

Яндекс

Новый аукцион в Директе

Что изменилось за 10 лет?

| Старый подход — покупка места (позиции)

Важно быть на определенном месте по выбранному запросу.

Самая популярная позиция - первое спецразмещение.

| Современный подход — покупка трафика (кликов)

Важна стоимость клика, количество кликов, конверсионность.

Самая популярная позиция - вход в спецразмещение.

Развитие автоматизации.

Аукцион в Директе

2003

Директ перешел на оплату за клики и аукционную модель:

- рекламодатели сами назначают ставки
- место показа объявления зависит от цены,
- предпочтение отдается объявлениям, вызвавшим наибольший интерес пользователя

2004

Автоброкер и аукцион второй цены (GSP)

2015

Новая модель аукциона (VCG)

Распределение кликов по позициям СР

Яндекс

запрос пользователя — 26 млн ответов

Найти

100%

за 100% принят максимум кликов, которые
может получить отдельно взятое объявление
на поиске

*в среднем по системе, может варьироваться по запросам и регионам

Распределение кликов по позициям СР

запрос пользователя — 26 млн ответов

✕ ⚙

Найти

по отношению к трафику, который получало бы
это же объявление на первой позиции

*в среднем по системе, может варьироваться по запросам и регионам

Распределение кликов по позициям СР

запрос пользователя — 26 млн ответов

✕ ⋮

Найти

← по отношению к трафику, который получало бы
это же объявление на первой позиции

*по отношению к трафику, который получало бы это же объявление на первой позиции

Распределение кликов по позициям СР

запрос пользователя — 26 млн ответов

✕ ⋮

Найти

*в среднем по системе, может варьироваться по запросам и регионам

Распределение кликов по позициям СР

запрос пользователя — 26 млн ответов

✕ ⚙

Найти

*в среднем по системе, может варьироваться по запросам и регионам

Распределение кликов по позициям гарантии

Яндекс

запрос пользователя — 26 млн ответов

Найти

*в среднем по системе, может варьироваться по запросам и регионам

I Аукцион второй цены

GSP

GSP: ставки рекламодателей

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: трафик первой позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: стоимость первой позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: трафик и стоимость второй позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: трафик и стоимость третьей позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: трафик и стоимость второй позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: повышение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: повышение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: повышение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: повышение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: понижение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: понижение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: понижение позиции

* Все объявления имеют одинаковый CTR и коэффициент качества

GSP: выводы

- | 1. Фактическая цена клика в значительной степени зависит от конкурентов
- | 2. Аукцион второй цены непропорционально увеличивает стоимость дополнительного трафика, который можно получить с первых позиций блока
- | 3. Рекламодатели часто меняют ставки, в большей степени ориентируясь на конкурентов, а не на оптимальную для себя цену

I Новый аукцион (VCG)

VCG: третья позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: вторая позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: вторая позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: вторая позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: первая позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: первая позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: первая позиция

* Все объявления имеют одинаковый CTR и коэффициент качества

VCG: списываемая цена

$$CPC1 = \frac{X3 * Bid4 * CTR4 + (X2 - X3) * Bid3 * CTR3 + (X1 - X2) * Bid2 * CTR2}{X1 * CTR1}$$

$$CPC2 = \frac{X3 * Bid4 * CTR4 + (X2 - X3) * Bid3 * CTR3}{X2 * CTR2}$$

$$CPC3 = \frac{X3 * Bid4 * CTR4}{X3 * CTR3}$$

*при условии одинаковых коэффициентов качества

VCG: списываемая цена

- Пусть коэффициент качества одинаков
- Пусть $CTR1 = CTR2 = CTR3 = 10\%$
- Пусть $X1 = 100\%$; $X2 = 85\%$; $X3 = 75\%$
- Пусть $Bid1 = 10$; $Bid2 = 7$; $Bid3 = 5$; $Bid4 = 2$

$$CPC1 = \frac{75 * 2 * 10 + 10 * 5 * 10 + 15 * 7 * 10}{(75 + 10 + 15) * 10} = 3.05$$

$$CPC2 = \frac{75 * 2 * 10 + 10 * 5 * 10}{(75 + 10) * 10} = 2.35$$

$$CPC3 = \frac{75 * 2 * 10}{75 * 10} = 2$$

VCG: свойства

- | 1. Смена позиции не меняет цену базовых кликов
- | 2. Цену дополнительных кликов обуславливает ближайший конкурент
- | 3. Оптимальная ставка не зависит от конкурентов

VCG: ожидания

- | 1. Здоровая конкуренция за первые позиции СР
- | 2. Ставки станут более инертными

| Новое ранжирование

Новое ранжирование

Было: в порядке убывания ставки

CPM 100	Bid 10	CTR 1%
CPM 140	Bid 7	CTR 2%
CPM 50	Bid 5	CTR 1%
<hr/>		
CPM 20	Bid 2	CTR 1%

Стало: в порядке убывания CPM

CPM 140	Bid 7	CTR 2%
CPM 100	Bid 10	CTR 1%
CPM 50	Bid 5	CTR 1%
<hr/>		
CPM 20	Bid 2	CTR 1%

*при условии одинаковых коэффициентов качества

| Новый аукцион +
новое ранжирование

Ставка для размещения

Состояние аукциона

CPM 140	Bid 7	CTR 2%
CPM 100	Bid 10	CTR 1%
CPM 50	Bid 5	CTR 1%
<hr/>		
CPM 20	Bid 2	CTR 1%

Новый рекламодатель с CTR 4%

CPM 144	Bid 3.6
CPM 104	Bid 2.6
CPM 52	Bid 1.3

*при условии одинаковых коэффициентов качества; шаг торгов составляет 10 копеек

Стоимость клика на первой позиции

Состояние аукциона		Стоимость клика
CPM 144	Bid 3.6 CTR 4%	$CPC1 = \frac{X3 * Bid4 * CTR4 + (X2 - X3) * Bid3 * CTR3 + (X1 - X2) * Bid2 * CTR2}{X1 * CTR1}$
CPM 140	Bid 7 CTR 2%	
CPM 100	Bid 10 CTR 1%	
<hr/>		
CPM 50	Bid 5 CTR 1%	$CPC1 = \frac{75 * 5 * 1 + 10 * 10 * 1 + 15 * 7 * 2}{100 * 4} = \frac{375 + 100 + 210}{400} = 1.71$

*при условии одинаковых коэффициентов качества

Стоимость клика на второй позиции

Состояние аукциона		Стоимость клика
CPM 140	Bid 7 CTR 2%	$CPC2 = \frac{X3 * Bid4 * CTR4 + (X2 - X3) * Bid3 * CTR3}{X2 * CTR2}$
CPM 104	Bid 2.6 CTR 4%	$CPC2 = \frac{75 * 5 * 1 + 10 * 10 * 1}{85 * 4} = \frac{375 + 100}{340} = 1.40$
CPM 100	Bid 10 CTR 1%	
<hr/>		
CPM 50	Bid 5 CTR 1%	

*при условии одинаковых коэффициентов качества

Стоимость клика на третьей позиции

Состояние аукциона		Стоимость клика
CPM 140	Bid 7 CTR 2%	$CPC3 = \frac{X3 * Bid4 * CTR4}{X3 * CTR3}$
CPM 100	Bid 10 CTR 1%	$CPC3 = \frac{75 * 5 * 1}{75 * 4} = \frac{375}{300} = 1.25$
CPM 52	Bid 1.3 CTR 4%	
<hr/>		
CPM 50	Bid 5 CTR 1%	

*при условии одинаковых коэффициентов качества

I Изменения в API:

методы

Изменения в API

Старый метод GetBannerPhrasesFilter

```
{
  "method": "GetBannerPhrasesFilter",
  "param": {
 /* BannerPhrasesFilterRequestInfo */
 "BannerIDS": [
 (int)
 ...
 ],
 "FieldsNames": [
 (string)
 ...
 ],
 "ConsiderTimeTarget": (string),
 "RequestPrices": (string)
  }
}
```

In

```
{
  "data": [
 { /* BannerPhraseInfo */
 "BannerID": (int),
 ...
 "PhraseID": (long),
 "Phrase": (string),
 ...
 "Min": (float),
 "Max": (float),
 "PremiumMin": (float),
 "PremiumMax": (float),
 ...
 "Prices": [
 (float)
 ...
 ],
 ...
 }
 ...
  ]
}
```

Out

Изменения в API

Новый метод GetBannerPhrasesFilter

```
{
  "method": "GetBannerPhrasesFilter",
  "param": {
 /* BannerPhrasesFilterRequestInfo */
 "BannerIDS": [
 (int)
 ...
 ],
 "FieldsNames": [
 (string) /* <- AuctionBids */
 ...
 ],
 "ConsiderTimeTarget": (string),
 "RequestPrices": (string)
  }
}

{
  "data": [
 { /* BannerPhraseInfo */
 ...
 "Min": (float),
 "Max": (float),
 "PremiumMin": (float),
 "PremiumMax": (float),
 ...
 "Prices": [
 (float)
 ...
 ],
 "AuctionBids": [{ /* МАССИВ СТАВОК И ЦЕН ЗА КЛИК */
 "Position": ( "P11" | "P12" | "P13" | "P21" | "P22"
 "Bid": (float), /* ставка */
 "Price": (float) /* цена за клик */
 }],
 ...
 }
 ...
  ]
}
```

In

Out

I Изменения в API: стратегии биддинга

VCG: учет конверсионности трафика

- Чек 1200
- Себестоимость 900
- APC 10%

$$Bid = PPC = APC * (revenue - cost) = 0.1 * (1200 - 900) = 30$$

VCG: учет ROI

- Чек 1200
- Себестоимость 900
- APC 10%
- ROI 20%

$$ROI = \frac{revenue - expenses}{expenses} = \frac{revenue - (cost + costAdv)}{cost + costAdv}$$

$$Bid = PPC = APC * \left(\frac{revenue}{ROI + 1} - cost \right)$$

$$Bid = PPC = 0.1 * \left(\frac{1200}{0.2 + 1} - 900 \right) = 10$$

VCG: учет ROI для digital goods

- Чек 1200
- Себестоимость 0
- APC 10%
- ROI 20%

$$ROI = \frac{revenue - expenses}{expenses} = \frac{revenue - (\cancel{cost} + costAdv)}{\cancel{cost} + costAdv}$$

$$Bid = PPC = APC * \left(\frac{revenue}{ROI + 1} - \cancel{cost} \right)$$

$$Bid = PPC = 0.1 * \frac{1200}{0.2 + 1} = 100$$

| Спасибо!