

Auto Repair

Digital Marketing Strategy Case Study 2015-2016

serve.empower.optimise

A performance digital marketing consultancy & training academy.

serve·empower·optimise

Our team comprises of digital researchers, strategists, consultants, usability experts, search specialists and trainers across all digital marketing channels.

serve.empower.optimise

AGENDA

Review

"The first step to exceeding your customer's expectations, is to know those expectations." Roy H Williams

Nature of Business

- ✤ A group of auto repair franchises across the country offering nonstructural repairs to vehicles.
- Business to Consumer / Business to Business
- Target location: South Africa (National)
- Campaign Duration: 12 Months (Search) / 6 Months (Social)

Original Expectations – Key Considerations & Objectives

 Shift focus from B2C (End User) to B2B (Underwriter, Claims Manager, Brokerage).

 Website, content & digital marketing strategy needs to be repositioned to address these markets.

- 75% B2B: Underwriters, Brokers & Insurance Companies Insurance Companies
- 5% B2G: Government Departments (Fleet)
- 20% B2C: Consumers (Both Un-insured & insured)

✓ Marketing Goals:

- Increase Brand Awareness amongst new markets
- Maintain existing Google Rankings & retain current market share on digital platforms
- Website focus should shift from vehicle owners to companies (insurance/underwriters)

Organic (Earned) Google Rankings

■ Jan'15 ■ Jan'16

Results

Increase in Google Rankings (172 Targeted Search Terms) Organic (Earned) Google Market Share

Results

Increase in Google Market Share (172 Targeted Search Terms)

Searches

■ Jan'15 ■ Jan'16

Organic (Earned) Google Market Share

82,551

Results

Increase in Organic Search Traffic

Search Traffic

■ Jan'15 ■ Jan'16

Google Paid Search Market Share

Results

Increase in reach on Google paid search

Average Impression Share

Jan'14-Dec'14 Jan15-Jan'16

Google Paid Search Engagement

Results

Increase in Paid Search Engagement Average cost per click: R6,90

Google Ad Clicks to Website

Jan'14-Dec'14 Jan15-Jan'16

Google Paid Advertising Performance

Results

Increase in conversions from paid search

Web Conversions from Paid Search

Jan'14-Dec'14 Jan15-Jan'16

Average Reach Per Post (Facebook)

*Social Media Strategy commenced May'15

■ May'15 ■ Jan'16

Increase in Engagement (Twitter)

■ Reach ■ Visits ■ Followers

*Social Media Strategy commenced May'15

Website Performance

Results

Increase in visits to site

Users to siteVisits to site■ Jan'14-Dec'14■ Jan'15-Feb'16

*Control DA a dia Character and a superior and DA and 17

.....

THANK YOU!

.....

serve-empower-optimise