

drouc

FB RETARGETING & AD OPTIMIZATION

Clark Boyd & Ximena Sanchez

AGENDA

INTRODUCTIONS

POWER EDITOR &
ADS MANAGER

PIXEL

AUDIENCES

AUCTION

PROSPECTING

RETARGETING

CREATIVE

CAMPAIGN SET UP

INTRODUCTIONS

INTRODUCTIONS

Ximena Sanchez

2 years in digital marketing
Croud USA's first employee
Loves travel, exercise and puppies

Clark Boyd

7 years in digital marketing
Moved to NYC in early 2016 to launch Croud USA
Loves travel and puppies, not exercise

OUR APPROACH

DUAL STRATEGY: ALWAYS ON

PROSPECTING

REMARKETING

POWER EDITOR & ADS MANAGER

LET'S HOP RIGHT IN

WWW.BUSINESS.FACEBOOK.COM

croud

FACEBOOK OBJECTIVES

THREE MAIN CATEGORIES

AWARENESS

Brand Awareness
Local Awareness
Reach

CONSIDERATION

Traffic
Engagement
App Installs
Video Views
Lead Generation

CONVERSIONS

Conversions
Product Catalog Sales
Store Visits

AWARENESS: REACH

To reach the maximum number of people in your audience

DKNY Sponsored · 🌐

Introducing the new Spring 2017 Watch Collection, worn by DKNY Heroine, Bella Hadid

Discover the collection [Shop Now](#) Discover the Ellington Watch

272 Reactions 4 Comments 1 Share

👍 Like 💬 Comment ➦ Share

CONSIDERATION: TRAFFIC

*Send people to your website,
messenger, or app*

Watch out for click bait!

Mouth
Sponsored · 🌐

The holidays are coming, people! Sweater, mug, pair of socks? Been there, done that. Give them something you know they'll eat up – an expertly curated gift bag with the most outstanding, hard-to-find small-batch goodies – all created by makers from across America. They will be thanking you long into 2017...

HOLIDAY SWEET & SAVORY FIX

Give the best of both worlds!

15% off with code HOL15

[Shop Now](#)

HOLIDAY SPARKLING COCKTAIL KIT

Total fizz-fest

15% off with code HOL15

CONSIDERATION: APP INSTALLS

Drive app installs to iOS or Android

CONSIDERATION: LEADS

Gather emails or other info from your audience

Shudder (Default) Sponsored · 🌐 Like Page

Shudder is coming soon to the UK. Sign up FREE to get exclusive, invite-only access to the site that "kills Netflix on selection" -- Before it launches!

Horror Has A New Home
Stream the UK's largest selection of horror and thrillers films 24/7 Sign Up

142 Reactions · 48 Comments

Like Comment

CONVERSIONS: CONVERSIONS

Drive actions on website or app

Beltology
Sponsored · 🌐

A belt so comfortable you'll never want to take it off. A style so versatile you'll never have to.

"The Next Frontier in Men's Accessories" - WSJ

15% Off Your First Purchase.
Get the Style & Comfort You Deserve

[Shop Now](#)

158 Reactions 20 Comments 17 Shares

👍 Like 💬 Comment ➦ Share

CONVERSIONS: PRODUCT CATALOG SALES

Promote your products and target interested individuals

 The Cambridge Satchel Company Like Page
Sponsored (demo) · 🌐

You can't beat a classic! Stylish, iconic and versatile - our bags are the perfect hybrid of smart and casual, making them the perfect fit for every occasion

- 100% leather
- Handmade in the UK
- Personalise with embossing

The Saddle Bag in Leather
Free Delivery [Shop Now](#)

The 13 Inch Satchel with Magn Closure
Free Delivery

Like Comment Share

PIXEL

EVENTS

TRACK

OPTIMIZE

TARGET

Conversion

Choose the website or app you want to promote, then select a conversion event. You'll see instructions for creating one.

Website

Please select a conversion event.

- Initiate Checkout
Pixel: DKNY's Pixel
- Add Payment Info
Pixel: DKNY's Pixel
- Purchase
Pixel: DKNY's Pixel

Offer

Drive

Audience

Define

+ Define a New Custom Conversion

THE (IN)FAMOUS PIXEL

Communicator between Facebook and your website

Can track full journey of site behaviors

One piece of code across your entire site, with events

Double check with FB Pixel Helper Chrome Extension

FACEBOOK PIXEL IMPLEMENTATION

*New FB Pixel
- Site-Wide*

*Visited Sun
Protection Page*

Add to Cart

Entered Payment Info

Completed Checkout

AHAVA SKINCARE LINES
Dead Sea Osmoter Concentrate

Skin-optimizing formulas that recharge, rehydrate and illuminate with 3 times the Osmoter™.

AUDIENCES

HOW TO TARGET ON FB

CUSTOM

Upload own CRM list

Create pool from website traffic

Gather app users

Create a list of people who have engaged with your FB

LOOKALIKE

Create people that are similar to a custom audience

Choose country

Create most similar (1%) to broadest (10%)

SAVED

Create a mix from custom, lookalikes, interests, and behaviors

Choose geo, demographics

DEEPER DIVE INTO LOOKALIKES

STEP 1

Choose source

STEP 2

Choose country/region

STEP 3

Choose percentage

STEP 4

*Double check
audience overlap*

SEED AUDIENCES

Segmented from your CRM

CORE CUSTOMERS

Highest LTV

Highest AOV

*This is your
very best customer*

SPECIFIC PURCHASERS

*People who bought x
category*

*People who bought x
category*

HOLIDAYS

*People who bought
during holiday seasons*

*People who bought last
Mother's Day*

DEFINING AUDIENCES

Growing seed audiences to target highly qualified individuals

SEED AUDIENCES

Need to understand current implementation

- Top customers

1% LAL

Taking the seed of 1000, and targeting lookalikes of that subset

2-10% LAL

Based on success and using the same principles we'll then look a broader lookalikes from 2-10%

CUSTOM AUDIENCES

(Retargeting)

Based on site behavior and CRM lists, we'll retarget and re-engage customers at certain points in the funnel

PARTNER LISTS

Tapping into more granular third party audiences from Axiom, Datalogix & Experian, Bombora etc.

USE INTEREST & BEHAVIOUR

Using FB we'll use interests and behaviors to build prospecting pool

AUDIENCE OVERLAP

Should not be >30%

HIGH OVERLAP

Sometimes not as different as you would think

Always check to make sure not speaking to same people

E.g. Cat vs Dog Owners

CAMPAIGN SET UP BEST PRACTICES

CAMPAIGN SET UP

OPTIMIZE PER AD SET

Organize on campaign level

Optimize on ad set level as FB will

BUDGET: BID RATIO

If using manual bid, ensure budget is 5x bid

If on automatic, analyze how much you are paying per action

AUDIENCE EXCLUSIONS

Avoid audience overlap

Should not separate if high overlap

3-4 ADS PER AD SET

Should have 3-4 ads per ad set

Let FB optimize

LET'S LET IT ALL SOAK IN

ANY QUESTIONS?

MAKES SENSE

LET'S PIECE IT ALL TOGETHER

WHAT MATTERS ON FACEBOOK

AUDIENCES

Targeting

BIDDING

*Setting the right bids, selecting
the right ad format*

CREATIVE

Text, video, image

HOW DOES THE AUCTION WORK?

WHY THE AUCTION EXISTS

1 CREATES VALUE FOR
ADVERTISERS

2 PROVIDES POSITIVE, RELEVANT
EXPERIENCES TO FB USERS

HOW TO AUCTION WORKS

HOW THE AUCTION WORKS

Two types of bid:

- Automatic
- Manual
 - Average
 - Maximum

BID 5X BUDGET

HOW THE AUCTION WORKS

25 ACTIONS/
ADSET/WEEK

CAMPAIGN OBJECTIVE	BRAND AWARENESS	CONVERSIONS	LEAD ADS	PRODUCT ADS	CLICKS
Why	Cheap impressions to reach a broader audience	Identify people most likely to complete purchase	Easy way to collect emails and phone numbers at very reasonable prices	Bottom of Funnel - high conversion rates	Bring cheap traffic to your website
Targeting	Interests, behaviors, demographics	Retargeting, look-a-likes	Retargeting, look-a-likes	Retargeting	Interests, behaviors, demographics
Creative	Video, carousel, canvas	Video, carousel, standard ads	Lead ads	Dynamic Product Ads	Video, carousel, canvas, standard ads

BUT WHAT IF BEST PRACTICE FAILS?

We're here to help

ABC'S OF FACEBOOK

AUDIENCES

How to properly target and segment

BIDDING

How to find the right bid with rising CPMs

CREATIVE

How to create Facebook-friendly, "thumb-stopping" assets

AUDIENCES

AUDIENCES: THREE MAIN PROBLEMS

HYPER TARGETING IS MAKING PERFORMANCE WORSE

Are you too granular?

Or simply do not segment...

Only segment when truly necessary

Better to give Facebook more data per ad set

ADS STOP SHOWING

Correct bid and budget, but delivery is not there...

Check website, CVRs, pixel

Check negative comments

Check audience fatigue

AUDIENCE STOPS PERFORMING

Are your audiences competing for one another? Is there overlap?

Check audience overlap tool to ensure under 30%

Correct CRM data

AUDIENCE EXAMPLES

Before

Used LALs and interest targeting but segmented by:

- Device
- Gender
- Age
- Placement

LALs were of all customers and website visitors. Interests were very broad.

After

Used stronger LALs and did not segment unless absolutely necessary

Example of where it makes sense to segment: 30 day website visitors vs cart abandoners.

Example of strong LAL seed audience: Subscribers who have been with the company for over 2 years.

THE RESULT

TESTING AUDIENCE FATIGUE

- Something we like to do is have audience fatigue reporting
- Systemized approach to identifying creative fatigue via frequency and reach metrics.
- Once you run for a while, you'll understand when you're audiences start to become fatigued
- It's very easy to burn through top audience quickly if not controlled

BIDDING

BIDDING: THREE MAIN PROBLEMS

RISING CPM'S

Told to bid "true value" but simply not competitive enough

Test other forms of objectives - e.g. link clicks

Use FB to find relevant audience and use retargeting in more expensive campaigns

Paid media as blended channel

PIXEL PROBLEMS

Implementing it correctly is key, especially for conversion campaigns

Use the FB Pixel Helper Chrome extension

Tag events properly

OPTIMIZING GA DATA

Why are they so different?

Decide on a company attribution

We would say the actual value is somewhere in the middle.

GA. VS FACEBOOK: CONVERSION LIFT TESTS

This same logic applies for comparing ad groups within Facebook

BIDDING EXAMPLE

2-3 WEEKS BEFORE

Launched a link clicks campaign

Getting people to the website at a cheaper cost.

EXPERIMENT

Idea is to test new ways to use the platform.

Find a better way when the algorithm is too expensive to use.

BLACK FRIDAY

CPMs for conversion campaigns were at \$23, meanwhile link clicks at \$8

Most competitive time of the year.

DURING BLACK FRIDAY

Continue prospecting campaign.

Targeting website visitors from the last month with a link clicks campaign and a compelling offer

CREATIVE

U GET ME

croud

CREATIVE: THREE MAIN PROBLEMS

ADS NOT RELEVANT

Having irrelevant ads will cause negative feedback

Need to ensure creative resonates with audience

Need to make it FB friendly

CREATIVE FATIGUE

Found an ad that works well but is slowing down?

Have you tested it on another audience?

Recommend refreshing creative every 2-4 weeks

LACK OF CREATIVE RESOURCES

Difficult to create assets

List of available apps

Don't need a huge production
to create something that will work

CREATIVE CONSIDERATIONS: THOUGHTS?

 AHAVA
Sponsored ·

Discover the story of our latest breakthrough. Learn more here:
<http://bit.ly/CrystalOsmoter>

The video player shows a sunset over a large body of water, likely the Dead Sea. The sky is a mix of orange, yellow, and purple, with the sun low on the horizon. The water is dark and calm. The video player interface includes a play button, a progress bar, a volume icon, a settings gear, and a share icon.

CREATIVE EXAMPLE

A belt so comfortable you'll never want to take it off. A style so versatile you'll never have to.

A coiled braided belt in shades of blue, red, and black, with a gold-colored buckle. A semi-transparent play button icon is overlaid on the center of the belt, with the text "BELT ONLY" written across it.

"The Next Frontier in Men's Accessories" - WSJ

15% Off Your First Purchase.
Get the Style & Comfort You Deserve

Shop Now

158 Reactions 20 Comments 17 Shares

Like Comment Share

CREATIVE EXAMPLE

BELTOLOGY

1

Facebook is only
Paid channel

364%

Increase in monthly
revenues from fb
in 3 months

2x

ROI target

240%

Increase in
overall revenues

Introduced new
video (july 28)

BELTOLOGY

Tightening Online Sales

Modern belt brand Beltology wanted to boost its online sales by using Instagram to target people similar to its current customer base, resulting in a significant return on ad spend.

STORY

Reinventing the belt

Beltology is a modern belt brand that was founded in 2014. Conceived in Sweden and headquartered in New York City, its belts are unique for their stretch woven material that requires no confining pre-punched holes, ultimately allowing for a better fit.

GOAL

Looping in online sales

The brand wanted to use Instagram to promote its unique line of belts, encourage people to visit its website and ultimately increase online sales.

SOLUTION

Viewing belts differently

Because Beltology wanted to boost its online sales, it turned to Instagram video ads to help better explain the key features of its product.

Beltology enlisted the help of creative agency Croud to develop a video that would showcase the style and comfort of its belts. The video was set to electronic pop music and showed men and women wearing and using the belts. It also showed a series of minimalist product shots to further promote the belts' modernity and efficiency.

The company used demographic targeting to reach its core audience of males aged 20-65. It also created a Custom Audience based on its current customer list, and then developed and targeted a lookalike audience based on that group.

Finally, the belt maker also used the Facebook pixel on its website to measure the results of its month-long campaign. After the campaign ended, Beltology saw a 2X return on ad spend with its video ads, as well as a 50% reduction in cost per action compared to other channels.

“*Instagram has proven—yet again—that it is capable of promoting direct response success. Not only were we able to reach millions of people, but the cost associated with their purchases was much lower than on other channels.*”

Andrew Heffernan
Co-Founder/CEO
Beltology

CREATIVE CONSIDERATIONS

beltology Sponsored

MADE IN NYC

Shop Now

♡ 🔍 ➔

beltology New belt, new man. Get the style you deserve.

CREATIVE EXAMPLE

CAPTURE

Your audience's attention quickly.

Make sure there are moving parts and captivating moments, so they can identify your brand early on.

DESIGN

For sound off.

85% of video is watched without sound. Use captions, and split screens with subtitles to communicate via words as well as video.

FRAME

Your story in creative ways.

Create visual surprises to keep the user engaged and watching longer

EXPERIMENT

and make it fun.

Keep using creative ways to present your products and story. Using visual effects, vignettes and gifs.

ANY QUESTIONS THUS FAR?

Can I help you?

PROSPECTING: DEEP DIVE

PROSPECTING

Assuming they have never heard of your brand...

BRAND AWARENESS

Cheaper traffic to get in front of people

Using interests and behavior targeting

CONVERSIONS

Telling FB directly what you want from these people; e.g. purchase

Strong lookalikes, e.g. 1% best customers

WHAT HAVE WE SEEN WORK BEST?

Across different spend levels and verticals...

SOCIAL PROOF

Using other's reviews
Any publication

STRONG CREATIVE

*Dual images: showcasing
your product along how it
is used*
*Strong video that is
eye-catching*

DON'T JUST SELL

*Engage the user by asking
questions*
*Show how service or
product will help*
*Customer-centric not
product - centric*

PROMOTIONS

*Doing a first time
customer offer*
*Careful not to become
discounted brand*

PROSPECTING EXAMPLES

BRAND AWARENESS

Like Page

Milk and cookies. And coffee. Make your own Speculoos Cookie Latte.

1. Add 2 Tbs. cookie butter to the bottom of the mug
2. Froth 4 oz. milk and add to mug
3. Brew 2 espressos into the mug... [See More](#)

CONVERSIONS

can spend more time on important things...like belly scratches and fetch. Start any multi-month subscription by Friday and get your first box for just \$5!

NOW - FRIDAY: Get your 1st BarkBox for just \$5

PROSPECTING EXAMPLES

CUSTOMER-CENTRIC

 Lemonade ...

hi there new yorker!

[Learn More](#) >

13,722 views

New Yorker? Get your phone, laptop, bike, and more covered with Lemonade, starting at \$5!

CUSTOMER REVIEWS

 PreHeels
September 22 · 🌐

Never get a blister again! PreHeels goes on in seconds and protects your feet all day. 🦋

PreHeels | One Quick Spray Prevents Blisters
Curious? Buy now for 30% OFF

PREHEELS.COM | ★★★★★ [Shop Now](#)

RETARGETING: DEEP DIVE

RETARGETING

Speak to them dependent upon where and when were on site

TIME FRAME

Visitor within 7 days vs 30 vs 90 days

Relevant, timely content

PAGES VISITED

Did someone bounce off home page?

Viewed content?

Added to cart?

WHAT HAVE WE SEEN WORK BEST?

Speak to them dependent upon where and when were on site

TAILORED CREATIVE

Treat each retargeting pool separately

E.g. Ask questions to cart abandoners

DIFFERENT CREATIVE

Don't use the same creative as prospecting

They have already seen it

DON'T OVERDO IT

Ensure to have a clean funnel

Don't target them for 90 days with the same ad

DYNAMIC PRODUCT ADS

Showing what people want to see

High ROAS, even on GA

RETARGETING

30 DAYS

30 DAYS

boohooMAN

Sponsored (demo) · 🌐

Shop new season styles from £6

Knitwear from £10

Shop Now

Coats and Jackets from £12

👍👎🗨️ 487

34 Comments 30 Shares

👍 Like 💬 Comment ➦ Share

BASKET ABANDONERS

boohoo.com (Default)

Sponsored (demo) · 🌐

Hey girl, we see you checking us out! We think these would look fab on you..

Shop dresses from \$16

Shop Now

Shop outerwear from \$20

👍👎🗨️ 204

2 Comments 3 Shares

DUAL STRATEGY: ALWAYS ON

PROSPECTING

REMARKETING

SEQUENTIAL STRATEGY

FIRST TOUCH

Prospecting Ad.

Awareness-driven only targeting
new users - clear message
directed at custom audience.
Video Ad would be ideal

REMINDER

Reminder about services to audience in week 2.

Carousel ads showing the
whole campaign.

SOLUTION

Retargeting ad focussed on services, benefits and solutions.

Targeting those who have not yet converted.

PERSONAL

Retargeting continued based on site activity.

Ads they have seen and locations they're based in.

GOOGLE ANALYTICS VS FACEBOOK

GA vs FB

Will always be drastically different, why so?

Decide on company attribution

GOOGLE ANALYTICS

- Full credit to last click within a single session
- FB does not share impression data
- Not able to track cross-device

FACEBOOK

- 1 day post **view**, 28 day post click
- Tracks people, not cookies
- Want it to be the end of last-click

WHAT CAN YOU DO ABOUT IT?

Different ways to look at data to prove your point

Holistic Approach

ASSISTED CONVERSIONS

*Where was FB involved
but not the last click?*

TIME LAG

*How many days does your
sale cycle on a click-basis
last?*

CONVERSION PATHS

*What do these conversion
paths look like?*

*The longer, the more
difficult*

PATH LENGTHS

*What is your average
conversion path length?*

CAMPAIGN SET UP

CAMPAIGN SET UP

ORGANIZATION

Recommend splitting out by retargeting and prospecting and show value to people who have never heard of you before

CAMPAIGN OBJECTIVE

Set the campaign objective to the end goal of the campaigns; e.g. link clicks is not the best to drive sales

AUDIENCES

Use creative to resonate well with the audience you are speaking to; e.g. basket abandoners are very different from website visitors 90 days ago

SEGMENTING

Only segment where it makes sense and have different messaging

FEW QUESTIONS

When do you want to segment your audience?

How many actions should you get per week?

What should you do if you are not receiving that many?

If you wanted to drive a CPA of \$30, what budget/bid should you use?

Ummm...

croud

THANK YOU!
QUESTIONS?
