
Der Aufbau einer
digitalen Anzeigenkampagne

Der Lebenszyklus einer Anzeige
Während es Wochen dauert, die perfekte Strategie für eine Werbeanzeige zu entwerfen, benötigt es nur den
Bruchteil einer Sekunde, um den perfekten Werbeanzeigenplatz zu buchen und die Anzeige zu schalten.

1. ANALYSE der bisherigen Kampagnen
und Kampagnenerfolge.

2. KAMPAGNENENTWICKLUNG für ein
Produkt oder eine Dienstleistung und
Festlegung der Kampagnenziele.

3. KREATION von Kernaussagen und
Claims unter Berücksichtigung der
Ergebnisse aus der Analyse bisheriger
Kampagnen.

4. BUDGETIERUNG der Kampagne
und Erstellung eines Media Plans zur
Steuerung der Laufzeit der Anzeige.

5. DESIGN Anzeigen für verschiedene
Formate (mobile, Social Media, Video, Display)
und diverse Geräte optimiert gestalten.

6. WERBEN Die Kampagne mithilfe einer
Demand-Side-Plattform (DSP) starten.
Eine DSP ist eine intelligente Management-
und Optimierungsplattform, die Werbe-
treibenden und Agenturen auf Basis ihrer
Daten den auktionsbasierten Einkauf von
Display-Werbeplätzen in Echtzeit ermöglicht
– und zwar anbieterübergreifend.

7. OPTIMIERUNG der Kampagne aufgrund
von BIG Data Analysen. ABT verwendet den
größten am Markt verfügbaren Datenpool
mit 52 Pentabyte.

8. PROSPECTING Vergleich der Ergebnisse mit
den Kampagnenzielen und eventuell Ableitung
weiterer Maßnahmen.

0,36

0,04 Sekunden

0,08 Sekunden

0,10 Sekunden

0,12 Sekunden

0,13 Sekunden

0,14 Sekunden

0,18 Sekunden

0,19 Sekunden

0,23 Sekunden

0,31 Sekunden

0,36 Sekunden

0,125 Sekunden

Werbeanzeigenplatzierung
mit Real Time Bidding

"User X" klickt auf eine URL und der Inhalt der Zielseite
wird im Browser geladen.

Die Zielseite stellt eine Anfrage an die Anzeigenbörse, genannt
Supply-Side-Plattform (SSP) ob eine Anzeige verfügbar ist.

Die SSP versendet die Anfrage an sämtliche DSP's.

Die SSP sendet sämtlichen DSPs ein anonymisiertes Profil von "User X",
die Kategorie der Zielseite und deren Werbesicherheitsinformationen.

Jede DSP vergleicht Werbeziel, Budget und die BIG Data Analysen
(ABT Mediengruppe).

Jede DSP-Algorithmus wertet die erhaltenen Informationen aus und
berechnet das optimale Gebot für den Werbeanzeigenplatz.

Die DSPs senden ihre Gebote an die SSP.

Die SSP startet eine Auktion und ermittelt das höchste der
Gebote die von den DSPs abgegeben wurden.

Die SSP sendet Preis und Anzeige des Höchstbietenden an
den Server der Zielseite.

Der Werbeanzeigenserver der Zielseite meldet dem Browser
was er "User X" zeigen soll.

Der Server des Werbetreibenden sendet die Anzeige an
den Browser.

Der Browser zeigt die Zielseite inklusive der Werbeanzeige an
und sendet der DSP ein Signal, dass die Anzeige angezeigt wurde.

Sekunden

Sekunden

0

