlen KeyWord Planneriin. (Stoyanov 2016.)

Kolmas mainitsemisen arvoinen avainsanatyökalu on Keyword Tool. Työkalu toimii sa-

maan tapaan kuin kaksi edellä mainittua työkalua. Työkalun hakukenttään lisätään aihe

tai aiheita, joista halutaan avainsanaehdotuksia. Työkalun vahvuus on se, että sen avulla

20

voidaan etsiä avainsanaehdotuksia Googlen hakukoneen lisäksi myös Bing-hakukonee-

seen tai Amazoniin. Bing-puolen ehdotuksia kannattaa ehdottomasti hyödyntää myös

Google-mainonnassa. Keyword Toolista avainsanat voidaan ladata Exceliin, josta on

helpompi lähteä karsimaan pois epäolennaisempia avainsanaehdotuksia. Hakuvolyy-

mien tarkistamisessa kannattaa tässäkin tapauksessa kääntyä Googlen KeyWord Plan-

nerin puoleen. (Keyword Tool 2017.)

5.3 Avainsanojen valitseminen

Kun KeyWord Planneria varten on ideoitu tarpeeksi yrityksen toimintaan olennaisesti liit-

tyviä avainsanoja, valitaan AdWordsiin mainonnan kannalta kannattavimmat avainsanat.

Avainsanoista analysoidaan niiden hakuvolyymeja, sitä kuinka kilpailtuja ne ovat ja

kuinka paljon niiden keskimääräinen klikkauskohtainen hinta on. Google KeyWord Plan-

neriä käyttäessä on hyvä pitää mielessä, että sen antama data ei aina pidä täysin paik-

kaansa. Kyseessä on enemmänkin suuntaa antava työkalu, jonka tarkoitus on helpottaa

mainonnan suunnittelemista.

Kun etsitään avainsanojen tietoja, kannattaa Google KeyWord Plannerin asetuksista va-

lita hakukriteeriksi maantieteellinen alue, jossa tuotteita tai palveluita halutaan mainos-

taa. Kriteereiksi voidaan myös määrittää haluttu aikaväli, esimerkiksi edellinen vuosi.

"Hakuja keskimäärin / kk" -sarakkeesta nähdään, kuinka paljon avainsanoilla tehtiin kes-

kimäärin hakuja kuukausittain valitulla aikavälillä ja maantieteellisellä alueella. "Kilpailu"

-sarakkeesta voidaan analysoida, kuinka paljon avainsanalla on kilpailua. Jos "Kilpailu"

-sarakkeessa lukee "Runsas", tarkoittaa tämä sitä, että monet mainostajat osallistuvat

kyseisen avainsanan huutokauppaan, jolloin myös hinnat ovat korkeampia. "Ehdotettu

hintatarjous" -sarakkeesta voidaan tarkastella yksittäisten avainsanojen keskimääräisiä

klikkihintoja. (Google Adwords 2017b.) Erityisesti klikkihintojen kohdalla kannattaa

KeyWord Plannerin dataa tarkastella kriittisesti. Kun kaikista potentiaalisista avainsa-

noista on valittu avainsanat, joilla on tarpeeksi hakuvolyymiä eivätkä ne ole liian kalliita,

kannattaa avainsanat jaotella teemoittain omiin kampanjoihin ja avainsanaryhmiin.

Yleensä avainsanoilla, jotka kuvailevat suoraan palveluita tai tuotteita on korkeimmat

hakuvolyymit. Jos yritys tarjoaisi putkimiespalveluita, voisivat tällaisia avainsanoja olla

esimerkiksi "putkimies Helsinki", "putkimiespalvelut", "putkimies yhteystiedot" tai "putki-

miespalvelu 24h". Toinen yleinen avainsanatyyppi ovat ongelmia kuvaavat avainsanat.

Esimerkkejä tällaisista avainsanoista voivat olla "miten pääsen eroon aknesta", "Excel ei

21

toimi", "hammassärky" ja "millainen shampoo sopii kuiville hiuksille". Näitä avainsanoja

miettiessä kannattaa pohtia, millaisiin tilanteisiin yrityksen tuotteet tai palvelut tarjoavat

ratkaisuja. (Geddes 2014c, 24.)

Kolmannen tyypillisen avainsanatyypin avainsanat kuvailevat oireita. "Kuiva iho", "hidas

internet" ja "rikkinäinen jääkaappi" ovat esimerkkejä tällaisista avainsanoista. Neljäs ylei-

nen avainsanatyyppi ovat tuotteiden nimet ja tuotenumerot, kuten esimerkiksi "Nivea

Crème kosteusvoide", "Nikon D3300 KIT" (järjestelmäkamera) ja "Saarioinen bataatti-

sosekeitto 300 g". (Geddes 2014c, 25.)

5.4 AdWords-mediabudjetin suunnittelu

Mediabudjetin suunnittelu kannattaa aloittaa Google Keyword Plannerilla. Samaan ta-

paan kuin avainsanatutkimusta tehtäessä, työkaluun lisätään lista avainsanoista, joita

Adwords-tilissä aiotaan käyttää. Tässä vaiheessa Google KeyWord Planneriin kannat-

taa valita ainoastaan avainsanat, jotka on jo valmiiksi avainsanatutkimuksen perusteella

valittu käytettäväksi. Käytetään esimerkkinä samaa kukkakauppaa, kuin kuvan 8 esimer-

kissä ja aikavälinä vuotta 2016.

Kuvio 6. Google KeyWord Plannerin antama arvio kukkakauppaa mainostavan yrityksen keski-
määräisestä klikkihinnasta (Google Adwords 2017b).

22

Kun avainsanat ja maantieteellinen sijainti on syötetty, lisätään avainsanat "Lisää suun-

nitelmaan" -painikkeella suunnitelmaan. Kaikkien avainsanojen keskimääräinen klikki-

hinta saadaan, kun yläkulmassa oleviin palkkiin lisätään esimerkiksi yhden euron hinta-

tarjous. Työkalu antaa taulukon, josta voidaan arvioida kuinka paljon klikkauksia ja im-

pressioita saataisiin milläkin maksimaalisella klikkauskohtaisella hintatarjouksella. Kuvi-

osta 6 nähdään, että kukkakauppa saisi yhden euron klikkauskohtaisella hintatarjouk-

sella noin kahdeksan klikkausta viidellä eurolla.

Sivun alakulmaan tulee taulukko, josta nähdään avainsanojen arvioidut määrät klikkauk-

sia ja impressioita, klikkiprosentti, keskimääräinen klikkihinta ja avainsanojen keskimää-

räinen sijainti. Taulukon "Yhteensä" -riviltä voidaan kuitenkin arvioida kaikkien avainsa-

nojen keskimääräinen klikkihinta, joka kukkakauppaa mainostavalla esimerkkiyrityksellä

olisi noin 0,70 euroa.

Kun arvio keskimääräisestä klikkauskohtaisesta hinnasta on selvillä, voidaan ruveta ar-

vioimaan kuukausibudjetteja. Kun palataan takaisin Google KeyWord Plannerin avain-

sananäkymään, nähdään sivun yläreunan taulukosta, kuinka suureksi Google arvioi kuu-

kausittaiset hakuvolyymit valituilla avainsanoilla. Korkeimmillaan kuvion 6 esimerkin

avainsanat saavat 8100 hakua kuukaudessa. Avainsanojen klikkausprosentiksi kannat-

taa arvioida budjettia suunniteltaessa 20–30 prosenttia. 30 prosenttia 8100 hakuvolyy-

mista on 2 430 klikkausta. Jos oletetaan, että klikkaukset maksaisivat keskimäärin 0,70

euroa, kannattaisi kyseisten kuukausien kuukausibudjetiksi silloin laittaa noin 3000 eu-

roa. Jokaiselle kuukaudelle kannattaa laskea oma budjettinsa hakuvolyymien mukaan,

sillä ne saattavat vaihdella sesongeittain. (Seer Interactive 2014.)

Toinen työkalu, jolla voidaan arvioida hakuvolyymejä ja niiden kuukausittaisia vaihteluita

on Google Trends. Google Trendsin avulla voidaan tutkia tietyn teeman kuukausittaisia

hakuvolyymeja valitulla aikavälillä ja valitussa sijainnissa. Kuviosta 7 nähdään, miltä

Google Trends-työkalu näyttää, kun haetaan termillä kukkakauppa ja rajataan aikaväliksi

vuosi 2016. Piikit hakuvolyymeissa kertovat, että eniten hakuja kyseisellä avainsanalla

tehdään toukokuussa äitienpäivän aikoihin ja joulukuussa joulun aikoihin. (Google

Trends 2017.)

23

Kuvio 7. Näkymä Google Trends-työkalusta teemalla "kukkakauppa" (Google Trends 2017).

On hyvä muistaa, että Google Keyword Plannerin tarjoama data on ainoastaan suuntaa

antavaa. Myös tapoja laskea kuukausibudjetteja on monia, eikä mainostajan tarvitse

hyödyntää Google KeyWord Planneria sen suunnittelussa, mikäli hänellä on jo valmista

dataa esimerkiksi yrityksen myyntipiikeistä. Jos mainostaja tietää jo valmiiksi, mitä esi-

merkiksi verkkokaupan konversioiden halutaan maksimissaan yritykselle maksavan,

käytetään klikkauskohtaisissa hintatarjouksissa korkeintaan tätä summaa. Budjetin mää-

rittely riippuu siis pitkälti siitä, mitä mainonnalla halutaan tavoitella ja minkälaisia summia

mainontaan on varattu. Kun hakukonemarkkinointia varten on suunniteltu jokaiselle kuu-

kaudelle oma budjettinsa, lasketaan päiväbudjetti. Päiväbudjetilla tarkoitetaan summaa,

joka määrittää kuinka paljon mainonnan halutaan keskimäärin kuluttavan budjettia yhden

päivän aikana. Se lasketaan jakamalla kuukausibudjetti kyseisen kuukauden päivien

määrällä.

5.5 Kampanja- ja mainosryhmärakenteen suunnittelu

Kampanjoiden erotteleminen toisistaan on tärkeää, sillä siten eri kampanjoille pystytään

allokoimaan omat budjettinsa. Se myös helpottaa tulosten analysointia ja rahan kohdis-

tamista sellaisiin kampanjoihin, jotka toimivat. Kampanjoiden avulla saadaan helposti

eroteltua eri kategoriat toisistaan ja kohdistettua eri kampanjoita erilaisille yleisöille. Jos

esimerkiksi tehdään hakukonemarkkinointia kenkiä myyvälle verkkokaupalle, voidaan

24

rakentaa omat kampanjat esimerkiksi kahdelle eri kenkämerkille. Tällöin on tarvittaessa

mahdollista pysäyttää toinen kampanjoista, jos toiset kengät loppuvat varastosta. Vas-

taavasti voidaan esimerkiksi nostaa toisen, paremmin myyvän kampanjan budjettia. Jos

kaikki avainsanat laitetaan samaan kampanjaan, saattavat ne avainsanat, joilla on eniten

hakuvolyymiä käyttää suurimman osan budjetista ja viedä siten näkyvyyttä muilta, ehkä

liiketoiminnan kannalta tärkeämmiltä ja relevantimmilta avainsanoilta. (Cutura 2013b,

103.)

Kampanjat kannattaa järjestää teemoittain. Eri tuotteet ja palvelut kannattaa erotella

omiksi kampanjoikseen, jotta kaikissa kampanjoissa voidaan käyttää omia asetuksia,

budjettia ja kohdennusmenetelmiä. Avainsanat voidaan jaotella omiin kampanjoihinsa

monin eri tavoin. Ne voidaan esimerkiksi jaotella kampanjoiksi laskeutumissivuston ra-

kenteen mukaan. Verkkosivusto on todennäköisesti jo sen suunnitteluvaiheessa järjes-

tetty kategorioittain eri osuuksiin, joilla jokaisella on oma laskeutumissivustonsa. (Cutura

2013b, 101.)

Yrityksen, jolla on toimipisteitä monella eri paikkakunnalla tai alueella kannattaa hyödyn-

tää sijaintikohdennusta. AdWordsissä voidaan tehdä monta kampanjaa, joista jokainen

näkyy vain tietyillä maantieteellisillä alueilla. Näin mainokset ja avainsanat saadaan hel-

posti kohdennettua yksilöllisesti jokaiselle alueelle sopiviksi. Avainsanat voidaan myös

jaotella esimerkiksi tuote- tai palvelutyyppien mukaan. Jos esimerkiksi halutaan mainos-

taa verkkokauppaa, joka myy vaatteita, voidaan avainsanat jaotella kampanjoittain erik-

seen naisten, miesten ja lastenvaatteisiin. Kampanjoihin voidaan puolestaan tehdä omat

mainosryhmät esimerkiksi paidoille, mekoille ja housuille. Monet yritykset jakavat myy-

mänsä tuotteet brändeittäin omiin kampanjoihinsa. Esimerkiksi matkapuhelimia myyvä

yritys voi rakentaa Samsungin, Applen ja Nokian tuotteille omat kampanjansa. (Cutura

2013b, 101.)

Joillakin tuotteilla tai palveluilla saattaa olla korkeampi ROI, eli sijoitetun pääoman tuot-

toprosentti kuin toisilla, jolloin ne kannattaa erotella toisistaan omiin kampanjoihinsa. Kun

kampanjat erotellaan toisistaan, voidaan markkinointibudjettia allokoida enemmän kor-

keatuottoisille tuotteille. Joskus tavoiteltavassa kohderyhmässä voi olla keskenään eri

kieltä puhuvia ihmisiä. Silloin voi olla järkevää luoda mainoskampanjan monella eri kie-

lellä ja kohdentaa asetukset vain ihmisille, joiden Google asetukset on määritetty kysei-

sille kielille. (Balance consulting; Cutura 2013b, 101.)

25

Mainosryhmien jaottelussa voidaan käyttää samoja periaatteita, kuin kampanjoiden ja-

ottelussa. Jokaisen mainosryhmän tulisi sisältää samankaltaisia, samaan aihealueeseen

läheisesti liittyviä avainsanoja. Kun kaikki avainsanat noudattavat samaa teemaa, voi-

daan luoda kohdennetumpia mainoksia. Mitä kohdennetumpia mainokset ovat, sitä to-

dennäköisemmin ne näkyvät korkealla hakutuloksia ja keräävät paljon klikkauksia. (Cu-

tura 2013c, 119.)

Yhtenäisten teemojen lisäksi yhden mainostyhmän kannattaa sisältää vain mainoksia,

joilla kaikilla on sama laskeutumissivusto. Myös sesonkiluonteiset avainsanat kannattaa

laittaa omiin mainosryhmiinsä, jotta niitä voidaan pitää päällä vain silloin, kun ne ovat

ajankohtaisia. (Cutura 2013c, 122.)

5.6 Kampanjoiden kohdentaminen

Googlen hakuverkoston mainoksia voidaan kohdistaa halutulle yleisölle muutamalla eri

tavalla, joista tärkein on avainsanaluettelo. On tärkeää valita juuri verkkosivuston tuot-

teen tai palvelun kannalta olennaisia avainsanoja ja ilmauksia, sillä mitä osuvampi avain-

sanaluettelo on, sitä todennäköisemmin mainokset näkyvät juuri niistä kiinnostuneille

asiakkaille. Laitekohdistuksen avulla mainoksia näytetään potentiaalisille asiakkaille lai-

tetyypin (tietokone, tabletti tai puhelin) mukaan. Mainoksia ei voida suoraan optimoida

vain puhelimille tai tableteille, mutta hintatarjouksiin voi vaikuttaa esimerkiksi nostamalla

mobiilimainosten hintatarjouksia korkeammaksi tai vastaavasti laskemalla niitä. (Google

2017p.)

Alue- ja kielikohdistuksen avulla mainokset näytetään palvelun sijainnin kannalta juuri

oikeille ihmisille. Mainokset voidaan kohdistaa tiettyyn kieleen, maahan, alueeseen tai

kaupunkiin, joissa potentiaaliset asiakkaat ovat. AdWords määrittää, kenelle mainokset

näytetään tunnistamalla käyttäjän Google-verkkotunnuksen (esim. www.google.fi tai

www.google.de), hänen käyttämänsä hakutermin kielen, hänen tietokoneensa IP-osoit-

teen, hänen Google-kieliasetuksensa ja sellaisten sivustojen kielet, joilla hän on aiemmin

vieraillut. (Google 2017p.)

Uudelleenmarkkinointiluetteloiden avulla mainoksia näytetään käyttäjille, jotka ovat vie-

railleet sivustolla aikaisemmin. Niiden avulla voidaan siis räätälöidä hintatarjouksia,

avainsanoja ja mainoksia näille vierailijoille silloin, kun he tekevät hakuja Googlessa.

Avainsanojen hintatarjouksia voidaan optimoida esimerkiksi korottamalla hintatarjouksia

26

heille, jotka ovat käyneet verkkosivustolla viimeisen 30 päivän aikana. Mainoksia voi-

daan esimerkiksi näyttää vierailijoille, jotka ovat tehneet sivustolla tietyn toiminnon, esi-

merkiksi lisänneet tuotteita ostoskoriin niitä kuitenkaan ostamatta. Toinen tapa on mää-

rittää hintatarjouksia eri avainsanoille, joita näytetään vain sellaisille henkilöille, jotka

ovat käyneet sivustollasi äskettäin tai tuottaneet sivustollasi aiemmin konversion. Uudel-

leenmarkkinointia varten sivusto tarvitsee uudelleenmarkkinointitagin, joka on sivustolle

syötettävä koodin pätkä. (Google 2017q.)

5.7 Mainosten suunnittelu

Mainokset ovat hakukonemarkkinoinnin tärkein osa, joka näkyy ulospäin asiakkaalle.

Mainosten tarkoitus on houkutella asiakkaita klikkaamaan mainoksia ja vierailemaan yri-

tyksen verkkosivustolla. Jotta mainoksia klikattaisiin, on mainosten oltava houkuttelevia

ja vastattava kysymykseen, johon asiakas etsii vastausta Googlesta.

Tärkeintä on mainostekstin luominen siten, että se vastaa kuluttajan käyttämää avain-

sanaa. Mitä tarkemmin mainosteksti vastaa kuluttajan hakemaa avainsanaa tai lausetta,

sitä korkeampia mainosten klikkausprosentti ja laatupisteet ovat. Google näyttää korkei-

den laatupisteiden mainoksia useammin ja halvemmalla hinnalla kuin matalien laatupis-

teiden mainoksia. Mitä tarkemmin mainosteksti vastaa laskeutumissivuston sisältöä, sitä

korkeampi on luonnollisesti myös konversioprosentti kun käyttäjä löytää sivustolta juuri

kaipaamansa sisältöä. Erityisesti otsikkotasolla mainostekstiin kannattaa upottaa tär-

keimpiä avainsanoja, sillä otsikko osuu asiakkaan silmään ensimmäisenä. Kannattaa

myös hyödyntää mainoksen laskeutumissivuston reittiä, joka kertoo asiakkaalle, mihin

osioon hänet ohjataan mainosta klikkaamalla. (Geddes 2014c, 35; Jacobson ym. 2012,

45.)

Mainoksesta on hyvä käydä esille mainostettavan tuotteen tai palvelun tuomat hyödyt

asiakkaalle. Miten mainostajan tarjoama tuote tekee asiakkaan elämästä parempaa?

Miksi asiakkaan kannattaisi tuhlata rahaa tuotteeseen? Hyvä mainos vastaa siis kysy-

mykseen "Mitä hyötyä tästä on minulle?". Erityisesti mahdolliset tarjoukset kannattaa

tuoda esille, sillä ne houkuttelevat asiakkaita klikkaamaan mainoksia ja toimimaan no-

peasti. Myös tuotteen tai palvelun tärkeimpiä ominaisuuksia ja toimintoja kannattaa pai-

nottaa mainoksissa, jotta asiakas näkee ensi silmäyksellä, minkälaisesta tuotteesta on

kyse. (Geddes 2014d, 104.)

27

On tutkittu, että numerot ja tietyt sanat mainosteksteissä houkuttelevat asiakkaita klik-

kaamaan niitä. Numerot ovat nopeasti luettavissa ja ymmärrettävissä ja sisällyttämällä

niitä mainosteksteihin, mainosten tiedot näyttävät yksityiskohtaisemmilta ja uskottavam-

milta. On olemassa sellaisia sanoja, joista pidetään ja joita sisältäviä mainoksia klikataan

herkemmin. Yksi tärkeimmistä sanoista on "sinä", sillä se saa asiakkaan tuntemaan, että

mainos puhuttelee häntä ja vastaa juuri hänen tarpeisiinsa. Sanat kuten "me", "meidän"

ja "minä" pienentävät tästä syystä mainosten klikkiprosentteja. Pidettyjä sanoja ovat

myös esimerkiksi "ilmainen" ja "helppo", sillä kaikki ihmiset haluavat hankkia ja käyttää

tuotteita ja palveluita maksutta ja mahdollisimman helposti. Jos yritys myy B2B palve-

luita, kannattaa mainoksen sisältää sanoja kuten "lisätä", "kasvattaa" ja "nostaa", sillä

yritykset haluavat toiminnallaan ja hankinnoillaan parantaa yrityksen kannattavuutta.

Nämä sanat korostavat sitä, kuinka mainostajan tarjoama tuote tai palvelu tarjoaa toiselle

yritykselle konkreettista arvoa. (Dane 2017.)

Mainoksen loppuun kannattaa lisätä toimintakehoitus, joka kehottaa asiakasta klikkaa-

maan mainosta ja etsimään lisätietoja aiheesta. Toimintakehotuksia voivat olla esimer-

kiksi ilmaukset "lue lisää", "tutustu valikoimaan" "tutustu tästä" tai "tilaa tästä". (Jacobson

ym. 2012, 45.)

6 Hakukonemarkkinoinnin optimointi ja raportointi

6.1 Kampanjoiden ja avainsanojen optimointi

AdWords-tilin optimointi on tärkeä osa toimivaa hakukonemarkkinointia. AdWords-tilin

voi huoletta antaa pyörittää mainontaa itsekseen, mutta jatkuvalla optimoinnilla taataan,

että hakukonemarkkinoinnissa päästään parhaisiin mahdollisiin tuloksiin. Se, mihin

suuntaan tiliä halutaan optimoida, riippuu luonnollisesti mainonnan tavoitteista. Jokai-

sessa tilissä tulisi kuitenkin kiinnittää huomiota ainakin budjetin kulutukseen, klikkimää-

riin, klikkausprosenttiin, avainsanojen hintoihin, mahdollisiin konversioihin sekä laatupis-

teisiin.

6.1.1 Klikkausten optimointi

Hakukonemarkkinoinnissa jokaisen tilin avainasemassa ovat klikkaukset, joiden mää-

rään vaikuttavat ennen kaikkea budjetti ja niiden klikkauskohtaiset hintatarjoukset. Ad-

28

Words-tiliin voidaan luoda jaettu päiväbudjetti, jolloin kaikki kampanjat käyttävät samaa

päiväbudjettia. Jaetun budjetin huono puoli on kuitenkin se, että silloin muutamat kam-

panjat saattavat kuluttaa suuren osan päiväbudjetista, jolloin muille ei jää tarpeeksi ra-

haa. Suositeltavampi tapa on luoda oma päiväbudjetti jokaiselle kampanjalle. Jos yksi

kampanjoista kerää enemmän klikkauksia tai konversioita halvempaan hintaan kuin toi-

set, kannattaa tähän kampanjaan siirtää suurempi päiväbudjetti.

Toinen tapa lisätä klikkauksia on optimoida avainsanojen klikkauskohtaisia hintoja. Mitä

enemmän avainsanoista ollaan valmiita tarjoamaan, sitä korkeampi on koko mainostilin

keskimääräinen klikkauskohtainen hinta. Kannattaa esimerkiksi miettiä, onko tarpeel-

lista, että avainsanojen klikkauskohtaiset maksimihinnat ovat niin korkeita, että mainok-

set näkyvät keskimäärin sijalla 1.0. Avainsanojen tarjousten optimaalinen taso olisi sel-

lainen, että mainosten keskimääräinen sijainti pysyisi 1.5 - 3 välillä. Niillä paikoilla mai-

nokset saavat edelleen paljon huomiota ja klikkauksia, mutta ne eivät maksa yhtä paljon

kuin hakutulosten ylimmät mainokset.

Kolmas tapa lisätä klikkauksia on lisätä uusia korkean hakuvolyymin avainsanoja ja mai-

nostettavaan tuotteeseen liittymättömiä negatiivisia avainsanoja. AdWordsissä on Haku-

termit -osio, josta nähdään tarkkoja hakutermejä, joilla mainokset ovat näkyneet. Näitä

avainsanoja kannattaa käydä läpi ja lisätä korkean hakuvolyymin sanoja tapauskohtai-

sesti joko positiivisiksi tai negatiivisiksi avainsanoiksi. (Mann 2016.)

AdWords ymmärtää esimerkiksi laajan hakutyypin avainsanojen kohdalla myös syno-

nyymejä ja eri sanajärjestyksiä. Hakutermit -osion kautta voidaan tarkastella ovatko mai-

nokset näkyneet asiaan liittymättömillä lauseilla ja sanoilla ja löytää uusia olennaisia

avainsanoja (Mann 2016.) Avainsanat on helppo lisätä joko positiivisten tai negatiivisten

avainsanojen joukkoon oikeisiin mainosryhmiin. Toinen hyvä tapa etsiä uusia avainsa-

noja on selata kilpailijoiden verkkosivustoja ja lukea mainostettaviin tuotteisiin liittyviä

blogeja ja artikkeleita.

6.1.2 Klikkausprosentin ja konversioiden kasvattaminen

Klikkausten lisäksi kannattaa kiinnittää huomiota klikkausprosentin ja konversioiden op-

timointiin. Klikkausprosenttiin vaikuttaa olennaisesti se, vastaavatko mainos ja avain-

sana toisiaan. Jos tietyissä mainosryhmissä on paljon alhaisen klikkausprosentin avain-

sanoja, joilla on alhaiset laatupisteet, kannattaa niitä jaotella uusiin mainosryhmiin. Näin

29

kyseisille mainoksille voidaan suunnitella entistä kohdistetumpia avainsanoja vastaa-

vampia mainoksia, joiden pitäisi nostaa avainsanojen klikkausprosenttia ja kasvattaa

konversioita.

Jos avainsanat eivät optimoinninkaan jälkeen toimi, kannattaa ne laittaa pois päältä.

Avainsanat pystytään myös poistamaan kokonaan, mutta silloin niiden tuloksia ei voida

tarkastella jälkeenpäin. Siksi avainsanat kannattaa vain laittaa pois päältä. Sama vinkki

pätee myös huonosti toimiviin mainoksiin. Lisäksi avainsanojen ja hintojen optimointiin

löytyy vinkkejä AdWordsin Mahdollisuudet -välilehdeltä. AdWords tutkii automaattisesti

tilin tehokkuushistoriaa ja kampanja-asetuksia. Niiden mukaan se ehdottaa automaatti-

sesti mahdollisuuksia, kuten uusia avainsana-, mainoslaajennus- ja mainosryhmäjaotte-

luehdotuksia, jotka voivat parantaa mainonnan tehokkuutta. (Jacobson ym. 2012, 209;

Google 2017r.)

6.2 Mainosten optimointi

Mainoksia optimoidessa tärkeintä on luoda sellaisia mainoksia, jotka vastaavat asiak-

kaan käyttämiä avainsanoja. Jos mainokset saavat paljon impressioita mutta vain vähän

klikkauksia, on ongelmana yleensä se, että mainokset ja avainsanat eivät vastaa toisi-

aan. Mainosten tulee myös vastata niiden laskeutumissivustoa, jotta niiden laatupisteet

nousevat ja mainoksia näytetään useammin ja halvemmalla hinnalla. Paras tapa luoda

tiliin hyvin toimivia mainoksia on testailla erilaisia versioita mainoksista. A/B-testauksella

tarkoitetaan kokeilua, luodaan vähintään kolme keskenään erilaista mainosta. Tietyn ai-

kavälin päästä mainosten tuloksia verrataan keskenään ja päälle jätetään ainoastaan

parhaiten toiminut mainos. (Jacobson ym. 2012, 209; Smith 2015.)

Kun testataan mainoksia, kannattaa keskittyä testaamaan yhtä mainoksen osa-aluetta

kerrallaan ja pitää mainoksen muut osat identtisinä, jotta tiedetään mistä syystä yksi mai-

noksista mahdollisesti menestyy paremmin kuin toiset. Mainoksissa voidaan testata esi-

merkiksi erilaisia otsikoita ja mainostekstien ominaisuuksia. Otsikoissa voidaan käyttää

täysin erilaisia tekstejä tai vaihdella sanojen ja otsikoiden järjestystä. Mainosteksteissä

voidaan kokeilla erilaisten synonyymien käyttöä ja katsoa mitkä ilmaukset toimivat par-

haiten. Voidaan esimerkiksi kirjoittaa yksi mainos, josta ilmenee tuotteen tai palvelun

hinta, toinen mainos, jossa vastataan johonkin kysymykseen ja kolmas mainos, joka si-

sältää suosituksia. (Jacobson ym. 2012, 291; Geddes 2014e, 520.)

30

Kannattaa odottaa, että kaikki mainokset keräävät vähintään 300 klikkausta ennen kuin

analysoidaan niiden toimivuutta. Sillä varmistetaan, että yhden ihmisen klikkaus tai klik-

kaamatta jättäminen ei vaikuta klikkausprosenttiin. (Geddes 2014e, 529.) Mikä mainok-

sista jätetään päälle, riippuu luonnollisesti siitä, mitä mainonnalla tavoitellaan. Kaikissa

mainoksissa kannattaa kuitenkin kiinnittää huomiota ainakin niiden klikkaus- ja konver-

sioprosentteihin.

6.3 Google Analytics

Google Analytics on ohjelma, jonka avulla voidaan seurata verkkosivustojen kävijämää-

riä, miten kävijät käyttävät sivustoa, mitä kautta he saapuvat sivustolle ja paljonko he

aiheuttavat konversioita. Google Analyticsin avulla voidaan seurata esimerkiksi verkko-

sivuston käyttäjien demografisia tietoja, kuinka suuri yleisö on, millä laitteilla he käyttävät

verkkosivustoa ja minkälaisista asioista käyttäjät ovat kiinnostuneita. Sen avulla pysty-

tään myös seuraamaan, mitä kautta yleisö on tullut verkkosivustolle ja miten he siellä

käyttäytyvät. Hakukonemarkkinoinnin kannalta olennaista on selvittää, kuinka suuri osa

yleisöstä on tullut verkkosivuille orgaanisesti hakukoneiden ja kuinka suuri osa maksetun

mainonnan kautta. Käyttäytymis-osiosta voidaan tarkastella mitkä sivustot ovat suosi-

tuimpia, mitkä ovat verkkosivujen yleisimpiä aloitus- ja poistumissivuja ja miten käyttäjät

liikkuvat sivustolla. (Kanava.to 2015b.)

Hakukonemarkkinoinnissa Google Analytics on tärkeä tukiohjelma AdWordsin rinnalle.

Google Analyticsin avulla nähdään arvokasta tietoa käyttäjistä ja saadaan valittua kan-

nattavimmat hintatarjoukset ja avainsanat. Ohjelmasta voidaan esimerkiksi seurata,

kuinka monta prosenttia sessioista sisältää vain saapumissivun tarkastelua, jonka jäl-

keen käyttäjä poistuu sivustolta nopeasti. Mainostajan ei luonnollisestikaan kannata

maksaa tällaisista avainsanoista. Google Analyticsin avulla nähdään helposti tulosten

erot eri mainosten sijoitteluiden ja aloitussivujen välillä, joka helpottaa AdWords-tilin op-

timointia ja auttaa parantamaan hakukonemarkkinoinnin tuloksia. (Kanava.to 2015b.)

31

6.4 Tulosten raportointi

6.4.1 Tavoitteiden mittaaminen

Hakukonemarkkinoinnin tulosten raportointi tietyin aikavälein on tärkeää, sillä sitä kautta

voidaan analysoida tulosten kehittymistä ja vertailla aikaisempia tuloksia keskenään. Jos

hakukonemarkkinointi on ulkoistettu esimerkiksi mediatoimistolle, on asiakas pidettävä

ajan tasalla tuloksista säännöllisten raporttien avulla. Yleensä tulokset raportoidaan kuu-

kausittain, minkä lisäksi saatetaan tehdä myös vuosineljännes-raportteja ja vuosiraport-

teja.

Se, mitä tuloksia raportoidaan, riippuu siitä, mitä hakukonemarkkinoinnilla halutaan ta-

voitella. Jos hakukonemarkkinoinnin tavoite on yrityksen sijoitetun pääoman tuottopro-

sentin seuraaminen ja kasvattaminen, mitataan silloin konversioita. Konversioita ovat

yrityksen toiminnan kannalta arvokkaat toiminnot, joita voivat olla esimerkiksi ostot, re-

kisteröitymiset, verkkosivukäynnit ja liidit. Konversioita on helppo seurata AdWordsin

konversioseurantatyökalulla, jolloin voidaan tarkastella kuinka suuri osa klikkauksista

johtaa konversioon ja mitkä avainsanat ja mainokset tuottavat eniten konversioita. Pää-

oman tuottoprosenttia on tärkeä arvioida, jotta tiedetään, käytetäänkö AdWords-mainon-

taan sijoitetut varat tehokkaasti yrityksen tuoton kasvattamiseen. (Google 2017s.)

Jos hakukonemarkkinoinnin tavoitteena on tavoitella liikennettä yrityksen verkkosivuille,

mitataan silloin klikkauksia, klikkausprosenttia sekä avainsanojen ja mainosten toimi-

vuutta. Klikkauksien ja klikkausprosentin mittaaminen auttavat ymmärtämään, kuinka

moni käyttäjä pitää mainoksia houkuttelevana. Jos taas yrityksen tavoitteena on haku-

konemarkkinoinnin avulla tavoitella bränditietoisuutta, eli tuotteen tai palvelun tunnet-

tuutta ja näkyvyyttä, mitataan silloin impressioita ja asiakkaiden sitoutumista. Impressiot

mittaavat sitä, kuinka moni asiakas todella on nähnyt mainoksen. Vaikka asiakas ei vält-

tämättä olisikaan klikannut mainosta, on yritys kuitenkin saanut arvokasta näkyvyyttä.

Asiakkaiden sitoutumista voidaan mitata arvioimalla esimerkiksi konversioseurannan

avulla sitä, ohjaavatko mainokset brändäykseen liittyvää käytöstä, kuten rekisteröitymi-

siä tai sivujen näyttökertoja. (Google 2017s.)

32

6.4.2 Tulosten raportointi käytännössä

Kun tiedetään, mitkä ovat mainonnan kannalta tärkeitä tuloksia, luodaan niistä raportti.

Tapoja raportoida tuloksia on monia. Kaikki tulokset ovat jatkuvasti esillä AdWords-tilin

etusivulla. Siellä on helppo tarkastella kampanjakohtaisia tuloksia ja kokonaistuloksia

halutulla aikavälillä. Etusivulle on helppo lisätä erilaisia mittareita, kuten klikkaukset, im-

pressiot, klikkausprosentit jne. Kampanjoiden, mainosryhmien, mainosten ja avainsano-

jen tuloksia voidaan tarkastella omilla välilehdillään, josta luvut voidaan joko kopioida

käsin haluttuun raporttipohjaan tai ladata parilla klikkauksella Excel-tiedostoksi. Raport-

tipohjana voidaan käyttää esimerkiksi, PowerPoint- tai Excel-tiedostoa. AdWordsin "Ra-

portit" -osiossa on helppo luoda erilaisia taulukoita, diagrammeja ja kaavioita.

Raportointiin on kehitetty erilaisia työkalu, kuten esimerkiksi Google Data Studio. Myös

Data Studion avulla on mahdollista luoda erilaisia taulukoita ja diagrammeja. Data Stu-

dioon on mahdollista yhdistää dataa esimerkiksi Google AdWordsistä ja Google Analy-

ticsistä ja taulukoihin voidaan jakaa pääsy muiden käyttäjien kesken. Data Studio tarjoaa

enemmän taulukkomahdollisuuksia kuin AdWordsin "Raportit" -osio ja sen avulla niistä

voidaan muokata visuaalisesti hienompia. Data Studion paras puoli on se, että sen tau-

lukoihin voidaan yhdistää dataa monesta eri lähteestä. (Data Studio 2017.)

Toinen mainitsemisen arvoinen työkalu, joka helpottaa hakukonemarkkinoinnin rapor-

tointia, on Supermetrics. Se on mainosdataa keräävä maksullinen palvelu, jonka avulla

voidaan kerätä dataa samaan aikaan monesta eri lähteestä, kuten AdWordsistä ja

Google Analyticisista. Palvelun avulla voidaan luoda valmiita raporttipohjia, jotka sisältä-

vät taulukoita ja diagrammeja ja jotka päivitetään, kun halutaan raportoida tuoreimpia

tuloksia. Ohjelman etu on se, että sieltä on helppo ladata dataa suoraan Exceliin tai

Google Sheetille. Raporttien automatisoinnilla säästetään valtavasti aikaa ja raportoijan

tehtäväksi jää ainoastaan analysoida ja vertailla dataa aikaisempiin tuloksiin. (Niipola

2016.)

Kaavioiden ja tulosten lisäksi raporteista on hyvä löytyä lyhyt analyysi tuloksista. Ovatko

tulokset parempia kuin viime kuussa? Mitkä tulokset nousivat, mitkä laskivat? Mitkä te-

kijät johtivat näihin muutoksiin, mitä niistä opittiin jne. Hyvä vinkki on kirjoittaa kuukauden

mittaan muistiinpanoja tilin optimoinnista. Muistiinpanoista on helppo tarkistaa, mitä kaik-

kea tilissä on tehty ja ennen kaikkea mistä syystä.

33

7 Hakukonemarkkinoinnin hyödyt

7.1 Näkyvyyden parantaminen

Hakukonemarkkinointi kasvaa kovaa vauhtia ja yritykset alkavat pikkuhiljaa ymmärtä-

mään sen tarjoamat hyödyt liiketoiminnalleen. Hakukonemarkkinoinnin parissa media-

toimistossa SEM Specialistina työskentelevän Anna Suokon mukaan yli 90 prosenttia

suomalaisista käyttää Googlea. Hänen mukaansa tämä tarkoittaa sitä, että jos yritystä ei

löydy Googlesta, sitä ei käytännössä ole olemassa. Kun harkitaan tuotteen tai palvelun

ostamista, käännytään yleensä ensimmäisenä Googlen puoleen. Osa yrityksistä ei vielä

ymmärrä paljoa hakukonemarkkinoinnista, jolloin heille ei myöskään ole muodostunut

mielikuvaa siitä. Anna Suokko kertoo, että mediatoimiston asiakkaiden suhtautuminen

on kuitenkin yleisesti positiivista sen jälkeen, kun heille on ensin kerrottu aiheesta tar-

kemmin. Hänen mukaansa asiakkaat, jotka tietävät valmiiksi mistä on kyse, pitävät ha-

kukonemarkkinointia tärkeänä osana markkinointisuunnitelmaa. Hänen mielestään ha-

kukonemarkkinoinnin tulevaisuus näyttää valoisalta, sillä ainakin media- ja mainostoi-

mistot panostavat hakukonemarkkinointiin palkkaamalla tehtäviin asiantuntijoita ja koke-

neemmista tekijöistä tuntuu olevan pulaa työmarkkinoilla. (Suokko 2017.)

7.2 Tarkka kohdennettavuus

Hakukonemarkkinointi mahdollistaa sen, että mainokset voidaan kohdistaa juuri oikealle

kohderyhmälle avainsanojen, sijainnin, kielen, päivän, kellonajan tai laitteen mukaan. Li-

säksi mainokset tavoittavat asiakkaat juuri sillä hetkellä, kun he etsivät yrityksen tarjoa-

maa tuotetta tai palvelua. Kun mainokset ovat tarkkaan kohdennettuja, saavuttavat ne

myös enemmän konversioita, sillä niitä näytetään vain asiakkaille, jotka etsivät yrityksen

valitsemien avainsanojen avulla yrityksen tarjoamia tuotteita ja palveluita. Mainostaja

maksaa ainoastaan sellaisten asiakkaiden klikkauksista, jotka ovat oikeasti kiinnostu-

neita palveluista. Tämä vaikuttaa positiivisesti sijoitetun pääoman tuottoprosenttiin.

(Ryan & Jones 2012, 83.)

7.3 Brändin tunnettuus

Hakukonemarkkinoinnin avulla on mahdollista kasvattaa myös brändin tunnettuutta. Asi-

akkaat pitävät yleisesti Googlen hakutulosten ensimmäisiä tuloksia luotettavina, joten

34

siellä näkyvät mainokset kasvattavat yrityksen näkyvyyttä ja antavat asiakkaille positiivi-

sen vaikutelman. Kun asiakkaat törmäävät usein yrityksen mainoksiin, jää brändi pikku-

hiljaa heidän mieleensä. Positiivista on, että pelkät impressiot eivät maksa mainostajalle

mitään. (Impossible Marketing 2016; Powersites 2014.)

7.4 Tulosten mitattavuus

AdWordsin avulla voidaan reaaliajassa seurata mainonnan tuloksia, kuten klikkauksia,

niiden hintoja ja budjetin kulumista tai tehdä erilaisia A/B-testejä parhaiten toimivien mai-

nosten löytämiseksi. Seurantatyökalujen kuten Google Analyticsin avulla pystytään

myös helposti seuraamaan konversioita ja asiakkaiden verkkokäyttäytymistä. Mitatta-

vuuden ansiosta pystytään analysoimaan, mihin kampanjoihin kannattaa investoida.

Tätä kautta pystytään parantamaan tuottoprosenttia. (Google 2017t.)

7.5 Korkea tuottoprosentti

Hakukonemarkkinoinnin paras puoli on se, että mainostaja maksaa näkyvyydestä vain

silloin, kun potentiaaliset asiakkaat klikkaavat mainoksia ja päätyvät yrityksen verkkosi-

vustolle. AdWords ei aseta rajoja sille, kuinka vähän vai paljon mainostajan pitää käyttää

budjettia mainontaan. Mainostaja saa myös itse päättää kuinka paljon hän on kunkin

avainsanan klikkauksesta valmis maksamaan. Mitattavuuden, kohdennettavuuden ja

edullisuutensa ansioista hakukonemarkkinoilla on helppo saavuttaa hyvä sijoitetun pää-

oman tuottoprosentti, eli ROI. Tuottoprosentin avulla pystytään kohdistamaan budjetti

entistä tehokkaammin sellaisiin kampanjoihin, joiden tuottoprosentti on muita parempi.

(Google 2017t.)

8 Lopuksi

8.1 Johtopäätökset

Haastavinta työn tekemisessä oli löytää virallisempia ja opinnäytetyöhön sopivia lähteitä.

Internet on täynnä Google-markkinointiin liittyvää tietoa, mutta suurin osa teksteistä on

blogikirjoituksia, joita tutkiessa lähdekritiikki on paikallaan. Kirjallisuuslähteissä taas pää-

pointtien löytäminen oli työlästä ja aikaa vievää, minkä lisäksi hakukonemarkkinoinnista

35

kirjoitetut teokset on usein suunnattu kokeneille markkinoinnin ammattilaisille. Tiedon

vaikean löydettävyyden takia yksinkertaiselle hakukonemarkkinoinnin perusoppaalle on

selkeästi ollut tarvetta.

Oppaan sisältämän materiaalin perusteella voidaan todeta, että mitattavuutensa, koh-

dennettavuutensa ja edullisuutensa ansioista tehokkaasti toteutetulla hakukonemarkki-

noinnilla on helppo saavuttaa hyvä sijoitetun pääoman tuottoprosentti, lisätä relevanttia

liikennettä yrityksen verkkosivuille sekä lisätä brändin tunnettuutta. Hakukonemarkki-

noinnin avainasemassa ovat ehdottomasti oikeanlaiset avainsanat ja houkuttelevat teks-

timainokset, jotka tavoittavat hakukoneen käyttäjän juuri silloin kuin tämä etsii yrityksen

tarjoamia tuotteita tai palveluita. Hyvin suunnitellun ja jäsennellyn AdWords-tilin avulla

mainostajan on helppo optimoida hakukonemarkkinointia kohti sen tavoitteita. Kun lukija

ymmärtää opinnäyteyön luettuaan nämä asiat, ymmärtää hän hakukonemarkkinoinnin

ydinajatuksen.

Perehdyttämisopasta voitaisiin kehittää edelleen esimerkiksi siten, että se sisältäisi käy-

tännön ohjeita ja kuvakaappauksia siitä, miten erilaiset toiminnot toteutetaan Google Ad-

Wordsissa tai linkkejä Googlen omiin ohjeistuksiin. Opinnäytetyön sivumäärä on kuiten-

kin pidettävä rajallisena, joten tässä tapauksessa se ei olisi ollut mahdollista. Jatkossa

opas voitaisiin myös siirtää Metropolian opinnäytetyöpohjalta erilliseksi tiedostoksi.

8.2 Oppaan kehittämisprosessi ja sen arviointia

8.2.1 Oppaan toteuttaminen

Opas toteutettiin kehittämishakkeena jonka tarkoituksena oli luoda hakukonemarkkinoin-

nin aloittelijalle suunnattu perehdytysohjeistus. Käytännössä työn toteutus tapahtui etsi-

mällä teoriatietoa digitaalisesta markkinoinnista kirjoitetusta kirjallisuudesta ja erilaisista

verkkolähteistä, kuten verkkoartikkeleista, blogikirjoituksista ja Googlen ohjeista Ad-

Wordsin käyttäjille. Lisäksi työn toteutukseen kuului tapaaminen kollegani Anna Suokon

kanssa haastattelun merkeissä.

Vaikka opinnäytetyön materiaali ja tiedot on kerätty pääasia kirjoitetuista lähteistä, sisäl-

tää se myös omaan työkokemukseeni perustuvia vinkkejä ja huomioita. Omat tietoni ja

36

vinkkini perustuvat lähes vuoden mittaiseen kokemukseeni hakukonemarkkinoinnin pa-

rissa työskentelystä. Kuitenkin tuoreessa muistissani on edelleen se, minkälaisella tie-

dolla ja vinkeillä on merkitystä sellaiselle henkilölle, joka vasta opettelee ymmärtämään

hakukonemarkkinoinnin perusasioita. Etsiessäni tietoa opinnäytetyötäni varten, opin pal-

jon hyödyllisiä vinkkejä ja uusia näkökulmia omaan päivittäiseen työhöni hakukonemark-

kinoinnin parissa. Jatkossa osaan esimerkiksi helpommin perustella potentiaalisille asi-

akkaille, miksi hakukonemarkkinoinnin tulisi olla osa jokaisen yrityksen markkinointi-

suunnitelmaa.

8.2.2 Oppaan luotettavuus ja hyödyntäminen

Opas on luotettava, sillä käytetyt lähteet ovat joko Googlen omia materiaaleja tai haku-

konemarkkinoinnoin parissa käytännön työtä tehneiden ihmisten kokemukseen perustu-

via havaintoja, jotka on poimittu kirjallisuudesta, artikkeleista ja blogikirjoituksista. Osa

kirjallisista lähteistä on jo muutaman vuoden vanhoja. Käytän kuitenkin Google Ad-

Wordsia päivittäin työssäni, joten tiedän käytännön kokemuksen perusteella, että kaikki

oppaan sisältämät asiat ovat edelleen ajankohtaisia ja pitävät paikkansa.

Vaikka oppaan lähteinä onkin käytetty paljon yksityishenkilöiden blogikirjoituksia, voi-

daan sitä siitäkin huolimatta pitää luotettavana. On yleisesti tiedossa, että Google ei pal-

jasta kaikkia AdWordsin toimintaperiaatteita ja algoritmeja sen käyttäjille. Tästä syystä

on tärkeää, että AdWordsin parissa työskentelevät ihmiset vaihtavat keskenään havain-

tojaan ja kokemuksiaan esimerkiksi blogikirjoitusten muodossa. On kuitenkin hyvä muis-

taa, että kaikessa digitaalisessa mainonnassa tekniikka kehittyy, uutta tietoa tulee koko

ajan lisää ja Google tekee jatkuvasti muutoksia ja parannuksia järjestelmiinsä. On siis

hyvin mahdollista, että kaikki oppaan sisältämät tiedot eivät enää pidä paikkaansa esi-

merkiksi vuoden päästä.

Opasta voitaisiin hyödyntää aloittelijoiden, kuten harjoittelijoiden perehdytysmateriaalina

oikeastaan missä tahansa yrityksessä, jossa tehdään hakukonemarkkinointia Google

AdWords-ohjelmalla. Lisäksi kuka tahansa, joka on kiinnostunut hakukonemarkkinoinnin

perusteiden ymmärtämisessä voi käyttää opasta apuna perusasioiden ymmärtämisessä.

Lähteet

A Forrester Consulting 2016. Why Search + Social = Success for Brands. The Role of

Search and Social in The Customer Life Cycle. Https://www.catalystdigital.com/wp-con-

tent/uploads/WhySearchPlusSocialEqualsSuccess-Catalyst.pdf. Luettu 24.4.2017.

Balance consulting. Sijoitetun pääoman tuotto-% (ROI). Http://www.balanceconsul-

ting.fi/tunnusluvut/sijoitetun_paaoman_tuotto. Luettu 7.8.2017.

Casson, Bryan 2015. Why is ClickThrough-Rate Important in Adwords? Päivitetty

4.11.2015. Https://casson.co.za/ppc/why-is-clickthrough-rate-important-in-adwords/.

Luettu 3.7.2017.

Castro, Joe 2013b. Applying AIDA to Digital Marketing. SEJ Search Engine Journal.

Https://www.searchenginejournal.com/applying-aida-digital-marketing/67755/. Luettu

27.03.2017.

Castro, Joe 2016a. How to Leverage Paid Media for the Entire Customer’s Journey.

SEJ Search Engine Journey. Https://www.searchenginejournal.com/leverage-paid-me-

dia-entire-customers-journey/175395/. Luettu 27.03.2017.

Cutura, Kristiina 2013a. Advertising on Google: The High Performance Cookbook.

Packt Publishing, Olton. ProQuest Ebook Central. Päivitetty 22.6.2013. Luku 4: Struc-

turing Your Account > Planning account structure. Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=1192649. Luettu

21.03.2017.

Cutura, Kristiina 2013b. Advertising on Google : The High Performance Cookbook.

Packt Publishing, Olton. ProQuest Ebook Central. Päivitetty 22.6.2013. Luku 4: Struc-

turing Your Account > Common ways to structure campaigns. Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=1192649. Luettu

21.03.2017.

Cutura, Kristiina 2013c. Advertising on Google : The High Performance Cookbook.

Packt Publishing, Olton. ProQuest Ebook Central. Päivitetty 22.6.2013. Luku 4: Struc-

turing Your Account > Creating themed ad groups. Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=1192649. Luettu

21.03.2017.

da Cunha, Margot 2016. 6 Steps to Building a Brilliant Paid Search Account Structure.

WordStream. Päivitetty 29.11.2016.

Http://www.wordstream.com/blog/ws/2015/03/06/adwords-account-structure. Luettu

1.6.2017.

Dane, Jonathan 2017. 7 Ways to Write Super-Effective AdWords Ads (with Real Ex-

amples). WordStream. Päivitetty 6.6.2017.

Http://www.wordstream.com/blog/ws/2015/04/21/adwords-ads. Luettu 30.7.2017.

Data Studio 2017. Https://datastudio.google.com. Luettu 1.8.2017.

Geddes, Brad 2014a. Advanced Google AdWords. John Wiley & Sons. ProQuest

Ebook Central. Päivitetty 3.4.2014. Luku 2: Performing keyword research > Under-

standing the Buying Funnel > Examining the Buying Funnel Phases. Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=1666541. Luettu

17.4.2017.

Geddes, Brad 2014b. Advanced Google AdWords. John Wiley & Sons. ProQuest

Ebook Central. Luku 2: Performing keyword research > Discerning Keyword Match

Types. Https://ebookcentral.proquest.com/lib/metropolia-ebooks/reader.action?do-

cID=1666541. Luettu 1.6.2017.

Geddes, Brad 2014c. Advanced Google AdWords. John Wiley & Sons. ProQuest

Ebook Central. Luku 2: Performing keyword research > Understanding Keywords.

Https://ebookcentral.proquest.com/lib/metropolia-ebooks/reader.action?do-

cID=1666541. Luettu 10.8.2017.

Geddes, Brad 2014d. Advanced Google AdWords. John Wiley & Sons. ProQuest

Ebook Central. Luku 4: Writing Compelling Ads > Distinguishing Features and Benefits

> Benefits, Features, and the Buying Funnel. Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=1666541. Luettu

10.8.2017.

Geddes, Brad 2014e. Advanced Google AdWords. John Wiley & Sons. ProQuest

Ebook Central. Luku 15: Implementing Testing Techniques That Will Increase Profits >

Testing Ad Copy to Increase Conversions. Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=1666541. Luettu

10.8.2017.

Google 2017a. AdWords Ohjeet. AdWords: määritelmä. Https://support.google.com/ad-

words/answer/6319?hl=fi. Luettu 21.3.2017.

Google 2017b. AdWords Ohjeet. Tietoja AdWords-tilin rakenteesta. Https://sup-

port.google.com/adwords/answer/1704396?hl=fi. Luettu 08.04.2017.

Google 2017c. AdWords Ohjeet. Kampanja: määritelmä. Https://sup-

port.google.com/adwords/answer/6304?hl=fi. Luettu 20.5.2017.

Google 2017d. AdWords Ohjeet. Tilin järjestäminen mainosryhmien avulla. Https://sup-

port.google.com/adwords/answer/6372655?hl=fi. Luettu 20.6.2017.

Google 2017e. AdWords Ohjeet. Tietoja Vain hakuverkosto ‑ kampanjoista Https://sup-

port.google.com/adwords/answer/6340430. Luettu 20.5.2017.

Google 2017f. AdWords Ohjeet. Tietoja Google Display ‑ verkostosta. Https://sup-

port.google.com/adwords/answer/2404190. Luettu 20.5.2017.

Google 2017g. AdWords Ohjeet. Tietoja Hakuverkosto Display-valinnalla ‑ kampanja-

tyypistä. Https://support.google.com/adwords/answer/3437721. Luettu 20.5.2017.

Google 2017h. AdWords Ohjeet. Tietoja Shopping-kampanjoista ja Shopping-mainok-

sista. Https://support.google.com/adwords/answer/2454022. Luettu 20.5.2017.

Google 2017i. AdWords Ohjeet. Tietoja videokampanjoista. Https://sup-

port.google.com/adwords/answer/6340491. Luettu 20.5.2017.

Google 2017j. AdWords Ohjeet. Tietoja universaaleista sovelluskampanjoista.

Https://support.google.com/adwords/answer/6247380. Luettu 20.5.2017.

Google 2017k. AdWords Ohjeet. Kampanja-asetukset. Https://support.google.com/ad-

words/answer/1704395?hl=fi&co=ADWORDS.IsAWNCustomer=false. Luettu 1.6.2017.

Google 2017l. AdWords Ohjeet. Tietoja negatiivisista avainsanoista. Https://sup-

port.google.com/adwords/answer/2453972?hl=fi&ref_topic=3122865. Luettu 1.6.2017.

Google 2017m. AdWords Ohjeet. Mainosten tehostaminen laajennuksilla. Https://sup-

port.google.com/adwords/answer/2375499. Luettu 3.6.2017.

Google 2017n. AdWords Help. Determine a bid strategy based on your goals.

Https://support.google.com/adwords/answer/2472725?hl=en&ref_topic=3119128. Lu-

ettu 6.6.2017.

Google 2017o. Adwords Ohjeet. Tietoja konversioseurannasta. Https://sup-

port.google.com/adwords/answer/1722022?hl=fi. Luettu 2.7.2017.

Google 2017p. AdWords Ohjeet. Mainosten kohdistaminen. Https://sup-

port.google.com/adwords/answer/1704368. Luettu 25.03.2017.

Google 2017q. AdWords Ohjeet. Tietoja hakumainosten uudelleenmarkkinointiluette-

lois-ta. Https://support.google.com/adwords/answer/2701222. Luettu 25.03.2017.

Google 2017r. AdWords Ohjeet. Tietoja mahdollisuuksista. Https://sup-

port.google.com/adwords/answer/3448398?hl=fi. Luettu 30.7.2017.

Google 2017s. AdWords Ohjeet. Tietoja sijoitetun pääoman tuottoprosentista.

Https://support.google.com/adwords/answer/1722066?hl=fi&ref_topic=3121936. Luettu

1.8.2017.

Google 2017t. AdWords Ohjeet. Verkkomainonnan ja AdWordsin edut. Https://sup-

port.google.com/partners/answer/6123875. Luettu 7.8.2017.

Google AdWords 2017a. Https://adwords.google.com/home/. Luettu 3.6.2017.

Google AdWords 2017b. KeyWord Planner. Https://adwords.google.com/KeywordPlan-

ner. Luettu 5.7.2017.

Google Trends 2017. Hakutermi kukkakauppa. Https://trends.google.com/trends/ex-

plore?date=2016-01-01%202016-12-31&geo=FI&q=kukkakauppa. Luettu 10.7.2017.

Impossible Marketing 2016. How does a business benefit from Search Engine Market-

ing? Päivitetty 25.4.2016. Https://www.impossible.sg/how-does-a-business-benefit-

from-search-engine-marketing/. Luettu 7.8.2017.

Irvine, Mark 2017. Google AdWords Benchmarks for YOUR Industry [DATA].

WordStream. Päivitetty 30.6.2017.

Http://www.wordstream.com/blog/ws/2016/02/29/google-adwords-industry-

benchmarks. Luettu 2.7.2017.

Jacobson, Howie & McDonald, Joel & McDonald, Kristie 2012. Google AdWords for

Dummies. 3. uud. painos. John Wiley & Sons, Hoboken.

Juvonen, Anna 2016. Power on googlettajien mielestä kuumin ketju. Kauppalehti.

Päivi-tetty 14.12.2016. Http://www.kauppalehti.fi/uutiset/power-on-googlettajien-mie-

lesta-kuumin-ketju/s7CZ3QSN. Luettu 8.4.2017.

Kanava.to 2015a. Mainoslaajennukset lisäävät AdWords-mainonnan mahdollisuuksia.

Päivitetty 9.6.2015. Http://www.kanava.to/blogi/mainoslaajennukset-lisaavat-adwords-

mainonnan-mahdollisuuksia/. Luettu 5.6.2017.

Kanava.to 2015b. Google Analytics, aloittelijan opas. Päivitetty 21.12.2015.

Http://www.kanava.to/blogi/google-analytics-aloittelijan-opas/. Luettu 30.7.2017.

Keyword Tool 2017. Http://keywordtool.io/. Luettu 5.7.2017.

Kim, Larry 2016. Google Expanded Text Ads: 10 Things You Need To Know.

WordStream. Päivitetty 23.11.2016.

Http://www.wordstream.com/blog/ws/2016/05/25/google-expanded-text-ads. Luettu

3.6.2017.

Niipola, Jani 2016. Mikael Thunebergin Supermetrics säästää aikaa automatisoimalla

datankeruuta. Päivitetty 5.12.2016. Http://app.kauppalehti.fi/uutiset/markkinoijan-ela-

maa-helpottamassa/kGMXqQVD/luetuimmat. Luettu 1.8.2017.

Omni Partners 2017. SEM eli Search Engine Marketing/hakukonemarkkinointi.

Https://omnipartners.fi/sanakirja/sem/. Luettu 24.04.2017.

Oumedian, Cassie 2014. Demystifying Average Position in AdWords. PPC Hero. Päivi-

tetty 16.4.2014. Http://www.ppchero.com/demystifying-avg-position-in-adwords/. Luettu

3.7.2017.

Powersites 2014. How Does Search Engine Marketing Benefit your Business. Päivitetty

6.3.2014. Http://powersites.com/how-does-search-engine-marketing-benefit-your-busi-

ness/. Luettu 7.8.2017.

Raehsler, Lisa 2013. Google AdWords Bidding Strategies: The Complete Guide.

Search engine Watch. Päivitetty 30.11.2013. Https://searchenginewatch.com/sew/how-

to/2303776/google-adwords-bidding-strategies-the-complete-guide. Luettu 6.6.2017.

Ryan, Damian & Jones, Calvin 2012. Understanding Digital Marketing: Marketing Strat-

egies for Engaging the Digital Generation. Kogan Page, London. ProQuest Ebook Cen-

tral. Päivitetty 3.3.2012. Luku 4: The search for success > Advertising on the search

engines > How does paid search advertising work? Https://ebookcen-

tral.proquest.com/lib/metropolia-ebooks/reader.action?docID=457560. Luettu

13.8.2017.

Sagin, Erin 2016. Google AdWords Ad Extensions Cheat Sheet. Wordstream. Päivi-

tetty 10.5.2017. Http://www.wordstream.com/blog/ws/2013/06/03/adwords-ad-extensi-

ons-cheat-sheet?camplink=searchresults. Luettu 6.6.2017.

Seer Interactive 2014. Mastering PPC: How Did You Come Up With My Budget? Päivi-

tetty 2.1.2014. Http://www.seerinteractive.com/blog/mastering-ppc-how-did-you-come-

up-with-my-budget/. Luettu 5.7.2017.

Shuki Mann 2016. 19 Powerful Tips for Google AdWords Campaign Optimization. Con-

versioner. Https://www.conversioner.com/ppc-optimization/19-powerful-tips-google-ad-

words-campaign-optimization. Luettu 30.7.2017.

Smith, Jamie 2015. How to Double Your CTR with a Scientific AdWords Ad Copy A/B

Test. Search Engine Watch. Päivitetty 26.6.2015. Https://searchen-

ginewatch.com/sew/how-to/2414565/how-to-double-your-ctr-with-a-scientific-adwords-

ad-copy-a-b-test. Luettu 30.7.2017.

Solteq 2017. Hakukoneoptimointi – SEO. Kymmenen vihjettä hakukoneoptimointiin.

Https://www.solteq.com/fi/digitaalinen-markkinointi/hakukoneoptimointi-seo/hakuko-

neoptimointi-seo-ratkaisu/. Luettu 24.04.2017.

Statistics Brain 2016. Google Annual Search Statistics. Http://www.statistic-

brain.com/google-searches. Luettu 08.04.2017.

Stoyanov, Nikolay 2016. Complete guide to keyword research for SEO. Search Engine

Watch. Https://searchenginewatch.com/2016/10/31/complete-guide-to-keyword-re-

search-for-seo/. Luettu 4.7.2017.

Suokko, Anna 2017. SEM Specialist. Aino resolution, Helsinki. Haastattelu 9.8.2017.

Suomen Digimarkkinointi a. Miten klikkaushinta määräytyy googlessa? Https://www.di-

gimarkkinointi.fi/blogi/miten-klikkaushinta-maaraytyy-googlessa. Luettu 3.6.2017.

Suomen Digimarkkinoininti b. AdWordsin mainoslaajennukset – mitä ne ovat ja mitä

niillä tekee? Https://www.digimarkkinointi.fi/blogi/adwordsin-mainoslaajennukset-mita-

mita-niilla-tekee. Luettu 6.6.2017.

	1 Johdanto
	1.1 Työn taustat
	1.2 Työn tavoitteet ja rajaus
	1.3 Käytettävä aineisto ja menetelmä

	2 Hakukonemarkkinointi
	2.1 Hakukonemarkkinointi osana asiakkaan ostopolkua
	2.1.1 Harkinta
	2.1.2 Tutkiminen ja vertailu
	2.1.3 Päätöksenteko ja uudelleenmarkkinointi

	3 Google AdWords
	3.1 Google AdWords-verkkomainonnanohjelma
	3.2 Kampanjat, mainosryhmät ja avainsanat
	3.2.1 Kampanjatyypit ja -asetukset
	3.2.2 Avainsanat

	3.3 Mainokset
	3.4 Mainoslaajennukset
	3.5 Hintatarjousstrategiat
	3.5.1 Manuaaliset klikkauskohtaiset hintatarjoukset
	3.5.2 Maksimoi klikkaukset
	3.5.3 Maksimoi konversiot
	3.5.4 CPA-tavoite

	4 Tulosten mittaaminen hakukonemarkkinoinnissa
	4.1 Klikkaukset
	4.2 Impressiot
	4.3 Keskimääräinen klikkihinta
	4.4 Konversiot
	4.5 Mainosten keskimääräinen sijainti
	4.6 Klikkausprosentti
	4.7 Impression Share

	5 SEM-tilin suunnittelu ja rakentaminen
	5.1 Avainsanatutkimuksen toteuttaminen ja sen merkitys
	5.2 Avainsanojen ideointi
	5.3 Avainsanojen valitseminen
	5.4 AdWords-mediabudjetin suunnittelu
	5.5 Kampanja- ja mainosryhmärakenteen suunnittelu
	5.6 Kampanjoiden kohdentaminen
	5.7 Mainosten suunnittelu

	6 Hakukonemarkkinoinnin optimointi ja raportointi
	6.1 Kampanjoiden ja avainsanojen optimointi
	6.1.1 Klikkausten optimointi
	6.1.2 Klikkausprosentin ja konversioiden kasvattaminen

	6.2 Mainosten optimointi
	6.3 Google Analytics
	6.4 Tulosten raportointi
	6.4.1 Tavoitteiden mittaaminen
	6.4.2 Tulosten raportointi käytännössä

	7 Hakukonemarkkinoinnin hyödyt
	7.1 Näkyvyyden parantaminen
	7.2 Tarkka kohdennettavuus
	7.3 Brändin tunnettuus
	7.4 Tulosten mitattavuus
	7.5 Korkea tuottoprosentti

	8 Lopuksi
	8.1 Johtopäätökset
	8.2 Oppaan kehittämisprosessi ja sen arviointia
	8.2.1 Oppaan toteuttaminen
	8.2.2 Oppaan luotettavuus ja hyödyntäminen

	Lähteet

