

Display Campaign Optimizer.

Let Google
technology manage your display
campaigns for you.

What is the Display Campaign Optimizer?

- The Display Campaign Optimizer (DCO) automatically finds the best places to show your ads across the Google Display Network.
- To use this tool all you need to do is let us know your **target cost-per-acquisition (CPA)**.

How the Display Campaign Optimizer works.

- It explores new inventory across millions of sites in the Google Display Network, evaluating dozens of factors in real time.
- Delivers more conversions at your desired CPA.

How the Display Campaign Optimizer works.

- DCO finds additional conversions for the Google Display Network and shows your ads on relevant sites which you may have missed.
- It works on Desktop, Mobile and Tablet devices.
- Available to small and medium business advertisers.

Benefits to using the Display Campaign Optimizer.

- 1. Learn**
It provides landing page and campaign history analysis.
- 2. Target**
It defines new groups of placements related to your product.
- 3. Optimize**
Adjusts bids and targeting based on your performance.
- 4. Expand**
Reaches new groups of placements over time.

Case Study.*

In 2012 Groupon acquired millions of subscribers by enticing users with relevant deals in their cities.

- Groupon showed daily deals at the exact moment users read related web content.
- Display Campaign Optimizer automated campaign targeting and bidding to boost conversions in a cost-effective manner.
- Standard display formats were the perfect canvas for delivering a simple and compelling message.

Results.

1,000+ deals
in 43 countries
with 85 million subscribers

Conclusion.

The Display Campaign Optimizer gets you more conversions at a lower cost, increasing your ROI and ultimately helping to place your ad in front of more potential customers for less.

Thank you.

If you have any queries or would like help setting up Display Campaign Optimizer please contact:

www.mrkt360.com

