

THE LINKEDIN INSIDERS' TOP SECRET

TIP SHEET

En *Confesiones de LinkedIn desde dentro*, te desvelamos todos los consejos que nuestros responsables de campañas, apasionados del contenido y socios de agencias suelen dar a sus clientes para mejorar los resultados. Estos secretos pueden ayudar a cualquier persona que se publicite en LinkedIn a aprovechar mejor el presupuesto, llegar a su público de forma más rentable y demostrar el rendimiento de la inversión.

Para esta guía de consejos hemos recopilado técnicas secretas que pueden mejorar la eficacia de tu publicidad en LinkedIn. Consúltalas, memorízalas y ponlas en práctica. No te arrepentirás.

GESTIONA LAS PUJAS PARA NO DESPERDICIA PRESUPUESTO

No hace falta pujar muy alto para llegar a un público de calidad. Si tu público objetivo es relevante, puedes usar las pujas como mecanismo para controlar el tráfico que necesitas. Aunque tengas un presupuesto limitado, puedes hacer una puja mínima para generar tráfico.”

AJ Wilcox

Experto en publicidad de LinkedIn

Comienza las campañas con todos los elementos que están a tu favor para **aumentar la relevancia**. Con el tiempo, podrás reducir la puja y verás crecer el rendimiento de la inversión.”

Lucas Brun

Antiguo responsable de campañas

Si tus recursos son limitados, **empieza con dos o tres campañas**, reparte el presupuesto equitativamente entre ellas y decide en cuál es mejor invertir según los resultados.”

Si tu campaña genera un porcentaje de clics (CTR) de 0,90% o más, **podrás ahorrar si cambias las pujas de CPC a CPM.**”

Grace MacDonald

Responsable de campañas reconvertida en profesional de marketing

SEGMENTA PARA REDUCIR TU COSTE POR POSIBLE CLIENTE

Si eres original a la hora de segmentar, **puedes descubrir un grupo de posibles clientes que otros no están aprovechando**. Esto te permitirá pujar más bajo por ese público.”

Jaime Pham

Apasionada del marketing de contenido

Si hay una forma sencilla de segmentar tu público en LinkedIn, significa que otros anunciantes habrán tenido la misma idea. **Prueba otras campañas con una segmentación distinta**. Exporta listas de empresas relevantes de tu CRM y segmentalas en LinkedIn con Matched Audiences. Utiliza la información detallada de campañas para afinar y optimizar la segmentación. Hacer pruebas comparativas es tan importante como la publicidad en sí.”

Lucas Brun

Antiguo responsable de campañas

No empieces por un público demasiado reducido. Hay más de 28.000 cargos entre los que elegir. Si optas por uno, dejarás fuera a los otros 27.999. Es preferible usar las 26 funciones laborales que engloban esos 28.000 cargos y combinarlas con el nivel de experiencia para llegar al público que te interesa.”

Felim McMahon

Experto en publicidad en línea

CONFIGURA TU CUENTA PARA AHORRAR TIEMPO Y DINERO

Si tienes en marcha más de una campaña, **utiliza un sistema de nomenclatura estándar**. Esto te ayudará a usar la búsqueda y los filtros más fácilmente en el Administrador de campañas para encontrar justo lo que buscas.”

Gaurav Nihalani

Infiltrado de LinkedIn

TEN UNA VISIÓN DE CONJUNTO DE TU RENDIMIENTO DE LA INVERSIÓN

Un porcentaje de clics del 1% está fenomenal, pero si solo te diriges a 1.000 personas, no supondrá mucho para tu negocio. Si no inviertes en llegar a un público a gran escala y defines un público demasiado limitado, **no tendrás ocasión de generar rentabilidad**.”

Gaurav Nihalani

Infiltrado de LinkedIn

Los ciclos de ventas B2B son largos, así que no deberías centrarte de primeras en el rendimiento de la inversión. **Empieza por analizar la capacidad del tráfico de LinkedIn para generar posibles clientes**. Después, fijate en cuántos posibles clientes se necesitan para generar un posible cliente cualificado para la venta (SQL), y cuántos SQL se necesitan para cerrar un acuerdo.”

AJ Wilcox

Experto en publicidad de LinkedIn

Puedes medir el rendimiento en coste por clic (CPC) y coste por impresión (CPM), pero el indicador que de verdad importa es **la calidad de esos clics**, es decir, las conversiones que generan con respecto al dinero invertido.”

Katie Geoghegan

Antigua responsable de campañas

Calcula el valor de un cliente durante todo su ciclo de vida (es decir, la predicción del beneficio neto atribuido a toda la relación futura) y observa cómo varía por canal. Si puedes informar de estos indicadores a tu director de marketing y al departamento de ventas, conocerán el verdadero valor de la inversión.”

Lucas Brun

Antiguo responsable de campañas

