

9 PHÂN TÍCH QUAN TRỌNG VỀ

FACEBOOK ADS

Dựa trên dữ liệu của các chiến dịch
Facebook Ads thành công

HubSpot AdEspresso
by Hootsuite™

Dịch vui bởi
 UPLEVO™ :)

Quảng cáo trên Facebook: Từ khoa học đến thành công

Một quảng cáo Facebook thành công bao gồm 2 yếu tố:

Thiết kế tuyệt vời, nhắm mục tiêu đến đúng đối tượng.

Trong Ebook này, ta sẽ tập trung vào yếu tố đầu tiên

Bằng cách phân tích hơn 100.000 mẫu quảng cáo trên thế giới, chúng tôi sẽ cho bạn biết xu hướng hiện tại và cách để tạo ra một quảng cáo hiệu quả.

MỤC LỤC

- | | | | | | |
|---|---|---|------------------------------------|---|--------------------------------------|
| 1 | Một mẫu quảng cáo Facebook điển hình có gì? | 4 | Text & Description phổ biến nhất | 7 | Những con số phổ biến nhất |
| 2 | Các loại quảng cáo Facebook phổ biến nhất | 5 | Các từ ngữ hay dùng nhất | 8 | Những kiểu QC link phổ biến nhất |
| 3 | Độ dài tiêu đề phổ biến nhất | 6 | Các tín hiệu cảm xúc phổ biến nhất | 9 | Các nút Call-to-Action hiệu quả nhất |

1 Một mẫu quảng cáo Facebook điển hình có gì?

1. **Headline** - Là tiêu đề chính của quảng cáo Facebook, thu hút sự chú ý của mọi người. Độ dài tiêu đề tối đa là 250 ký tự.
2. **Text** - Mô tả ngắn về sản phẩm hoặc trang web bạn đang quảng cáo.
3. **Description** - Mô tả thêm về sản phẩm của bạn. Tối đa 250 ký tự.
4. **Caption** - Tên miền của bạn.
5. **Call to Action (CTA)** - Một nút hiển thị điều hướng người xem click vào.
6. **Image** - Một hình ảnh lôi cuốn liên quan đến sản phẩm của bạn.

2 Các loại quảng cáo Facebook phổ biến nhất

Các dữ liệu cho thấy: Loại quảng cáo phổ biến nhất là quảng cáo **Page Post Link**

- Quảng cáo Page Post Link chiếm 74.8%, quá lý tưởng để quảng cáo cho trang web của bạn.
- Quảng cáo video hiện chiếm 15.1%, có thể đem lại tỉ lệ tương tác cao.
- Quảng cáo bằng hình ảnh (8,2%) rất phù hợp để tạo ra comments nhưng traffic sẽ không được tốt, và không thể thêm CTA
- 1,9% còn lại là các dạng như Event và Offers rất tốt cho việc nhắm tới một nhóm đối tượng cụ thể, ví dụ như quảng cáo một đợt sale trong một thời gian ngắn.

2 Các loại quảng cáo Facebook phổ biến nhất

Case 1: VideoBlocks, cung cấp kho video.

Áp dụng tốt:

- Sử dụng video để giới thiệu cho người xem một ví dụ ngắn về công việc của họ.
- Nhúng video vào quảng cáo để nhắc về thời gian nhận ưu đãi.
- Thêm CTA Đăng ký nhằm thôi thúc khách hàng đăng ký trước khi thời gian kết thúc.

2 Các loại quảng cáo Facebook phổ biến nhất

Case 2: **Snapwire**, dịch vụ ảnh miễn phí chất lượng cao.

Áp dụng tốt:

- Sử dụng **link ad** để quảng cáo về ưu đãi hiện tại của họ
- Bao gồm một CTA ("Shop Now"), sử dụng ngôn ngữ tích cực ("Free", "Love") và hình ảnh nổi bật.
- Hình ảnh có đủ các yếu tố bắt mắt
- Gương mặt với ánh mắt thu hút, dễ nhìn, tạo tương tác
- Thể hiện một cảm xúc tích cực.
- Bông hoa màu đỏ trong ảnh tạo sự bắt mắt
- Tất cả các yếu tố này kết hợp để thu hút sự chú ý của người đọc và khiến họ phải nhấp chuột.

3

Độ dài tiêu đề phổ biến nhất

Các dữ liệu cho thấy: Độ dài tiêu đề quảng cáo Facebook phổ biến nhất là 4 từ

- Độ dài tiêu đề trung bình tối đa là 5 từ.
- Những tiêu đề ngắn nên giữ trong giới hạn ký tự, chỉ nên sử dụng khoảng 10% độ dài cho sẵn trong quảng cáo
- Việc giới hạn ký tự và để tiêu đề ngắn sẽ giúp bạn tập trung vào trọng tâm của quảng cáo
- Tiêu đề ngắn thu hút sự chú ý và kích thích khách hàng click để tìm hiểu thêm thông tin.

3 Độ dài tiêu đề phổ biến nhất

Case 1 : **Thinkful**, dịch vụ tư vấn trực tuyến:

Áp dụng tốt:

- Họ tạo tiêu đề rất chặt chẽ, chỉ bằng cách sử dụng 5 từ.
- Ngôn ngữ đánh vào lợi ích trong dòng tiêu đề thu hút sự chú ý của bạn cũng như khao khát của người xem.
- Ngôn ngữ được điều chỉnh nhằm trực tiếp vào đối tượng mục tiêu.

4 Text & Description phổ biến nhất

Các dữ liệu cho thấy: Độ dài trung bình của Post text chỉ là 15 từ.

- Nội dung link description trung bình dài hơn một chút, với 17 từ, chỉ bằng 35% giới hạn về ký tự.
- Những giới hạn này có nghĩa là tất cả các văn bản của bạn phải chặt chẽ và tập trung vào trọng tâm.
- Tạo nội dung hấp dẫn và rõ ràng để thu hút mọi người đến quảng cáo và kích thích họ nhấp vào trang web của bạn để tìm hiểu thêm.

4 Text & Description phổ biến nhất

Case 1: Công cụ quản lý email Sidekick

Áp dụng tốt:

- Phần text trên post rất ngắn gọn, chỉ ra cho đối tượng thấy rõ luôn thứ đang được quảng cáo: email
- Phần mô tả link thì dài hơn, thu hút người đọc tìm hiểu thêm về dịch vụ nhưng vẫn khiến họ cần click vào quảng cáo để biết thêm nhiều hơn nữa
- Người đọc sẽ lướt qua phần tiêu đề, phần text trên post trước khi để mắt đến phần mô tả link để biết thêm chi tiết
- Phần mô tả link này cần phải thôi thúc được người đọc click

4 Text & Description phổ biến nhất

Case 2: **Salesforce**, một nền tảng điện toán đám mây dành cho doanh nghiệp

Áp dụng tốt:

- Phần text dài hơn để giúp xây dựng sự tin tưởng cho khách hàng doanh nghiệp.
- Link description đưa ra mô tả ngắn gọn về sản phẩm, kích thích người đọc tìm hiểu thêm.
- Quảng cáo cung cấp đủ thông tin để thu hút người đọc và xây dựng lòng tin, nhưng vẫn cần nút Call-to-Action để khách hàng thực hiện hành động cuối cùng.

5 Các từ ngữ hay dùng nhất

Các dữ liệu thu thập được cho thấy: **"You", "your", "free", "now" và "new"** là những từ được sử dụng nhiều nhất

- **You/your:** Não bộ của chúng ta bị kích thích khi nghe hoặc nghĩ đến tên của mình
- **Free:** Đây là từ siêu quyền năng với bất kỳ ai nhìn thấy một quảng cáo, mọi quảng cáo có từ miễn phí đều hút mắt
- **Now:** Tạo sự thôi thúc hành động
- **New:** sử dụng từ này là một cách tuyệt vời để thể hiện rằng bạn đang cung cấp một thứ khác lạ, tươi mới.

Mọi người thường bị thu hút một cách tự nhiên bởi những từ ngữ này, nên việc sử dụng chúng trong quảng cáo là bạn đã có được một lợi thế tự nhiên so với các nhà quảng cáo khác.

5 Các từ ngữ hay dùng nhất

Case: **General Assembly**, cộng đồng gia sư online.

The image shows a Facebook post from General Assembly. The post text is: "Get out of your News Feed and into our free learn-to-code program!". Below the text is a photo of two women looking at a laptop. The main heading of the post is "Learn To Code For Free". The body text reads: "Receive an invitation to Dash, our fast and fun coding tool that teaches you HTML, CSS, and JavaScript. You'll learn how to build personal websites, blog themes, small business websites, and even CSS robots – all on your own time." At the bottom of the post, there is a link "GENERALASSEMB.LY/LEARN-TO-CODE" and a "Sign Up" button. The post has 25 likes, 2 comments, and 1 share.

Áp dụng tốt:

- Trong tiêu đề có từ "Free".
- Trong nội dung có các từ như: "you", "free".
- Có các từ như: "you" và "you'll" trong link description.

Bằng cách kết hợp việc sử dụng những từ này trong quảng cáo với nhằm mục tiêu đến đúng đối tượng, bạn sẽ tiếp cận được đúng đối tượng khách hàng.

6 Các tín hiệu cảm xúc phổ biến nhất

Các dữ liệu cho thấy: Phần lớn các quảng cáo đều mang tính trung lập về cảm xúc

- Những phân tích đã được thực hiện dựa trên tính cảm xúc của nội dung quảng cáo
- Phần lớn các quảng cáo nếu không trung lập về cảm xúc, thì sẽ thể hiện một chút cảm xúc tích cực
- Những quảng cáo tích cực thường sử dụng những từ như "capable", "top" hoặc "yummy" để gợi ra những cảm xúc tốt đẹp cho người xem.
- Những quảng cáo tiêu cực đương nhiên vẫn có thể có hiệu quả, nhất là với những quảng cáo mặt hàng mới hoặc các tổ chức từ thiện

6 Các tín hiệu cảm xúc phổ biến nhất

Case 1: **DraftKings**, trang web thể thao thực tế ảo.

The image shows a Facebook post from DraftKings. The post header includes the DraftKings logo, the category 'Sports & Recreation', 767,373 likes, and the date 'April 17'. The main text of the post asks 'Who's the MVP?' and promotes a contest: 'Draft 8 players from the next playoff games. 1st wins \$5,000 and top 5150 win cash after the last game! Draft now!'. Below the text is a graphic with three panels: a red panel with a white beard icon, a blue panel with the number '30' in a yellow circle, and a dark blue panel with a white helmet icon. Underneath the graphic, it says 'DRAFT 9 PLAYERS FROM THE PLAYOFFS \$65,000 FANTASY CONTEST'. The post continues with '\$65K Fantasy Contest \$3 to play. First wins \$5K. Immediate Payouts!' and a 'Sign Up' button. At the bottom, it shows 'DRAFTKINGS.COM' and '12 Likes - 5 Comments'.

Áp dụng tốt:

- Bao gồm nhiều từ có giá trị tích cực: "Win" và "wins" là +4, và "top" là +2.
- Quảng cáo cũng sử dụng các tín hiệu khác để thu hút sự chú ý tích cực với nhiều biểu tượng \$ và số tiền lớn (\$65K).
- Sử dụng những từ ngữ tích cực khác như "Fantasy", "Cash", và "Now".

6 Những cảm xúc ít phổ biến nhất

Case 2: **Soi Dog**, một tổ chức phi lợi nhuận vì động vật

Soi Dog Foundation
Charity Organization · 1,084,047 Likes · 6 hrs ·

What Ricky Gervais found out about this animal **cruelty** shocked him. Help him **stop** it!

What **wiped** the smile off Ricky's face? Click here to find out.

In 30 seconds, YOU can help Ricky Gervais put a stop to animal torture and...

[CLICK HERE TO SIGN THE PETITION NOW | BY SOI DOG FOUNDATI...](#) **Sign Up**

323 Likes · 62 Comments · 77 Shares

Áp dụng tốt:

- Quảng cáo chứa những từ ngữ tiêu cực: "cruelty" (-3 điểm theo hệ thống phân tích cảm xúc), "torture" (-4 điểm)
- Hình ảnh hiển thị thể hiện cảm xúc tiêu cực
- Những từ tiêu cực khác như "wiped", "shocked", và "stop".
- Kết thúc thông điệp bằng việc nói với đối tượng họ có thể làm gì để dừng lại điều đó
- "Sign Up" Call-to-Action

7 Những con số phổ biến nhất

Số liệu cho thấy: **48,1%** trong tổng số tất cả quảng cáo đều chứa số trong tiêu đề, mô tả hoặc text

- Hầu hết các số đều được làm tròn (1, 10, 100, 1,000, ...)
- Ví dụ như sau:
 - Phần trăm ("20% off")
 - Tiền tệ ("\$10 discount")
 - Danh sách ("Top 10")
 - Hiệu ứng đám đông ("Join 100.000+ people")

7 Những con số phổ biến nhất

Case 1: Dropbox, dịch vụ lưu trữ đám mây

Dropbox
Product/Service · 1,255,083 Likes · January 6 · 🌐 Profile

Try the solution that **100,000+** businesses trust. Start your free 14 days.

Unlimited space for your files

Dropbox for Business

FREE TRIAL

Free Dropbox for Business trial

Discover why **100,000+** businesses trust Dropbox for Business to back up files, access files from **anywhere**, and improve team collaboration

DROPBOX.COM Learn More

12 Likes · 1 Comment

Áp dụng tốt:

- Sử dụng con số lớn, tạo hiệu ứng đám đông.
- Nói với bạn rằng có 100,000+ doanh nghiệp sử dụng Dropbox để bạn tin tưởng hơn
- Sử dụng từ tích cực "Trust" (+1 điểm)
- Sử dụng con số lớn kèm những lời lẽ mạnh mẽ để tăng hiệu ứng đám đông

7 Những con số phổ biến nhất

Case 2: General Assembly - cộng đồng gia sư online.

The image shows a Facebook post from the 'General Assembly' page. The post includes the GA logo, the name 'General Assembly', and the text 'School · 181,453 Likes · July 29 at 8:31am'. The main text of the post reads: 'Find out why 226,286 people chose General Assembly to learn how to code, own data, crush marketing, run product, and design beautifully.' Below this is a photo of a smiling woman with curly hair. To the left of the photo, the text says: 'I CHOSE GENERAL ASSEMBLY TO LEARN PRODUCT MANAGEMENT.'. At the bottom of the post, it says: 'Like grad school, except relevant and totally worth it. General Assembly offers San Francisco's most prestigious education in coding, design, data, marketing and product management. New courses start soon that fit any schedule!' and includes a 'Sign Up' button and the website 'WWW.GENERALASSEMBLY.LY'. There are '2 Likes' shown at the bottom left.

Áp dụng tốt:

- Sử dụng số liệu cụ thể: 226,286, như bằng chứng xã hội.
- Con số chính xác tạo sự tin tưởng vào thương hiệu và có khả năng cao kích thích hành động tiếp theo của khách hàng.
- Con số riêng biệt có khả năng thu hút sự chú ý của người xem nhiều hơn

Mẹo: Sử dụng con số cụ thể và thực tế của bạn, chứ không phải là một số tròn, để nổi bật hơn so với các quảng cáo khác.

8 Những kiểu quảng cáo link phổ biến nhất

Các dữ liệu cho thấy **65,7%** quảng cáo có chứa URL

- 65,7% quảng cáo sử dụng link để dẫn nhiều người dùng vào website hơn
- Thêm 11,8% quảng cáo sử dụng link như một cách để thêm mô tả chi tiết hoặc gắn tagline
- Có đến 22,5% bỏ lỡ cơ hội này để quảng cáo tên miền và thương hiệu của họ

8 Những kiểu quảng cáo link phổ biến nhất

Case 1: Localytics, một nền tảng marketing và phân tích

Localytics
Company · 3,090 Likes · August 13, 2014 · Profile

Learn how to gain more users, more usage, and more engagement in this ebook.

Find Out What Works In Your App.
Start Optimizing Today.

THE BEGINNER'S GUIDE TO APP ANALYTICS

The Beginner's Guide to App Analytics
Get Your Free Copy
INFO.LOCALYTICS.COM | BY LOCALYTICS

9 Likes · 1 Comment

clear lead magnet image

Áp dụng tốt:

- Quảng cáo này Localytics điều hướng khán giả trực tiếp đến một trang đích nơi họ có thể tải về eBook.
- Landing page là một nơi tuyệt vời để nắm bắt thông tin (tên, email, công ty) về user của bạn.
- Những hình ảnh và quảng cáo được thiết kế đặc biệt để quảng cáo eBook chứ không phải là thương hiệu
- Cho người dùng thấy thông tin về eBook và chính xác những gì họ sẽ nhận được.
- Sử dụng những từ tích cực ("More"), và từ phổ biến ("Free").

8 Những kiểu quảng cáo link phổ biến nhất

Case 2: [Moo.com](https://moo.com), một doanh nghiệp làm dịch vụ văn phòng phẩm

Áp dụng tốt:

- Họ tận dụng tính năng này để hiển thị cả URL (moo.com) và slogan ("Design Works Wonders").
- Thêm vào cả link và text mở rộng trên một diện tích quảng cáo nhỏ
- Người xem sẽ biết chính xác họ được dẫn đến đâu sau khi click vào quảng cáo

8 Các nút Call-to-Action hiệu quả nhất

Các dữ liệu cho thấy: các CTAs hiệu quả là 'Learn More', 'Shop Now' và 'Sign Up'

- 'Learn More', 'Shop Now', and 'Sign Up' được sử dụng nhiều hơn bất kỳ CTA nào khác
- Thiết lập nút Call-to-Action (CTA) trong quảng cáo của bạn sẽ dễ dàng khiến người dùng nhấp chuột đến trang web để tìm hiểu thêm về sản phẩm.
- Một CTA sẽ điều hướng cho người dùng biết được phải bấm vào đâu trong quảng cáo để lấy thông tin.

8 Các nút Call-to-Action hiệu quả nhất

Case 3: **Kabbage**, một platform về dịch vụ cho vay doanh nghiệp nhỏ.

Kabbage
Product/Service · 91,889 Likes · September 18 at 1:17pm · Profile

More flexible than a loan, smarter than a credit card. Get approved for up to \$100k in minutes.

Get up to \$100K to grow your business. Today!
Flexible business lines of credit.
Kabbage

Get the Small Business Funding You Need!
Click here to learn more about Kabbage and to start your application now.

WWW.KABBAGE.COM

28 Likes · 3 Comments

Like Comment Share

clear CTA

Áp dụng tốt:

- Sử dụng CTA "Learn More", nên bạn có thể tìm hiểu thêm về dịch vụ của họ
- Có thể sử dụng CTA "Apply Now" để có một CTA chủ động hơn: "Learn More" là một bước có sự cam kết chắc chắn thấp hơn
- Khiến đối tượng click vào quảng cáo mà không bị cảm giác lo lắng là mình bị đưa đến ngay một trang đăng ký để vay tiền.

8 Các nút Call-to-Action ít phổ biến nhất

Các dữ liệu cho thấy: 'Contact Us', 'Buy Tickets', và 'Subscribe' là CTA ít phổ biến nhất

- 'Contact Us', 'Buy Tickets', và 'Subscribe' được sử dụng ít hơn 100 lần.
- 'Donate', 'Must Read', and 'Get Quote' chỉ được sử dụng một lần duy nhất (các dấu chấm nhỏ trong ảnh).
- Với các dịch vụ và các sản phẩm cụ thể hơn, bạn có thể cân nhắc sử dụng các CTA ít người dùng.
- Nên sử dụng các CTA có liên quan đến ngành nghề của bạn.

8 Các nút Call-to-Action ít phổ biến nhất

Case 1: **Ultra Music**, một hãng thu âm

The image shows a Facebook post from the page 'Ultra Music'. The post text reads: 'Anna Naklab's hit song "Supergirl" (feat. Alle Farben & Younotus) is available to stream on the Ultra Indie Dance Playlist! Listen now on Spotify!'. Below the text is a square image with a dark background, featuring the word 'supergirl' in a stylized font, a circular logo for 'ANNA NAKLAB', and the text 'feat. ALLE FARBEN & YOUNOTUS'. At the bottom of the post, there is a Spotify logo and a 'Listen Now' button. A red arrow points to the 'Listen Now' button, which is also enclosed in a red rectangular box. Below the arrow and box, the text 'specific CTA' is written in red. The post also shows '2 Likes' and a 'Profile' link.

Áp dụng tốt:

- Chỉ có 13 trong số 111,018 quảng cáo trên Facebook sử dụng CTA "Listen Now"
- CTA này chuẩn phù hợp với sản phẩm nên là một lựa chọn rất tốt
- CTA đưa đối tượng đến track Supergirl trên Spotify nên họ có thể nghe được ngay lập tức.

Cảm ơn bạn đã đọc

Nếu bạn không rành về Photoshop, đến với Uplevo là quá chuẩn rồi. Không cần phải biết thiết kế cũng sẽ thiết kế được những mẫu ảnh quảng cáo cực CHẤT!.

Trải nghiệm công cụ Uplevo hoàn toàn miễn phí tại đây nhé!

TRẢI NGHIỆM NGAY

