

PPC Performance Analysis

Total Imp & Clicks

Date range : Last Month (April)

Total Imp & Clicks Last 13 Months

Date range : 4/1/2012 - 4/30/2013

CTR Last 13 Mos (Content=Remarketing CTR)

Date range : 4/1/2012 - 4/30/2013

Impressions and Clicks

Account Impressions are keeping steady over the past few months. Our persistent work on negatives and tweaking of the fine tuned exposure has paid off. Additional changes were made to the account this month to increase quality traffic. These changes were to boost the higher search volume keywords. The changes are moving these keywords in a positive direction and has already improved the CTR (click through ratio) for non remarketing campaigns for the month of April. An adjustment has been made this month to allow additional display on remarketing to assist in the slight decrease of CTR. Analysis will continue on increasing remarketing impressions while focusing on conversions.

Next Quarter Suggestions:

- Continue Ad copy Project for PPC ads
- Discuss expansion into MSN/Bing
- Discuss expansion into Display Network with a very targeted reach
- Continue work on campaigns and tactics to improve performance using expert strategies.

Conv & Conv Rate Last 13 Mos

Date range : 4/1/2012 - 4/30/2013

Conv & Conv Rate Many Per Click Last 13 Mos

Date range : 4/1/2012 - 4/30/2013

Conversions and Conversion Rates

With the discussed focus this last month, the month of April received an increase in the conversion rate over March which proves a higher percentage of the people visiting the site converted. Great strategy and proved itself in the results. While great to see trends monthly, comparing year over year for the same month is very important as seasons and markets change throughout the year. The overall conversion numbers are consistent with the account trend and well above the April 2012 numbers. With new strategies in place, and travel season picking up, expect to see the ROI to continue to improve even more as we grow the account. Work continues to receive the best possible ROI (Return On Investment).

Cost

Date range : Last Month (April)

Total Cost: \$2,176.84

Cost Trend Last 13 Mos

Date range : 4/1/2012 - 4/30/2013

Total Cost: \$32,125.27

Cost/Spend

Adjustments continue to be made on the account to generate as many leads as possible with in the allocated budget. Strategies for the different campaigns are being implemented with adjustments to bids and overall daily campaign spend. This month's spend came in below budget to help keep in line with overall yearly budgets.

Next Quarter Suggestions

- There is additional opportunities in expanding the Remarketing Campaign
- Discuss Lead Forecast
- Expand to MSN PPC program as discussed

Cost Per Conversion

Date range : 8/1/2012 - 4/30/2013

Cost Per Conversion (ManyPerClick)

Date range : 8/1/2012 - 4/30/2013

Cost Per Conversion

April received positive results this month with a decrease in the cost per conversion (CPCon) percent over March 2013. A decrease of \$16 per conversion for traditional PPC campaigns and a \$32 decrease for remarketing campaigns. These results are due to the extensive research and changes to the account to drive more targeted traffic as well as negate traffic that is unwanted and unrelated. Daily focus continues to keep the cost per conversion at a respectable and profitable level.

Remarketing Performance

Remarketing Vs Search Clicks

Date range : 8/1/2012 - 4/30/2013

Remarketing Vs Search Impressions

Date range : 8/1/2012 - 4/30/2013

Remarketing Monthly Conv & Conv Rate Trend

Date range : 8/1/2012 - 4/30/2013

Remarketing Monthly Conv & Conv Rate Trend (Many Per Click)

Date range : 8/1/2012 - 4/30/2013

Remarketing

April produced a record number of remarketing conversions. Additional adjustments were made to remarketing campaigns to help with ad display time and allow more overall display time.

Keep in mind remarketing is also serving to create brand awareness.

Performance By Device

Total Impressions By Device

Date range : Last Month (April)

Total Impressions:

Total Clicks By Device

Date range : Last Month (April)

Total Clicks: 673

Total Conversions By Device

Date range : Last Month (April)

Total Conversions: 34

Devices

Clearly, the majority of your searchers are viewing your advertising from a desktop computer or Laptop as well as clicking over to the website from your ads. This device is also the leader in where the majority of your conversions are coming from. While more mobile users are clicking through the ads than tablet users, the tablet users are actually converting more often.

Top 10 Converting Keywords April 2013

Keyword	Match Type	Campaign	Conversions
ABC Airlines	Phrase	Brand	27
ABC Airlines	Broad	Brand	21
airline tickets	Phrase	General Airline Terms	17
airline flight	Exact	General Airline Terms	12
airline ticket prices	Exact	Pricing Terms	12
book a flight	Phrase	General Flight Terms	8
discount airline tickets	Exact	Pricing Terms	4
airline tickets	Broad	General Airline Terms	2
flight specials	Exact	Pricing Terms	2
ABC flight deals	Exact	Brand	1

Top 10 Converting Keywords Last 12 Months

Keyword	Match Type	Campaign	Conversions
ABC Airlines	Phrase	Brand	199
ABC Airlines	Broad	Brand	121
airline tickets	Phrase	General Airline Terms	83
airline flight	Exact	General Airline Terms	74
airline ticket prices	Exact	Pricing Terms	38
book a flight	Phrase	General Flight Terms	22
discount airline tickets	Exact	Pricing Terms	7
airline tickets	Broad	General Airline Terms	5
flight specials	Exact	Pricing Terms	4
ABC flight deals	Exact	Brand	2

Call Details Report April 2013

Start time	End time	Status	Duration (seconds)	Caller area code	Phone cost	Call type
4/7/2013 10:19	4/7/2013 10:21	Received	89	309	\$1.00	Manually dialed
4/7/2013 15:23	4/7/2013 15:23	Received	14	516	\$0.00	Manually dialed
4/8/2013 1:28	4/8/2013 1:28	Received	9	201	\$0.00	Manually dialed
4/8/2013 15:24	4/8/2013 15:37	Received	789	309	\$1.00	Manually dialed
4/9/2013 10:50	4/9/2013 10:54	Received	234	626	\$1.00	Manually dialed
4/9/2013 11:08	4/9/2013 11:08	Received	21	574	\$0.00	Manually dialed
4/9/2013 11:09	4/9/2013 11:09	Received	13	574	\$0.00	Manually dialed
4/9/2013 12:05	4/9/2013 12:05	Received	29	814	\$0.00	Manually dialed
4/10/2013 16:51	4/10/2013 16:51	Received	10	321	\$0.00	Manually dialed
4/15/2013 16:53	4/15/2013 16:53	Received	28	601	\$0.00	Manually dialed
4/15/2013 17:14	4/15/2013 17:14	Received	26	601	\$0.00	Manually dialed
4/15/2013 17:25	4/15/2013 17:26	Received	30	601	\$1.00	Manually dialed
4/15/2013 17:36	4/15/2013 17:37	Received	30	601	\$1.00	Manually dialed
4/15/2013 17:47	4/15/2013 17:48	Received	27	601	\$0.00	Manually dialed
4/15/2013 17:58	4/15/2013 17:58	Received	27	601	\$0.00	Manually dialed
4/15/2013 18:09	4/15/2013 18:09	Received	33	601	\$1.00	Manually dialed
4/15/2013 18:20	4/15/2013 18:20	Received	34	601	\$1.00	Manually dialed
4/15/2013 18:31	4/15/2013 18:32	Received	88	601	\$1.00	Manually dialed
4/17/2013 0:56	4/17/2013 0:56	Received	13	888	\$0.00	Manually dialed
4/17/2013 7:00	4/17/2013 7:01	Received	77	512	\$1.00	Manually dialed
4/19/2013 10:50	4/19/2013 10:51	Received	34	845	\$1.00	Manually dialed
4/19/2013 10:51	4/19/2013 10:51	Received	28	845	\$0.00	Manually dialed

Call Details Report April 2013 (cont.)

Start time	End time	Status	Duration (seconds)	Caller area code	Phone cost	Call type
4/19/2013 15:18	4/19/2013 15:21	Received	155	314	\$1.00	Manually dialed
4/19/2013 16:03	4/19/2013 16:04	Received	29	203	\$0.00	Manually dialed
4/19/2013 16:23	4/19/2013 16:24	Received	30	830	\$1.00	Manually dialed
4/20/2013 12:43	4/20/2013 12:43	Received	12	256	\$0.00	Manually dialed
4/20/2013 18:21	4/20/2013 18:22	Received	51	403	\$1.00	Manually dialed
4/20/2013 19:03	4/20/2013 19:03	Received	46	847	\$1.00	Manually dialed
4/22/2013 9:30	4/22/2013 9:30	Received	8	570	\$0.00	Manually dialed
4/22/2013 18:29	4/22/2013 18:42	Received	752	512	\$1.00	Manually dialed
4/23/2013 12:31	4/23/2013 12:32	Received	15	253	\$0.00	Manually dialed
4/23/2013 12:53	4/23/2013 12:53	Received	35	979	\$1.00	Manually dialed
4/23/2013 16:28	4/23/2013 16:28	Received	13	818	\$0.00	Manually dialed
4/24/2013 10:14	4/24/2013 10:15	Received	82	843	\$1.00	Manually dialed
4/24/2013 10:17	4/24/2013 10:18	Received	24	843	\$0.00	Manually dialed
4/25/2013 9:26	4/25/2013 9:26	Received	27	845	\$0.00	Manually dialed
4/25/2013 14:55	4/25/2013 14:55	Received	17	313	\$0.00	Manually dialed
4/25/2013 15:16	4/25/2013 15:18	Received	101	609	\$1.00	Manually dialed
4/25/2013 17:01	4/25/2013 17:01	Received	15	760	\$0.00	Manually dialed
4/26/2013 11:01	4/26/2013 11:01	Received	31	704	\$1.00	Manually dialed
4/26/2013 12:56	4/26/2013 13:07	Received	629	516	\$1.00	Manually dialed
4/26/2013 14:17	4/26/2013 14:18	Received	35	516	\$1.00	Manually dialed
4/26/2013 17:06	4/26/2013 17:06	Received	30	516	\$1.00	Manually dialed
4/28/2013 11:53	4/28/2013 11:57	Received	238	251	\$1.00	Manually dialed
4/29/2013 17:03	4/29/2013 17:04	Received	68	541	\$1.00	Manually dialed
4/29/2013 17:51	4/29/2013 17:52	Received	64	541	\$1.00	Manually dialed
4/30/2013 18:03	4/30/2013 18:04	Received	33	601	\$1.00	Manually dialed
4/30/2013 18:14	4/30/2013 18:15	Received	31	601	\$1.00	Manually dialed
4/30/2013 18:25	4/30/2013 18:26	Received	26	601	\$0.00	Manually dialed
4/30/2013 18:36	4/30/2013 18:38	Received	93	601	\$1.00	Manually dialed
4/30/2013 18:48	4/30/2013 18:48	Received	10	601	\$0.00	Manually dialed
4/30/2013 18:59	4/30/2013 19:01	Received	102	601	\$1.00	Manually dialed
4/30/2013 19:11	4/30/2013 19:11	Received	3	601	\$0.00	Manually dialed
4/30/2013 19:22	4/30/2013 19:23	Received	103	601	\$1.00	Manually dialed
4/30/2013 19:34	4/30/2013 19:35	Received	55	601	\$1.00	Manually dialed