

The Google Display Network. Why Display Matters.

Agenda.

- Why advertise online?
- What is the Google Display Network?
- Customer Buying Cycle
- Why the Google Display Network?
- Choosing the right targeting options
- Controlling costs
- Conclusion

Why is it beneficial to advertise online?

Online advertising reaches customers through ad placements across millions of publisher sites

- Customers consider, purchase and advocate brands online
- 95% of users' time online is spent on content sites

What is the Google Display Network?

- The Google Display Network (GDN) is a network of websites with advertising space where you can place your ads
- The Google Display Network uses precise targeting to reach engaged audiences - this delivers better results for advertisers
- It's a simple, cost-effective way to advertise on millions of high-quality news pages, topic-specific websites, video sites and blogs

Across both mass-media and niche sites

How can display advertising benefit your business?

Display advertising can help build awareness, increase campaign reach, drive conversions and ultimately speed up the buying cycle

There are five phases to a customer's buying cycle:

1. Awareness
2. Interest
3. Consideration
4. Purchase
5. Loyalty

Why choose the Google Display Network for your business?

- You can reach people across millions of sites, videos and blogs
- Search and Display ads are the perfect tandem for reaching prospective customers in every step of the buying cycle
- Combining Search and Display ads in your campaigns will get you more conversions compared to Search only campaigns

How to target the right customers?

Google allows you to reach relevant customers by:

- **Contextual Targeting** Target your audience based on their keyword search, topic search or placement search (sites they visit)
- **Audience Targeting** Target your audience based on their interests, demographics or through remarketing. You can also use Google's look-a-like technology to find consumers with similar browsing habits to people on your remarketing list

How to target the right customers?

The best approach is:

Contextual
Targeting

Audience
Targeting

Contextual Targeting

Reach people with...

- Topic targeting – choose from over 1700 site categories already organized for you by Google
- Keyword contextual targeting – choose keywords and Google will find the best sites for your display ads
- Placement targeting – manually select the right placements for the campaign

MRKT360

Audience Targeting

Reach the right people online

- Interest category marketing – show ads to people based on what they like
- Demographic – select your audience based on their gender and age
- Remarketing – reach people who visited your site but didn't convert
- Similar users – Google's look-a-like technology finds users with browsing habits similar to people on your remarketing list

MRKT360

What ad sizes are available to advertisers?

What types of ads are available to advertisers?

- Standard image (JPEG or GIF)
- Standard flash
- Rich media flash
- In-unit video
- Click-to-play video ads

How can I control my costs?

- The auction system means you bid for every ad spot, ensuring you pay the most competitive prices
- At most, you'll only pay 1c more than the minimum necessary to maintain your position on the page

MARKT360

What pricing models are available?

- **CPM:** Cost-per-thousand impressions Only pay when your ad appears 1,000 times
- **Why?** Use for campaigns aimed at increasing visibility. Track metrics such as impressions, reach, frequency and search uplift
- **CPC:** Cost-per-click Only pay whenever a user clicks on your ad and visits your website
- **Why?** Use for campaigns in which you care about clicks. Track metrics such as sales, leads and sign ups

GDN helps reach the right customer

The right customers

- Target a custom segment based on specific demographics, lifestyle, psychographics and behaviour data
- Reach qualified leads based on interests and intent to purchase
- Engage past site visitors with remarketing

GDN helps reach customers at the right time

The right time

Layer contextual targeting on top of audience targeting to reach users when they're in the right mindset

- Topic targeting
- Keyword and contextual targeting
- Placement targeting

GDN helps reach customers with the right message

The right message

- Customize creative based on user behavior, interests or demographics
- Rich media drives user engagement and recall

Conclusion.

The Google Display Network is a highly targeted form of advertising that helps reach the **Right customers** at the **Right time** with the **Right message**

Thank you.

If you have any queries or would like help setting up the Google Display Network please contact:

www.mrkt360.com

