

Sosyal Medya Reklamlarının 5 Altın Kuralı

adres**gezgini**

Giriş

Google gibi reklam alanlarında reklam verdikten sonra aklınıza çok doğal olarak sosyal medya reklam alanlarında da yer almak gelecektir. Sosyal medya reklamlarına ilgi duyan çoğu pazarlamacı, deneyimleme istekleri var oldukça etkin olarak başarı gösterirler. İşte bütün pazarlamacıların sosyal medya reklam dünyası hakkında bilmesi gereken 5 kural.

1) Faydalı Reklamların Felsefesini Anlayın

Faydalı reklamlar ilgi çekici olmalı ve harekete geçirici olmalıdır. Diğer dijital pazarlama reklamlarınızdan mesaj çıkarın ve bunları sosyal medya reklamlarına uyarlayın.

2) Her Şeyin Başlıkla Başladığını Unutmayın

Maliyet ödediğiniz sosyal reklamlarda başlıklar, reklamı gören kişinin metnin devamını okuması ve nihayetinde reklama tıklaması için çok önemlidir.

3) Görsellerin Reklamlarınız Üzerindeki Etkisini Önemseyin

Görselleriniz mesajınızın bir yansıması olmalı ve kişilerin dikkatini çekerek teklifinizi onlara sunmalıdır. Sadece doğru görseli seçmekle kalmayıp, doğru renkleri de bulmalısınız.

4) İyi Bir Açıklama ile Son Adıma Yaklaşın

İyi bir başlık ve görselle reklam mücadelenizin yarısını tamamlamış oldunuz. Şimdi, kişileri reklamlarınıza tıklamasını sağlamak için iyi bir açıklama metnine ihtiyacınız olacak.

5) Yeni Reklamları Test Etmekten Yorulmayın

Alıştığınız dijital reklamlarınızda önemli bir reklam veri sonucuna ulaşmanız zaman alabilir. Sosyal medya reklamcılığında durum farklıdır, bu alanda sürekli uygulayıp denemelisiniz.

Faydalı Reklamların Felsefesi

Faydalı reklamlar üç genel geçer kurala sahip olmalıdır:

- ▶ Reklamlar dikkat çekmelidir,
- ▶ Reklamlar ilgi uyandırmalıdır,
- ▶ Reklamlar harekete geçirmelidir.

Reklamlarınızın başarılı olması için kişiler tarafından fark edilmesi ve dikkatlerinin çekilmesi gerekir. Reklamlarınız sadece diğer reklamlardan farklı değil, aynı zamanda sosyal platformdaki arka plan ve içerikten de ayırt edilebilir olmalıdır.

Bu fark edilebilirlik sosyal ağlarda daha büyük önem taşır; çünkü kişiler arama motorlarında olduğu gibi bir alışveriş amacı taşımazlar.

Reklamlarınız bir bütün olarak öyle bir büyü yaratmalıdır ki, kişinin buradaki asıl amacı etkisini kaybetmemelidir. Reklamlarınız kişiyi diğer adımlara taşımak için geçerli bir sebep sunmalıdır.

Reklamlarınızı yayınlamadan önce ařağıdaki dört soruyu sorun:

- 1.Reklamlarınızın sunduğıu teklif nedir?
- 2.Görecek olan kiři için bir yararı var mıdır?
- 3.Kiři neden reklamı önemsemelidir?
- 4.Mesajınızı açık ve net olarak iletebildiniz mi?

Eđer reklamınız yukarıdaki sorulardan birini bile cevaplayamazsa, kiřilerin ilgisini çekme konusunda büyük bir riske sahipsiniz demektir.

Kiřileri bir sonraki adıma geçirmeniz için önemli bir řey daha vardır: kiřinin ilgisini çektiniz, řimdi onu harekete geçirmelisiniz. Bu sebeple devamında satış anlaşmasını sona erdirebilir olmalısınız. Burada kiřinin yapabileceğı kolaylıkta bir iřlem sunmalı ve ona yarar sağlamalısınız.

2

Etkili Başlık Yazmak

Görselden sonra en önemli nokta başlıktır. İnsanların dikkatini çekmeli ve sonrasında reklamla arasında bağlantı kurmasını sağlamalıdır. Dijital pazarlama reklamlarınızdaki en iyi reklam metinlerinizi de bu alanda geliştirmek üzere kullanmaya başlayabilirsiniz. Olabildiğince açık ve net olmaya çalışın, amacınızı belli edin ve nokta atışı yapın.

Dijital pazarlama reklamlarınızdan farklı olarak sosyal platformda yaratıcı bir unsur olmalıdır. Bu açıdan sosyal platform çok farklıdır. Reklamınızı gören kişinin sosyal etkileşim anında hiç aklında yokken hizmetinizi incelemesini sağlamalısınız. Reklamlarınız kişinin sosyalleşme isteğini unutmasını sağlayıp, sizin teklifinizi inceletmelidir. Radikal düşünün, bu anlamada kişileri kışkırtıcı kelimeler bile seçebilirsiniz (bu noktada marka imajınıza bağlı kalmaya da dikkat edin).

Başlığınızda test edebileceğiniz birkaç nokta:

- ▶ Soru sorun
- ▶ Belli bir duyguyu hissettirin
- ▶ Güçlü bir bakış açısı sergileyin
- ▶ Belli bir demografiyi hedefleyin
- ▶ Dikkat çekici kelime ve deyimlerden faydalanın
- ▶ Hoşlarına gitmesini sağlayın

 AdresGezini
Sponsorlu ·

Ödüllü Reklam Ajansı İle Çalışın, İnternette Müşteri Kazanın.

Satışlarımızı Arttırmam?

WWW.ADRESGEZINI.COM

[Daha Fazla Bilgi Al](#)

Etkileyici Görseller Kullanmak

Sosyal medyada görseller, diğer mecralardan daha kritik bir rol oynar.

Reklamınızla kullanıcının iletişime geçtiği ilk nokta olarak, kullanıcının ilgisini daha fazla çekebilmek için görsel uyarıcı olmalıdır. Ayrıca, görseller aynı sayfada yer alan içeriklerden, haberlerden ve diğer reklamların arasında göze çarpmalıdır. En iyi uygulama sosyal medya reklamlarınıza uygun bir grafik kullanmak olmasına rağmen, bu başarılı bir reklam olduğu anlamına gelmez. Pek çok iyi reklam bu prensibi takip etmemektedir.

Görseliniz reklamı öne çıkarmalı ve kullanıcının ilgisini çekmelidir. Başka bir önemli nokta, görselde kullanılan renklerde dikkatli olunmasıdır. Facebook ve LinkedIn arka plan olarak mavinin griye dönül renk paletini kullanmaktadır. Reklamlarınızın bu arka planda kaybolmaması için, parlak ve canlı renkleri tercih edin.

Görsellerinizin ön plana çıkması için bazı ipuçları:

- ▶ Zıt renkleri bir arada kullanarak göze çarpan görseller yaratın.
- ▶ Ters renk paletini kullanın.
- ▶ Görselinize renkli çerçeve ekleyin.
- ▶ Görselinizin içine ve etrafına kelimeler ekleyin.

AdresGezini
Sponsorlu ·

Ödüllü Reklam Ajansı İle Çalışın, İnternette Müşteri Kazanın.

Satışlarımızı Arttıralım?

WWW.ADRESGEZINI.COM

[Daha Fazla Bilgi Al](#)

4

Anlaşma Bağlayan Tanımlar

Kullanıcının dikkatini yakaladıysanız, reklamlarınızın açıklama satırlarını kullanıcının ilgisini daha çok çekmek ve onu dönüşüm kanallarına yönlendirmek için kullanmanız gerekir.

Aşağıdaki üç madde başarılı bir uygulama için önemlidir:

- ▶ Kullanıcın yararına odaklanın
- ▶ Bazı teşvikler sağlayın
- ▶ Güçlü bir harekete geçirici mesaj kullanın

Reklam metni, iletteceğiniz mesajı tamamlar ve mesajınızın insanların ilgisini çekmemesinin nedenlerini içerir. Ayrıca kullanıcıların dönüşümü tamamlamasını sağlar.

Mesajınızı kısa metinlerle iletebilmek, uzun metinlere göre daha yüksek tıklama oranı getirir.

Bu nedenle, reklamınıza herhangi bir feragatname ya da hukuki konular eklemek yerine bunları açılış sayfanıza yerleştirin. Eğer uzun bir reklam metni satırıyla çalışmıyorsanız, sadece mesajınızın önemli yerlerini satırın başına ya da sonuna yerleştirerek vurgulayın.

Sponsorlu

19,99 TL'den itibaren!
trendyol.com
Milla by trendyol - Sevgililer
Günü Özel Koleksiyonu,
BUGÜN Satışta!

Sponsorlu

İndirim Mağazası
www.kiyakkabi.com
Sezon Sonu İndirimleri Devam
Ediyor Conteyner Bot
Modelleri,Kısa Süreliğine 59.90
TL'dir.

5

Reklamlarınızı Kolayca Test Edin

Klasik TBM reklamlarında alışılmıřın aksine, sosyal medya TBM kampanyaları farklı kurallar kullanır. Doğrulama için trafięi bekleme, sosyal platformlar için problem olmamalıdır. Bu nedenle, daha az performans metrięi olan reklamlar zaman ierisinde arka planda yok olmaya meyillidir ve sadece bir ka gün ierisinde gösterilmez olurlar. Bu nedenle, reklam performanslarınızı en üst düzeyde tutmak için saęlam bir test stratejisi uygulayın:

- ▶ Aynı anda birden fazla reklam yaratın ve bunları düşük performans durumunda birbirinin yerini alması için hazırlayın. Bu metod uzun vadede zaman kazandırırken, aynı zamanda kampanyanızın duraklamasını engeller.
- ▶ Tıklama Oranlarını ve dięer tamamlayıcı kriterleri inceleyin. Daha yüksek tıklama oranı ya da etkileřim saęlayacak alternatif reklamlar yaratın. Bu sayede, muhtemelen uygulamanızın 1. ya da 2. gününde kopya reklamınızın canlandığını da göreceksiniz.

Herhangi bir performans almayan reklam hemen durdurulmalı ve kampanyanızın ortalama tıklama oranları mümkün olan en yüksekte tutulmalıdır.

Sonuç

Reklam alanlarının en iyi uygulamalarını ve el kitaplarını takip etmek bir zorunluluk iken, sosyal TBM kampanyaları dijital pazarlamacılara, tekliflerini kullanıcılar karşısında konumlandırmaları için daha büyük bir meydan okuma sunuyor. Her alandan daha fazla, olağan dışı düşünerek reklamlarınızı fark edilebilir ve kullanıcının dikkatini çekebilir yapmanız gerekiyor. Aksi halde, reklamlarınız sosyal medya sayfaları kalabalığının arasında kaybolacaktır.

Kaynakça

<http://www.hanapinmarketing.com/whitepapers>

Çeviri

Didem TÜM - Laden AKYILDIZ

Tasarım

Çağla NACİR

Google AdWords Certified Partner

444 0 964

www.adresgezgini.com