


Building marketing craft skills

**Get set for search:
Search Engine Marketing is a rocket**

The Search Academy

The first wave of adoption of search-based marketing to already behind us. SEM has started to be widely used by small and medium sized businesses, many of them startups and has become a fundamental part of their business. In this lesson we're going to have a closer look at the SEM revenues, market size and its future growth.


**DIGITAL
TRAINING
ACADEMY**

The knowledge transfer business

Getting set for search...


SEM is a rocket

...market figures that draw the picture

A training and development workshop
for online marketers

This academy covers

- **SEM spend in the US**
- **SEM market size growth**
- **Latest trends**
- **SEM market in Poland**


Magic numbers

How much is spent on SEM?

Magic numbers

Search engine marketing spend

- **\$9.4 billion spent on search engine marketing in 2006 in North America**
- **It includes: paid placement, paid inclusion, organic search engine optimization and SEM technology platforms**


Source: SEMPO Survey 2007

Magic numbers

Search engine marketing spend

- **62% increase over 2005 spending**
- **estimated \$18.6 billion by 2011**

Source: SEMPO Survey 2007


Latest trends

How is SEM changing?

Latest trends

Changes in SEM


- **Small and medium sized businesses, many of them startups, use SEM as a fundamental part of their business**
- **Organic SEO is still the most popular form of SEM (almost 75% advertisers use this method)**
- **Paid placement is used by 71% of advertisers**

Source: SEMPO Survey 2007

Latest trends

Changes in SEM

- **direct sales is becoming a primary reason for SEM spending**
- **Google AdWords still most popular search advertising program (used by 96% of respondents)**
- **SEM continues to poach budget from other marketing channels, especially offline marketing programs**
- **in-house marketing programs continue to grow, portending further consolidation on the agency side of the business**


SEM in Poland

Who's leading the way?

Value of SEM in Poland

- **Still...**

?

... unknown

SEM in Poland

Weekly rankings (search engine domains)

Search engines (domaines)			
Search engines	22.V.2007 - 28.V.2007	29.V.2007 - 4.VI.2007	5.VI.2007 - 11.VI.2007
google.com	85.6%	84.9%	85.8%
onet.pl	6.4%	6.7%	6.4%
wp.pl	4.7%	4.6%	4.6%
interia.pl	1.1%	1.1%	1.0%
msn.com	0.8%	1.0%	1.0%
szukacz.pl	0.5%	0.6%	0.5%
yahoo.com	0.4%	0.5%	0.2%
netsprint.pl	0.1%	0.2%	0.2%
o2.pl	0.1%	0.2%	0.1%

SEM in Poland


Weekly rankings (search engines)

Search engines			
Search engines	22.V.2007 - 28.V.2007	29.V.2007 - 4.VI.2007	5.VI.2007 - 11.VI.2007
Google	86.7%	86.1%	86.9%
Morfeo	6.4%	6.7%	6.4%
NetSprint	5.0%	5.0%	5.0%
MSN	0.8%	1.0%	1.0%
Szukacz	0.5%	0.6%	0.5%
Yahoo	0.4%	0.5%	0.3%

SEM in Poland

Search engines in 2006

silniki wyszukiwarek w 2006 roku


Źródło: gemiusTraffic

SEM in Poland

Search engine domains in 2006

wyszukiwarki - domeny w 2006 roku


Źródło: gemiusTraffic


SEM in Poland

Search engine domains in 2006

ranking witryn wyszukiwarek

lp.	nazwa	zasięg	użytkownicy
1.	google.com	83,38%	10 981 759
2.	szukacz.pl	9,50%	1 251 335
3.	information.com	8,65%	1 138 970
4.	netsprint.pl	5,40%	711 232
5.	gogle.pl	4,91%	646 814
6.	mywebsearch.com	4,18%	550 911
7.	upspiral.com	2,72%	358 255
8.	myglobalsearch.com	2,70%	355 348
9.	looksearch.com	2,33%	306 450
10.	emulti.pl	1,39%	183 133

Źródło: Megapanel PBI/Gemius, grudzień 2006


Latest trends

How is SEM changing?

Latest trends

Changes in SEM

“2006 was a watershed year for the SEM industry”

**Kevin Lee, member of the Board of Directors of SEMPO
and chair of its Research Committee**

Source: SEMPO Survey 2007


Key takeaways?

This academy covered

- **SEM spend in the US**
- **SEM market size growth**
- **Latest trends**
- **SEM market in Poland**

Getting set for search...

SEM is a rocket

...market figures that draw the picture

A training and development workshop
for online marketers


More information? Contact: TheTeam@DigitalStrategyConsulting.com +44 (0) 20 7244 9661

© 2000-2007 Digital Strategy Consulting Ltd & Partners

Remember that the use of these materials is subject to our terms and conditions, they are client confidential and are not to be distributed to other parties


Making sense of a digital world

The Digital Training Academy


Building marketing craft skills

Get set for search: Search Engine Marketing is a rocket

The Search Academy

The first wave of adoption of search-based marketing is already behind us. SEM has started to be widely used by small and medium sized businesses, many of them startups and has become a fundamental part of their business. In this lesson we're going to have a closer look at the SEM revenues, market size and its future growth.