

Håndbog for Julehandlen 2019

Jeres vækst er vores mål.
Se, hvordan Google kan
hjælpe op til jul.

Google for Retail

Velkommen

Denne vejledning er til annoncører, der har mindst to års erfaring med Google Ads og er involveret i planlægning og administration af digitale marketingkampagner i forbindelse med julehandlen.

Indhold

Højdepunkter fra julen 2018	3
Læg din slagplan for julen	5
Skab din digitale butiksfacade	8
Øg kendskabet til dine produkter, og nå nye kunder	11
Øg salget online og offline	16
Konklusion	19
Tjeklister	20
Kilder	24

Højdepunkter fra julen 2018

853 mia. USD

Detailhandlen havde sin travleste sæson nogensinde

og e-handel opnåede den største vækst i mere end et årti på +18,4 % fra år til år¹

For første gang nogensinde foregik mere end halvdelen af tidsforbruget og købene online

- 56 % af tiden brugt på shopping var online²
- 53 % af kunderapporterede køb blev foretaget online³

Ifølge Forrester er halvdelen af de amerikanske detailsalg nu påvirket af digitaliseringen, og det forventes, at det vil stige til 58 % i 2023⁴

Skiftet til mobil var endnu mere markant

- 61 % af onlinekøb blev foretaget via mobil, en stigning på 27 % i forhold til året før⁵
- 60 % af forbrugerne handlede via en mobilapp⁶

På grund af det stadigt stigende mobilbrug og fremkomsten af nye platforme køber forbrugerne nu ind på nye måder. De foretrækker at købe fra brands, der hjælper dem med at opdage nye ting, finde det, de har brug for, og anskaffe sig det med mindst muligt besvær, alt sammen på en personlig og relevant måde. Det er vigtigere nu end nogensinde før at gøre det digitale benarbejde tidligt for at få succes i forbindelse med julehandlen 2019.

Millioner af potentielle kunder besøger Google hver dag

Google er den største driver

af både trafik og transaktioner til
detailforhandleres websites⁷

70 % af amerikanske smartphonebrugere benytter
sig af Google, før de køber noget nyt⁸

Vi hjælper dig med at finde din næste kunde og skabe mere salg. Dine potentielle kunder køber, dér hvor de er. Vi kan hjælpe dig med at komme i kontakt med dem alle disse steder og samtidigt udvikle dit brand, så det skiller sig ud fra konkurrenterne. Og når du har etableret kontakt til dine kunder, kan vi hjælpe dig med at gøre købsoplevelsen så ubesværet som muligt og lukke handlen.

I denne vejledning vil vi dele de mest optimale løsninger og tips til at sikre succes i julehandlen. Vi vil også komme ind på, hvordan du kan bruge data, indsigter og automatisering til at accelerere din virksomheds vækst i julen.

Læg din slagplan for julen

Det er aldrig for tidligt at begynde at planlægge

- Søgninger efter "gaver til" og "gaver fra" begynder at vokse i den sidste uge i oktober⁹
- Uanset om kunderne ender med at købe i butikkerne eller online, så bliver 67 % af juleindkøbene planlagt i forvejen¹⁰

Vær klar til de vigtige datoer

Vær skarp på, hvornår dine kunder begynder at søge. De største handelsdage var fordelt ud over hele juletiden og ikke koncentreret i korte perioder. Opbyg din tilstedeværelse, inden juletrafikken topper, for at fange den tidlige forbrugerefterspørgsel og maksimere afkastet.

Søndag	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag
Nov 18	19	20	21	22 Thanksgiving	23 #1 Dag I Alt & #1 Dag for Butikssalg	24
25	26 #2 Dag for Onlinesalg	27 #1 Dag for Onlinesalg	28	29	30	Dec 1 #1 Dag I Alt & #1 Dag For Butikssalg
2	3 #5 Dag for Onlinesalg	4 #4 Dag for Onlinesalg	5	6	7	8
9	10	11 #3 Dag for Onlinesalg	12	13	14	15 #4 Dag I Alt & #4 Dag For Butikssalg
16	17	18	19	20	21 #3 Dag I Alt & #3 Dag For Butikssalg	22 #2 Dag I Alt & #2 Dag For Butikssalg
23	24 Juleaften	25 Juledag	26	27	28	29 Source: Mastercard Advisors

Planlæg din kampagnekalender, især hvis du tilbyder international forsendelse. Du kan promovere dine produkter i forbindelse med internationale helligdage som for eksempel mors dag, Black Friday og jul.

Se fremad: Kalender for internationale helligdage i 2019

SEPTEMBER	OKTOBER	NOVEMBER	DECEMBER
2 Labor Day (US)	1-6 Oktoberfest fortsat (DE)	3 Kulturens dag (JP)	2 Cyber Monday (Global)
16 Respekt for de ældre-dag (JP)	3 Den tyske genforeningsdag (DE)	11 Singledag (TW, HK)	9 Green Monday (Global)
23 Efterårsjævnøgn (JP)	14 Thanksgiving (CA), Sportens dag (JP)	Våbenstilstandsdagen (FR, CA, AU, UK)	17 Free Shipping Day (global)
21-30 Oktoberfest (DE) Skolestart (UK)	22 Kejserefs indsættelsesdag (JP)	15-18 El Buen Fin (MX)	22-30 Hanukkah (global)
	27 Diwali (global)	23 Taksigelsesdag for arbejde (JP)	22 Vintersolhverv (JP)
	31 Halloween (global)	28 Thanksgiving (US)	25 Juledag (global)
		29 Black Friday (global)	26 Anden juledag (global)
		30 Small Business Saturday	

Identificer tendenser, og lav fleksible budgetter for at udnytte den potentielle efterspørgsel

67 % af julehandlende indrømmer, at de stadig mangler at købe noget i den sidste uge før jul¹¹

86 % af de personer, der stadig handler efter jul, har søgt online efter julerelateret shopping¹²

Shoppingaktiviteten fortsætter julen igennem og ind i det nye år, så sørg for at lægge fleksible og holdbare budgetter for alle dine kampagner ved at undersøge historiske data og analysere de aktuelle tendenser for din konto fra år til år.

Brug [Shopping Insights](#) til at se populære produkter og forstå efterspørgslen (kun USA). Få fat i trafik, du er gået glip af, ved at afsætte et større budget for dage, hvor du tidligere har haft en lavere klikandel, men hvor mængden af handelsforespørgsler eller din konkurrents klikandel steg. Du kan også se siden [Muligheder](#) i Merchant Center og siden [Anbefalinger](#) i Google Ads for at finde flere budgetmuligheder.

Vælg dine markedsføringsmål, og skab rammerne for målbare resultater

90 % af de handlende i juleperioden, lavede deres køb via mere end en kanal, i løbet af de foregående to dage¹³

Tilskrivning via sidste klik giver ikke længere et retvisende billede af den moderne forbruger, der benytter flere kanaler. Opstil klare mål for at måle din succes med en [datadrevet tilskrivningsmodel](#), der er konsistent i både Google Ads og Search Ads 360. Tæl besøg i butikker og salgskonverteringer med for at [følge effektiviteten af dine onlineannoncer på offlinekonverteringer](#).

Skab din digitale butiksfacade

42 % af de julehandlende ville ønske, at forhandlerne var bedre til at dele deres lager online¹⁴

81 % af de julehandlende, der brugte Google, ledte efter oplysninger om brands og produkter¹⁵

Udvid dit produktsortiment med konkurrencedygtige priser

[Forstå efterspørgslen efter produkter](#), som du ikke allerede fører, med [rapporten Produktforslag](#), og snak med dit salgsteam om at føje dem til dit katalog for at tilbyde det, som kunderne efterspørger. Tjek også [metrics for prissammenligninger](#) for at se, hvor konkurrencedygtig du er i forhold til andre forhandlere på Google Ads.

Vis dine produkter på flere Google-platforme

Uanset om du vil annoncere eller ej, kan du indsende hele dit lager i Merchant Center for at blive berettiget til få [vist dine produkter på flere af Googles brugerflader](#). Hold dine data opdateret ved at aktivere [automatisk feedlevering](#), Shopping [Content API](#) og/eller Automatisk vareopdatering for at foretage hyppige opdateringer af svingende produktpriser og tilgængelighed i julen. Du kan også angive dine produktdata i Shopping-annoncer for at begynde at annoncere for dine produkter på Google. [Se flere tips til, hvordan du optimerer dine produktdata, i Merchant Center](#).

Casestudie: Elgiganten vækster trods hård konkurrence

IKEA er førstevalget for mange kunder, der er på udkig efter veldesignede og funktionelle møbler til overkommelige priser. For at forbedre deres synlighed og øge deres afkast af annonceudgifter fokuserede virksomheden på at optimere deres produktdata og implementere Smart Bidding for Shopping-annoncer. Det betød, at IKEA [fordoblede deres salg](#).

📍 Gør det nemt for folk at finde dine butikker og dit lager

75 % af forbrugerne forventer, at forhandlerne har oplysninger om produkttilgængeligheden, før de besøger butikken¹⁶

Opret en Google My Business-konto for at [vise dine mest opdaterede butiksoplysninger](#) på Google. [Brug Lokale kampagner](#) for specifikt at generere flere butikbesøg og få adgang til eksklusive annonceplaceringer på Google Maps. [Promover dit lokale butikslager med annoncer for lokalt butikslager](#) for at øge salget både online og i butikkerne ved at fremvise dine produkter og butikker på Google til handlende i nærheden.

Casestudie: Elgiganten vækster trods hård konkurrence

Ved at anvende en omni-channel strategi har Elgiganten formået at genere en 63% stigning i butiksbesøg på deres kampagner

ELGIGANTEN

Skab en ubesværet købsoplevelse på mobilen

180 %

vækst over mobile søgninger efter
"online shopping" i de sidste 2 år¹⁷

Et sekunds forsinkelse i mobile
belastningstider kan påvirke
mobilkonverteringer med op til

20 %¹⁸

Mobilbrug har været en katalysator for væksten i detailhandlen. Forbrugerne bruger nettet til at beslutte sig for, hvor de skal handle, og benytter i stigende grad mobilen ved køb. En ubesværet oplevelse hjælper dig til at skille dig ud fra konkurrenterne og minimere nedgang.

[Reducer din indlæsnings tid på mobilen](#) med tips fra [Test mit website](#). Skab en positiv købsproces ved at bruge automatisk udfyldning af formularer, undgå mellemliggende annoncer og anbring produktets pris og knappen "Læg i kurv" over skillelinjen. Aktivér øjeblikkelig betaling på alle Googles brugerflader med Shopping Actions (kun i US og FR).

[Lær, hvordan du opbygger en stærk mobilstrategi.](#)

Øg kendskabet til dine produkter, og nå nye kunder

48 %

af kunderne er åbne over for at handle hos nye forhandlere i julesæsonen, og i julesæsonen 2018 gjorde 30 % af dem det faktisk¹⁹

Styrk bevidstheden om dit brand og dine produkter ved bredere søgninger

Mobilsøgninger, der indeholder ordet "brands" er steget mere end 80 % i løbet af de sidste to år²⁰

Vær på forkant med dine potentielle kunder i begyndelsen af købsprocessen gennem budgivning og fremhævelse af dine produkter ved bredere søgninger. Brug fremhævede Shopping-annoncer, som nu er tilgængelige på Google Billeder, til at styrke dit brand og dine produkter tidligere i købsprocessen. Vis butiksspecifikke produkter, priser og butiksoplysninger i et visuelt interessant og brugervenligt annonceformat med lokale katalogannoncer. Tilmeld dig Søgepartnere i dine kampagneindstillinger for at nå bredere ud på alle Googles websites og netværk.

Casestudie: Made.com

Den britisk baserede forhandler Made.com sælger møbler og tilbehør. Da de aktiverede fremhævede Shopping-annoncer, kom mere end 59 % af deres engagement fra nye besøgende.

MADE®

Brug video for at inspirere, uddanne og konvertere kunder

Mere end

90 %

af forbrugerne siger, at de har opdaget nye produkter og brands via YouTube²¹

Mere end

40 %

af forbrugere på globalt plan siger, at de har købt produkter, de har opdaget på YouTube²²

Mere end halvdelen af forbrugerne siger, at videoer på nettet har hjulpet dem med at afgøre, hvilket bestemt brand eller produkt de skulle købe²³

Uanset om folk tager med influencers på shoppetur eller søger efter oplysninger om specifikke produkter, så bruger de YouTube til at beslutte, hvad de skal købe. Uanset hvor de befinder sig på deres rejse, skal du møde dem med inspirerende og brugbart indhold. Upload videoer af butiksrundvisninger, produktdemonstrationer og sæsonbestemte gaveanbefalinger for at engagere kunderne. Styrk dit brand eller dine produkter med [TrueView for action](#), og tilskynd kunderne til at besøge din landingsside og foretage et køb.

Identificer dine mest værdifulde kunder

Find nye kunder på baggrund af, hvem de er, deres interesser og vaner, hvad de aktivt søger efter, eller hvordan de har interageret med din virksomhed ved hjælp af [målgruppelister fra søge-, display-, shopping- og videokampagner](#). Du kan også vise annoncer til [tilsvarende målgrupper](#), som deler egenskaber med personerne på dine eksisterende remarketinglister.

Casestudie: GameStop

Den store amerikanske computerspilsforhandler GameStop ville gerne finde kunder, der havde kendetegn til fælles med de eksisterende besøgende på deres website. Ved at bruge tilsvarende målgrupper oplevede virksomheden en 30 % stigning i konverteringsrater.

GameStop

Gør dine produkter lette at opdage i den travle julehandel

Flere produkter i annonceauktionen betyder, at du kvalificerer dig til flere eksponeringer og er synlig for de handlende i juleperioden. Tjek siden [Muligheder](#) i Merchant Center for at løse vigtige problemer og få ikke godkendte produkter tilbage i auktionen.

Opret en kampagne med en [dynamisk søgeannonce \(DSA\)](#)-annoncegruppe målrettet mod "alle websider" eller "landingsider fra dine standardannoncegrupper" for at sikre, at hele dit lager kan blive vist i tekstannoncer. Du kan også aktivere DSA i dine kampagneindstillinger og tilføje en eller flere DSA-annoncegrupper for at forbedre effektiviteten af din søgekampagne. Tilmeld dig Søgepartnere i dine kampagneindstillinger for at nå bredere ud på alle Googles websites og netværk.

Administrer en portefølje af sæsonbestemte søgeord. Gå på jagt efter manglende søgeord ved at køre [rapporten Søgetermer](#) for sidste jul for at finde ud af, hvilke søgeord der resulterede i konverteringer, og som eventuelt skal tilføjes. Selvom visse søgeord ikke klarede sig godt tidligere, kan de fungere bedre, når de bliver rettet mod målgrupper, som tidligere har besøgt dit website. Afprøv populære produktsøgeord (f.eks.: "Black Friday") på disse målgrupper ved at bruge indstillingen "Målretning" for at begrænse din søgeannoncegruppe/-kampagne til personer i denne målgruppe. Gennemse dine negative søgeord med jævne mellemrum for at sikre, at du ikke begrænser din trafik utilsigtet.

📌 Etabler din tilstedeværelse, når kunder søger efter dine produkter

Angiv de rigtige bud for at øge dine produkters synlighed for de handlende. Det kan du gøre automatisk ved at føje dine produkter til en [Smart Shopping-kampagne](#). Smart Shopping-kampagner bruger maskinlæring til at optimere bud, produkter og målgrupper på baggrund af de tilgængelige signaler, bl.a. sæsonbestemt efterspørgsel og enhedstype, så du kan maksimere konverteringsværdien i dit budget. I tidlige tests opnåede annoncører, der brugte Smart Shopping-kampagner, en gennemsnitlig stigning på 20 % i konverteringsværdi på det samme budget.²⁴

Casestudie: Magazines.com

Siden 1999 har Magazines.com været en pålidelig onlineplatform for tilbud og rabatter på populære magasinabonnemeter. De slog sig sammen med Rakuten Marketing om at starte Smart Shopping-kampagner, som øgede Black Friday-omsætningen med 180 % i forhold til året før.

magazines.com

Men hvis du ikke opfylder [kravene](#) eller ikke kan køre Smart Shopping-kampagner, kan du bruge [Mål-ROAS Smart Bidding](#) for automatisk at optimere dit bud.

Ligesom Smart Shopping-kampagner bruger denne budstrategi maskinlæring og tilgængelige signaler, bl.a. enhedstype, til at maksimere din konverteringsværdi på annonceafkast (ROAS, Return on Advertising Spend).

Hvis disse automatiserede løsninger ikke passer til din virksomhed, kan du stadig arbejde på at segmentere din effektivitet og sætte de rigtige [typer budjustering](#).

Casestudie: Centauro

Centauro er en brasiliansk forhandler af sportsudstyr med næsten 200 butikker. Ved at bruge Mål-ROAS Smart Bidding formåede de at øge deres omsætning for onlinesalg med 100 % på Black Friday.

🏷 Udvid din globale tilstedeværelse

International onlineshopping er i hastig vækst. Shopping-annoncer er nu tilgængelige i over 42 lande.

Vurder dine globale muligheder ved hjælp af [Market Finder](#). Gør det nemt at promovere dine produkter med [understøttelse af flere sprog til Shopping-annoncer på Google](#), og [konfigurer dine forsendelsesindstillinger i Merchant Center](#) for at eksportere dine produkter til nye lande.

🏷 Maksimer relevansen af dine tekstannoncer, og nå ud til flere kunder

Sørg for at have mere end tre annoncer pr. annoncegruppe med annoncerotationen indstillet til "Optimer" for at afprøve, hvad din målgruppe reagerer på. Indstil din annoncerotation for at optimere til klik eller konverteringer. Sørg for at tilrette annoncetekster og billeder til din kalender med kampagner og lancere annoncer med de rigtige tilbud og deadlines.

[Få flere oplysninger om at skabe effektive tekstannoncer.](#)

Øg salget online og offline

📌 Vær den første, forbrugeren tænker på

Op til

3X

større engagement ved Shopping-annoncer
i de øverste resultater på mobil²⁵

Vær opmærksom på [eksponeringsandel for visning allerøverst på siden](#) (ATIS, absolute top impression share) og klikandel for at forstå, hvor højt du rangerer. En højere ATIS angiver, at du får et større antal visninger i den øverste del af søgeresultaterne. Samtidig vil flere klik øge din klikandel sammenlignet med konkurrenterne. Når begge tal stiger, indikerer det, at du har en stærk synlighed. Foretag en strategisk øgning af buddene for populære produkter med forskelle i ATIS og [klikandel](#) for at sikre dig, at dine annoncer vises over konkurrenternes. Det er især vigtigt på mobil, hvor synligheden på en lille skærm er vigtig.

Hvis du gerne vil maksimere synligheden for en bestemt produktkategori, skal du adskille dine produkter til en kampagne. Indstil et lavere ROAS-mål med budstrategien Mål-ROAS for at blive ved med at vise annoncer for relevante søgninger på den bedst mulige placering og optimere dit afkast. Hvis du vil maksimere din synlighed uden at skele til afkastet, kan du optimere bud manuelt eller bruge budstrategien Maksimer antallet af klik for at øge din ATIS.

📌 Byd for at fange trafik med høje konverteringsrater på flere enheder

Sørg for, at din side ikke bryder sammen – afsæt tilstrækkelige midler til at kunne holde til den ekstra juletrafik. Hvis du ikke bruger Smart Bidding, som allerede tager højde for sæsonbestemt efterspørgsel, bør du gennemgå dine bud regelmæssigt og byde over konkurrenterne for at drage fordel af øgede konverteringsrater i de travle perioder. Du kan også reducere dit mål for afkast af annoncer (ROAS, return-on-ad-spend), hvis du bruger en Mål-ROAS med Smart Shopping-kampagner eller Smart Bidding for at byde mere aggressivt. Hvis du bruger budstrategien Udvidet pris pr. klik (ECPC, enhanced cost-per-click), bør du også fokusere på at justere dine startbud med henblik på din konkurrencedygtighed.

Smart Bidding i forbindelse med højtider

Med Googles fuldautomatiske budgivning kan maskinlæring i de fleste tilfælde hurtigt reagere på sæsonrelaterede ændringer i søgevolumen, klikvolumen og konverteringsrater. Smart Bidding kan håndtere de fleste sæsonrelaterede begivenheder **uden manuelle justeringer fra din side**.

Hvorfor er det en god ide at bruge Smart Bidding i juleperioden?

Annoncører oplever i gennemsnit en stigning på over 30 % i konverteringsværdien, når de bruger Smart Shopping-kampagner eller tROAS for Shopping-kampagner. I Black Friday-weekenden øgede Smart Shopping-kampagner eller tROAS til Shopping-kampagner **konverteringsværdien yderligere (i tillæg til den grundlæggende gennemsnitlige stigning på 30 %)**^{A, B}

Kampagner, der bruger mål-CPA/Maksimér antallet af konverteringer i tekstannoncer på Søgnings oplever en **stigning i antallet af konverteringer på over 31 %** ved en tilsvarende CPA^C

Kampagner, der bruger auktionsbudgivning i realtid i Search Ads 360, oplever en **stigning på 15-30 % i antallet af konverteringer** ved en tilsvarende CPA sammenlignet med Intraday-budgivningssystemet i Search Ads 360^D

Vær opmærksom på, hvornår du skal bruge sæsonrelaterede justeringer

Smart Bidding kan håndtere de fleste sæsonrelaterede begivenheder, men vi ved, at der er vigtige øjeblikke for din virksomhed, hvor du kan forudse ændringer i konverteringsrater god tid i forvejen. Hvis du f.eks. holder udsalg eller kører en kampagne, kan du have forventninger om stigninger i konverteringsraten, som Smart Bidding ikke ville fange med det samme. Til disse tilfælde har vi introduceret sæsonrelaterede justeringer til [Search Ads 360](#) og [Google Ads](#). Sæsonrelaterede justeringer er et avanceret værktøj, som kan bruges til at informere Smart Bidding om forventede ændringer af konverteringsrater (f.eks. 30 % eller mere) for fremtidige meget sæsonrelaterede begivenheder, der opstår i 1-7 dage, f.eks. kampagner eller udsalg.

Når du overvejer sæsonrelaterede justeringer, skal du følge vejledningen nedenfor:

Du skal **vælge en justering**, der svarer til lignende tidligere begivenheder. Hvis konverteringsraterne i forbindelse med Black Friday sidste år steg fra 5 % til 15 % i kun 24 timer, anbefaler vi at indstille justeringerne i overensstemmelse med forventningerne i overensstemmelse med disse retningslinjer: **Anbefaling:** Indstil en stigning på **op til 200 %**, da CVR steg fra 5 % til 15 %. Bemærk, at indstilling af en stigning på 200 % er den mest aggressive mulighed i dette scenarie.

Hvis du forventer **flere ændringer** i den estimerede konverteringsrate i udsalgsperioden, kan du angive dette ved hjælp af sæsonrelaterede justeringer: **Anbefaling:** Hvis du forventer en stigning i konverteringsraten på 100 % fra kl. 12:00-17:00 og 200 % fra kl. 17:00-00:00, kan du oprette to separate sæsonrelaterede justeringer for disse tidsrum.

Hvis du forventer ændringer i din **gennemsnitlige ordreværdi** i tillæg til ændringer i din konverteringsrate, kan du tage højde for dette i din justering af konverteringsraten: **Anbefaling:** I din justering skal du angive **op til [ændring af konverteringsraten] x [værdi pr. konverteringsændring]**. Hvis du f.eks. forventer, at konverteringsraten stiger 2x, og værdien pr. konvertering stiger 2x, skal du angive en sæsonrelateret justering på op til 4x, eller 300 %.

📌 Fremhæv dine unikke tilbud og kampagner

Udvidelser giver en

10-15 % gennemsnitlig stigning i CTR på
10-15 % pr. tilføjet udvidelse²⁶

Engager kunder, der handler i sidste øjeblik, og tilbudsjægere på udkig efter rabatter sidst på året. Tilføj mindst fire [annonceudvidelser](#), og indsæt [nedtællinger](#) til udsalg for at booste dine tekstannoncer. Få dine Shopping-annoncer til at skille sig ud ved hjælp af [tilbudsprisannoteringer](#) og [specialtilbud](#).

📌 Udnyt mulighederne for at tiltrække kunder i nærheden til din butik

Antallet af mobilsøgninger efter "hvor kan jeg købe" voksede med mere end **85 %**²⁷

Sørg for at opdatere dine åbningstider og [oprette et opslag](#) via Google My Business, hvis du afholder julearrangementer eller tilbyder særlig service som for eksempel gaveindpakning.

Når det er for sent at få leveret varer inden jul, vil kunder, der handler i sidste øjeblik, opsøge lokale butikker for at finde det, de har brug for. Øg budjustering for sted i nærheden af dine butikker med [adresseudvidelser](#) for søge-, Shopping-, display- og YouTube-kampagner på tidspunkter, hvor du forventer at få flere kunder i butikken, f.eks. i weekenden, eller når det er for sent at få leveret varer inden jul. Hvis du vil fange endnu flere lokale kunder, kan du integrere butiksbesøg i automatisk Smart Bidding og sørge for, at du optimerer på baggrund af et komplet billede af online- og offlineeffektivitet.

📌 Få nye kunder til at vende tilbage

77 % af de handlende siger, at de regelmæssigt eller lejlighedsvist forlader en indkøbskurv, når de handler online²⁸

Forny interesserede kunders opmærksomhed med remarketinglister, og engager dine eksisterende kunder igen ved at bruge dine egne førstepartsdata med [Kundematch](#). Udnyt [annoncetilpasning](#) til at justere din annoncetekst eller tilbyde særlige kampagner for bestemte målgruppelister, f.eks. loyale kunder.

📌 Lav en kriseplan

Vær forberedt på eventuelle problemer, og find kontaktpersoner, der kan kontaktes i juleperioden. Opret [automatiske regler](#) i Google Ads for at overvåge lave konverteringsrater og advare dig om potentielle problemer med landingssider eller websites.

Konklusion

Juleperioden kan være hektisk. Brug månederne før højsæsonen til at opbygge brandbevidsthed og trafik, mens du afprøver nye taktikker til at finde muligheder for vækst. Når julen kommer, har du et stærkt fundament for at drive din virksomhed fremad ved at komme i kontakt med flere kunder og øge salget. Få et forspring allerede i dag, og planlæg dine kampagner, så de får succes til jul. Så skal du nok blive belønnet.

[Få flere optimale løsninger til at få succes med julehandlen.](#)

Tjeklister

Læg din slagplan for julen

Kom tidligt i gang, og planlæg dine kampagner, så de får succes.

Identificer tendenser, forudse dit budget, og sæt dine mål

Brug [Shopping Insights](#) til at se populære produkter og forstå efterspørgslen (kun USA). Læg fleksible og holdbare budgetter ved at undersøge historiske data og analysere de aktuelle tendenser for din konto fra år til år.

Opret rammer for målinger

Konfigurer en [datadrevet tilskrivningsmodel](#) for både Google Ads og Search Ads 360, der sporer [effektiviteten af dine onlineannoncer og offlinekonverteringer](#).

Få styr på kalenderen

Vær på forkant med vigtige datoer i planlægningen af dine kampagner.

Skab din digitale butiksfacade

Skab din digitale hylde, der viser dine kunder det, de leder efter, samtidig med at du lukker handlen ved at levere den bedste kundeoplevelse.

Udvid dit produktsortiment med konkurrencedygtige priser

[Forstå efterspørgslen efter produkter](#), som du ikke allerede fører, med [rapporten Produktforslag](#), og snak med dit salgsteam om at føje dem til dit katalog for at tilbyde det, som kunderne efterspørger. Tjek også [metrics for prissammenligninger](#) for at se, hvor konkurrencedygtig du er i forhold til andre forhandlere på Google Ads.

Fremvis dine produkter på flere Google-platforme

Uanset om du vil annoncere med Shopping-annoncer eller ej, kan du indsende hele dit lager i Merchant Center for at blive berettiget til at få [vist dine produkter på flere af Googles brugerflader](#). Du kan også angive dine produktdata i Shopping-annoncer for at begynde at annoncere for dine produkter på Google. [Identificer muligheder for at forbedre dit feeds ydelse og datakvalitet](#).

Gør det nemt for kunderne at finde dine fysiske butikker og dit lager

[Vis dine mest opdaterede butiksoplysninger](#) på Google. [Brug Lokale kampagner](#) for at generere flere butiksbesøg og få adgang til eksklusive annonceplaceringer på Google Maps. [Promover dit lokale butikslager med annoncer for lokalt butikslager](#).

Skab en ubesværet købsoplevelse på mobilen

Mobilbrug har været en katalysator for væksten i detailhandlen. [Gør din købsoplevelse på mobilen så problemfri som muligt](#) for at reducere frafald og generere flere mobilkonverteringer.

Øg kendskabet til dine produkter, og nå nye kunder

Brug månederne før den travle juletid til at opbygge momentum ved at oprette brand- og anskaffelseskampagner, mens du afprøver nye taktikker til at finde muligheder for vækst.

Skab bevidsthed om dit brand og dine produkter ved bredere søgninger

Fremhæv dit brand og dine produkter tidligere i købsprocessen med fremhævede Shopping-annoncer og butiksspecifikke produkter, priser og lageroplysninger med lokale katalogannoncer. Tilmeld dig søgepartnere i dine kampagneindstillinger for at nå bredere ud på alle Googles websites og netværk.

Brug video for at inspirere, informere og engagere kunderne

Upload videoer af butiksrundvisninger, produkt demonstrationer og sæsonbestemte gaveanbefalinger for at engagere kunderne. Brug [TrueView til Shopping-kampagner](#) på YouTube for at forbinde seerne direkte med dine produkter.

Identificer dine mest værdifulde kunder

Opret og afprøv [målgruppelister](#) for at opdage målgruppesegmenter med høje konverteringsrater. Brug disse lister senere for at engagere nye kunder igen i den travle juleperiode.

Gør dine produkter lette at finde

Flere produkter i auktionen betyder, at du vil være synlig for flere julehandlende. Tjek fanen [Muligheder](#) i Merchant Center for at få ikke-godkendte produkter tilbage i auktionen. Tilføj sæsonbestemte søgeord, og brug [Dynamiske søgeannoncer \(DSA\)](#) for at gøre hele dit lager kvalificeret til tekstannoncer.

Gør opmærksom på din tilstedeværelse, når kunder søger efter dine produkter

Angiv de rigtige bud for at øge dine produkters synlighed for de handlende. Afprøv automatiserede løsninger som f.eks. [Smart Shopping-kampagner](#) og [Mål-ROAS Smart Bidding](#) for automatisk at optimere til søgninger, der har større chancer for at konvertere.

Udvid din globale tilstedeværelse

Vurder dine globale muligheder ved hjælp af [Market Finder](#). Gør det nemt at promovere dine produkter med [understøttelse af flere sprog til Shopping-annoncer på Google](#), og [konfigurer dine forsendelsesindstillinger i Merchant Center](#) for at eksportere dine produkter til nye lande.

Maksimer relevansen af dine tekstannoncer, og nå ud til flere kunder

Bliv ved med at [afprøve dine annoncer](#) for at se, hvilken kommunikation din målgruppe reagerer bedst på, og planlæg forud for at tilrette annoncetekster og billeder til din kalender med kampagner. [Få flere oplysninger om at skabe effektive tekstannoncer.](#)

Øg salget online og offline

Sæt gang i dine juleplaner! Få kontakt med dine kunder, og tilskynd dem til at foretage det endelige køb hos dig.

Vær den første, forbrugeren tænker på

Vær opmærksom på [eksponeringsandel for visning allerøverst på siden](#) (ATIS, absolute top impression share) og klikandel for at forstå, hvor højt du rangerer.

Byd for at fange trafik med høje konverteringsrater

Sørg for, at din side ikke bryder sammen – afsæt tilstrækkelige midler til at kunne holde til den ekstra juletrafik. Hvis du ikke bruger Smart Shopping-kampagner eller Smart Bidding, som allerede tager højde for sæsonbestemt efterspørgsel, bør du gennemgå dine bud regelmæssigt og byde over konkurrenterne for at drage fordel af øgede konverteringsrater i løbet af travle perioder i julehandlen.

Fremhæv dine unikke tilbud og kampagner

Engager kunder, der handler i sidste øjeblik, og tilbudsjægere på udkig efter rabatter sidst på året. Tilføj mindst fire [annonceudvidelser](#), og indsæt [nedtællinger](#) til udsalg for at booste dine tekstannoncer. Få dine Shopping-annoncer til at skille sig ud ved hjælp af [tilbudsprisannoteringer](#) og [specialtilbud](#).

Udnyt mulighederne for at tiltrække kunder i nærheden til din butik

Øg det stedbaserede bud med adresseudvidelser for søge-, Shopping-, display- og YouTube-kampagner på tidspunkter, hvor du forventer at få flere kunder i butikken, f.eks. i åbningstiden og i weekenden.

Få nye kunder til at komme igen

Brug remarketinglister og [Kundematch](#) for få kontakt til dine kunder igen og tilskynde dem til at foretage et køb.

Lav en kriseplan

Vær forberedt på eventuelle problemer, og find kontaktpersoner, der kan kontaktes i juleperioden. Opret [automatiske regler](#) i Google Ads for at overvåge lave konverteringsrater og advare dig om potentielle problemer med landings sider eller websites.

Kilder

1. Mastercard Advisors, januar 2019; Ipsos/Google julen 2018
2. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage
3. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage. [Lavet til anledningen: Juleshoppingaktiviteter for handlende, som har været aktive inden for de sidste to dage (n = 7.769)]
4. Forrester Analytics: Prognose om det digitale indvirkning på detailhandlen, 2018 til 2023 (USA)
5. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage. [Lavet til anledningen: Juleshoppingaktiviteter for handlende, som har været aktive inden for de sidste to dage og foretaget et køb online (n = 3918)]
6. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n=5.543 amerikanere over 18, der handlede online inden for de sidste to dage
7. Baseret på data fra Google Analytics-konti, der har givet Google tilladelse til at dele websitedata i en samlet oversigt. Kun USA. Januar-december 2017
8. Google/Ipsos, januar 2019, Playbook Omnibus 2019, n=1.610 online smartphonebrugere over 18 i USA
9. Google Data, USA, september-december 2015, 2016, 2017
10. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage. [Lavet til anledningen: Juleshoppingaktiviteter for handlende, som har været aktive inden for de sidste to dage (n = 7.769)]
11. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 454 amerikanere over 18, der handlede online inden for de sidste to dage i ugen 13.-19. december 2018
12. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, onlinespørgeskema, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage (n = 488)
13. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage
14. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage
15. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der benyttede Google til at handle online inden for de sidste to dage n = 727
16. Capgemini, Making the Digital Connection: Why Physical Retail Stores Need a Reboot (januar 2017) som citeret i eMarketer
17. Google-data, USA, april 2015-marts 2016 sammenlignet med april 2017-marts 2018
18. Google/SOASTA, "The State of Online Retail Performance", april 2017
19. Google/Ipsos, Omnichannel Holiday Study, november 2018-januar 2019, USA, n = 5.543 amerikanere over 18, der handlede online inden for de sidste to dage
20. Google-data, USA, januar-juni 2015 sammenlignet med januar-juni 2017
21. Google/Magid Advisors, global (USA, CA, BR, UK, DE, FR, JP, KR, AU), "The Role of Digital Video in People's Lives," n = 20.000, internetbrugere mellem 18 og 64, august 2018
22. Google/Ipsos, global (USA, CA, BR, UK, DE, FR, JP, KR, AU), "How People Shop with YouTube", undersøgelse, personer mellem 18 og 64, som er online mindst en gang om måneden og har købt noget det seneste år,, n = 24.017, juli 2018
23. Google/Ipsos, global (USA, CA, BR, UK, DE, FR, JP, KR, AU), "How People Shop with YouTube", undersøgelse, personer mellem 18 og 64, som er online mindst en gang om måneden, og har købt noget det seneste år, n = 24.017, juli 2018
24. Google-data, februar-maj 2018. Baseret på A/B-trafikandel for 50 annoncører med Smart Shopping-kampagner med omkostninger > 4.000 USD og sammenlignelige omkostninger inden for 50 %.
25. Interne data fra Google, 2016
26. Interne data fra Google: Dette varierer alt efter blandt andet kunde, virksomhedstype og udvidelsestype, og Google kan ikke garantere dette eller nogen anden forøgelse.
27. Google-data, USA, november-december 2017
28. Google/Ipsos, "Shopping Tracker", januar-december 2018, onlinespørgeskema, amerikanere over 18, n = 11191 onlinehandlende de sidste to dage
- A. Google-data, jan 2018 – maj 2019. Baseret på samlede resultater for A/B-trafikfordeling for 690 annoncører, der bruger Smart Shopping-kampagner og 142 kampagner, der bruger Smart Bidding med mål-ROAS for Shopping-kampagner. Stigninger i konverteringsværdien for sæsonrelaterede begivenheder er baseret på Black Friday-weekenden i 2018 sammenlignet med gennemsnitlige Shopping-kampagner
- B. I Europa kan Smart Shopping-kampagner bruges til alle de prissammenligningstjenester, som du benytter. Annoncerne vises på generelle søgeresultatsider og på andre steder, som prissammenligningstjenesten har tilvalgt
- C. For kundeemnekampagner, der følger optimale løsninger, interne Google-data
- D. Baseret på omhyggelige tests med kladder og eksperimenter, der er udført på vores betatestkunder.

Google