

SEO z pomysłem

dla leroymerlin.pl

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

Wyzwania:

- wzrost przychodu z niebrandowych organicznych wyników wyszukiwania o przynajmniej 7% rok do roku;
- zwiększenie liczby wizyt w serwisie z poziomu organicznych wyników wyszukiwania Google o przynajmniej 30%;
- utrzymanie i wzmocnienie pozycji Leroy Merlin jako lidera z branży DIY w organicznych wynikach wyszukiwania.

Składniki sukcesu:

- wsparcie consultingowe – regularne rekomendacje oraz reagowanie na zmiany w algorytmie Google;
- działania content marketingowe – rozwój treści w serwisie oraz publikacja wartościowych artykułów w serwisach zewnętrznych;
- działania zgodne z zasadami White Hat SEO;
- analiza trendów rynkowych i monitoring konkurencji;
- optymalizacja aplikacji mobilnej w kontekście mobilnych wyników wyszukiwania;

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

- stała współpraca z Klientem w zakresie wymiany wiedzy;
- korelacja działań SEO i strategii biznesowej Klienta (trendy sprzedażowe, kampanie w TV).

Współpraca:

Współpraca Bluerank i Leroy Merlin w zakresie działań SEO trwa od początku 2014 roku. Przez cały okres współpracy Bluerank, jako strategiczny partner Leroy Merlin, jest odpowiedzialny za widoczność w organicznych wynikach wyszukiwania ponad 80 000 produktów z branży DIY oferowanych w sklepie internetowym Klienta. Omawiane w materiale wyniki oraz prezentowane przykłady działań odnoszą się do okresu Q1 2015 – Q1 2016.

Nadrzędnym celem przyjętej strategii SEO jest regularny wzrost widoczności serwisu w organicznych wynikach wyszukiwania, a także dotarcie z ofertą do szerokiej grupy potencjalnych klientów sklepu. W ramach prowadzonych działań skupiliśmy się na dwóch głównych aspektach:

1. Optymalizacji serwisu poprzez:

- a. analizę słów kluczowych i wdrożenie ich w serwisie;
- b. optymalizację i rozwój treści na stronie w oparciu o wcześniejsze analizy;
- c. analizę poprawności kodu HTML, a także pozostałych, technicznych elementów witryny.

2. Działaniach off-site'owych, poprzez:

- a. regularne działania content marketingowe;
- b. analizę trendów rynkowych;
- c. SEO PR.

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

Ze względu na charakter projektu oraz zmieniające się trendy rynkowe, wszelkie analizy prowadzone są na bieżąco, by serwis był jak najlepiej przygotowany do zbliżającego się sezonu zakupowego lub zmian w algorytmie Google.

Przykładowe realizacje:

On site Content Marketing

Analiza fraz – dzięki niej zdefiniowaliśmy frazy o największym potencjale biznesowym dla Leroy Merlin;

Wykorzystanie fraz i optymalizacja treści – pozwoliło to odpowiednio przygotować sekcję treściową, by serwis odpowiadał na znacznie większą liczbę zapytań użytkowników;

Systematyczny rozwój witryny – tworzenie, zgodnie z rekomendacjami, nowych podstron w celu rozbudowy serwisu;

Stały monitoring oraz regularne rekomendacje dotyczące rozwoju treści.

Serwis leroymerlin.pl pojawia się w TOP10 organicznych wyników wyszukiwania dla prawie 100 tys. fraz (wg narzędzia Semstorm, źródło: raport „Liderzy swoich branż”), wyprzedzając tym samym najbliższego konkurenta o ponad 30 000 wyników.

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

Dom i ogród

Ranking widoczności serwisów w naturalnych wynikach wyszukiwania Google z kategorii "Dom i ogród".

	Domena	Słowa kluczowe *	Słowa w TOP10 **	Szacowany ruch ***
1	leroymerlin.pl	205 637	87 600	898 037
2	ikea.com	105 812	57 517	845 881
3	castorama.pl	89 451	24 985	317 268
4	brw.com.pl	26 984	13 375	280 137
5	obi.pl	64 155	18 740	207 301
6	jysk.pl	21 638	9 101	197 337
7	agatameble.pl	15 282	6 727	156 807
8	meble.pl	94 448	30 204	150 708

Leroy Merlin jest także niekwestionowanym liderem pod względem widoczności SEO serwisu w organicznych wynikach wyszukiwania, raportowanej przez narzędzie Searchmetrics.

Witryna leroymerlin.pl, zwłaszcza jej sekcja contentowa, stanowi także cenne wsparcie na ścieżce zakupowej użytkowników, którzy poszukują inspiracji i informacji dotyczących remontu lub urządzania domu.

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

#2 Mobile

- wdrożenie deep linkingu w serwisie zgodnie z wytycznymi Google;
- optymalizacja aplikacji w systemach Android i IOS pod mobilne wyniki wyszukiwania.

Dzięki wykorzystaniu opcji deep linkingu, mogliśmy przekierować część użytkowników z mobilnych wyników wyszukiwania bezpośrednio do aplikacji mobilnej. W rezultacie odnotowujemy średnio ponad 600 dodatkowych pobrań aplikacji miesięcznie.

#3 SEO PR

- szkolenie dla zespołu redakcyjnego serwisu Leroy Merlin;
- regularna wymiana wiedzy oraz consulting związany bieżącymi rekomendacjami dla serwisu;
- personalizacja rekomendacji w zależności od charakterystyki danej podstrony i grupy projektowej ze strony Leroy Merlin.

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

Efekt (przykłady):

1. Optymalizacja stron kategorii produktowych sprawiła, że liczba wizyt w kategorii „meble kuchenne” wzrosła od początku 2014 roku do końca 2015 roku o 367% w ujęciu miesięcznym.
2. Leroy Merlin stworzył bezpłatną aplikację Kazadecor do projektowania wnętrz online. Dzięki naszym rekomendacjom wdrożonym na landing page’u promującym aplikację, liczba wizyt w serwisie na zapytania związane z aplikacją wzrosła do ok. 100 000/mc. Obecnie jest to drugi, zaraz po stronie głównej, najpopularniejszy landing page w serwisie.

Efekt projektu SEO

wzrost przychodu z niebrandowych organicznych wyników wyszukiwania w 2015 roku

zwiększenie liczby niebrandowych wizyt w serwisie z poziomu organicznych wyników wyszukiwania Google

działa online

Aby przetestować nowe kolory ścian w salonie lub wybrać kolory farb do pokoju, nie musisz jechać do sklepu. Możesz to zrobić w swoim fotelu. Wystarczy komputer i dostęp do internetu.

jest łatwa w obsłudze

Korzystanie z Kazadecor jest intuicyjne i nie wymaga znajomości obsługi programów graficznych. Wirtualne malowanie ścian jeszcze nigdy nie było tak łatwe.

Zobacz rezultaty prac, jakie możesz uzyskać dzięki aplikacji Kazadecor:

Przeobraż Twojego wnętrza krok po kroku...

Uruchom film i przekonaj się, jak łatwo nadasz swojemu klasycznemu wnętrzu nowoczesny wygląd. Niekiedy wystarczy

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

Utrzymanie i wzmocnienie pozycji Leroy Merlin jako lidera z branży DIY w organicznych wynikach wyszukiwania. Stałe budowanie przewagi w widoczności SEO nad głównymi konkurentami.

CPV (Cost Per Visit)

wzrost ROI z działań SEO

Zasięg:
Polska

Branża:
DIY

Rozpoczęcie działań:
2014

Czas trwania:
ponad 2 lata

1 miejsce

i zdobycie statuetki

EUROPEAN SEARCH AWARD 2016
w kategorii *Best Use of Content Marketing!*

