

CASE STUDY

SUKCES KAMPANII NAPĘDZANEJ DANYMI
DLA MARKI RAINBOW

Kluczem do sukcesu w kampanii dla marki Rainbow było zrozumienie potrzeb klienta i stworzenie mechanizmu umożliwiającego dopasowanie oferty do jego potrzeb.

CEL AKCJI: Zwiększyć współczynnik konwersji przy sprzedaży wycieczek

W przypadku doboru odpowiedniej wycieczki na wakacje, najważniejsze są indywidualne preferencje każdego użytkownika. Dlatego stworzyliśmy mechanizm oparty o machine learning badający kryteria jakimi kieruje się osoba poszukująca wycieczki. Na podstawie wyników uzyskanych przez machine learning wyświetlaliśmy jej dedykowaną dla niej dynamiczną kreację zawierającą paletę wycieczek spełniających jej wymagania. Dodatkowo dzięki podejściu znacznie szerszym niż tylko historia przeglądania mogliśmy zwiększyć sprzedaż okazjonalnych wycieczek jak np. dwóch ostatnich miejsc na dany termin.

103

Liczba analizowanych kryteriów w machine learningu

600tys.

Ilość przeanalizowanych unikalnych ścieżek decyzyjnych

+43%

Zwiększony współczynnik konwersji

MACHINE LEARNING

Podstawą działania mechanizmu dobierającego oferty wyświetlane w reklamach dla pojedynczego użytkownika był machine learning.

Analizuje wszystkie dotychczasowe ścieżki użytkowników (niezależnie od konwersji) i na tej podstawie stara się przewidzieć oferty, które mogą zainteresować użytkownika na podstawie wybranych przez niego kryteriów.

UŻYTKOWNIK	#46782649127432
PAŃSTWO	HISZPANIA
TYP	ALL-INCLUSIVE
ZAKRES CEN	1500-2500ZŁ
+POZOSTAŁECZYNNIKI	

NARZĘDZIA

Używając narzędzi analityki internetowej badamy zainteresowanie użytkowników wycieczkami.

Łączymy informacje zebrane na podstawie historii przeglądanych wycieczek z kryteriami wyszukiwania, których używał dany użytkownik. W ten sposób tworzymy jego pełny profil, który wykorzystamy w dalszej części działań.

Kreacje dynamiczne wyświetlane każdemu użytkownikowi indywidualnie są tworzone na podstawie wcześniej zebranych kryteriów jak np. kierunku czy liczby osób, dla których szukał wycieczki.

Kreacja przenosi na landing page z wybraną wycieczką w dopasowanym wariantcie uwzględniającym kryteria użytkownika. Po zakupie wyłączamy kampanię dla danej osoby – szanujemy spokój, oszczędzamy budżet.

Ponieważ znamy preferencje użytkownika, wyświetlamy mu nie tylko wycieczki, które przeglądał ale również inne spełniające jego kryteria. Dzięki temu możemy dostarczyć mu specjalne okazje jak np. 2 ostatnie miejsca na Wyspy Kanaryjskie, których szukał. Kreacje są wyświetlane rotacyjnie.

WAKACJE

HORYZONT PRODUKTOWY

Użytkownik szukający dla siebie idealnych wakacji przegląda dziesiątki czy setki ofert. Często nawet nie zobaczy wszystkich z nich.

Machine learning szuka potencjalne oferty dopasowane do użytkownika spośród wszystkich dostępnych na serwisie R.pl, co za tym idzie możemy pokazać użytkownikowi wycieczki, których nawet nie był wcześniej świadomy.

Dzięki temu poszerzamy jego horyzont produktowy.

“

KAMPANIE REALIZOWANE PRZEZ BLUERANK I HITSPOT MEDIA POZWALAJĄ NAM NA **CIĄGLĄ POPRAWĘ SKUTECZNOŚCI** NASZEJ KOMUNIKACJI MARKETINGOWEJ W INTERNECIE I **WZROST SPRZEDAŻY**.

W WIDOCZNY SPOSÓB SKRACAJĄ DROGĘ NASZYCH UŻYTKOWNIKÓW DO WYBORU ICH WYMARZONYCH WAKACJI.

”

MICHAŁ JAWORSKI

Digital Marketing Director
Rainbow

TO HIT THE SPOT - *to be appropriate and satisfying*

być odpowiednim; zaspokajać potrzebę;

KONTAKT

JACEK TKACZUK

CTO

+48 601 222 623

j.tkaczuk@hitspot.media

ul. Łąkowa 29 (MediaHUB)

90-554 Łódź

WWW.HITSPOT.MEDIA

HITSPOT.MEDIA