


1010DATA ECOM PATH TO PURCHASE

AARON MENDES – VP MARKET INSIGHTS PRODUCTS

1010DATA™

Path to purchase is exactly what it sounds like: What do people do before they buy online?


Online path to purchase helps to maximize online sales through more effective allocation of resources and spend

- ❖ On what search terms should I bid?
- ❖ Which keywords should be in my product lines?
- ❖ With which websites should I advertise?
- ❖ How much should I spend on Amazon paid search?
- ❖ How much should I spend on Google AdWords?
- ❖ What should I include in my ad copy?


1010data's Path to Purchase product provides never-before-available details about the customer online shopping journey

- ◆ Top referring domains
- ◆ Top Google/Bing search keywords
- ◆ Top on-site search keywords
- ◆ Whether or not search keywords are branded or generic
- ◆ Top complementary items, brands, and categories
- ◆ Broken out by merchant, category, brand, and item
- ◆ Reporting in terms of dollars, units, and views


1010data's Path to Purchase product provides never-before-available details about the customer online shopping journey


70% of SunCare sales on merchants' sites start with search


SunCare has a massive long tail of keywords for generic search terms


SunCare has thousands of onsite long tail branded search terms that can help generate extra revenue


Keyword: 'Sunscreen'


For the top generic search term, 'sunscreen' Neutrogena and Banana Boat dominate.

Copy their keywords and placement strategy.


Owning onsite organic search


Neutrogena is winning onsite generic search.

Copy their keywords and placement strategy.

16 of the top 25 Google & Bing searches before buying SunCare are for retailer names, mostly Amazon


Of non-retailer Google & Bing searches, most of them are auto-suggest long tail terms


Of non-retailer Google & Bing searches, most of them are auto-suggest long tail terms

Sales

- Onsite PPC & Promos
- Product Description Keyword Optimization
- Onsite SEO
- Advertise with Complementary Products
- Bundling Opportunities with Complimentary Products

Marketing

- Display Media Buys
- Sponsorships & Partnerships
- Google & Bing PPC
- Branding

Share Data With Each Other!

Questions?