

Google Partners | Back to School

Vuelta a clases

¿Sabías que casi 5 millones de estudiantes chilenos vuelven a clases en marzo del 2016?

Esto genera una gran oportunidad de compras relacionadas. En esta guía te daremos la información y consejos necesarios para que que le saques el máximo provecho a tus campañas en AdWords y logres ser exitoso en la web esta temporada.

Google Partners | Back to School

Tendencias y estacionalidad

Las búsquedas de Back to School crecen cada año y comienzan en enero:

Uniformes

Cuadernos

Mochilas

Útiles Escolares

Computadoras

Google Partners | Back to School

¿Cuáles son las búsquedas que más aumentan en Back to School?

Los productos que más crecen en búsquedas respecto al promedio anual son:

+229%

Libros
Escolares

+108%

Útiles
Escolares

+76%

Uniformes

+53%

Comienzo
de Clases

+35%

Mochilas

+24%

PC escritorio

+14%

Calzado

+8%

Laptops

Google Partners | Back to School

Búsquedas en YouTube

Las búsquedas relacionadas a Back to School en YouTube crecieron un 41%.

Google Partners | Back to School

¿Cómo evolucionan las búsquedas y compras desde los dispositivos móviles?

56% de las búsquedas de Back to School vendrán de celulares este año vs. **42%** el año pasado:

50% de los consumidores usarán un smartphone para comprar.

Google Partners | Back to School

¿Cómo son las compras de Back to School?

Las compras de **"Back to School"** están dentro de los mayores gastos del mes de marzo y en promedio los hogares gastan unos **\$70.000 pesos** más que otros meses.

El precio es el principal factor a considerar al comprar ropa para la vuelta a clases:

Google Partners | Back to School

¿Cuáles son los principales productos a comprar?

Los principales productos a comprar en “**Back to School**” son:

68%

Ropa

52%

Calzado

47%

Mochilas

21%

Laptops / Electrónicos

54% de los universitarios hacen sus propias compras y en particular, buscan comprar:

38%

Ropa y calzado

26%

Mochilas

21%

Laptops / Electrónicos

15%

Estuche para
laptops / tablets

Google Partners | Back to School

Definición de Audiencias

Para identificar los distintos tipos de consumidores que existen, debemos pensar el **objetivo final** que tienen:

Ver

Cualquier persona que pueda necesitar productos para el colegio, para ellos o para un familiar

Pensar

- y está pensando en comprar y eligiendo productos

Hacer

- y está listo para comprar ahora

Querer

- y te ha comprado directamente 2 o más veces

Estrategias online para cada objetivo:

Google Partners | Back to School

Objetivo: VER

Apodérate del Home de YouTube para generar el mayor alcance al mejor precio

Crea anuncios de video TrueView como una manera emocionante e interactiva de atraer clientes

Google Partners | Back to School

Objetivo: PENSAR

Los consumidores esperan un catálogo

Utiliza un catálogo escalable, eficiente y medible

- **4%** de engagement promedio
- **100 CLP*** por interacción
- Promoción y creativities multi- dispositivo

Informa y educa a los consumidores con los catálogos de Gmail

- **6%** de aperturas promedio.
- **80 CLP*** por apertura
- Catálogos, formularios, videos e imágenes en un formato full-screen targeteando únicamente usuarios de Gmail.

Google Partners | Back to School

Objetivo: HACER

- Debes estar en el momento más relevante
- Utiliza Remarketing para volver a comunicarte con los que se interesaron por ti y cerrar la venta

Usuario 1

Ve un video o visita el canal de YouTube

Le mostramos catálogo y lo llevamos al carro de compras

Carro compras

Usuario 2

Visitó el sitio Web

Recibe una oferta personalizada en base a lo que vio y lo llevamos al detalle del producto

Detalle del producto

- Puedes utilizarlo para Search, Display y YouTube.
- Segmenta personas que visitaron tu sitio, vieron un video, hicieron click en un anuncio o mucho más.

Google Partners | Back to School

Objetivo: QUERER

- Un cliente nuevo cuesta **5-10x** más que mantener un cliente antiguo.
- De los clientes que ya nos compraron, un **67%** lo hace nuevamente.
- **Comunica** a tu base de datos de clientes usando **Customer Match**.

Puedes utilizarlo para **Search, Gmail y YouTube**.

Carga tu propia base de datos para crear una **comunicación personalizada**.

Puedes mostrar anuncios y promociones a personas que ya utilizan tus **apps**.

Google Partners | Back to School

Tres mensajes que debes recordar en la temporada de Back to School

1

Llega temprano y ten presencia online. Año a año, más consumidores investigan en la web antes de hacer compras. Cada vez empiezan con mayor anticipación. Utiliza este tiempo para influenciar las decisiones de tus consumidores y estar presente online cuando llegue la hora de comprar.

2

Mira las tendencias de los productos más buscados. Teniendo en cuenta los datos proporcionados en estas datacards puedes saber cuáles son los productos más buscados de esta temporada.

3

Crea el puente entre la búsqueda y el lugar de compra. Con una experiencia móvil exitosa y anuncios específicos para móviles, como extensiones de ubicación o de llamada, la transición de la búsqueda a la compra es más rápida y fácil.