

by Jan Zimmerman

by Jan Zimmerman

Web Marketing For Dummies[®] 2nd Edition

Published by Wiley Publishing, Inc. 111 River Street Hoboken, NJ 07030-5774 www.wiley.com

Copyright © 2009 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier!, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITH-OUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZA-TION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008940369

ISBN: 978-0-470-37181-7

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Jan Zimmerman has found marketing to be the most creative challenge of owning a business for the nearly 30 years she has spent as an entrepreneur.

Since 1994, she has owned Sandia Consulting Group and Watermelon Mountain Web Marketing in Albuquerque, New Mexico. (*Sandia* is Spanish for *watermelon*.) Her previous companies provided a range of services including video production, grant writing, and linguistic engineering R&D.

Jan's Web marketing clients at Watermelon Mountain are a living laboratory for experimenting with the best techniques for Web success in site design, content development, word-of-Web marketing, search engine optimization, and offline integration.

Ranging from hospitality and tourism to retail stores, B2B suppliers, trade associations, and service companies, her clients have unique marketing needs but share similar business concerns and online challenges. Her consulting practice keeps Jan aware of the real-world issues facing small-business owners and provides the basis for her pragmatic marketing advice.

Throughout her business career, Jan has been a prolific writer. She has written four editions of another book about marketing on the Internet, as well as the books *Doing Business with Government Using EDI* and *Mainstreaming Sustainable Architecture*. Her concern about the impact of technological development on women's needs led to her book *Once Upon the Future* and an anthology, *The Technological Woman*.

The writer of numerous articles and a frequent speaker on Web marketing topics, Jan has long been fascinated by the intersection of business, technology, and human beings. In her spare time, she crews for a hot air balloon called Levity to get her feet off the ground and her head in the clouds.

Jan can be reached at books@watermelonweb.com or www.watermelonweb.com.

Dedication

In Loving Memory

Thea LaFleur

who always brought the sunshine

Author's Acknowledgments

The idea of a writer, locked in a cell alone with her computer and literary agony, is a myth — at least for nonfiction. This book could not have been written without a cast of dozens, especially with senior researcher Diane Duncan Martin, who did her usual fine job of organizing information and taking screenshots.

She and Darlene Fraher both provided background research, compiled sites for the many tables in this book, and rooted out arcane online facts. Working on my truly crazy schedule, they checked thousands of links and reviewed hundreds of sites for screen shots. Not many people are asked to search the Web for a good favicon. Diane and Darlene interviewed companies for the Real World stories with genuine interest and skill. Finding those companies — and clearing copyrights for them — required endless calls and e-mails.

The staff at Watermelon Mountain Web Marketing supplemented their efforts, drawing on their extensive knowledge of the Internet to suggest sites or ways to locate information. My particular thanks to Shawna Araiza and Chris Knowles for helping with research and Photoshop, and to Tenley Zumwalt, who returned to handle seemingly endless copyright clearances. I owe my staff a great debt for giving me the time to write — not to mention their patience and computer support and ignoring my frustration with PCs. I promise to buy myself a new Mac, guys — for real this time.

As always, my family, friends, and cat earn extra hugs for their constant support and encouragement. I'm lucky to have friends who accept that I could not always be there for them. The garden and the cat, alas, are not so forgiving.

Special thanks to all my clients, who have taught me so much and have given me the opportunity to put into practice what I preach.

I'd also like to thank Blair Pottenger, project editor at Wiley, for his flexibility and patience with a schedule that changed daily, and copy editor Becky Whitney. Together, they have made this book much better than it started out. My thanks also to technical editor Dr. Debra Zahay at Northern Illinois University College of Business for her encyclopedic knowledge of interactive marketing, and to all the other staff at Wiley — from the graphics department to marketing — who have provided support. If errors remain, I am certain they are all mine. My appreciation goes to senior acquisitions editor Steve Hayes, for making this project possible, and to my agent, Margot Hutchison of Waterside.

I don't know how this superwoman has worked through the past few years as her young son struggles with cancer. Margot and her extraordinary family teach us all a lesson about what's important in life. If you enjoyed this book, please join me in donating to The Magic Water Project in honor of Sam Hutchison at www.magicwater.org/donate. Thank you in advance, dear readers.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions and Editorial

Project Editor: Blair J. Pottenger

Senior Acquisitions Editor: Steve Hayes

Copy Editor: Becky Whitney **Technical Editor:** Debra Zahay

Editorial Manager: Kevin Kirschner

Editorial Assistant: Amanda Foxworth

Sr. Editorial Assistant: Cherie Case

Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

Project Coordinator: Lynsey Stanford **Layout and Graphics:** Stacie Brooks,

Carl Byers, Sarah Philippart,

Christine Williams

Proofreaders: Linda Seifert, Amanda Steiner,

Evelyn W. Still

Indexer: Steve Rath

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

Introduction	1
Part 1: Getting Going with Online Marketing	7
Chapter 1: Taking Your Marketing to the Web	
Chapter 2: Planning for Web Marketing	
Chapter 3: Taking the First Steps to Your Online Presence	41
Part 11: Building a Marketing-Effective Web Site	63
Chapter 4: Producing a Successful Business Web Site	65
Chapter 5: Creating a Marketing-Effective Storefront	97
Chapter 6: Pulling Repeat Visitors with Onsite Marketing Techniques	127
Part 111: Exploring Online Marketing Basics	157
Chapter 7: Mastering the Secrets of Search Engines	
Chapter 8: Marketing with Online Buzz	
Chapter 9: The Art of E-Mail Marketing	219
Chapter 10: Expanding Your Web Presence	245
Part IV: Spending Online Marketing Dollars	267
Chapter 11: Marketing with Pay Per Click Ads	
Chapter 12: Marketing with Paid Online Advertising	297
Chapter 13: Capturing Customers with New Technology	
Part V: Maximizing Your Web Success	333
Chapter 14: Improving Results with Web Analytics	
Chapter 15: Staying Out of Legal Trouble	
Chapter 16: The Keys to Maintaining Your Web Presence	
Part VI: The Part of Tens	379
Chapter 17: Ten Free Ways to Market Your Web Site	
Chapter 18: The Ten Most Common Mistakes of Web Marketing	
Chapter 19: Ten Tips for Tired Sites	
Index	395

Table of Contents

Introduction	1
About This Book	1
Conventions Used in This Book	
What You Don't Have to Read	2
Foolish Assumptions	
How This Book Is Organized	
Part I: Getting Going with Online Marketing	4
Part II: Building a Marketing-Effective Web Site	
Part III: Exploring Online Marketing Basics	
Part IV: Spending Online Marketing Dollars	
Part V: Maximizing Your Web Success	
Part VI: The Part of Tens	
Icons Used in This Book	
Part 1: Getting Going with Online Marketing	7
Chapter 1: Taking Your Marketing to the Web	9
Rearranging Your Marketing Mix	10
Reaching your current audience online	11
Finding new customers	
Discovering the long tail of opportunity	
Understanding Web Marketing Essentials	
Adjusting the Numbers for a New Medium	
Estimating the cost of customer acquisition	
Computing your break-even point	
Figuring out whether you'll make money online	15
Chapter 2: Planning for Web Marketing	
Preparing an Online Business Plan	
Planning to Fit Your Business Goals	
Setting Goals for Your Web Site	
Providing customer service through information	
Branding your company or product	24
Generating leads or qualifying prospects	25
Generating revenue through sales	25
Generating revenue through advertising	25
Achieving internal needs	25
Transforming your business through process innovation	26
or creative techniquesSpecifying Objectives for Your Web Site	40 26
specifying objectives for rour web site	40

	Defining Your Target Market	27
	Understanding market segmentation	
	Understanding why people buy: Maslow's Triangle	29
	Researching your market online	
	Writing Your Online Marketing Plan	31
	Examining the four Ps of marketing	32
	Fishing where the fish are	
	Marketing online is part of overall marketing	37
Char	oter 3: Taking the First Steps to Your Online Presence	41
•	Understanding What Your Site Must Accomplish	
	Catching the visitor's attention	42 19
	Getting visitors to stick around	
	Gearing the Site to Your Visitors' Interests	
	Creating a Site Index	
	Deciding Who Will Design Your Site	
	Understanding why it's not practical to do it all yourself	
	Using a professionally designed template to create your sit	
	Opting for professional Web design services	
	Writing a Request for Proposal (RFP)	
	Elements of a good RFP	
	Establishing a development timeline	
	Knowing what to expect from your developer	
	Finding the Right Domain Name for Your Site	
	Understanding what makes a good domain name	
	Renaming your site: Pros and cons	
	Playing Games with Page Names	61
Part 11:	Building a Marketing-Effective Web Site	63
Char	oter 4: Producing a Successful Business Web Site	65
J	_	
	Thinking About the Structure of Your Web Site	
	Using AIDA to guide visitors toward specific actions	
	Assessing your Web site or others	
	Creating a Concept	
	Applying marketing communications principles to your de	
	Branding with logos and favicons	
	Developing Content	
	Writing effective marketing copy	
	Choosing fonts	
	Telling stories with pictures	
	Using rich media	
	Choosing how to update your content	
	Ensuring Easy Navigation: A Human-Friendly Site	
	Mastering usability issues	
	Taking human factors into consideration	
	Making your site accessible	88

Decorating Your Site	89
Using gadgets and widgets	90
Improving Marketing Efficacy	
The conversion funnel	
Calls to action	92
The four-letter word that starts with F	
Chapter 5: Creating a Marketing-Effective Storefront	97
Examining the Key Components of an Online Store	98
Selling B2B (Business to Business) with an Online Store	
Merchandising Your Online Store	
Selecting and pricing products	
Displaying products	
Informing users of product options	
Enhancing revenue with upsells, impulse buys, and more	
Including product detail	
Making It Easy for Your Customers to Buy	
Providing a product search engine	
Implementing 2 clicks to buy	
Offering multiple payment options	
Supporting customers	
Fulfilling orders	
Shipping Is a Marketing Issue	
Deciding what to charge for shipping	
Communicating your shipping policies	
Specifying Storefront Requirements	
Selecting the right type of storefront	
Narrowing the options	
Watching Out for Storefront Do's and Don'ts	
What users hate about online shopping	
What users love about online shopping	
Chapter 6: Pulling Repeat Visitors with Onsite	
Marketing Techniques	127
•	
Deciding Which Onsite Marketing Techniques to Use	
Freshening Your Content	
Establishing an update schedule	
Determining what content to update	
Using content that updates automatically	
Web 2.0 Interactive Techniques	
Blogs	
Wikis	
Social networking	
Other community builders	
Tooting Your Own Horn	
Displaying internal banners	
Collecting testimonials and validations	
Submitting to award sites	144

Incorporating Freebies and Fun	146
Coupons and discounts	
Free offers	148
Games and contests	148
Establishing Loyalty Programs Online	148
Rewarding customers and keeping their business	
Setting up a loyalty program	149
Letting Others Do the Talking	
Providing a Tell a Friend option	
Soliciting product reviews	152
Doing Viral Marketing without Catching a Cold	153
Part 111: Exploring Online Marketing Basics	. 157
Chapter 7: Mastering the Secrets of Search Engines	159
Who Uses Search Engines	160
Which Search Engines Do You Need?	
Building a Search-Engine-Friendly Site	
Site structure	163
Splash pages	
Search-engine friendly URLs	
Footers	
Site index	
Sitemaps	
Optimizing for Google	169
Dealing with the Google sandbox	
Improving your Google PageRank	
Finding Google-qualified inbound links	
Making adjustments for Google dances	
Optimizing for Yahoo!, MSN, and Other Engines with Meta Tags.	
Using meta tags	173 1 7 0
Page optimization	
Submitting to Specialty Search Engines and Directories	
Maintaining Your Ranking	
Checking your ranking	
Resubmitting your site	
Chapter 8: Marketing with Online Buzz	191
Becoming an Online Gorilla with Guerrilla Marketing	192
Keys to success	
Niche marketing	
R2B guerrillas	193

Buzzing in the Blogosphere	194
Deciding whether blogs will work for you	
Selecting the right blogs	
Getting the most out of blogs	
Buzzing with Social Networks	
Personal social networks	198
Business Social Networks	
Chat rooms and message boards	201
Talkie-talk on other sites	202
Buzzing the Influencers	203
Buzzing with Product Placement	204
Online game sites	204
Virtual worlds	206
Buzzing with Press Releases	206
Writing an effective release	208
Distributing your release	
Buzzing with Inbound Link Campaigns	211
Evaluating your link popularity	212
Implementing a link campaign	
Understanding the difference between nice links	
and naughty ones	216
Following external and reciprocal link protocol	217
Chapter 9: The Art of E-Mail Marketing	219
•	
Using What You Already Have: Free E-Mail Tools	220
Using What You Already Have: Free E-Mail Tools Branding with signature blocks	220 220
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work	220 220 221
Using What You Already Have: Free E-Mail Tools	220 220 221 222
Using What You Already Have: Free E-Mail Tools	220 220 221 222
Using What You Already Have: Free E-Mail Tools	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail.	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail Rolling Out E-Mail Newsletters	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work. Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail. Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work. Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail. Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work. Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail. Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution Choosing HTML or text	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work. Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail. Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter. Creating an effective newsletter Selecting a method of distribution Choosing HTML or text Following best practices	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail. Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution Choosing HTML or text Following best practices Deciding on timing and frequency.	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail. Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution Choosing HTML or text Following best practices Deciding on timing and frequency. Finding Subscribers for Your Newsletter	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution Choosing HTML or text Following best practices Deciding on timing and frequency Finding Subscribers for Your Newsletter Mailing to customers and prospects	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution Choosing HTML or text Following best practices Deciding on timing and frequency. Finding Subscribers for Your Newsletter Mailing to customers and prospects Keeping your address list up-to-date	
Using What You Already Have: Free E-Mail Tools Branding with signature blocks Letting autoresponders do the work Speeding response time with packaged blurbs Getting the Most Out of E-Mail Messages E-mailing like a pro Sending bulk or group e-mail Rolling Out E-Mail Newsletters Improving the efficacy of your newsletter Creating an effective newsletter Selecting a method of distribution Choosing HTML or text Following best practices Deciding on timing and frequency Finding Subscribers for Your Newsletter Mailing to customers and prospects	

Chapter 10: Expanding Your Web Presence	245
Marketing Your Online Business Offline	245
Stamping your URL on everything	
Giving away swag, bling, and freebies	
Getting out your name at offline community events	
Including your Web address in offline advertising	
Going Live: Coordinating a Site Launch	
Producing Online Events	
Marketing Internationally Online	
Selling internationally	
Promoting your site internationally	
Generating Leads with an Affiliate Program	258
Considering your options	
Starting your affiliate program	
Finding Fans with Real Simple Syndication (RSS)	263
Understanding how RSS works	263
Knowing when to use RSS	265
Developing sales prospects	265
i ait iv. Speliallia villile maiketilla byllais	
Chapter 11: Marketing with Pay Per Click Ads	
Chapter 11: Marketing with Pay Per Click Ads	269
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	2 69
Chapter 11: Marketing with Pay Per Click Ads	2 69 271 272
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	2 69 271272273
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy Comparing PPC to other online advertising Using content ad partners	2 69 271272273
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy Comparing PPC to other online advertising Using content ad partners Planning your PPC campaign	269271272273275
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Chapter 11: Marketing with Pay Per Click Ads Devising a Pay Per Click (PPC) Strategy	
Devising a Pay Per Click (PPC) Strategy Comparing PPC to other online advertising. Using content ad partners Planning your PPC campaign Carrying Out Your PPC Plan. Bidding within your budget. Selecting search terms. Writing a good PPC ad. Reviewing reports. Yahoo! Search Marketing Specifics Google AdWords Specifics Working with Shopping Search Engines Considering Other PPC Directories and Search Engines. Understanding Banner Advertising. Making Banner Ad Decisions	

Choosing banner types, sizes, and position	305
Considering multimedia banners	307
Sponsoring Newsletters, Sites, Blogs, and Feeds	308
Advertising with Online Classifieds	
Evaluating results	
Chapter 13: Capturing Customers with New Technology	315
Generating Leads with Video and Vlogs	316
Taking advantage of video	
Video considerations	317
Generating Leads with Webcasts, Web Conferences, and Webinars	
Comparing options	
Deciding how to go about it	
Generating Leads with Podcasts	
Understanding how podcasts work	
Getting the best results from podcasts	325
Generating Leads from Mobile Devices	
Searching + text messaging	327
Initiating a text messaging campaign	328
Marketing with picture messaging (MMS)	330
Developing mobile Web sites	330
Part V: Maximizing Your Web Success	
Chapter 14: Improving Results with Web Analytics	
Tracking Web Site Activity	
Identifying What Parameters to Measure	
Which statistics to fret over	338
Which statistics to scan casually	
Special statistical needs	
Interpreting Sales Statistics	342
	342 344
Getting Going with Google Analytics	342 344 346
Diagnosing Conversion Rate Troubles	342 344 346
Diagnosing Conversion Rate Troubles	342 344 346 348
Diagnosing Conversion Rate Troubles	342 344 346 348 349
Diagnosing Conversion Rate Troubles	342 344 346 348 349 350
Diagnosing Conversion Rate Troubles	342 344 346 348 349 350
Diagnosing Conversion Rate Troubles	342 344 348 349 350 353
Diagnosing Conversion Rate Troubles	342 344 348 349 350 353
Diagnosing Conversion Rate Troubles	342 344 348 349 350 353

Linking Legally	362
Reviewing Privacy Policies	363
Establishing Kid-Safe Zones	364
Safeguarding Your Business	365
Chapter 16: The Keys to Maintaining Your Web Presence	369
Marketing Begins with ABC	369
Reaching Out to Your Customers	
Rewriting Your Marketing Plan for the Future	
Adapting to new technology	
Adjusting to changing rules	
Having Fun	376
Part VI: The Part of Tens	379
Chapter 17: Ten Free Ways to Market Your Web Site	381
Put Your URL on All Stationery and Packaging	
Include Your URL in Your E-Mail Signature Block	387
Use Calls to Action in Your Text	
Collect Customer Testimonials	
Submit to Three Top Search Engines	
Conduct a Link Campaign	
Tell a Friend	
Take Advantage of Free Google and Yahoo! Local Services and Coupons	
Submit Your Shopping Site to Google.com/Products	384
Deliver a Newsletter through Yahoo! or Google Groups	
Chapter 18: The Ten Most Common Mistakes of Web Marketi	ng385
Not Setting Business Goals	385
Not Planning	386
Underestimating the Time and Money It Will Take	
Not Building a Search-Engine-Friendly Web Site	
Thinking About "Me" Rather than "You"	
Not Updating Your Site	
Waiting for Traffic to Click in the Door	
Ignoring Statistics	
Avoiding Problems with the Back Office	
Being Unwilling to Change	
Chapter 19: Ten Tips for Tired Sites	389
Diagnose the Problem Correctly	389
Check Traffic Statistics for User Appeal	

Review Your Design for User Appeal	390
Make Site Operation Easy for Users	
Check Page Statistics	
Use Multiple Techniques to Build Traffic	392
Check Statistics for Leads, Sales, and Conversions	393
Optimize Your Site for Sales	393
Embrace the Worms	394
Never Stop Working on Your Site	394
Index	395

Introduction

t looks so simple on TV. Launch Web site, count money. If only real life were that easy! Alas, with billions of Web sites competing for attention, it's not simple at all.

On the other hand, marketing online isn't rocket science. This book charts a practical course of action to put your business Web site to work, adding profits to your bottom line. Whether you're just beginning to develop an online presence or you've been online for years and are anxious to build traffic, this book will help you drive prospects to your site and convert them into customers.

Web Marketing For Dummies, 2nd Edition, leverages your offline knowledge of marketing into mastery of the Web. Because I've written this for owners of small businesses, where cash is king, I suggest dozens of free to low-cost guerrilla marketing ideas that you can try online.

There is no simple formula that says shoe companies should use this Web marketing method and architects should use that one. I urge you to keep a picture of your customers or clients in mind as you read this book. If you always ask yourself whether a particular method would appeal to your target market, you'll make the right decisions. Answer your customers' question, "What's in it for me?" and your Web marketing plan will work magic for you.

About This Book

This book is a reference guide to Web marketing, a concise overview to help you make confident business decisions about your online presence. It's written like good Web copy: short sentences, short paragraphs, short chapters, with lots of bullets and tables so you can find information quickly.

Please look at the pretty pictures. Not only do they save you 1,000 words of reading, they're good examples of what you're trying to accomplish.

Dip into a chapter when you confront a particular problem with Web marketing to find the information you need right then and there. The rest will wait.

This book is intended for business people, not techies. Where there is technical information, I suggest you share that tip with your Web developer. Let him or her worry about Apache Mod Rewrites for search-engine-friendly URLs. You worry about your business.

Conventions Used in This Book

Doing something the same way over and over again can be boring, but consistency makes stuff easier to understand. In this book, those consistent elements are *conventions*. There are only a few:

- When URLs (Web addresses) appear within a paragraph, caption, or table, they look like this: www.dummies.com.
- ✓ New terms appear in *italics* the first time they're used, courtesy of the copy editor.
- All trademarks and service marks, whether or not designated, are the property of their registered owners. Usually such marks are capitalized, but the way companies spell their names and products these days, there's no guarantee.
- ✓ Anything you have to type is in **bold**, but frankly, I don't think you have to type a single thing in this book. Mostly, you just have to think.

Fortunately, Web marketing is platform- and operating-system-independent. It doesn't matter whether you're on a Mac or a PC running Vista, but I do recommend a high-speed Internet connection. You can no longer realistically monitor your Web site, upload content, review statistics, or research your market at turtle speed (dialup).

What You Don't Have to Read

You don't have to read anything that seems irrelevant to your business! You can scoot past the text following a Technical Stuff icon because that's really for your developer. You can bypass the Real World stories in sidebars, though you might enjoy reading the experiences of actual business owners who tried the marketing techniques under discussion. Sometimes, they divulge a helpful insider secret or two.

Chapter 5, which discusses building and merchandising an online store, applies only if you plan to sell online. If that doesn't apply to you, skip that one. If you're just getting started or have a very limited budget, you might

want to postpone reading Part IV, Spending Online Marketing Dollars. Instead, stick with the affordable, basic techniques described in Part III until your site generates revenue or produces solid leads.

Foolish Assumptions

In my head, I've constructed a picture of you, the reader. I assume you (or your designated staff member) already

- ✓ Have a computer with high-speed Internet access.
- Are (or soon will be) an owner or a department manager in a small-to-mid-size business.
- ✓ Have or plan to write a business plan.
- Frequently use standard applications such as Word and Excel, e-mail, and browsers.
- Are comfortable searching the Web by using keywords and search engines.
- Can write and do basic arithmetic, especially when dollar signs are involved.
- Know your business and target markets.
- Prefer a pragmatic approach that focuses on profitable results, not technique.
- Have a passion for your business and a commitment to providing excellent customer service.

If my assumptions are incorrect, you'll probably find this book either too easy or too hard to read. On the other hand, if my description is accurate, this book is just right for you.

How This Book Is Organized

I divided this book into parts that follow a chronological development process, from business planning and market research, through the design of a marketing-effective Web site and online store, to online promotion that pushes qualified traffic.

For information on a specific topic, check the headings in the Table of Contents or look at the Index.

By design, this book enables you to get as much (or as little) information as you need at any particular moment. If you're starting from scratch, you might want to start with Part I. If you already have a successful Web site and want to increase traffic, start with Part III.

Part 1: Getting Going with Online Marketing

Unless you have endless wealth and infinite time, you need some idea of what you're trying to accomplish online before you start. This section stresses the importance of Web planning as it intersects with all aspects of your business, including the financial ones. Stocked with useful planning forms and checklists, this part shows how to plan for success from the beginning.

Part 11: Building a Marketing-Effective Web Site

Profitable business Web sites don't happen by accident. From a marketing perspective, a successful site attracts visitors, keeps them on the site, and brings them back for repeat visits. This section addresses building a marketing-effective Web site and online store, as well as implementing marketing ideas right on your site. Onsite marketing methods, including viral techniques, are usually either free or inexpensive, making them especially attractive for businesses getting started online.

Part III: Exploring Online Marketing Basics

The core of this book, Part III covers the absolutely essential components of online marketing: natural search engine optimization, word-of-Web techniques, link campaigns, e-mail marketing, and integration with offline techniques. While some of the methods in this section are time consuming, they don't require deep pockets.

Part IV: Spending Online Marketing Dollars

Use with caution: The advertising and marketing techniques in this part cost real moolah. Pay per click and banner advertising can both escalate to expensive media buys. Marketing techniques that use advanced technology and multimedia are expensive to produce.

Part V: Maximizing Your Web Success

A book about Web marketing would be incomplete without discussing Web analytics and sketching the overall environment in which Web marketing occurs. From legal and tax issues to a review of basic business concerns, this part will help you maximize the return on your Web investment.

Part VI: The Part of Tens

Like all *For Dummies* books, this one has a Part of Tens. These chapters list ten free ways to kick off your Web marketing campaign, ten of the most common Web marketing mistakes, and ten tips to rejuvenate a tired site. Turn to the Part of Tens for good ideas again and again.

Icons Used in This Book

To make your experience easier, I use various icons in the margins to indicate particular points of interest.

Whenever I provide a hint that makes an aspect of Web marketing easier, I mark it with the Tip icon — it's my way of sharing what I've figured out the hard way — so that you don't have to. Of course, if you prefer to get your education through the school of hard knocks, be my guest.

This icon is simply a friendly reminder. There are more details in this book than any normal person can remember. Use this icon to help you remember basic principles of Web marketing. Look up all the rest when you need it!

Web Marketing For Dummies, 2nd Edition

Ouch! This icon is the equivalent of an exclamation point. Heed these warnings to avoid potential pitfalls.

Sometimes I feel obligated to give developers some technical information; they don't always know as much as they think they do. I mark that stuff with this geeky guy so you know it's information to share, not necessarily to understand.

Who Ya Gonna Call? No one can do a Web site alone. It helps to know who can provide assistance. This icon suggests what type of professional to call. No names, but at least you have a search term to use! For a business Web site, I don't recommend using amateurs or helpful friends and relatives, unless they're already professionals in the field.

This icon designates a real-world story about a company that's tried the technique under discussion. Real-world stories are fun to read and contain useful tips from actual business people.

Where to Go from Here

You'll find helpful features on the companion Web site for this book at www.dummies.com/go/webmarketing.

From the site, you can download copies of the planning forms and checklists that appear throughout the book — and a few extra ones. Use them to develop your own Web marketing plans, or to track and analyze what you've done. For convenience, you can use the live links to key resource sites to stay up-to-date, subscribe to blogs or newsletters, or simply find out more than fits between any two covers.

If you find errors in the book, or have suggestions for future editions, please email me at books@watermelonweb.com.

Part I Getting Going with Online Marketing

This is a 'dot-com' company, Stacey. Risk taking is a given. If you're not comfortable running with scissors, cleaning your ear with a darning needle, or swimmimg right after a big meal, this might not be the place for you."

In this part . . .

nless you're Mr. or Ms. Moneybags, you need to know what you're doing before you start spending money and time with online marketing. This section stresses the importance of Web planning as it intersects with all aspects of your business, including the financial ones.

Chapter 1 puts Web marketing in the context of overall marketing. You discover that what you already know about marketing is true, such as the importance of return on investment (ROI). At the same time, Web marketing confronts you with new techniques and terms, such as the conversion funnel, which measures what percent of site browsers convert to buyers.

It's easy to get so enthralled by Web technology that you lose site of your business goals. Take advantage of basic planning tools in Chapter 2 to maintain a focus on your bottom line, even as your marketing world grows more complex. A quick review of basic business and marketing principles demystifies Web marketing and positions you at the starting line.

Before you create — or redesign — your Web site for success, come to terms with your own limitations. Except for genius-types who work 48-hour days, everyone needs help. In Chapter 3, you find out how to select good professional help or how to take advantage of online tools to get going.

Chapter 1

Taking Your Marketing to the Web

In This Chapter

- ▶ Absorbing the Web into your overall business plans
- ▶ Rethinking your marketing
- ▶ Running the Web numbers for your business

Is it hypnosis? Seduction? Simple amnesia? Don't let dot-com technobabble dazzle you into forgetting every business lesson you learned the hard way. You know there are no magic marketing bullets offline; there aren't any online either. You know that you build a customer list slowly, experimenting with a variety of techniques until word-of-mouth marketing kicks in. You want to be successful online? Then approach the Web the same way you approach your offline business — with an awareness of business fundamentals, a combination of marketing techniques, and an indelible focus on your customers:

- ✓ You must have the business fundamentals right before you can have a truly successful Web site. Many sites flounder on straightforward business issues of cost, merchandising, back-office support, and customer service. Too many confuse revenues with profits, only to discover in quarterly financials that their sites are sinking into the Red Sea.
- ✓ Successful Web marketing requires a combination of methods.

 Nowhere in this book do you read that the solution to all your Web woes lies in content, search engine optimization, link campaigns, pay per click ads, banners, e-mail newsletters, or any one online or offline marketing technique. Many are necessary, but none alone is sufficient to bring in all the traffic you need. Instead, you must select judiciously from an extensive marketing menu: a little appetizer, a nice side dish, maybe an entree that takes the most of your Web marketing dollars and efforts. Oh, don't forget dessert.
- ✓ The customer is the measure of all things Web, from site design to marketing. Don't let technology or personal inclination distract you from a focus on what the customer wants. And don't get carried away with what Web technology can do.

From those principles, you can see that Web marketing fits within the definition of marketing you're already familiar with. When they're well implemented, online techniques might offer a more cost-effective marketing mix, greater flexibility, or easier expansion to new markets than offline techniques. With this book as your reference guide, you can master these new tools, adding a sense of adventure, as well as profits, to your bottom line.

Rearranging Your Marketing Mix

If you're already in business, you know you have to spend money to make money. You may need to redistribute your marketing budget to free up funds for marketing online. Here's a method to elevate your marketing analysis from guesswork to grand plan. First, make a four-column list organized as follows:

- ✓ The first column lists all the marketing techniques you currently use.
- ✓ The second column lists the target market you reach with that technique.
- ✓ The third column lists how many new customers you think that technique brings in.
- ✓ The fourth column lists how much you spend per year on that technique.

If you've been in business for a while, you might have forgotten some of your recurring marketing investments. Here are a few examples to spark your memory: a Yellow Pages listing, signage, business cards and letterhead, logo design, a listing in a local business club directory, T-shirts for the girls' soccer team, newspapers or other print ads, direct mail, local fliers, word of mouth, radio spots, billboards, and so on. If you're not sure where new customers come from, ask them! You might be surprised where word has spread.

If you don't have extra money to invest in developing and promoting a Web presence, decide which existing methods you can cut in favor of more cost-effective online marketing. If you duplicate your reach at lower cost online, you can put the difference into your Web site.

What you already know about marketing is true. Profit from your own success. Unless you're starting a new business online, your new customers are going to look similar to your old ones. You already know how to sell to them, what they need, what appeals to their emotions, and what satisfies their inner cravings. Your Web site and Web marketing need to do the same. Take advantage of what you know in your head and in your gut!

Reaching your current audience online

If you haven't done so in a while, write a paragraph describing your current customers: age, gender, income level, education, geographical region, or job title (if you sell business to business). What else do they buy? What do they like to read? It's easy to research your markets online.

If you need to, segment your customers into different groups that share the same characteristics. When you design your site and implement your Web marketing campaign, use these profiles to decide what to do and where to spend.

Finding new customers

If you intend to use the Web to find new customers, decide whether you're simply expanding your geographical reach; going after a new consumer demographic or vertical industry segment for existing products, or selling new products and services to completely new audiences.

All the guerrilla marketing aphorisms apply online. Rifles, not shotguns! Target one narrow market at a time, make money, and reinvest it by going after another market. Don't spread your marketing money around the way bees spread pollen — a little here, a little there. That will dilute your marketing dollars and reduce the likelihood of gaining new customers.

Write up the same type of profile for your new target audience(s) that you write up for your existing ones. As you read through the marketing chapters of this book, match the profiles of your target markets to a given technique to find a good fit.

Plan your work, and work your plan. Every marketing problem has an infinite number of solutions. You don't have to find the perfect one, just one that works for you.

Discovering the long tail of opportunity

You might hear the phrase *The Long Tail* to describe the market model used by some successful business-to-consumer (B2C) e-commerce sites. The *Long Tail*, shown in the graph in Figure 1-1, describes a situation in which the revenue from many low-frequency events (think sales for various products) totals more than the results of a few, high-frequency events. Low-frequency events may tail off, but added together they constitute more than half the total revenue.

This theory suggests that the reach of the Web is so vast that you can have a profitable business selling many lower-priced, hard-to-find items in small quantities rather than spending a humongous marketing budget to sell a few items in large quantities, as long as you have a large inventory and set a profitable price point. It works for Amazon.com, Netflix, iTunes, and eBay. Why not for you? The trick is that those people need to find your products in the vastness of cyberspace, or you have to find them.

Of course, that's Web marketing, which is what this book is all about. If you're curious, read more about The Long Tail at http://en.wikipedia.org/wiki/The_Long_Tail, or in Chris Anderson's book *The Long Tail: Why the Future of Business is Selling Less of More* (Hyperion).

Understanding Web Marketing Essentials

While this book is full of the endless details that make up a successful Web marketing campaign, you need to keep only three, overarching points in mind. If you measure everything you do against these criteria, you'll come out fine:

- ✓ Do your plans fit with the needs and interests of your target audience?
- **✓** Do your plans make financial sense?
- ✓ Are your plans within your capabilities to execute?

Right this very minute, create two new folders in your bookmarks, one for sites you love and another for sites you hate. Better yet, set up an account at http://delicious.com, which allows you to gather all your bookmarks in one, convenient, online account, accessible anywhere. With one click, you can tag (bookmark) any site you see for future reference.

Whatever your online activities, make a habit of tagging or bookmarking the sites that appeal to you and the ones you can't stand. Don't worry if you don't yet have the vocabulary to explain your reactions. By the time you're ready to talk to a developer about designing a new site or upgrading an existing one, your library of saved sites can provide essential information about where you want to go.

Adjusting the Numbers for a New Medium

For you, as a business owner or manager, the Web is a new means to meet your goals, not an end itself. You can hire professionals to take care of the technical and marketing details, but no one knows — or cares — as much about your business and your audience as you do.

The Web offers an unprecedented opportunity to reach very narrow, niche markets with customized, sometimes individualized, products and services. Think imaginatively about the big picture. What are your long-term strategies for growing your business? Can you take advantage of Web technology to help your company prosper by

- ✓ Supporting your current customers more cost-effectively?
- ✓ Expanding to new markets?
- ✓ Expanding your list of products or services?

Rid yourself of one myth right now. Marketing on the Web is not free. You can spend a lot of money, a lot of time, or some combination of the two, but you can't get away without an investment of some sort. Before you go online, think hard about the numbers. As a good businessperson, consider these key benchmarks, which are described in the sections that follow:

- **✓** The cost of customer acquisition
- **✓** The break-even point
- ✓ Return on investment (ROI)

Don't call a Web developer about money! If you're not sure how to compute these numbers, ask your bookkeeper or CPA for help. Or go to one of the many Small Business Development Centers around the country for free assistance. (Go to www.sba.gov/aboutsba/sbaprograms/sbdc/sbdclocator/index.html to find a center in your area.)

Estimating the cost of customer acquisition

Can you acquire customers for less than the average \$20–\$30 cost of finding a new retail customer offline? Maybe, but it depends on what you're selling. Generally, the more expensive your product or service, the more you must spend to acquire a new customer.

The cost of lead acquisition equals your marketing cost divided by the number of customer leads that the activity generates:

```
cost of lead acquisition = marketing cost ÷ # of leads
```

If you spend \$100 for pay per click ads on Google to get 20 people to your site, your cost is \$100 divided by 20, or \$5 per lead. If only two of those 20 people buy, your cost of customer acquisition is actually \$50. That's fine if they each spend \$250 on your site, but what if they spend only \$25? You can compute acquisition cost for any single marketing campaign or technique or across an entire year's worth of marketing expenditures.

The average cost of acquiring a new customer approximately equals the profit derived from an average customer's purchases in the first year. In other words, you might not make a profit on your customers unless they spend more than the average or you retain them for more than a year. Yes, indeed, it's a cold, cruel world. However, if you take advantage of the many free and low-cost techniques in this book, you can reduce your dollar cost of customer acquisition and stand a better chance of making a profit.

It takes three times as much money to acquire a new customer as it does to keep an existing one.

Computing your break-even point

Break-even is the number of sales at which revenues equal total costs. After you reach break-even, sales start to contribute to profits. To calculate the break-even point for your Web site, subtract your *cost of goods* (or cost of delivering services) from your revenues. This yields the *gross margin*:

Now, total your *fixed costs* (charges that are the same each month, regardless of how much business you do) for your Web site, such as monthly developer's fees, hosting, charges for your Internet service provider (ISP), overhead, and in-house labor. Finally, divide your *fixed costs* by your *gross margin*. The result tells you how many sales you must make to pay for your basic Web expenses.

```
fixed costs : gross margin = break-even point (in unit sales)
```

Costs of sales are expenses that vary with the amount sold, such as shipping and handling, commissions, or credit card fees. For more accuracy, you can also subtract these from your revenues before calculating gross margin. Divide the result into your fixed costs to get the break-even point.

Figuring out whether you'll make money online

Return on investment (ROI) looks at the rate at which you recover your investment in site development or marketing. Often you calculate ROI for a period of a year. To calculate ROI, simply divide profits (not revenue) by the amount of money invested to get a percentage rate of return:

```
profits ÷ investment = rate of return
```

You can also express ROI by how long it will take to earn back your investment. An annual 50 percent ROI means it will take two years to recover your investment. As with acquisition costs, you can compute ROI for your original investment in site development, for any single marketing campaign or technique, or across an entire year's worth of Web expenses.

Don't spend more on marketing than you can make back. Losing money on every sale is not a good business plan.

Now, go have some fun and make some money online!

Chapter 2

Planning for Web Marketing

In This Chapter

- ▶ Getting ahead of the game
- ► Establishing goals for your site
- Understanding why people buy
- ▶ Finding out about target markets
- ▶ Applying the four Ps of marketing
- ▶ Putting it all together in an online marketing plan

t's easy to get so involved with the Web that you lose sight of your business goals. In this chapter, I show you how a few, simple, planning tools can help you track the big picture while maximizing the contribution of your Web site to your bottom line.

If you mastered marketing principles in business school long ago, this chapter connects cybermarketing to your memories of business plans, the four Ps of marketing (product, price, placement, and promotion), and Maslow's Triangle. If your marketing knowledge comes from the school of hard knocks or if you're new to business, these conceptual marketing tools enable you to allocate marketing dollars in a new environment.

As you go through the planning process, I suggest that you summarize your decisions on the forms in this chapter. Refer to them whenever you're uncertain about a Web marketing decision. These forms also make it easier to convey your site goals and objectives consistently to developers, graphic designers, other service providers, and employees. For your convenience, you can download full-page versions of these forms from the book's companion Web site at www.dummies.com/go/webmarketing.

Preparing an Online Business Plan

If you're starting a new business of any type, you need to write a business plan. If you're adding online sales to an existing operation, dust off and update your current business plan as well. Opening an online store is like opening a new storefront in another city; it requires just as much planning. Even if you're only launching or revamping a Web site, I suggest writing a shortened version of the business plan outlined in the following list.

Most business plans include some variation of the following sections:

- **✓** Summary
- ✓ Description of Business (type of business and goals)
- Description of Product or Service
- **✓** Competition (online and offline)
- ✓ Marketing (target market, need, objectives, methods, promotion)
- ✓ Sales Plan (pricing, distribution channels, order fulfillment)
- ✓ Operations (facilities, staffing, inventory)
- ✓ Management (key players and board)
- **✓** Financial Data (financing, financial projections, legal issues)

The SBA (Small Business Administration) site includes free online business advice for start-ups at www.sba.gov/smallbusinessplanner/plan/writeabusinessplan/index.html, or search the Web for sample business plans at sites like Bplans.com (www.bplans.com/sample_business_plans/all_plans.cfm).

Going into detail about the process of writing a business plan is beyond the scope of this book. If you need assistance, business attorneys or accountants can help you get started and are familiar with local business organizations. For free help, check out the small business program at the closest community college or university, or locate a nearby small business support office at one of the following sites:

- ✓ Small Business Development Center (SBDC): www.sba.gov/ aboutsba/sbaprograms/sbdc/sbdclocator/index.html
- ✓ Small Business Administration (SBA): http://sba.gov
- Service Corps of Retired Executives (SCORE): www.score.org/ findscore/index.html

To get a good handle on the basics, you might want to read *Starting an Online Business For Dummies, 5th Edition,* by Greg Holden (Wiley Publishing) or *Business Plans Kit For Dummies, 2nd Edition,* by Steven D. Peterson, Peter E. Jaret, and Barbara Findlay Schenck (Wiley Publishing).

Web sites don't solve business problems; they create new challenges. If your business is experiencing any problems, fix them first! Any difficulties with computer infrastructure, record-keeping, manufacturing, supply chains, customer service, order fulfillment, staffing, cost controls, training, or pricing are only magnified when you go online.

Planning to Fit Your Business Goals

Before you state the goals for your Web site, you must be clear about the goals for your business. Your answers to a few basic questions establish the marketing framework for your site. Answer the questions in the Business Profile section of the Web Site Planning Form in Figure 2-1. These questions apply equally to businesses of any size and to not-for-profit organizations, educational institutions, and governments.

Here are a few examples of business profile questions:

- Are you a new company or an existing one with an established customer/client base?
- ✓ Do you have an existing brick-and-mortar store or office?
- ✓ Do you have an existing Web site and Web presence?
- ✓ Do you sell goods or services?
- ✓ Do you market to individuals (which is called *B2C* for *business-to-consumer*) or to other businesses (which is called *B2B* for *business-to-business*)?
- ✓ Who are your customers or clients (generally referred to as your target markets)?
- Do you sell or want to sell locally, regionally, nationally, or internationally?

Answer the other questions of the Business Profile section of the form to get an overall idea of what your business looks like.

Your Web site is the tail, and your business is the dog. Let business needs drive your Web plans, not the other way around.

Figure 2-1:
Web Site
Planning
Form
(download
from the
Additional
Resources
link at
www.
dummies.
com/go/
webmark
eting).

Web Site Planning Form				
or Web site	(URL):			
Prepared by:	Date:			
Web	Producer/coordinator:			
	Contact Info:			
	Webmaster/developer:			
	Contact Info:			
Business P Is the Web s	Profile site for a new or established company? New company Existing company, in business years.			
Does the co	mpany have an existing brick-and-mortar operation? Yes No			
Does the co O	ompany have an existing Web site or Web presence? Yes No			
Will your site	e serve: Businesses Consumers			
Does the co	mpany have an existing logo? Yes No			
What type o	of business is the Web site for? Manufacturer Distributor Retailer Service provider Professional			
What type o □ □	of products does the company sell? Goods Services			
Describe yo	ur goods or services:			
What type o	of range will the Web site have? Local Regional			

O National O International		
eb Site Goals		
Rank the applicable purposes of your site, with	1 being the most	mportant.
Information		
Branding Lead generation/qualifying prospect	e	
Sales revenue		
Ad revenue		
Internal needs		
Transformation		
nancial Profile		
Break-even point: \$	_ Within	:
Return on investment: %	_ Within	:
Web Site Budget for First Year Outside development:	\$	
Special elements (such as video):	\$	
Marketing:	\$	
Inhouse labor:	\$	
Other materials:	\$	
Total:	\$	
ample Objectives	d (fan in at a const	
Repeat for each goal within timeframe specified Traffic objective (# viewers per month):		ear). Within:
Conversion objective:	%	
Sales objectives (# sales per month):		Within:
, , , ,	\$	
Average \$ per sale:	\$	Within:
\$ revenue per month:	\$	Within:
Other objectives specific to your site:		Within:

	Within: Within:
la	Trketing Profile Describe your target markets. Give specific demographic or segment information. For B2B, segment by industry or job title.
-	
-	What is your marketing tag?
-	Value proposition: Why should someone buy from your company rather than another?
-	Name at least six competitors and their Web sites.
-	
=	

© 2008 Watermelon Mountain Web Marketing www.watermelonweb.com

Setting Goals for Your Web Site

After you've outlined your business goals, you need to decide what your Web site must accomplish from a marketing perspective. The goals you set for your site plus the definition of your target market should drive both your Web design and marketing campaigns.

Business Web sites generally have one of the seven goals in the following sections as a primary goal, although large, sophisticated sites now address several categories. Rank the functions that apply to your site on the Web Site Goals section of the Web Site Planning Form (refer to Figure 2-1), with a ranking of #1 being the primary purpose of your site.

Unless you have a large enough budget and staff to handle the demands of marketing to multiple audiences, select only one or two of these goals. You can add others later after benefits from your site start flowing to your bottom line.

Providing customer service through information

Brochureware or business card sites are an inexpensive solution. These sites, which contain no more than the minimal information included in a small trifold brochure, might provide a small business with an adequate Web presence. For example, the two-page "business card" site at http://living-well-coaching.com (shown in Figure 2-2) sets a tone with its graphic design, benefits statement, and call to action, linking to a second page with contact information and an inquiry form. Other information-based sites are much more extensive. Medical, technical support, or news sites may contain hundreds or thousands of pages in a searchable, linkable, static format (standard HTML pages containing only text and photos). Businesses save money by hiring fewer staff to provide the information live while taking advantage of the Internet to offer support online 24/7 to accommodate customers worldwide.

Figure 2-2:
The business card
site for
Living Well
Coaching
sets a marketing tone
and lets visitors submit
an inquiry.

Branding your company or product

Sites like Coke.com primarily serve a branding function. Branding sites may include games, coupons, entertainment, feedback sections, interactive functions, and corporate information, but they generally don't sell the product online. They generate leads or sales only indirectly. For instance, consumers can buy a key chain or other branded paraphernalia on the Coca-Cola site (www.coca-colastore.com/coke) but cannot buy a bottle of Diet Coke.

Branding can be tricky when the name of a site is not the same as the existing business. Given the whimsical spelling of its corporate name, Atlanta-based Smooth Mooove Senior Relocation Services chose an easily spelled, descriptive name for its URL, www.wemoveseniors.com. Naming was critical for this company, which found that its initial name, "Smooth Mooove Elder Relocation Services," wasn't obvious. It maintains branding consistency by including the company name and eye-catching logo prominently on its Web site. (See Figure 2-3.)

Figure 2-3: Although the domain name required a descriptive phrase with standard spelling to be easily found, Smooth Mooove Senior Relocation Services retains its brand image on its Web site. WeMove Seniors.com.

The 'We Move Seniors' logo is a trademark of Smooth Mooove Elder Relocation Services, Inc. Used with permission.

Generating leads or qualifying prospects

Some sites, especially those for services and expensive products such as cars and homes, allow potential customers to research offerings, but customers must call, e-mail, or visit the brick-and-mortar establishment to close a sale. Interactive techniques, such as the Live Chat feature used by 18004mytaxi.com, may improve service, in this case making a reservation so convenient that prospects are less tempted to visit competing Web sites. (Chapters 4 and 6 describe many interactive techniques you can use on your site for this purpose.)

If you're clever, you can qualify your leads online. For instance, SantaFe Wedding.com, a destination wedding site, requires the groom's name on its form inquiry page (http://santafewedding.com/request.html). That question alone reduces the number of false leads by more than 60 percent.

Generating revenue through sales

Transaction sites, which are, perhaps, the most familiar type of site, are used to sell goods or services online. Travel reservations, magazine subscriptions, organizational memberships, B2B (business to business) sales, and even donations fall into this category, as do retail sites from Amazon.com to the smallest, home-based micro-store. Good transaction sites take advantage of the Web to gather information about customer demographics, needs, and preferences and to test response to special offers.

Generating revenue through advertising

A business model that calls for generating revenue by selling ads operates in a fundamentally different marketing mode. When you sell advertising, the primary product is the audience you deliver — either the number of eyeballs that view an ad or the number of click-throughs to an advertiser's site.

Achieving internal needs

Sites in this category attract investors, identify strategic business partners, locate suppliers, recruit dealers, or solicit franchisees. The audience for these sites is quite different from the audience for a site targeted at customers or clients. This distinction is critical because elements of your marketing plan are derived from the definition of your target market.

Transforming your business through process innovation or creative techniques

Transformation applies to more than giant corporations whose Web sites integrate just-in-time inventory, smooth supply chains, online sales, and accounting systems. Many innovative small businesses create online processes that fundamentally change the way they do business.

Surprisingly, innovation doesn't have to cost much. Pablo's Mechanical (www.pablosmechanical.com), a plumbing and heating contractor, captured the second-home market in the rural tourist area near Angel Fire, New Mexico. Pablo's Mechanical realized that second-home owners are usually well off, are frequent Internet users, and often live out of state, perhaps in a different time zone. His simple, inexpensive site directs his customers to click onto large plumbing manufacturers' sites to select fixtures and then e-mail him their decisions.

Specifying Objectives for Your Web Site

What can convince you that your site is successful? After you establish goals, you need to specify the criteria that satisfy them. That means establishing measurable objectives. First, enter your calculations from Chapter 1 for break-even point, return on investment (ROI), and budget onto the Financial Profile section of the Web Planning Form in Figure 2-1. Your budget and ROI expectations might constrain how much you can spend on marketing and, therefore, on how much traffic your site will receive. Take this into consideration as you specify numerical targets for your objectives and the dates you expect to accomplish them. There's no point in setting unrealistic objectives that doom your site to failure before you start.

Table 2-1 suggests some possible measurements for different Web site goals, but you have to determine the actual quantities and time frames for achievement. Define other objectives as appropriate. Enter the numbers and time frames for the criteria you'll use on the Sample Objectives section of the Web Site Planning Form. These numbers are specific to each business.

Table 2-1	Site Goals and Objectives
Site Goal	Possible Objectives to Measure
Managing customer service	Number of phone calls and e-mails, amount of traffic to various pages, hours of site use, cost savings, time savings
Branding	Onsite traffic, time onsite, activities performed, coupons downloaded, gross revenues

Site Goal	Possible Objectives to Measure
Generating qualified leads	Number of phone calls and e-mails, conversion rate of visits to leads, conversion rate of leads to sales as compared to other lead sources, traffic to various pages, number of e-mail addresses acquired, cost of customer acquisition
Generating online sales	Conversion rate of buyers to visitors, sales revenue, average dollar value of sale, number of repeat buyers, profit from online sales, cost of customer acquisition, promo code use, sales closed offline that are generated from Web, if possible (that is, enter phone orders into the system)
Generating ad revenue	Ad revenue, click-through rate, page views per ad, traffic to various pages, visitor demographics
Measuring internal goals	Conversion rates for various actions, site traffic, other measurements (depending on specific goals)
Transforming the business	Site revenues, costs, profit, time savings, costs savings, other measurements (depending on specific goals)

If you don't have objectives, you won't know when you've reached or exceeded them. Setting objectives ahead of time also ensures that you establish a method for measurement.

For instance, you can obtain site traffic numbers from your Web statistics, as I discuss in Chapter 14, but you can't count leads that come in over the phone that way. Your receptionist must ask how a caller heard about you and tally results. Or you can display a separate number, e-mail address, person, or extension for Web visitors to use, just as you would establish a separate department number for a direct mail campaign.

Try to track data for a 13-month period so you can compare same-date results. Almost all businesses experience some cyclical variation tied to the calendar.

Defining Your Target Market

In the Marketing Profile section of the Web Site Planning Form (refer to Figure 2-1), you need to define your target market(s). For each goal you select on your Planning Form, decide who your audience is. Phrases such as "everyone who eats chocolate" or "all airplane passengers" are way too broad. Unless you are Toyota or General Mills, you won't have the funds to reach everyone, so you need to segment and prioritize your markets.

Note: I discuss how to fill out the rest of the Marketing Profile section in "Writing Your Online Marketing Plan," later in this chapter.

Understanding market segmentation

Market segmentation (dividing your market into smaller sets of prospects who share certain characteristics) takes many different forms. You need to select the one that's the best fit for your business. For your online marketing plan, you need to locate the various sites on the Web where your target audiences hang out, so you need to know who they are. Think about it for a moment. The sites that appeal to opera lovers might not appeal to teenagers, and vice versa.

One caveat: Your online target audience might differ slightly from your offline audience. It might be more geographically diverse, wealthier, older, younger, more educated, more motivated by price than features, or vice versa. You discover these variations only from experience.

Here are a few forms of market segmentation:

- ✓ Demographic segmentation: Sorts by age, gender, socioeconomic status, or education for B2C companies.
- ✓ Lifecycle segmentation: Acknowledges that consumers need different products at different stages of life (teens, young singles, married couples, families with kids, empty nesters, active retirees, frail elderly).
- ✓ Psychographic segmentation: Profiles consumers by a combination of attitudes, values, beliefs, self-image, lifestyles, or opinions.
- Geographic segmentation: Targets areas as small as a neighborhood or zip code or as broad as a country or continent.
- ✓ Vertical industry segmentation: Targets all elements within a defined industry as a B2B strategy.
- ✓ Job segmentation: Identifies different decision makers (such as engineers, purchasing agents, and managers) at specific points of the B2B sales cycle.
- ✓ **Specialty segmentation:** Targets a narrowly defined market (such as 45- to 65-year olds, female caregivers of people with Alzheimer's, or 16- to 35-year-old male owners of classic Mustangs).

Follow classic guerrilla marketing principles: Focus on one market segment at a time, gain market share and profits, and then invest in the next market segment. Otherwise, your limited marketing time and advertising funds are spread too thinly to have a significant impact. For more information on market segmentation, try www.businessplans.org/segment.html or http://money.howstuffworks.com/marketing-plan12.htm.

Understanding why people buy: Maslow's Triangle

By now, you realize that online marketing requires more than getting listed in search engines and waiting for the money to roll in. Once you have a description of your target market, you can take advantage of Maslow's Triangle to understand their motivation for buying. Advertisers have long understood the power of messages that address people's emotional needs, taking advantage of a theory developed by humanistic psychologist Abraham Maslow in the late 1960s. You can do this, too!

According to Maslow's hierarchy of needs (displayed as a triangle in Figure 2-4), everyone has to satisfy certain needs before they can achieve their maximum potential. In marketing terms, people buy certain products or seek certain types of information to satisfy one or more of those needs. Of the five levels in Maslow's Triangle, the bottom two levels (Physiological and Safety) are basic needs. The top three (Social, Esteem, and Self-actualization) are growth needs. At this point, people can find Web sites to satisfy every need in the triangle. Here's a list of those categories along with a description of each:

- ▶ Physiological Needs: This category covers air, food, water, sleep, sex, health, and shelter. To satisfy these needs, people might research homes online, look for apartments to rent on Craigslist.org, purchase apparel from Patagonia.com, arrange a grocery delivery from Peapod. com, search for a dentist's name, look for nutrition advice, or locate an oxygen bar like the OxygenExperience.com.
- ✓ Safety Needs: These types of needs include security items and information for times of emergency, social disorganization, or personal trauma. At this level, people might seek hotline numbers, fire or flood evacuation information, earthquake kits from SurvivalKitsOnline.com, fire extinguishers from SmokeSign.com, car alarms from SlickCar.com, or GPS systems from MagellanGPS.com.
- ✓ Social Needs: This category indicates our human cravings for caring and belonging, including products and services that make us more attractive to others. This need drives the appeal of popular social networking sites as diverse as MySpace.com and PunkyMomsForum.com, as well as cosmetics from ElizabethArden.com, spa memberships, self-help books from Amazon.com, hobbies, clubs, civic activities, churches, and other groups.
- ✓ **Esteem Needs:** This refers to an individual's need for self-respect and respect from others. This need motivates the purchase of items like jewelry from Tiffany.com, fine wines from WineWeb.com, a monogrammed leather wallet from FineLeatherGifts.com, or a search for a Hummer dealer at Humvee.net, all of which carry a sense of status, prestige, and power.

✓ Self-Actualization: A sense of creative self-fulfillment may come from artistic, musical, educational, spiritual, or religious pursuits. Individuals with self-actualization needs might visit sites related to creative or spiritual pursuits, such as Buddhanet.net, AcademyArt.edu, or ClevelandOrch. com, and they might buy books, music, classes, concert tickets, or art.

To increase your *conversion rate* (the percent of site visitors who buy), match your message to the needs your products fulfill. If you identify the specific benefits that people are looking for, you're more likely to close the sale. For instance, an esteem message would talk about the exclusivity of owning jewelry from Tiffany's, not about saving money.

Researching your market online

If you aren't sure how to define your market segments, check some of the online market research sites in Table 2-2. These sites offer a wealth of statistical data about the demographics of online users, what types of products sell well, and the growth of Internet use by demographic segments.

Table 2-2	Online Market R	esearch Sites
Name	URL	Content
ClickZ	www.clickz.com	Marketing stats, resources, articles, and more
Internet Systems Consortium	www.isc.org/ index.pl?/ops/ds	Internet domain survey host count
Internet.com	www.internet.com	Online marketing newsletters and resource-providers lists
MarketingSherpa	www.marketing sherpa.com	Free articles and case studies, fee-based online marketing library
Web Marketing Today	www.wilsonweb.com	Resource links with online and e-commerce marketing information

If your target audience isn't online, the Web should not be part of your marketing mix for end user sales! It can still fulfill other functions, of course. Check the latest report from the Pew Internet & American Life Project at www.pewinternet.org/trends.asp for details about who's online. As of May 2008, the Pew Center found that 73 percent of U.S. adults — 169 million — are online at work, school, or home and that Internet access looks a lot more like the nation as a whole than it did several years ago. While more seniors, minorities, and low-income users now have Internet access, the digital divide hasn't completely disappeared. Significantly fewer members of certain population groups go online: people who are older than 65; those with less than a high school education; and those with less than \$30,000 in household income.

Writing Your Online Marketing Plan

Your business might have a formal marketing plan, or perhaps you have been in business so long that your marketing basics are second nature. For the sake of completeness and easy communication with others, fill out the additional questions of the Marketing Profile section of Figure 2-1:

✓ Marketing tag: Enter your *marketing tag*, which is the five- to seven-word phrase that describes what your business offers or who you are. This phrase probably appears (or should) on almost all your stationery, business cards, advertising, and packaging. Like your logo, your marketing tag helps define your public image. Your marketing tag should appear on your Web site as well! Many companies include it in their header graphic to reinforce branding. You can see an example ("The Ultimate Condominium Resource") in the figure in the "Planning for success online" sidebar in this chapter.

- ✓ Value proposition: Why should someone buy from your company rather than from a competitor?
- Competitors: Enter the names of at least six competitors and their Web addresses.

After you go online, your universe of competitors expands phenomenally. If you've been selling locally but plan to expand your market size, you'll find lots of other competitors online. You'll find competitors for your type of business in search engines, online Yellow Pages, or online business directories. This effort can be a bit sobering, but it's better to be prepared than surprised.

Before writing an online marketing plan, consider how three other traditional marketing concepts apply in cyberspace: the classic four Ps of marketing (discussed in the next section), Maslow's Triangle (which I discussed in detail in the "Understanding why people buy: Maslow's Triangle" section earlier in this chapter), and the obvious but often-forgotten need to fish where the fish are. Use these tools as part of your planning process to resolve problems before they impede your online success.

Examining the four Ps of marketing

Marketers name product, price, placement (distribution), and promotion as the traditional elements of marketing. These terms apply to the Web as well.

If you plan to update an existing site, it's particularly important to review the four Ps. For instance, you might think you need a site update because you receive too little traffic from search engines, but after a review of the four Ps, you find out that the real issue is pricing. Chapter 14 explains how to diagnose problems with the four Ps by using your Web statistics.

Product

Your *product* is whatever good or service you sell, regardless of whether the transaction takes place online. Review your competition to see what features, benefits, or services they offer. (To find your competitors, look up your product in Google or another search engine.) Product also includes such elements as performance, warranties, support, variety, and size. If you have an online store, look at your entire product mix and merchandising, not just individual products. Ask yourself the following questions:

- Do you have enough products in your online catalog to compete successfully?
- ✓ Are you selling what people want to buy?

✓ Are you updating your product catalog regularly, quickly removing items that are out of stock and promoting new items?

Price

The expanding presence of discount stores online puts significant *price* pressure on small businesses. Price comparison sites like Shopping.com, which cost-conscious shoppers check frequently, also compel lower prices. Use those sites to assess your prices against your online competition. Are you significantly higher, lower, or price competitive? What about your shipping prices?

I talk more about shipping in Chapter 5, but for now, remember that more than half the shoppers who abandon their shopping carts cite the high cost of shipping as a reason. If necessary, bury some of the handling and shipping costs in the basic product price and reduce the visible price for shipping.

It's very hard for your small business to compete in the market for standard manufactured goods like baby clothes or DVDs unless you have really good wholesale deals from manufacturers or distributors. But you can compete pricewise on customized goods or services or by offering unique benefits for buying from your company. If you must charge higher prices than your online competitors, review your value proposition so that people perceive an extra benefit. That could be a \$5 promotional code for a discount on another purchase, a no-questions-asked return policy, exclusivity, or your reputation for quality service.

You don't need to compete with offline prices because people value the convenience of, and time saved by, shopping online. It's perfectly okay to price online products higher than identical items in your brick-and-mortar store.

In a drive to compete, many dot com businesses drive themselves into the ground by charging less for products than they cost. The more products they sell, the more money they lose. What a business model! While every business sometimes offers loss leaders, you have to cover the loss with profits from other products.

Placement

Placement refers to your distribution channels. Where and how are your products and services available? Inherently, the Web gives you an advantage, with 24/7 hours of operation for research, support, and sales online. However, you might face distribution challenges, particularly if you're constrained by agreement to a particular territory or are a distributor or manufacturer who plans to sell online directly to consumers.

Avoid *channel cannibalization* (the use of multiple distribution channels that pull sales from each other). Don't compete on price with your retailers. Otherwise, your direct sales might cost you sales from other outlets, in a destructive cycle of eating your own. Before competing with retailers, review the increased level of staffing and expenses that are required to meet expectations of consumer

support. Are you really able to take this on? If so, you might want to open a completely separate retail site at a different URL from the one that your dealers and distributors see.

Promotion

Your Web marketing plan is one of the four Ps. All the different ways you communicate with customers and prospects are part of *promotion*. Include marketing your Web site as much as you market your company and products. Careful integration of online and offline advertising is critical. Are your methods reaching your target audience? Are you sending the right message to encourage customers to buy? Refer to the earlier section, "Understanding why people buy: Maslow's Triangle," where you see how to use Maslow's Triangle to craft a message that appeals to customers' motivations.

Fishing where the fish are

When you advertise offline, you put your ads where the target market is likely to see them. Ads for muscle cars run in the sports section of the paper or on billboards near gyms. The same thing applies online. You need to place your lures where your fish hang out.

Figure 2-5 lists the marketing methods discussed in this book. As you read different chapters, check off methods you think are possibilities for your site. I also recommend that you compile a marketing notebook with ideas, articles, and Web sites, and create marketing folders on your hard drive to store online research.

Over time, you'll gather enough information to fill out a Web Marketing Spreadsheet like the one shown in Figure 2-6. On this form, you finalize the marketing methods from your checklist and specify marketing method, audience, *impressions* (number of times an ad is seen), cost per month, venues, and delivery schedule for each one. (In Chapters 11 and 12, I explain more about cost per thousand impressions, or CPM. You have to research costs for each technique.) You can incorporate offline marketing in this spreadsheet or duplicate this arrangement for offline expenses and then add the two together.

Web Marketing Methods Checklist Check all possibilities. Offline Promotion Community events □ Direct mail ■ Marketing collateral (brochures, spec sheets) Offline advertising Offline public relations and press releases Packaging □ Product placement □ Promotional items (specify) Site launch activities Stationery Free E-Mail Techniques Autoresponders ☐ FAQs and packaged blurbs ☐ Group or bulk e-mail □ Signature blocks **Onsite Promotion** Affiliate program ☐ Automatic updates (specify type of content, such as date, quote) Awards posting □ Blog ■ Bookmark reminders Calls to action □ Chat room Content updates Contests, drawings, and games Coupons and discounts ☐ Downloads (e.g., postcards, sound effects, animation) ☐ Endorsement logos (e.g., BBBOnLine, TRUSTe, VeriSign) Favicons ☐ Forums (message boards) ☐ Free offers (giveaways) Guest books Make This Your Home Page tool Internal banners Live events onsite ☐ Logo ☐ Loyalty program ■ Nonprofit donation marketing Onsite auction ☐ Onsite newsletter registration ☐ Onsite search ☐ Product reviews (onsite) Rich media (audio, video, flash) RSS (Real Simple Syndication) feeds Samples

Figure 2-5:

Marketing

Methods

Checklist

from the

(download

Additional

Resources

dummies.

com/go/
webmark
eting).

link at

www.

Web

Social networks (onsit Surveys and polls Tell a friend (send a lin Testimonials Viral marketing Vlog (video blog) What's New page Wiki	•	
Online Promotion (Buzz	Campaigns)	
Award site submission Blogging Inbound link campaigr Online press releases Podcasting Posting to chat rooms Posting to review and Reciprocal links Social network pages Text messaging Viral techniques Vlogging Webinars or Webcast What's New announce Wireless marketing, te	n, message boards opinion sites ing ements	nes
Opt-In E-Mail Newsletters Specify audience, frequence		
Own e-mail listsAudience:	Frequency:	Method:
☐ Paid (subscription) ne Audience:	wsletters or e-zines Frequency:	Method:
Public mailing lists		Method:
☐ Rental e-mail lists Audience:	Frequency:	Method:
☐ Viral e-mail Audience:	Frequency:	Method:
Search Engine Submissi	ons	
Directory submissions Industry engine submi International search el Local and map submis Shopping search engi	ssions ngines ssions nes (free) nes (for blogs, videos, im ce	
Paid Online Advertising		

© 2008 Watermelon Mountain Web Marketing www.watermelonweb.com

The combination of marketing methods you decide to implement is called your *marketing mix*. When completed, this spreadsheet encapsulates your marketing plan, showing how your marketing mix will achieve the objectives you've already established. The example in Figure 2-6 includes some objectives for a mock B2C site.

If you lose direction, you'll end up wasting money. After several months, discard the methods that don't work and put more money into the ones that are successful — or add another method or two. Over time, you'll develop an optimized, online marketing program that you can monitor and tweak as needed.

Marketing online is part of overall marketing

Exclusive online promotion of a Web site is rare. Your Web address should appear on your stationery, packaging, and brochures, at the very least. As you build an online marketing plan, you might decide to redirect some of your existing advertising dollars, but don't abandon successful offline advertising. Will you still need a listing in the Yellow Pages? Will you still hand out promotional items or exhibit at trade shows?

Put your *domain name* (that's just a techie word for *Internet address*) everywhere that you put your phone number and more. Put it on your shopping bags. Put it on your outdoor signs. Put it on your business truck. Heck, you can even hire someone now to put it on his shaved head.

Mktg Cost as % Revenue @ \$x per Sale	%	%	%	%	%	%	%	%	%	%	%	%																
Mktg Cost Mktg Cost as % per Revenue @ \$x Conversion per Sale	s	₩	ક	69	₩	49	↔	မှာ	€	€9	€9	€9	\$													+		İ
Estimated Conversions @ 2% Visits																												
Est. Visits @ 5% Imp.																												
Annual Cost	s	\$	\$	\$	\$	\$	\$	ક	\$	49	€	\$	\$															
Feb.	s	\$	s		\$	49	49	မှ	49	49			ક્ક															
Jan.		↔	€9	&	€	₩	↔	s			€9	₩	8															
Cost per 1000 Impressions	s	\$	s	69	\$	69	49	s	69	49	49	\$	\$	o form)	olidovor sacretta	ear extended	er month	onth gross revenue	ear extended.	oer month.								
Estimated Impressions per Year														Examples of Sales Objectives (take from volir planning form)	Dooch \$25K nor month gross revenue	Beach \$300K per year extended	Beach 500 sales ner month	Reach \$50K per month gross revenue.	Reach \$500K per year extended.	Reach 1000 sales per month.		\$40	\$25,000	625	31,250	625,000	312 500	2
Venue (Site Name or Source)													Monthy Totals:	tives (take fro	h).									:	# Visitors Needed at 2% Conversion per Month:	# Impressions Needed at 5% CTR per Month:	TD ner Month:	
Marketing Method	Banner Ad	Onsite Message Board	Affiliate	Press Release	Shopping Search Engine	Third-Party Blog	Inhouse Newsletter	Google Ads	Newsletter Sponsor	Rented E-Mail	Banner Ad	Banner Ad		Sales Object	Examples of sales object	1001		By End of Year 2 (Post Launch):				age Sale:	Amount:	d per Month:	ed at 2% Conve	# Impressions Needed at 5% CTR per Month: # Vicitors Needed at 4% Conversion per Mont	# Visitors Needed at 4% COINEISION per Month: # Impressions Needed at 5% CTB ner Month:	2
Target Market	All Cyclists	All Cyclists	Bike Clubs	Bike & Fitness Press Release Press & Trade	Budget Cycle Shoppers	Competitive Cyclists	Existing Buyers & Opt- Ins	Fitness	Fitness	Gym Members	Spinning Enthusiasts	Women's Health > 45		Fxamples	Ev End of Von	2		By End of Year				Estimated Average Sale:	Monthly Target Amount:	# Sales Needed per Month:	# Visitors Need	# Impressions r	# Impressions A	2000

Figure 2-6: Web Marketing Spreadsheet for a mock site selling cycling gear (download from the Additional Resources link at www. dummies. com/go/ webmark eting).

What you already know about your business is right — the Web is a new medium, not a new universe. Don't let technology fool you into abandoning hard-won knowledge of your business, your target markets, or how to appeal to them. When in doubt, follow your instincts and let your bottom line guide your decisions.

Planning for success online

ChicagoCondosOnline.com is an Internet-only business that bills itself as "Chicago's most-comprehensive, most-reliable, and most-user-friendly database on condos and communities." While information on the site is accessible to individual buyers as "guests," ChicagoCondosOnline is primarily a convenient business-to-business

service for tens of thousands of real estate brokers and members of Multiple Listing Services in northern Illinois. ChicagoCondosOnline earns revenue from annual subscriptions, licenses for brokerages to re-display content, advertising, and online transaction fees.

Courtesy Condominium Enterprises

Before starting his business in 2005, owner Ric Cox obtained free consulting from the Chicago office of the Service Corps of Retired Executives (SCORE.org). As part of the strategic planning and market research process, Cox wrote a detailed business plan for the Web site. His plan was so good it won second place in the Business Plan Competition of the Chicago City Treasurer's Office and free consultation from a six-member team of MBA students at the University of Chicago's Graduate School of Business.

For his plan, Cox researched the current and future use of the Internet for real estate, outlined which content (data, documents, and tools) he would use to attract users, and estimated the

costs of gathering the content and creating the Web site. If he had to write the plan again, he says he'd "talk to more consumers, agents, and brokers." Cox continues to rewrite sections of the plan about once a year. "It's constantly changing in my head," he notes, "as I come up with new ideas and services and as the market changes."

Cox cautions new businesses about estimating Web costs and development schedules for their business plans. "Triple any cost estimates you get from software developers, and at least double the estimates you get on how long it will take to create your Web site or application. It took seven attempts before we found an outstanding developer."

Chapter 3

Taking the First Steps to Your Online Presence

In This Chapter

- ▶ Defining site design success
- ▶ Organizing your site plans
- ▶ Doing it yourself versus doing it right
- Finding people to do what you can't
- ▶ Communicating what you want
- Naming your site

fter you've done your homework on marketing goals (see Chapter 2), you're ready to create — or redesign — your Web site for success. Many business owners err by viewing their Web site as a separate project, independent of marketing and sales, even when they have an online store. In reality, site design is intricately intertwined with every marketing decision you make.

In this chapter, you'll become familiar with the three characteristics of successful Web design: a site that attracts new visitors, keeps them with stickiness, and brings them back for more. You'll see how writing a *site index* (a table of contents for your site) will help organize the development process.

I explain the critical importance of selecting the right providers to bring your business vision to cyberspace. You'll see how a *request for proposal* (RFP) can help you communicate your marketing and technical needs effectively to potential developers and evaluate their responses. If your budget is tight, I recommend using template-based hosting companies rather than a do-it-yourself approach. You'll also find out how to select a good domain name.

Understanding What Your Site Must Accomplish

A business site has to succeed on multiple levels to pull a prospect or visitor into your marketing orbit. Without initial curb appeal, your site doesn't have a chance to establish itself in visitors' minds. Without strong content, visitors don't have a reason to stay on your site long enough to find out what you have to offer and how wonderful you are. And without a reason to return, visitors might never establish enough confidence to purchase your goods or services. Chapter 4 covers design in greater detail, but the following quick introduction helps.

Catching the visitor's attention

You have only four seconds — that's right — four seconds to make a first impression. That's not enough time for a visitor to read your content. It's time enough only for our emotion-based lizard brains to react to color, layout, design, navigation (maybe), and perhaps a headline. If you haven't caught people in your cybernet by then, they're gone, probably never to return. Jetset Charter (www.jscharter.com) in Figure 3-1, for example, catches viewers' attention with rotating photos, each of which subtly repeats the "swoosh" of its logo. The "swoosh" continues as a design element in the header graphic on secondary pages, while the airplane icon echoes in decorative bullets.

Fonts, images, activities, everything on the site must appeal to the target audience you're trying to reach. You wouldn't put bright colors on a site selling urns for pet ashes, or pastels on a site aimed at teenagers. A high-tech site in silver and black has a very different look and feel than one selling country decor with gingham and duckies. A site selling high-priced goods needs lots of white (empty) space to look rich; a discount site does well with crowded images. That's why I recommend finding a designer who knows about marketing communications.

Getting visitors to stick around

Stickiness is the technical (!) term for keeping people on a Web site. If your average viewers visit fewer than two pages of your site or stay fewer than 30 seconds, most of them see only your home page and flee! (See Chapter 14 for more on site statistics.) You need more cyber-glue. Ideally, you want

the average visitor to stick with the site for a minimum of three pages and at least a few minutes. Otherwise they haven't spent enough time to figure out what you have to offer.

Lay down a sticky trail with content, calls to action, things to do, media to download, and interaction with site elements. Every action users take, every click they make, binds them kinesthetically to your site. For example, Mommysavers.com (described in the sidebar below and seen in Figure 3-2) is notable for its stickiness, which makes it especially appealing to advertisers.

Figure 3-1:
The flight
concept
of Jetset
Charters'
site quickly
communicates what
the site is
about.

Courtesy JetSet Charter

Figure 3-2: Mommy savers offers its viewers dozens of opportunities to stick around: forums. blogs, coupons, a bartering board, and advice pages.

Courtesy Mommysavers.com

Mommysavers.com: Stickiness supreme

Home on maternity leave, Kimberly Danger tried to research money-saving tips to accommodate her changed lifestyle. Frustrated that she couldn't find information in one convenient place, she decided to build a Web site that would meet her own ideals. She taught herself to design Web pages and launched Mommysavers in April 2000 with 20 pages.

By 2007, it had grown to more than three million pageviews per month and an Alexa.com average of 8.4 unique page views/visitor/day. Danger's vision — -and her marketing degree from Minnesota State — have turned Mommysavers into one of the top destination sites for frugal moms.

She's since redesigned the site at least four times, and tried multiple discussion board formats with assistance from a professional design house. "Our forums have seen the most growth over the last four or five years," Danger explains. "Members can ask their own questions and feel like they're a part of a larger online community." The forums (refer to Figure 3-2) are definitely the stickiest part of the site, with the most active 10% of members accounting for about 90% of forum traffic.

The site earns revenues from advertising, especially from its partnership with Women's Forum, a network of women's destination sites. The forum secures advertising for its partners

in exchange for a percentage of ad revenue. Deciding that pay-per-click and online advertising weren't cost-effective, Danger drives traffic through natural search, page optimization, shared articles in exchange for inbound links, and public relations. Danger will often provide interviews or articles when offline media need a "frugal expert."

"Give readers a reason to come back to your site," she urges other site owners. For Mommysavers, that includes not only the forums, but also frequent updates on the latest bargains to bring viewers back. That may make Mommysavers a destination site for Daddysavers, too, in tough economic times.

Bringing 'em back for more

Finally, research shows that many people don't buy on the first visit to a site. Some use the Web simply for research before making a purchase in a brick-and-mortar store. Others research multiple sites for comparison shopping, but return only if they have a reason. The media-rich site AustinTexas.org (shown in Figure 3-3) offers viewers many reasons to come back, from enticing music clips to an excellent calendar of activities and an opportunity to build a personal trip itinerary.

Figure 3-3:
Austin
Texas.org,
produced by
the Austin
Convention
and Visitors
Bureau,
brings back
both tourists
and locals
to find the
latest in
events.

Courtesy Austin CVB

Gearing the Site to Your Visitors' Interests

Sorry to be the bearer of bad tidings, but customers and clients don't really care about *you*. They care about themselves! In terms of gaining business, a Web site has to make clear what you can do for the visitor, not why you got into business in the first place or your favorite products, places to visit, or movies (save that for your blog!).

Throughout this book, you can find techniques to ensure that your Web site answers the question "What's on this site for me?" immediately and repetitively. As long as visitors are having a good time, finding useful information, or locating products and services that appeal to them, they will stay on your site. As soon as you lose their interest, you lose their business.

You sell benefits to visitors through graphics, content, interactive opportunities — and appealing text. In Figure 3-4, BetterPhoto.com at www.betterphoto.com/sites4photogs/free-photo-gallery.asp uses benefits statements and calls to action (imperative verbs) to tell visitors the advantages of joining, instead of focusing on features.

What's in it for me? Answer that question at every step, and your Web site will work magic for you.

Creating a Site Index

A preliminary site index helps you gather your ideas in one place. Outlining — the way you learned in junior high — is one easy way to organize and track site content. As you can see on the site index for the fictional SillySox.com in Figure 3-5, the top-level navigation, which appears on your main menu, shows up as Roman numerals in the outline. Secondary pages under that topic appear as capital letters, and third-level pages appear as Arabic numerals.

Organize your site index strategically, with the most important information for each level at the top of its section. Then review the site index against the site objectives that you wrote in Chapter 2. (If you skipped ahead to this chapter, no worries! Just go back to Chapter 2 and come back to this when you've established your objectives.) Keep rearranging the index until it reflects the marketing goals you want to accomplish. Be sure to include any special functions the user might need to access, such as a Contact Us page, newsletter signup, or audio/video players. The site index might change after discussion with your developer and during the development process.

Figure 3-4:
BetterPhoto.
com uses
calls to
action, and
several
benefits
statements
to make
clear exactly
"what's in it
for me," the
viewer.

The order in which navigation items appear on the screen is crucial. The viewer's eye goes first to the upper-right corner. Place there the most important action you want your audience to take. The top-left corner of the navigation is the second most important spot. The less-important activities go in the middle of the list of activities on the left sidebar or in the middle of horizontal navigation across the top. The screen shown in Figure 3-6 reflects the index in Figure 3-5. Chapter 4 offers additional detail about placement for marketing effectiveness; Chapter 5 talks about placement for sales efficacy.

Your site index becomes an important planning tool for scheduling and budgeting. As part of your Request for Proposal (RFP), the index will have a direct impact on the bids you receive. You can later convert the site index into tables to track which pages need to be written, which pages need photographs, and which pages are complete.

You can find out more about organizing your Web site in *Web Design For Dummies*, 2nd Edition, by Lisa Lopuck (Wiley Publishing).

Sample Site Index for SillySox.com (fictional)

Top Navigation

(from left to right, with the element at the top right being most important)

- I Home
- II. About Us
 - A. Links
 - B. Advertise With Us
 - 1. Traffic & Demographics
 - 2. Media Kit
- III. Sock It To Me
 - A. Kid's Game 1 (Sock Design Coloring Contest)
 - B. Kid's Game 2 (Follow the Footprints)
 - C. Kid's Game 3 (Land of the Lost Socks)
- IV. Sign Up for Sox Savings News

Left Navigation

(from top to bottom, with the element at the top right being most important)

- V. Onsite Search
- VI. Shop Our Catalog
 - A. Women's Socks
 - 1. Knee Socks
 - 2. Short Socks
 - 3. Patterned Tights
 - B. Children's Socks
 - 1. Knee Socks
 - 2. Short Socks
 - 3. Baby Socks
 - C. Shoelaces
 - D Accessories
 - 1. Hair Ornaments
 - 2. Scarves
- VII. Customer Care
 - A. Shipping & Wrapping
 - B. Return Policy
 - C. Payment Methods
 - D. Privacy & Kids Policies
- VIII. Contact Us

Figure 3-5: Sample site index for SillySox. com (fictional).

Deciding Who Will Design Your Site

The Oracle at Delphi was famous for the saying, "Know thyself." Web design reinforces the importance of self-knowledge. Be honest about your skills. Are you a programming geek? A gifted photographer? A colorful writer? Do you dream in Web-safe colors, JavaScript, or Flash animation? No? Then designing your own Web site is probably not your forte. Don't be hard on yourself. With the possible exception of Leonardo da Vinci, should he be reincarnated in the 21st century, everyone needs help of some sort with Web site development.

As the owner of a business with a passion for excellence, or the person delegated to oversee the company Web site, your job is that of *producer*, not creative director or technical manager. There's wisdom, not weakness, in playing to your strengths as a business owner and leaving the implementation to someone else. As producer, you select the team and coordinate their efforts, cheer them on when the inevitable problems arise, answer their marketing questions, resolve conflicts based on your business acumen, and arrange the celebration when the site goes live.

Understanding why it's not practical to do it all yourself

Besides overseeing the content, managing the money, and handling the marketing, are you going to educate yourself in HTML, PHP, JavaScript, database programming, Dreamweaver, FrontPage, marketing communications, copy writing, photography, and graphic design in the next six weeks? Are you also fantasizing about winning the Tour de France, or are you just a victim of some misbegotten belief that this will save you money? Forget about it!

Unless you're already a professional Web designer, don't do it all yourself; this is the biggest mistake you can make. Playing with your personal Web site is one thing, but creating a successful business Web site is a job for the pros. Would you let someone without experience design your ads, dress your store window, serve customers, buy goods from vendors, or negotiate contracts? Then why trust your Web site to a novice?

Novices might include your friends, neighbors, children, or siblings, unless they have experience creating business sites for a living. Even then, treat people you know as you would any professional — write an agreement so that expectations are clear. Believe me, an agreement won't only save you aggravation and disappointment; it might save your relationship.

Time is money! A nonprofessional who does Web sites on the side and takes three or four times as long as a pro will end up costing you marketing opportunity and sales as well as money.

Deciding who will design your site is a strategic marketing decision. How will your site measure up if it's obviously homemade, with links that don't work, but your competitors' sites look professional and run smoothly? If your competition's sites are equally poor, this is not as much of a factor, but you're wasting an obvious opportunity to get an edge.

Using a professionally designed template to create your site

Do you remember when desktop publishing software first came out? Unskilled users distributed newsletters that looked like font catalogs, using every imaginable typeface and style. The resulting newsletters were almost unreadable. You can avoid the Web site equivalent of desperado design by using a professionally designed template.

Templates are not as flexible as a custom site, but they can save you significant money while maintaining graphic integrity. You can launch a template site very quickly and be confident that navigation will work. With a template to take care of design and programming, you can focus on content.

Think of templates as the equivalent of buying business stationery from an office supply store. You can hire a graphic designer for custom work or order letterhead and business cards from a store catalog, customizing ink colors and paper stock. In terms of the Web, you select a template with navigation and customize it with your color selection, logo, text, and photographs. (I discuss selecting templates for online stores in Chapter 5.)

If you can't afford a custom design when you start, use a template as a strategic placeholder. Put your money into marketing until you build a Web presence and set aside the revenues. Later, you can redesign the site with your profits.

Choices, choices! You can choose templates based on three factors: cost, customizability, and skills required:

- ✓ Select a package solution that includes your choice of template design, hosting, and a variety of other options, based on your needs. This is the simplest and usually the least expensive option. On the downside, package solutions are usually the least flexible. If you want, you can hire a designer to advise you on color choice or to tweak the template a bit. Figure 3-7 shows the E-Z PATCH site created with a template from Allwebco. (www.allwebcodesign.com).
- Buy a template design that is specific to your industry and upload it to a host that you've selected separately. This requires more knowledge and skill.
- Hire a company that specializes in a particular industry, with a selection of templates that they customize for you. This is more expensive than the other two solutions but still less costly and less time consuming than a fully custom design.

Table 3-1 lists just a few of the many, many template offerings available from sites that supply multiple industries and from sites addressing a sample of vertical sectors. Do an Internet search for *Web templates for [your industry]* (such as restaurants, authors, and so on) to find more alternatives.

Sometimes, Dreamweaver and other web design programs offer templates that are already designed to work in those programs as part of the basic library that comes with their offerings.

Courtesy Allwebco http://allwebcodesign.com; Chuckies Design Studio http://chuckies.com; Trademark: E-Z PATCH

Table 3-1	Table 3-1 Some Template Sites							
Type of Sites Provided	URL	Hosting (Y/N)						
Artists	www.foliolink.com	Υ						
B&B/Hotels	www.alaskainnkeeper.com/ website-templates.htm	Υ						
B&B/Hotels	www.lynda-design.com/ htm/2208.htm	N						
Construction	www.visionwebservices.com/ solutions/construction/ webservices.php	Υ						
Dentists	www.dentalwebsite marketing.com	Υ						
Lawyers	http://legalwebdesigner.com	Υ						

Figure 3-7:
E-Z PATCH
customized
a template from
Allwebco
Design to
create its
nearly 200page site
(www.ezpatch.

com).

Type of Sites Provided	URL	Hosting (Y/N)
Musicians	<pre>www.qesign.com/products/web site-templates/entertainment- site-template.shtml</pre>	Υ
Musicians	<pre>www.musicaladvantage.com/ webtemplates.htm</pre>	Υ
Pet & Vet	www.templateshunt.com/ template.php?id=8066	Υ
Photographers	www.betterphoto.com/ sites4Photogs.asp	Υ
Real Estate	http://corporate.homes.com/ agentsWebsite.cfm	Υ
Real Estate	www.realestatelaunch.biz	Υ
Restaurants	www.menupalace.com/internet services/websiteshtml.aspx	Υ
Restaurants	http://restaurantzite.com	Υ
Multiple	http://allwebcodesign.com/ setup/graphiX.htm	Υ
Multiple	www.creatingonline.com	Υ
Multiple	http://gowebsite.com/ WebsiteTonight.html	Υ
Multiple	www.perfectory.com/search.htm	Υ
Multiple	www.templatemonster.com	N
Multiple	www.websitesource.com	Υ

Opting for professional Web design services

If you've decided to invest in professional Web design services, you need to find the right designer for your objectives.

Deciding what expertise you need

For most business sites, it helps to select designers who come from a marketing communications background, not a pure programming or art background. Your developer must have the ability to design with an eye towards your

target market, be knowledgeable about achieving business objectives, and be skilled enough to do the programming tasks required. Not every designer is right for every type of business or has staff with the experience to meet the specific requirements described in your request for proposal (RFP), described later in the chapter.

The designer is only one of several professionals you might need, as you can see from the following list:

- ✓ Web developer/designer
- ✓ Graphic designer
- ✓ Illustrator
- Photographer
- Copywriter
- Merchandising expert
- ✓ Videographer
- Audio engineer
- ✓ Animator (Flash, virtual reality)
- Ad agency
- ✓ Online marketing specialist

Developers with enough staff might be able to help with all tasks in the preceding list, or they might subcontract out these services, saving you the trouble of finding providers yourself. At the very least, they probably have a list of people they recommend.

Most small businesses can't afford all these professionals. Decide which aspect of the site is most important to its marketing success. For instance, online stores and tourist sites depend on high-quality photography. A content-rich site inherently demands good writing, while a multimedia site might need an animator, videographer, or audio engineer. Prioritize by outsourcing the most critical element. Do the best you can with the rest.

Finding good providers in your area

Locating qualified professionals is like finding any good service provider. A recommendation can't be beat. Take the time to review designers' and other providers' portfolios online to ensure that you like their style and to assess their talents. Match their description of skills and experience against your RFP. (I go into more detail on the RFP in the upcoming "Writing a Request for Proposal (RFP)" section.)

Always check references — not only those that providers give you, but also several others randomly selected from the developers' portfolios. Try one of these techniques or sort through one of the typical directories of providers listed in Table 3-2. Professionals generally self-submit or pay to be in these directories, so a listing might not say anything about their quality or suitability for your needs.

Table 3-2	Sample Web Provider Directories	
Name	URL	Types of Providers Listed
Freelance Designers	www.freelance designers.com	Advertising designers, Flash designers, graphic designers, photographers, search experts, videographers, Web designers, Web developers, writers
Design Firms	www.design firms.org	Flash designers, graphic designers, videographers, Web designers, Web developers
Web Design Directory	www.designdir.net	Advertising designers, graphic designers, Internet marketers, PR firms, Web designers, Web hosts
Web Designers- Directory	http://www. webdesigners- directory.com	Graphic designers, logo designers, Web designers
Webdesign Finders	http://webdesign finders.net	Directory of U.Sbased web design firms by state
Xemion	www.xemion.com	Professional web design companies and freelancers

Here are a few ways to find good Web professionals:

- ✓ If you have been bookmarking and creating a list of sites you love since reading Chapter 1, start by approaching those designers.
- ✓ See who designed your competitors' sites.
- Ask others in your local trade association for names of providers they use.
- ✓ Look at Web sites for regional or statewide associations of Web professionals.

Generally, you get what you pay for! You can pay a lot for someone who isn't capable, but you can't pay a little for someone who's really good at what they do.

Writing a Request for Proposal (RFP)

You can't buy a custom Web site the way you buy running shoes or a massage. People use a written *request for proposal* (RFP) document as a convenient way to get bids from different service providers on the same set of tasks. An RFP saves you time explaining your project to multiple bidders and enables you to compare prices and services more easily.

The process of writing an RFP can be as formal or informal as you'd like. The more complex and expensive the site, the more likely you will want a formal process, perhaps with an evaluation by a team and including an interview. You'll find forms with questions to ask Web developers and their references on the book's companion Web site (www.dummies.com/go/webmarketing).

The RFP, with negotiated modifications, can be incorporated in the contract. An introductory page for a fictional RFP appears in the sidebar titled "A sample RFP for SillySox.com (fictional)."

Elements of a good RFP

A good RFP conveys your marketing intentions and site needs in a concise form. It often includes

- ✓ A cover letter, including a method and due date for a response
- ✓ A summary of the goals, objectives, and target market for the site
- ✓ A list of desired features, site size, and other details
- ✓ A draft site index that includes some basic ideas for the site
- ✓ A list of special services needed
- A timeline for development
- ✓ Information on how and when proposals will be evaluated

Establishing a development timeline

Be sure to include a development timeline in your RFP. A fixed date for a trade show, presentation, or holiday sales cycle might drive your schedule for *going live* (making your site available to the public) or *launching your site* (driving traffic through promotional activities).

A sample RFP for SillySox.com (fictional)

SuperSillyStuff, Inc., which manufactures and sells a variety of novelty clothing lines, invites you to bid on Web site development and hosting for a new e-commerce site at www.sillysox.com. The new site will sell primarily a line of novelty socks for women and children, with additional matching accessories and shoelaces.

The primary target audience for the site is women ages 18–35 with children and a moderate socioeconomic status. The secondary audience is women ages 18–65 buying gifts. The objective for the site is \$1,000 in gross revenues per month after 6 months and \$3,000 per month after 12 months. Socks will sell in packages of 2–4 pairs for \$10, depending on the size and design. Holiday socks and scarves will sell for \$8 each, with shoelaces and hair ornaments running \$2–\$5. There will be a minimum required sale of \$10. Your bid should include

- ✓ Eight pages of HTML text with a content management system for easy client updating.
- A method of newsletter registration.
- Internal banners to announce new products, specials, free gift wrapping, and other news.
- A catalog of about 100 different items with text, photos, prices, and inventory that can be updated without tech support. Size and color alternatives should be available as drop-down selections.
- A secure server for transactions. Include screening out children too young to purchase.
- A complete set of traffic and sales statistics, annual hosting, and one hour of maintenance per month.

The online store should use a prepackaged store builder, including catalog, shopping cart, and check stand with real-time credit card processing. Our graphic designer will provide graphic design elements, subject to modification, for the Web. We will supply all digital photos, text and meta tags. Another contractor will handle all Web promotion, including search engine submission. SuperSillyStuff, Inc. will own the copyright and other intellectual property rights to the site and to any code produced as a work for hire. The complete RFP includes a detailed scope of work, a site index, a background questionnaire, the criteria for selection, and a list of competing sites. Please let us know by 4/24 whether you intend to bid.

- ✓ Bids due electronically 05/03 [to sales@sillysox.com]
- ✓ Interviews 05/10
- ✓ Developer selection 05/17
- ✓ Initial developer meeting 05/24
- ∠ Comps due 06/15
- ✓ Final design 06/30
- ✓ Site ready for testing 08/15
- ✓ Site launch 09/07
 - © 2008 Watermelon Mountain Web Marketing www.watermelonweb.com

Without a target date, a site will never be finished. A realistic timeline allocates half the elapsed time to planning and content development, a quarter of the time to actual programming and stocking the site with content, and another quarter to testing and revisions.

While you can launch small template sites quickly, three months is a realistic minimum for most custom sites. The determining factor in the timeline is not likely to be your developer but the amount of time it takes to prepare good content for a larger site. Expect a fair amount of back-and-forth interaction during the design/approval process.

Everything will take twice as many labor hours as your most optimistic projections and cost at least twice as much!

Knowing what to expect from your developer

After asking you a series of questions, including what sites you like and hate, most Web developers give you several rough design comps (compositions) that show the look and feel of the prospective site. They then create detailed designs for several pages with the look and feel you select. Only after you approve the design does the developer start programming. It's usually easier (and cheaper) to make changes during the design phase than during programming. While the developer is programming, you should work on content.

Finding the Right Domain Name for Your Site

Selecting or changing a domain name (sometimes called a *URL* for *uniform resource locator*) is a critical marketing decision. The problem is more than just a simple search for availability on NetworkSolutions.com, Register.com, BuyDomains.com, or another registration site. The following sections give you the lowdown on how to choose the right name for your site.

Understanding what makes a good domain name

A good domain name is

- ✓ Easy to say in person. It's unwieldy to say "digit" before a number in a URL, or the word "dash" or "hyphen;" besides, people have a hard time finding the dash character on a keyboard. Although hyphens are allowed in domain names, it's better to avoid them.
- ✓ Easy to understand over the radio or on the phone. Words that include the *ess* and *eff* sounds are often confused when listening, as are certain consonant pairs like b/p, c/z, or d/t. If you're selling in other countries, confusion between English consonants is different, such as b/v in Spanish or r/l in Japanese.
- ✓ **Easy to spell.** Using homonyms might be a clever way to get around a competitor who already owns a name you'd like to have; however, you're just as apt to drive traffic to your competitor as to gain some for yourself. Also, try to avoid foreign words, words that are deliberately misspelled just because they are available (for example, *valu* rather than *value*), or words that are frequently misspelled.
- ✓ Easy to type. The longer the URL, the more likely a typo. Your domain name can be as long as 59 characters, but unskilled typists average an error every 7 keystrokes!
- ✓ Easy to read in print and online ads. You can insert capital letters or use a different color for compound domain names to make them easier to read. Be sure your domain name can also be read easily in black and white, and in a logotype if you design one.
- ► Easy to read in the address toolbar. You can't use colors or capitalization to distinguish parts of a compound name or acronym in address or search engine boxes. Depending on the browser fonts set by the user, the letters *m*, *n*, or *r* next to each other (mrnrnm) are very hard to read, as are the characters l/i (lilllil), or the similar digit/letter combination of 1/l.
- ✓ Easy to remember. Words or phrases are easier to remember than a stream of letters in an acronym, unless your target audience already knows the acronym from extensive branding (for example, AARP). Your domain name may be, but doesn't need to be, your business name, unless you enjoy a preexisting brand identity.

One of the more complicated URLs I've heard is "1uffakind.com." The interactive design company that owns the name wants to distinguish itself from OneofaKind.com, which is owned by a competing company. The name is memorable enough, but radio ads must spell out the homonym as "the digit one followed by *you-eff-eff-a* kind dot com." That expensive airtime could be spent on a message rather than on spelling!

Stick with original, top-level domains (TLDs — the primary categories into which Internet addresses are divided): .com for businesses, .org for non-profits, and .net for network providers. Avoid top-level domains like .info, .biz, odd country TLDs, or any of the new generic TLDs (like .nyc for New York City) that the Internet Corporation for Assigned Names and Numbers (ICANN) opened for discussion in 2008, just to get the name you want. People won't remember them and won't find your site.

If you have an easily misspelled proper noun in your domain name, you might want to register common misspellings of your name with the same TLD and redirect them to your primary site.

Don't bother taking the same name with multiple, top-level domains unless you think your audience might be confused. You probably won't want to spend money branding your URL with both extensions; generally one site redirects to the other. The only exceptions are geographically limited or international selling. You might want to register the same domain in different countries with a large target market, such as members of the European community or Japan, so you can get into search engines restricted by national registration.

With more than 162 million domain names registered, finding a name might seem impossible. Take comfort in knowing that only 70 million or so are . coms and that many domain names are now expiring or abandoned.

If your first choice of domain name isn't available, try the suggestion tool available on many registration sites. Use those suggestions to brainstorm more names. Get reactions from friends, customers, clients, and strangers about your options. If you're really desperate to get a particular name, go to the Whols database at www.networksolutions.com/whois/index.jsp or other registrar sites to see who owns the domain name and bid to buy it. You can also reserve a name in case the current owner decides not to renew.

Renaming your site: Pros and cons

It's always a challenge to handle renaming a site that doesn't have a great URL. The upside, new traffic from word of mouth and advertising, must offset the downside to be worth it. You face the following risks:

- ✓ Losing repeat visitors
- Losing search engine ranking
- ✓ Losing inbound links
- ✓ Losing brand recognition
- ✓ Incurring added costs for reprinting, packaging, or signage

Change your domain name only if you have little to lose. A site with poor search engine rankings, little traffic, and few inbound links is a pretty safe bet for a change. However, if you have significant offline brand-name recognition, a large investment in offline advertising and materials, and your brand appears in your URL, stick with what you have.

Sometimes, you can segment several domains by marketing purpose. Apply the new, user-friendly domain to B2C sales or lead generation while repurposing the old domain name for corporate identity or B2B use. You can link frequently between the two sites, if you need to. You now have to maintain and host two sites, which has its own time and cost implications, but those consequences might be small compared to the loss you'd face from abandoning the old domain name entirely.

If you decide to abandon your primary domain name, ask your developer to redirect your old domain name to your new one for at least four to six months. (See the next section.) That gives other inbound links, internal links, image links, and search engines a chance to catch up. Don't forget to submit your new name to search engines and to request inbound links again. Essentially, every domain name requires its own online promotion campaign.

Playing Games with Page Names

This section might make your eyes glaze over; if so, show the upcoming Technical Stuff paragraph to your developer. Whether you change your domain name, redesign your site, delete a page, or simply move one to a different folder, you can easily frustrate visitors who have entered the URL for a specific page that no longer exists.

Generally, they receive the totally useless message 404 Page Not Found and are left adrift on the cybersea. More than 99 percent of them will say, "forget this" and go to another site, costing you a visit, a prospect, perhaps even a customer. Not a good marketing decision! So what's a Web site owner to do?

Try a custom 404 redirect like Apple's at http://www.apple.com/any page. Rather than see a meaningless Page Not Found message, users see standard navigation and a directory of links to help them get where they want to go. You can change the message in a custom 404 redirect to whatever you

want. You can set this HTML meta redirect (also doable in JavaScript) to allow a delay for viewers to read a message, or you can make it instantaneous. A custom error message without a redirect or links is not very helpful. Although not the friendliest solution for search engines, this is still one of the most commonly used techniques for rescuing lost viewers.

A 301 redirect is a better solution if the site is hosted on a server running Apache. It is efficient, user friendly, and search engine compatible. Interpreted as moved permanently, the *301 redirect* sends visitors to an appropriate page you designate. Or you can default any unfound page to the home page. Ask your host the best way to implement a 301 redirect in your environment. Or try one of the following references:

- ✓ www.pandia.com/sew/163-301-redirect.html
- ✓ www.isitebuild.com/301-redirect.htm
- www.webconfs.com/how-to-redirect-a-webpage.php
- ✓ http://websitehelpers.com/seo/redirecting.html

Don't make a habit of duplicating content on two pages with two different URLs. Search engines might think you're trying to scam them and penalize you.

One other type of redirect has some marketing functionality. Many domain name companies like MyDomain.com (http://mydomain.com/domains_urlfwd.php) will redirect a newly purchased domain name to a Web page with a different name hosted at any location. It's a cheap way to redirect traffic to a free, one- to two-page site that you got from your ISP or to a certain portion of your own site as part of a particular promotion. You can use the new name in your offline marketing without any problems.

Some search engines (including Google), some pay per click (PPC) advertising sites, and some banner ad sites don't recognize a domain name that redirects this way. Do this for tactical reasons, such as tracking from a particular print ad, promotion, or trade show, and only for a short time. I discuss other ways to track traffic from ads in Chapters 12 and 14.

Now that you've got the basics, you're finally ready to play! In the next two chapters you'll learn how to design a site that rewards your bottom line.

Part II Building a Marketing-Effective Web Site

In this part . . .

arketing is only part of your Web site, but all of your Web site is marketing. Successful business Web sites don't happen by accident. This section addresses marketing that occurs right on your site. If you drive site design and features by target audience and business goals, you'll jump over half the Web marketing hurdles.

From the look and feel of your site to navigation, content, and features, Chapter 4 looks at how marketing affects the various components of Web design.

Chapter 5 does the same, specifically for companies that sell online. Opening an online store is like opening a brick-and-mortar store in a new location. It takes just as much planning, time, money, maintenance, and care. Forget those commercials about money rolling in while you sit back and count it!

Chapter 6 talks about specific techniques you can use on your site to attract new visitors, keep them on your site, and bring them back for repeat visits. Onsite marketing is fairly inexpensive, requiring more labor and creativity than cash.

Chapter 4

Producing a Successful Business Web Site

In This Chapter

- ▶ Applying direct mail marketing methods to Web sites
- ▶ Assessing Web sites
- ► Conceptualizing design based on your audience
- ▶ Writing content from a marketing perspective
- Building navigation that builds interest
- ▶ Decorating a Web site to fulfill your vision
- Using calls to action effectively

Successful business Web sites don't happen by accident. Companies with a sophisticated Web marketing staff deliberately place every item in a specific place on a page, think through each headline, and consider every graphic element and photograph for impact. They don't spend hundreds of thousands of dollars on the mere chance that a site will achieve its marketing and sales objectives.

If those companies can be organized, so can you. This kind of detailed care may take more time, but it doesn't have to cost you any more money.

Your defined business goals and target audience drive site design. Those factors determine how a site looks on the screen and how visitors navigate through it, which is often called the *look and feel* of a site. This chapter focuses on the marketing elements for any site. The next chapter considers, specifically, the marketing aspects for a successful online store.

Incorporate your business goals and objectives, your list of competitors, and your target audience on your request for proposal (RFP). (See Chapter 3 for more on RFPs.) If you've already selected a developer, take your planning pages to your first meeting, along with a list of sites you like and sites you hate. A good developer should ask for all this information, regardless of whether you come prepared.

Thinking About the Structure of Your Web Site

The most important criterion for a successful business Web site is whether it accomplishes its objective. Your site doesn't have to be beautiful or cutting edge as long as it ultimately has a positive impact on your bottom line. The second most important criterion is how well the site works from users' perspectives. The easier you make it for users to achieve what they want — whether buying a product, obtaining information, or connecting with others — the more likely your site is to succeed.

Using AIDA to guide visitors toward specific actions

Direct marketing techniques are highly useful for coaxing users into taking actions you want them to take. The four standard steps of direct marketing (known as AIDA) apply to the structure of Web sites:

- ✓ Attention: Get viewers' attention by using graphics, a headline that grabs, and a benefits-based lead. You have four seconds to convince them they'll find something of value on the site.
- ✓ Interest: Build interest with site design and navigation. Include intriguing options that pull people to additional pages on your Web site, giving you time and space to expose visitors to your products, services, and benefits.
- ✓ Desire: Create desire and a sense of urgency as visitors move themselves toward taking an action. If you think visitors are almost ready to buy, post a reminder to Order Now for Free Shipping. If you think they're doing research, remind them to Bookmark This Page or Tell a Friend. It's tricky, but you can prod users to do what you want them to do. Use whatever content tools will build desire in your audience, from marketing copy, photography, and special offers, to online activities or onsite entertainment.
- ✓ Action: Right from the beginning, make it obvious what you want visitors to do, whether it's to buy online, make a call, send an e-mail, or sign up for a newsletter. Then assure visitors that it's extremely easy for them to take those actions.

You can't count on a linear experience. Web sites aren't like most books, read from front to back. Visitors might not arrive on your home page, and they might skip all around your site. Not every visitor wants the same thing, so you must juggle appeals to multiple subsegments of your target audience.

Assessing your Web site or others

Most business owners say, "I don't know anything about Web design, but I know what I like." Are you in that category? If so, a few simple terms can help organize your visceral reaction when it's time to evaluate other Web sites, plan your own, or communicate effectively with your Web designer and staff. While many people use different wording, these five elements cover the ground of site design:

- ✓ Concept: The underlying design metaphor for your site, intimately connected to your brand and target audience
- ✓ Content: All the words, products, pictures, audio, interactive features, and any other material you put on your site
- Navigation: The way users move through a site by using menus, links, and sitemaps
- ✓ Decoration: All the supporting design elements, such as buttons, fonts, and graphics that your designer creates
- ✓ Marketing efficacy: Methods such as calls to action or signup forms that get users to do what you want them to do

The Web Site Assessment Form (shown in Figure 4-1) provides a detailed breakdown for assessing sites. Try it on your existing site if you have one, or on any of the sites that appear in this book. See what happens when other people evaluate the same sites by using this form. You might be surprised! The higher the score, the better, but you may find that others rate a site quite differently from the way you do. If several people consistently score a site below 50, it is probably in real trouble. (If a question doesn't apply, just ignore it and reduce the possible total by 5 points.) You can download this form using the Additional Resources link on the book's companion Web site at www.dummies.com/go/webmarketing.

Most of this chapter deals with the elements in the preceding list in more detail.

Web Site Assessment Form

ncept or Presence	Lowe	st			Best
How well is a coherent, visual metaphor carried through the site?	1	2	3	4	5
How well is that metaphor carried through on each screen?	1	2	3	4	5
How well does the metaphor fit the company image?	1	2	3	4	5
How well does the metaphor suit the purpose of the site?	1	2	3	4	5
How well does the metaphor suit the target audience?	1	2	3	4	5
Concept Sub ntent	total: Lowe	ot.			Best
	1	<u>د د</u>	3	4	5
How appropriate is the text-intensiveness of the site?	1	2	3	4	5
How well does the site answer any questions you might have?	1	2	3	4	5 5
If you have unanswered questions, how easy is it to ask questions via e-mail and/or phone? How prompt is the response?	'	2	J	4	ິນ
How well does the content suit the purpose of the site?	1	2	3	4	5
How well does the content suit the target audience?	1	2	3	4	5
Content Sub vigation	total: Lowe:	ot.			Best
How consistent is the navigation?	1	<u>د د</u>	3	4	5
How obvious, simple, or intuitive is the navigation?	1	2	3	4	5 5
How easy is the access to the menu, site index, and home page	1	2	3	4	5 5
from each screen?	'	2	J	4	J
How accessible are navigation tools (screen visibility/position)?	1	2	3	4	5
How effectively are internal links used to move through the site?	1	2	3	4	5
How well arranged is the content (number of clicks needed)? Navigation Sub	1 total:	2	3	4	5
coration	Lowe	st			Best
How attractive is the decoration?	1	2	3	4	5
How well does the decoration support the concept?	1	2	3	4	5
How well does the decoration support the content?	1	2	3	4	5
How well does the decoration support the navigation?	1	2	3	4	5
How well does the decoration suit the purpose of the site?	1	2	3	4	5
How well does the decoration suit the target audience?	1	2	3	4	5
Decoration Sub					
arketing Efficacy	Lowe			_	Best
How well does the site convey its central value message?	1	2	3	4	5
How well does it meet the buying needs of the target market?	1	2	3	4	5
How effectively does it use calls to action?	1	2	3	4	5
How well does the site promote itself within its own pages?	1	2	3	4	5

Figure 4-1: You can use this form to assess your own site or others.

Creating a Concept

Concept is the design metaphor that holds your site together. For example, look at AcomaSkyCity.org in Figure 4-2, a site created by Webb Design, Inc. (www.webbdesigninc.com). Acoma Pueblo, New Mexico, is the oldest continuously inhabited community in North America. World-famous for its intricate pottery, Acoma uses the shape of an iconic pot on its splash page to encompass various facets of its new museum and cultural center. Each time a visitor arrives or clicks "refresh," new photos appear randomly in the four quadrants of the pot.

Secondary pages repeat the logo as a border and capture the colors and texture of the buildings and the mesa on which they sit. The earth, after all, is the source of the clay for the pots and adobe blocks.

A good designer integrates marketing communication principles, branding considerations, and your target audience into the concept for your Web site.

Figure 4-2:
Acoma
SkyCity.org
carries the
concept of
its famous
pottery
throughout
its site.

Courtesy Acoma Business Enterprises

Applying marketing communications principles to your design

Marketing communications integrates marketing and sales principles with graphic design to achieve business objectives. It acknowledges that the presentation of information affects emotional response and thus influences buying decisions. Designers ask about your target audiences to be sure to select or create appropriate design elements.

While essential for any type of sales collateral or packaging, marketing communications is particularly critical because of the short window for grabbing attention on the Web. Experienced Web designers intuitively adjust the font style, graphic style, colors, images, and white space to have a positive impact on your marketing process while reinforcing your brand.

For example, compare the sites for Soonr (http://public.soonr.com), which sells a high-tech platform for cloud computing, with Ben & Jerry's ice cream site (www.benjerry.com) in Figure 4-3. With its grid-constrained elegance, images of individuals in business dress, and blue, black and gray color scheme, Soonr.com exhudes an aura of finance, technology, and high-end B2B solutions. By comparison, the exuberant color scheme in Ben & Jerry's site yells, "I scream for ice cream." Its animated graphics, gleeful text, and playful fonts burst with joy.

Work backward when trying to analyze the marketing communications success of a design. How would you describe the demographics of the audiences for these sites? What about economic status of the users? Can you identify any similarities between these sites?

Color meaning is culturally dependent. If you sell internationally, research the meaning of colors in your target country. For instance, in many Asian countries, white, not black, signifies death; red, not green, symbolizes prosperity.

Branding with logos and favicons

Put your company logo on your Web site, just as you would on any other advertising or packaging. It's an essential part of your brand. If you don't have a logo, this is a good time to get one. Ask your graphic artist to design one for you, make one at sites like LogoMaker.com, or search for *free logos* to find the names of companies that sell logo software or inexpensive, pre-made logos.

Figure 4-3: Compare the design concepts for Soonr and Ben & Jerry's. The two sites appeal to totally different audiences, but both immediately tell you what audience they are after.

Courtesy Soonr © 2008 (top); Courtesy Ben & Jerry's Homemade, Inc. (bottom)

The upper-left corner of a page is the standard location for a logo (see Figure 4-4), or *logotype* (a logo that is done completely with lettering). That may vary depending on the overall design. Usually, clicking the logo takes the user to the home page.

Favicons, a contraction of the words favorites icons, are relatively recent tools for secondary branding. They appear to the left of the URL in the browser address bar, as shown in Figure 4-4, as well as in the drop-down menu of favorites, in the history bar, and on the links toolbar. Favicons are visible in most browsers, including Internet Explorer (version 5 or later), Firefox, Opera (version 7 or later), and Netscape (version 7 or later). However, a favicon doesn't show up in Internet Explorer the first time a user visits the site — it shows up only when the user has bookmarked it.

Solow courtesy SendMe Mobile (top); © 2008 DailyLit, LLC (bottom)

For more directions on how to create one of these tiny (16-x-16 pixel) icons, go to www.webdevelopersjournal.com/articles/favicon.html or www.make-a-favicon.com. You can make a favicon for free at www.favicon generator.com.

Developing Content

Content refers to everything you provide for the Web site, from written copy to photographs, from product information for a database to a calendar of events. As I discuss in Chapter 3, you might decide to outsource content production to a copywriter, designate one or more of your employees as content expert(s), or combine the two solutions. In any case, you or an employee should allow time to provide a rough draft or raw materials, offer guidance, and review content for accuracy and quality. No outsider knows your business the way you do.

Writing and photography for the Web face different constraints than they do with print or film. However, they remain just as critical online as offline when it comes to moving your prospects along the AIDA (attention, interest, desire, and action) pathway. You still need headlines that grab attention, images that pique interest, copy that builds desire, and calls to action that move Web visitors to buy.

Writing effective marketing copy

People don't read online; they scan to save time. That makes sense because it takes 25 percent longer to read the same material onscreen than it does to read it on paper. Because of the limitations of time and screen space, you need to adapt your writing style for the Web. Try to follow these precepts:

- ✓ Use the inverted pyramid. Use the journalistic convention of the inverted pyramid, with the most important information at the beginning of each page. Readers might never reach the end of the first paragraph, let alone the end of the page.
- ✓ **Grab readers with headlines.** Good headlines grab readers by the lapels. Subheads help break up the text on a page, making it easier to read. If you use a different font size, style, or color for your headings and if your headlines or subheads include a search term, you might receive extra points in search engine rankings.
- ✓ Write strong leads. The first sentence on the page is called the *lead*. Hook readers with benefits, telling them what they'll find on your site, store, or page. It improves search engine ranking to include three to four search terms in the first paragraph.
- ✓ Stay above the fold. Keep the most important information above the fold that is, above the part of the page that users have to scroll to see. Depending on the audience, perhaps fewer than 50 percent of your visitors will scroll below the fold.

- ✓ Avoid long, scrolling pages. Many short pages of 150 to 200 words are preferable to a few long pages. If long text is unavoidable, consider creating HTML files that users can download and print out easily. Alternatively, use the Frequently Asked Question (FAQ) format. At the top of a page, create a list of links to *anchor paragraphs* (text, often below the fold, that viewers access from links at the top of the same page, without scrolling).
- ✓ Limit use of PDF files. While designers like PDF files because PDFs preserve designs, this file format isn't great for users. Generally, restrict PDF files to distributing long documents intended for print, not for reading online.
- ✓ Use active voice. Shun passive voice in favor of active voice. That is, the subject performs the action rather than receives it. The active sentence, "Search engines skip Flash pages" is preferable to the passive version, "Flash pages aren't read by search engines." Hints that you are using passive voice: forms of the verb to be, including the constructions there is, there are, or it is.
- ▶ Emphasize second person. Use *your* or *you* explicitly as the subject, or implicitly with imperative verbs, such as *buy*, *review*, *call*, or *sign up*. Second person forces you to talk about benefits, not features, thus telling visitors what they'll get from your site. Even the *New York Times* notes the growing use of *you*, *yours*, *my*, and *ours* as Madison Avenue follows the trend toward customization and personalization. Think MySpace.com. Possessives imply ownership, empowering consumers. Your marketing copy must establish a relationship that breaks through the boundary of the screen.
- ✓ Use first and third person judiciously. You can slide in some first person (our or we, especially in sentences like "We offer a money-back guarantee"). Just don't spend a lot of time talking about yourself and your business. Your readers don't care. On most sites, third-person descriptions of product (it or they) are fine, but don't put off your visitors with long pages written in third person. Those pages often become impersonal and distant.
- ✓ Stay informal. With a few exceptions, an informal, conversational tone
 works better than dissertation-style, proper English. That's no excuse,
 however, for obvious grammatical errors such as subject/verb
 agreement.
- ✓ Keep it short. People are busy and don't have time to read everything. Use short words, short sentences, short paragraphs, and short pages, always placing the most important words and information near the beginning.
- ✓ Use bullet lists. Sentence fragments are fine, especially in bulleted lists. Think PowerPoint style, not essay. Bullets help readers scan text quickly.

✓ **Include text links.** Link liberally to other parts of your site within the text. These contextual, internal links help users find in-depth information quickly and move people to multiple pages of your site. If the linked text happens to be one of your search terms, you might earn extra points toward improved ranking in search engine results, too.

Of course, the basic principles of good writing still apply. Especially, keep these points in mind:

- ✓ Write vividly. Use specific nouns and verbs rather than strings of gratuitous adjectives and adverbs.
- ✓ **Skip the jargon.** Use your readers' ordinary language.
- ✓ Be yourself. In spite of all these directions, let your personality shine through. When appropriate, include an emotional jolt of humor or wit as a payoff to the reader.
- ✓ Check spelling and grammar. If you don't have a content management system (see the "Choosing a way to update your content" section, later in the chapter) that checks spelling and grammar, write the text first in a word processing application. Save your checked and corrected content as a .txt file, or in Notepad to remove formatting.
- ✓ Have others read what you write. It's easy to get too close to your writing. Have someone else read it for clarity, accuracy, and omissions.
- ✓ Proofread your text. Read your text out loud. It's the fastest, easiest way to find mistakes. A site full of errors gives visitors the impression that you're sloppy. If you don't care about your own site, how do visitors know you'll care about them as customers?

The Mint.com writes accessible prose for financial services, a topic that makes the Sahara seem humid, in Figure 4-5 (www.mint.com). Note the use of the second person "you," multiple calls to action, and benefit statements such as "Personal finance that works for you" and "Sign up in under 5 minutes." Table 4-1 lists three good resource sites for Web writing.

Table 4-1	Resources for Web Writing
Name	URL
W3C Style Guide for Online Hypertext	www.w3.org/Provider/Style
Web Style Guide, 2nd edition	<pre>www.webstyleguide.com/index. html?/index.html</pre>
Writing for the Web (Jakob Nielsen)	www.useit.com/papers/webwriting

Second person active voice

than half the battle. In this case, Mint.com has already won with its accessibility and lean prose.

Figure 4-5: Good mar-

keting copy

is more

Choosing fonts

The easier you make it for people to read your content, the more of it they absorb. The low resolution of computer screens causes eyestrain. While they might not know why, visitors will reward your efforts to make the screen easier to read. Ask your designer about these suggestions:

Calls to action

- ✓ When using HTML, select fonts that were designed for the Web: Verdana and Trebuchet for sans serif type and Georgia for serif. (This doesn't apply to text that appears within graphics.)
- ✓ Keep the length of a text line to less than half the width of the screen, even though that means only 8 to 12 words per line.
- Surround text with white space. Allow margins to rest the eye rather than push text to the left or right edge of the page.
- Avoid italic in HTML.
- ✓ By convention, use underlined text only to represent links.

- Limit use of reversed-out text (light colors on a dark background). It is too hard to read and might complicate printing.
- If you use different colors to distinguish visited from unvisited links or navigation, be sure that there is enough contrast to set apart the two states.
- ✓ If you target an audience of people older than 40, default to a larger size font than you might otherwise. It's easier to read.

Telling stories with pictures

Photography is a powerful method of reaching your audience with immediacy and impact. While it's absolutely critical to show pictures — including close-ups — of any products that you sell, that's not the only reason to use photography. Well-selected and appropriately positioned images can tell a story about your business, your processes, your tourist destination, and most important, your people. Good photos are good sales tools!

Sometimes, the Web seems to exist in a strangely depopulated part of the universe. Many sites omit photographs, perhaps because of a legacy of concern about download time. Others have photographs only of buildings, machines, products, landscapes, nature, or artwork.

That's fine, but the most powerful images in the world have faces; our human brains are designed to react to them. When viewers see a picture with people, they can imagine themselves visiting that place, doing that activity, or using that product. They move themselves one step further along the buying process.

While faster access has made it easier to use photos, a page that takes more than eight seconds to download will lose much of its audience.

To reduce download time, be sure to save each photo in the correct format for the Web: JPGs with a file size of no more than 85K; less if you have multiple photos on a page. Use smaller images of 10–20K, called *thumbnails*, that people click to view an enlargement in a pop-up window. This process is especially common on pages with multiple images, such as catalog pages for an online store. Here are a few other tips for using photos on your Web site:

- ✓ Photos that work in print don't always work online, especially as thumbnails. Long shots or images with multiple points of interest might look fine when expanded, but not as small images.
- ✓ Crop photos to remove extraneous background information that detracts from the message you're trying to send.

- ✓ It's worth the cost of digital doctoring if the picture helps tell your story. Some photos might need additional processing in Photoshop to improve their color, contrast, brightness, or hue, or to erase something that you don't want seen. Of course, ethical and professional constraints limit manipulation of images for reasons other than quality.
- Start with a high-resolution photo resized and saved for the Web as a JPG. You cannot make a low-resolution photo better, but you can easily make a high-resolution photo smaller while maintaining image quality.
- ✓ If you expect users to print pages with photos, make sure the photos are "readable" in black and white.

If photographs are an integral part to the story you're telling or the appeal you're making, they need to be good ones! A photo that is too small, out of focus, too busy, or poorly framed makes your company and your products look as bad as the photo. Hire a pro, buy stock photos from a source like www.istockphoto.com, or look for images in the public domain (meaning not subject to copyright) at images.google.com.

Look at the role played by well-edited photos on SoaringColorado.com, a treetop adventure site, in Figure 4-6 for instance.

Figure 4-6: Soaring Colorado. com uses photos effectively to tell a story and involve the viewer. The exhilarating video in the upper right of the home page captures the excitement of the zip line canopy tour.

Courtesy Soaring Tree Top Adventures and Snowshoe, LLC

Using rich media

Multimedia, sometimes called *rich media*, has increased in popularity as broadband use has exploded. Audio clips, music, video, virtual reality, and Flash animation all fall into this category. If rich media appeals to you, here are a few reasons why it might be worthwhile for your site:

- ✓ The media adds marketing value. It might extend your brand, help sell a product as a virtual reality tour of real estate or a complex product might or explain a process or service, as a video could. It might also demonstrate your capabilities, such as music clips for a composer selling songs online or animation for a Web designer. See Chapter 13 for more about using video content as a marketing tool for your site.
- ✓ It makes the site easier to use or otherwise enhances the user's experience. For instance, a live Web cam at a daycare center offers clients security and reassurance assuming access is password-protected so only parents can view it.
- ✓ The goal for your Web site demands it. A site that earns its keep by advertising might use rich media techniques to keep visitors on a site longer, encourage more page views, or attract repeat visits.
- ✓ Your target audience wants or expects it. Younger audiences are much more attracted to rich media than older ones; a consumer audience with time for entertainment is more susceptible to rich media than a busy, B2B audience of engineers unless there's a reason for the rich media, such as a product demo.
- ✓ You need rich media to stay even with, or ahead of, your competitors.

If you're now convinced that rich media is right for your site, here are a few other important considerations before you take the final plunge:

- ✓ Will your target audience have the plug-ins, know-how, and access speed to take advantage of rich media?
- ✓ Can you afford the cost of doing it right? Good multimedia is rarely cheap. If you can't afford to do it right, don't do it at all. Visitors won't know what they're missing, but they will know if something doesn't work properly or looks terrible.
- ✓ Can you locate professionals to create the rich media, whether a good audio recording studio, a videographer, or an animator? Very few Web designers can do everything, but they might know subcontractors who can help. As always, review portfolios, get several bids, and check references.

- ✓ Can you launch your Web site without rich media and add it later, or is it intrinsic to the purpose and design of your site? Adding features later lets you test site operation and assess the value of your baseline site first. Later, you can announce new features in e-mail, newsletters, press releases, and on the site itself. Implementing rich media can delay the launch of your site, as it might be the most complex and time-consuming element of your site.
- ✓ Can you display your Flash, video, or other rich media on a page other than a splash page? (A splash page is an introductory Web page used as a lead-in to the home page. Splash pages are usually graphically intensive or use rich media, but lack navigation other than a link to enter the site. A splash page with navigation is called an entry page.) Search engines can't read Flash pages.
- Can you give your visitors a choice of viewing a Flash versus nonFlash version of your site?
- ✓ Can you give your viewers control of turning on both video and audio? Don't obnoxiously play something that the user doesn't want.
- ✓ How much use would justify the expense? Will your statistics (see Chapter 14) display the number of visits or downloads for your rich media? Can you track an association from rich media access to business outcome?

Do not use rich media just because you can. Establish a reason, an objective measure of value, and a way to measure impact on something other than your ego.

Figure 4-7 shows a page from the all-Flash site for the Tijuana Flats restaurant chain (www.tijuanaflats.com/index.php). It seems like everything is in motion on this site. On the home page, Flash (with music) animates most of the objects and the words in the top navigation when you hover over them. Additional animation "clears the table" between pages.

If you're uncertain about rich media, apply the KISS principle. (Keep it simple, stupid.) Be sure that sophisticated rich media will be worth the investment of money, time, and effort that it will take. It's nice to have bragging rights but even nicer to have a profit.

Choosing how to update your content

Chapter 6 discusses the importance of updating content regularly and the type of information that should be updated. To make changes cost-effectively, you need a method of changing content that doesn't require knowing HTML or paying your Web designer every time you need a small change.

Figure 4-7: The Tijuana Flats' restaurant site uses Flash. sizzling music, and high-impact colors to get patrons into an upbeat mood, establishing the carefree, slightlyover-the-top experience that patrons can expect.

Courtesy Tijuana Flats, Web site designed by Push./X Studios

Updates are critical to your customers' perceptions of your company, as well as to search engine ranking. Decide how you will update your site before you start developing it. You have several choices, none of which require technical knowledge beyond word processing:

- ✓ Have your developer handle the updates. On a small, HTML-only site, updates are fairly easy. Ask your developer to quote a price for development and/or hosting that includes an hour of support per month.
- ✓ Do the updates yourself. Template-based sites allow you to update content at any time, without any special knowledge.
- ✓ Use content update software. Adobe Contribute (www.adobe.com/products/contribute) and Easy WebContent (www.easywebcontent.com) are two of many affordable software solutions. Contribute can be purchased for \$169; Easy WebContent has a \$10 monthly fee. Both solutions allow you and/or other content experts to update an HTML site without knowing any HTML. Let your developer know in advance if you plan to use software like this so the site is designed to be compatible.

- ✓ **Use your developer's CMS.** Many developers have written their own password-protected, inhouse, content management systems (CMSs). They might call this capability their *admin pages* or *backroom*. Some customize CMS software that they purchase to offer all their clients. The complexity and flexibility of a proprietary CMS depends totally on the developer, but it rarely requires technical knowledge. However, a proprietary CMS is generally tied to a particular developer or host. If the company goes out of business or you switch to another provider or host, you might lose this access.
- ✓ **Use an open source CMS.** *Open source* (open source refers to source code that is available to developers to use, modify, and redistribute without charge) CMS software like Drupal, Joomla, and Mambo have many customizable options. They're generally designed for fairly large sites with many pages, a product database, or a structured approval process. Of the dozens of alternatives, your developer will select one based on the type of Web site you have, the language it's written in, the features you need, the skills of your staff, and what they themselves are familiar with. Most online store packages (see Chapter 5) already incorporate the ability for ordinary staff members to manage the product catalog and store; you need a separate CMS for nonstore pages.
- ✓ Buy a commercial CMS. CMS solutions exist at all prices and levels of sophistication. They're often built in to high-end, enterprise-level, Web development systems. In large, corporate environments, many content experts need different levels of access to specific pages. Some such Web development packages are designed for certain environments, such as colleges or publications.

Figure 4-8 shows an editing page from the Drupal content management system for the on-campus housing section of the site for the University of New Mexico (http://housing.unm.edu). This CMS offers many powerful administrative options for a large site, including the ability to set permissions for different people to edit content, publish pages, and delete or create pages. Additional CMS resources may be found in Table 4-2.

Table 4-2	Resources for Content Management Systems	
Type of Resource	URL	
Lists open source CMS options	www.oscom.org/matrix/index.html	
Reviews of CMS	www.infoworld.com/article/07/10/08/41TC-open-source-cms_1.html	
Reviews of CMS	http://www.adobe.com/newsletters/edge/april2008/articles/article4/index.html	

Type of Resource	URL
Open source CMS	www.mamboserver.com
Open source CMS	http://joomla.org
Open source CMS	http://drupal.org

Courtesy of the University of New Mexico-Student Housing

Ensuring Easy Navigation: A Human-Friendly Site

Home: Home Top Tier | UNM Housing - Mozilla Firefox

You have marketing goals and objectives for your site, but if visitors can't find the information they want or can't execute an action, you don't have a chance of meeting those objectives. Most good marketing Web sites follow a few, essential principles of navigation:

- ✓ The main menu of options appears consistently on every page in the same place.
- ✓ The footer of each page includes links to the main pages so users don't have to scroll back to the top of a page to navigate elsewhere. (This is also helpful for search engine optimization.)
- Secondary menus cue users with a glimpse of what they will find within a section.
- A linkable sitemap or index offers the overall layout of a site at a glance. (This, too, is helpful for search engine ranking.)
- ✓ The appearance of contextual and navigation links changes to let users know where they are and where they've been.
- ✓ An onsite search engine is available for large, information- and productloaded sites so visitors can quickly find what they're looking for. Onsite search has a high marketing value. Be sure your developer makes results of failed searches available to you. This immediate consumer feedback tells you what your site is missing.
- ✓ The navigation has words, not nameless icons that visitors have to remember. It's even better if those words are also search terms. Search engines can't read icons.
- All contextual and navigation links are verified to be sure they work, open correctly, and go to the right content page.

Zopa, a unique social finance network seen in Figure 4-9 (https://us.zopa.com) uses several elements of navigation to help users find their way around. The bar beneath each item in the horizontal navigation at the top of the screen is color-coded. Pages in each section share the same color for headlines, rules, buttons, and other markers to keep users oriented.

The left navigation displays secondary navigation within each section, with the active page designated by shading and a color-matched dot. The most important calls to action (Sign In and Register) appear in the upper-right corner.

Mastering usability issues

Navigation is just one of several usability factors that might dramatically affect the success of your Web site. A site that is obvious and easy to use gives viewers a positive impression of your company. A site that doesn't run on their browser does just the opposite!

Figure 4-9: The navigation on Zopa is obvious, consistent, color-coded, and user friendly.

Courtesy Zopa, Zopa Loan, Zopa CD

Generally, you don't know how any specific users have set their browser options — whether they block all pop-up windows, which plug-ins they've installed, how accurately their monitors display colors, what screen resolution they use, or how fast their Internet connections might be. Some high-end application developers purchase software like BrowserHawk (www.cyscape.com/products/bhawk) to detect users' browser settings.

The rest of us need a feel for the numbers. For instance, almost 80 percent of people who access the Internet from home in 2008 do so with a broadband connection. More than 85 percent use a monitor set for 1024×768 resolution or higher.

While lower income and some rural households might still struggle with older browsers and lower-speed connections, older Americans are adopting broadband rapidly.

These statistics have a direct impact on whether you provide rich media and how you design your site.

You can garner some browser-use statistics for your site over time (see Chapter 14) and by all means, research configuration across a more narrowly defined group of users in your target market. Because that still doesn't tell you what will happen with a specific user, you might need to provide links to plug-ins with automated installation. Consider offering dial-up or non-Flash alternatives for those with slower connections, as the Santa Cruz River Band (www.santacruzriverband.com) does in Figure 4-10.

Test your site on all popular, current browsers and versions for compatibility and download speed. Slightly more than half of all users run Internet Explorer Version 6 or 7; about 43 percent use Firefox; fewer than 5 percent run Safari or Opera. Sites like http://www.netmechanic.com/products/browserindex.shtml or http://www.browsercam.com/Default2.aspx sell software to developers for use with multiple clients, or offer versions for one-time, limited use, often for \$20 or less.

A non-Flash alternative

Figure 4-10:
The Santa
Cruz River
Band out
of Tucson
offers a
choice to
those with
low-speed
connections.

Courtesy Santa Cruz River Band

Taking human factors into consideration

Every Web site places a significant cognitive load on users, who basically learn to use a new piece of application software for each site they visit. The more your site conforms to Web conventions and to the reality of the human mind, the easier it is to use. Visitors reward your efforts by staying on the site.

Table 43 provides more sources on human factors design, including Uselt. com, the Web site created by Jakob Nielsen, one of the grandfathers of research on the computer/human interface.

Some human factors to consider as you design your site include:

- ✓ The brain is built for recognition, not recall. Don't make your users try to remember what icons mean or how to find information.
- ✓ The brain likes the number seven. Seven seconds is the limit for shortterm memory. It is also the number of things that most people can remember at once (so don't overwhelm them with choices) and the number of times they need to see a name or ad to remember it.
- ✓ Contrast helps the mind organize information. Contrast in design might occur in type, color, empty space, or size.
- ✓ Brains like patterns. Group objects by function or appearance and use consistent page design and site operation to give your viewers a boost.
- ✓ Users need reassurance. Provide feedback within a reasonable time, such as thanking a visitor for submitting a form.
- ✓ The kinesthetic experience of click actions reinforces a message. Ask visitors to click to request something, download an item, or submit information. The act of checking a box on an order form puts shoppers in the mindset to buy.
- ✓ Provide on-site search so users can find information quickly. Several options are included in Table 4-4, later in this chapter. See Chapter 5 for additional discussion.
- **▶** Provide easily accessible help to use the site.

Table 4-3	Resources for Web Usability and Design		
Name	URL	What You'll Find	
Jakob Nielsen's Uselt.com	<pre>www.useit.com/papers/ heuristic/heuristic_ list.html</pre>	Principles of Web usability and design	
Jakob Nielsen's Top 10 Mistakes in Web Design	www.useit.com/alert box/9605.html	Annual reminders from the master of usability	
Microsoft Usability Guidelines	http://msdn. microsoft.com/en-us/ library/aa934595.aspx	Principles of Web usability and design	
Web Pages That Suck	www.webpagesthat suck.com	Laugh and learn from the mistakes of others	
Yahoo! Directory	http://dir.yahoo.com/ Arts/design_arts/ graphic_design/ web_page_design_and_ layout	Directory of articles on Web design and usability	

Making your site accessible

You must design your site with specific, human factors in mind when your target audience includes children, seniors, or people with disabilities. Accessibility is particularly important for information-intensive sites, social service organizations, political sites, newspapers, and other public communications.

Concerns range from readability levels to the use of <alt> tags that enable speech synthesizers to read images, as well as text, out loud. At the very least, try to make your site accessible to Level 1 of the W3C Web Accessibility Initiative (www.w3.org/WAI).

Planning for accessibility broadens your audience by welcoming older users, visitors with low literacy or who are not fluent in English, people with slow access or old equipment, and new and infrequent Web users. Google offers a version of its search engine at http://labs.google.com/accessible for the some 1.5 million blind and visually impaired users in the U.S. alone.

Federal law (www.usdoj.gov/crt/508/508home.html) requires that government and public education sites be accessible to people with sensory or motor deficits. Go to www.anybrowser.org/campaign/abdesign.html for more information. Adobe offers tips on accessibility in Flash and other formats

at www.adobe.com/accessibility. To test up to five pages of your site for accessibility, go to www.adobe.com/macromedia/accessibility/tools/lift.html.

Decorating Your Site

When people think about Web sites, more often than not they think about surface decoration. *Decoration* encompasses colors, buttons, backgrounds, textures, rules, fonts, graphics, illustrations, photos, sounds, and any other elements that support the overall concept.

Ask your designer to establish a stylebook specifying colors, fonts, and other elements that should be followed as the site expands. Otherwise, the site can lose its visual coherence over time as people move around and memories fade. A stylebook might specify:

- ✓ Icons
- Typography
- Photography
- ✓ Windows
- ✓ Sounds
- **✓** File formats

The site for Thunder Scientific (shown in Figure 4-11) is an excellent example of using decoration to support a concept. This company, which sells humidity measurement instruments to manufacturers and scientists, uses a subtle grid pattern in the background and header graphic to connote research and precision.

Table 4-4 lists just a few of the many online resources providing decorative elements to use on your site.

Table 4-4	Some Web Design Resource Sites		
Description	URL	Free (Y/N)	
Bullets, arrows, icons	www.stylegala.com/features/bulletmadness/	Yes	
Bookmark this page script	http://netmechanic.com/ news/vol4/javascript_no1. htm	Yes	

(continued)

Description	URL	Free (Y/N)
Calendars, dates, bookmark & more	http://dynamicdrive.com	Yes
Cascading style sheets	www.csszengarden.com	Yes
Clip art, Web sets	http://resources.bravenet.com/clipart	Yes
Clip art, Web sets, graphics, cartoons	www.desktoppublishing.com/ free.html	Yes
Clip art, Web sets, photos	http://build.tripod.lycos. com/imagebrowser/index.html	Yes
Fonts	www.1001freefonts.com	Yes
Fonts	www.urbanfonts.com	Yes
Photos	www.sxc.hu	Yes
Photos	www.istockphoto.com/ index.php	No, but inexpensive
Search engine	<pre>www.wrensoft.com/zoom/ index.html</pre>	Yes for small sites
Search engine	www.freefind.com	Yes with ads; no without
Sound effects	www.partnersinrhyme.com/ pir/PIRsfx.shtml	Yes
Sound effects	www.thefreesite.com/Free_ Sounds/Free_WAVs	Yes

Using gadgets and widgets

Widgets (also called gadgets) are little applications that require only a single click to activate. You can install them on your Web site to add value and pull repeat visitors. Widgets, which provide information and functionality without programming, can be used for many tasks: to calculate interest, convert currency, track stock prices, check the weather, display headlines, play games, view a calendar, personalize a play list, translate text, or write a blog entry. The actual application runs from multiple other servers, not from your Web host.

Widgets come in two flavors: desktop and Web. Desktop widgets run when a computer isn't connected to the Internet. Web widgets run from a Web site; an open browser is required. When you look at lists of widgets to add to your site, select the Web versions.

Courtesy Thunder Scientific Corp.

Be careful to get widgets from reputable sources. A widget created by a third party may contain malicious code that exploits your pages once it's installed. Practice safe computing: Don't install any "inline" gadgets that access user account information.

Improving Marketing Efficacy

Marketing efficacy refers to other onsite techniques that encourage users to do what you want them to do. Chapter 6 covers many onsite features that pull visitors to the site, keep them there long enough to establish a positive memory, and bring them back for repeat visits. One technique deserves special attention here: the call to action. Calls to action are usually, but not always, imperative verbs (such as buy, view, register, and get). They move visitors from one page of the site to another, building interest and desire until visitors take the desired action.

On average, sites lose about half their visitors with every additional click. If visitors wander around your site without finding what they want, they're likely to be goners.

The conversion funnel

Conversion rate is one of the most important statistics you track for your site. It is the number of people who take a desired action divided by the number of people who visit. Across the board, the average conversion rate is only 2–4 percent, as shown in Figure 4-12. That's a sobering number. While conversion rate varies widely — from 0.1 percent to 30 percent — from site to site, the 2 percent to 4 percent number is a useful yardstick for predicting and assessing success.

To achieve the standard conversion rate, you must bring 25–50 times as many visitors to your site as the number of conversions you're looking for. In turn, that number dictates elements of your strategic marketing plan. Again, on average, only 5 percent of people who see your URL somewhere end up visiting your site. Therefore, you must generate somewhere from 500–1,000 URL impressions for every conversion you want to make.

Calls to action

A few, simple rules for calls to action can help improve the conversion rate of your site.

- ✓ Set up 2 clicks to action. Enable users to take the action or action(s) you most want in two clicks or less. Keep your primary calls to action, such as Add to Cart or Sign Up to Save, on the main navigation or catalog pages at all times. A second click submits the request. Your site is off and running!
- ✓ Generate leads. In the world of Web marketing, e-mail addresses are gold. If you don't have a newsletter, create another reason to collect addresses, such as We'll e-mail a copy of our free white paper to your inbox. Submit your e-mail address now. Offer a benefit when asking visitors to sign up or register. Of course, let people opt-in to give you permission to contact them by e-mail in the future.
- ✓ Use links as internal motivators. A link is an implicit call to action, with click here understood at this point by most Web users. With the right phrasing, a link call to action pulls the user to another page with an appeal to self-interest. For instance, a link might read Live Longer or Warm Nights, Cool Drinks, Hot Dates.

The four-letter word that starts with F

Free is marketing's other magic word. Especially on the Internet, with its legacy of free information, visitors expect to get something for nothing. It might be free shipping, a free gift with order, a free newsletter, a free, five-year warranty, free gift wrapping, free maintenance tips, free color chart, or free tech support. Offer anything, as long as it's free. *Free* works even when targeting wealthy retail customers or B2B prospects.

Free is one call to action that doesn't need a verb. By itself, the word *free* generates an impulse to act. Without a doubt, *free* is one of the most potent tools in your online marketing workshop.

High Country Gardens (www.highcountrygardens.com), uses eight different calls to action on its home page shown in Figure 4-13. And one of them includes the magic "F" word.

The Zen of Web sites: intention and attention. Build your site with deliberate marketing intent and pay attention consistently to make sure that your site is working hard for you.

As you can tell from the nearby sidebar, Mountain Springs Lake Resort (www.mslresort.com) absorbed many of the lessons of this chapter as they worked on their site, seen in Figure 4-14.

Calls to action

can take. NORLO

Eight calls

to action

Country

Gardens'

Stay awhile: at the resort and on the site

Mountain Spring Lake Resort is a family-owned, family-oriented resort in the Pocono Mountains of Pennsylvania, with 39 unique cottages and a reputation for gourmet catering. As the next generation took over, they wanted to expand their Web presence to draw attention to new accommodations and additional offerings for weddings, corporate meetings, and social occasions.

The existing site offered straightforward navigation with lovely photos, but visitors to the site just didn't convert to paying guests. "We weren't getting enough business from it," explains Robin Rader, vice president and director of the Lodge, where special events are held.

An analysis of traffic statistics showed that people who arrived at the site left quickly, but it wasn't obvious why.

"We really needed help with the copywriting," says Rader. A writer not only optimized the text for search engines, but also re-organized the content from a guest's perspective, using second person, active voice, with benefits statements and calls to action. The writer removed old, contradictory information that had been added by many different hands over the years.

In another key change, the Resort re-arranged the sub-menu navigation. A form to request information was created and placed at the end

of the Wedding, Corporate, and Occasions sections. "I was amazed," Rader enthused." We started getting several inquiries a day, not just several a month."

Along with localized PPC ads, Rader invested in print and other offline advertising to increase bookings in a challenging environment.

Figure 4-14: The upgraded

new, opti-

organized

dropdown

and re-

menus.

Site analytics bear out the intuitive assumptions: time on site, pages per visit, and conversion rate are all up. "It was worth the investment once we found the right assistance," says Rader. "Other businesses looking at a site update should interview vendors, don't just go with the first person they find."

Courtesy Mountain Springs Lake Resort. Photo: Karen Pearson.

Chapter 5

Creating a Marketing-Effective Storefront

In This Chapter

- ► Cozying up to online selling
- ► Comparing B2B to B2C stores
- Stocking your store
- ▶ Getting more bucks for your bang
- ▶ Closing the online sale
- ▶ Choosing a storefront
- Considering do's and don'ts

nline stores come in two forms: *pure-play* stores that exist only online and *bricks-and-clicks* stores that supplement a real-world storefront with a cyberstore. Both require the careful decision making that businesses routinely devote to opening a new location on Main Street. Online stores achieve maximum value when they're customer-centric, anticipating users' needs and filling them.

Don't get snookered by TV commercials that show money rolling in from online sales. Success requires a realistic estimate of how much time and money you need to invest. It also requires that you apply what you already know about retail marketing to your cyberstore.

This chapter emphasizes the marketing characteristics of a successful online store, rather than the technical details of implementing a storefront solution. It covers merchandising, simplifying the online sales process, enhancing revenue, and offering customer support.

If you're interested in finding out more about setting up an online store, check out *Starting an Online Business For Dummies*, 5th Edition, by Greg Holden (Wiley Publishing).

Examining the Key Components of an Online Store

When the tough go online, the tough go shopping. If you're not already an online shopper, that's your first assignment. Look at other storefronts, particularly your competitors'. Buy products. Assess not only your competitors' products and prices, but also the ease of using their sites, customer support, return policies, product quality, order fulfillment, and shipping processes.

Study some of the online stores consistently ranked among the best to get ideas of how a good store operates: Amazon.com, BarnesandNoble.com, eBags.com, or LLBean.com.

Only then are you ready to start building your store. It will share a few standard components with others, such as:

- ✓ Product catalog: The catalog component organizes your inventory and presents products consistently. Unless you have only a few products, you generally enter your product list into a database or spreadsheet that includes at least the product name, category, description, price, and photo filename.
- ✓ **Shopping cart:** Users place their tentative purchases into a cart, which tracks the contents, allows shoppers to delete items or change quantities, and provides a subtotal of the amount due. If you have a small store with only a few items, you can use an online order form rather than a cart. Be sure your developer programs the form to handle arithmetic automatically. Too many people can't multiply a price by two or add a column of numbers.
- ✓ Check stand: This portion of your online store computes shipping
 and taxes, totals the bill, and accepts shipping and billing information
 (including credit card numbers) in a secure manner. The check stand or
 other element of the storefront should issue an onscreen Thank You to
 confirm order submission, and e-mail an order confirmation as well.
- ✓ Reporting and order tracking: Unless your store is very small, it helps to have easy-to-understand reports on sales, customers, and product popularity. The larger your store, the more store analytics you'll want. Order tracking allows you, and your customer, to know the status of an order in terms of fulfillment and shipping.
- ✓ Other add-ons: Large, sophisticated stores might interface with inventory, point of sale, and accounting systems. They might also integrate with live sales interaction capability, customer relationship management (CRM) systems that track a customer's experience with your business, or other enterprise-level solutions.

Online shoppers buy convenience and time, not just products.

The same four Ps of marketing I discuss in Chapter 2 in the context of your overall business also apply to your online store.

- ✓ Product: The products that sell well online are not necessarily the same as the ones that sell offline.
- ✓ Price: You don't have to price products the same in online and offline environments unless your online audience is likely to come into the store to purchase. Your competition, overhead, cost of sales, and cost of shipping might differ between online and offline stores, just as they might between stores in different physical locations. If you decide to keep prices the same, you might need to adjust the price in both channels to maintain profit margin.
- ✓ Placement: The placement of items on a page determines how much attention they receive and, therefore, how well they sell. Think of your site as containing multiple, internal distribution channels.
- ✓ Promotion: You can use onsite promotion, such as internal banners, discounts, upsales, and other techniques to move products and increase sales.

For more detailed information about each of these Ps, page ahead to "Merchandising Your Online Store," later in this chapter.

Selling B2B (Business to Business) with an Online Store

You might be surprised to learn that 93 percent of online transactions in North America are consistently from B2B (business to business) sales, not B2C (business to consumer).

According to the U.S. Census Bureau E-Stats report, B2B e-commerce totaled \$2.7 trillion, about 93 percent of all online sales, in 2006. The remaining 7 percent (\$221 billion) was in the form of B2C sales of products or services. While the percentage change in B2C online sales from year-to-year is growing faster than the overall growth of retail, the dollar value still represents less than 3 percent of all retail sales.

Even if businesses are your primary customers, you can organize your online store very much as you would set up a retail store. Customer friendliness and ease of use remain primary. Other than a different online promotional strategy, your main changes will be pricing, merchandising (how you stock your store), and packaging — most businesses buy larger quantities than individuals.

If you're looking for resellers or franchisees, include a secure application form with spaces for a state resale number and credit references. At the very least, ask them to call or e-mail! You might also have an online form for them to apply for a trade account and pay by purchase order (PO). At www.carrollfineart.com/forthetrade_form.php, shown in Figure 5-1, you can see how Carroll Fine Art, a fine art publishing company, handles applications for trade accounts. It might take a bit of work to accept trade applications and POs online and to integrate them with accounting software for proper billing.

If you're a wholesaler or manufacturer, consider implementing a password login so only approved dealers can view your wholesale prices and place orders.

Don't undercut your retailers by competing with them directly on price. As I mention in Chapter 2, you can lose more revenue from channel cannibalization than you make from selling directly. Instead, link customers to your dealers' Web sites to buy, and have dealers link back to your site for product details or tech support. Consider offering co-op support for dealers' online advertising — it'll pay off in additional business for your company.

Figure 5-1: Qualified companies can apply for a trade account with Carroll Fine Art.

Courtesy Carroll Fine Art

If you must sell online B2C, perhaps because you're opening up a new territory or your business plan calls for a second income stream, sell your products at manufacturer's suggested retail price (MSRP) and let your dealers offer discounts.

Merchandising Your Online Store

Merchandising refers to the selection and display of products in your store. If you have a bricks-and-clicks operation, you're under no compulsion to sell any of the same products both online and offline, let alone all of them. For example, Jelly Belly discovered that the 1-pound packages of jellybeans so popular in their stores were a dud online, but high-margin, accessorized gift packages performed better on the site. While customers can still buy jellybeans online, JellyBelly.com is merchandised quite differently from Jelly Belly shops in malls.

Selecting and pricing products

Your product selection and pricing levels are key elements to your online success. Some products sell better online than others, just as different products sell in different locations of the country. At the same time, price competition online is intense.

You need to make astute business decisions about what you'll sell and at what price. Don't be afraid to run financial projections, or to ask your accountant for help.

Deciding what types of products to sell

First, decide what you'll sell, whether a subset of your inventory or all of it. If you're just starting a business, check out the criteria for picking products suitable for online sales at http://tihomir.org/the-most-profitable-products-to-sell-online. Items that sell well on the Internet change over time. The 2007 list is compared to 2012 projections in Figure 5-2.

Choosing specific items to include in your catalog

Your second decision is how many items will be in your catalog — to start with and eventually. Catalog size is one of the main factors to consider when selecting a storefront solution. Given intense competition online and shoppers' desires for good selections, you need a critical mass of products and choices — unless you have a very narrow niche with high demand.

Figure 5-2:
U.S. retail
e-commerce sales
for select
categories
compared
for 2007 and
2012. Travel
and homes
are not
included in
this list.

Source: eMarketer (www.emarketer.com)

If you have only one or two products to sell, review your business plan to determine whether an online store will be profitable. Also, consider whether you might do better selling "one-offs" through another outlet, such as:

- eBay or another auction site
- Amazon Marketplace (www.amazon.com/gp/help/customer/ display.html?nodeId=1161232)
- ✓ A distributor at another online store
- ✓ A classified ad on a site like Craigslist.org

Pricing your products

Finally, decide on pricing. Your planning guides from Chapter 2 come in handy as you set price points. (If you skipped ahead and didn't read Chapter 2, no problem. Just take a look at it when you get a chance.) Check competitors' prices on one of the many comparison sites like PriceGrabber.com, Shopzilla. com, MySimon.com, or BizRate.com.

If your prices are going to be substantially higher, be sure to state your value proposition clearly so that shoppers perceive a benefit for paying more. Do you offer better support, a warranty, onsite service, a money-back guarantee, free shipping, a discount on the next purchase, free add-ons, or gift-wrapping?

Your online prices can differ from your brick-and-mortar prices unless your site drives customers to your real-world store to make purchases or pick up orders. In those cases, your prices should match. Consider your shipping and handling costs before finalizing prices.

In most cases, think about setting a minimum order of \$10 if you intend to make money. (Music and similar downloads at \$1–\$2 each are an exception.) The costs of handling, customer acquisition, and marketing can eat up your profits. Let visitors know your minimum order immediately. Alternatively, package low-priced items together, such as three pairs of socks for \$9.99.

Displaying products

Most online stores are arranged hierarchically. At the top level, a storefront page displays thumbnails representing each category (equivalent to a department). Depending on the nature and size of the inventory, categories are sometimes broken down with navigation into subcategories that make sense to shoppers. You might subdivide the category Shoes into Men's, Women's, and Children's, for instance. Clicking a category or subcategory takes the user to a thumbnail display of products within that category. Clicking a product thumbnail brings the user to a product detail page.

Make key merchandising decisions for each product category:

- ✓ Choose which products to feature: You might want to feature products within a category because they are bestsellers, have high profit margins, or are ready to be dumped. Place featured items at the top of a category display, and certainly above the fold (high enough on the page that users don't need to scroll to see them). Put the others in descending order of importance. That way, new customers can quickly find the products they're most likely looking for. Online always plays to strength!
- ✓ **Sort products:** While it's appropriate to offer an option to sort by alphabet or price, don't rely on those as your only method. Sometimes you can insert an extra space before a product name to force an item to the top of the alphabetical display, much like putting "A" before your company name so it appears at the beginning of the Yellow Pages.
- ✓ Provide product detail pages: An individual page for each product makes it much easier to display search-able text, color and size options, upsale items, and additional photos. It also provides a specialized landing page for the desired product when a user conducts a search or clicks on an ad.
- ✓ Position special items on the page: Think grocery store. The upperright corner of your home or catalog pages acts like an endcap in a supermarket — that's where your specials go. You can use that space for sales, gifts, events, seasonal items, or an internal banner. Link from there directly to a specific product detail page where users can make a purchase.

The rows of products above the fold are like shelves at eye level, holding items that are heavily promoted, like high-margin granola or fancy soups. The rows below the fold display items that people will search for, no matter

how inconvenient, like corn flakes or chicken soup, on the bottom shelf at the grocery. By implication, it's better to have a category layout with three to four items in each row than to arrange category contents in a long, scrolling column only one-product wide.

Informing users of product options

Product detail pages should offer shoppers choices of color, size, or other attributes, as does the product detail page from Outdoor DIVAS (www.outdoordivas.com) in Figure 5-3. Actual attributes vary according to what you're selling.

If your storefront doesn't allow attributes, each available combination requires a separate entry and stock keeping unit (SKU) number. Most storefront software won't let you assign the same SKU to two separate entries.

You or your staff members enter all this information into a product database, generally with a minimum of technical training. Try to select staff familiar with your stock to enter the data. Make sure that you designate all the possible categories in which a product should appear.

Figure 5-3:
Outdoor
DIVAS.
com lets
shoppers
select combinations of
color and
size on its
product
detail
pages.

Courtesy Outdoor Divas

Spell check your product names and descriptions before you open the store. Also check prices, SKUs, category assignments, product attributes, and photos. Data entry errors are very common.

If a product is out of stock, either remove it immediately from your catalog or notify customers onscreen at the category or page level. Offer a substitute online, and/or let people know how long they must wait for a back order. If you wait until checkout to inform a shopper that a product is unavailable, you risk losing that customer forever.

Enhancing revenue with upsells, impulse buys, and more

Depending on the storefront software you use, you can implement revenue-enhancing features to increase the dollar value of an average purchase or to improve the likelihood that customers make repeat visits. You'll find almost all these concepts on highly ranked selling sites, like Amazon.com, which displays eight revenue-enhancing options in Figure 5-4. The Gift Organizer option, located under Your Lists, includes a reminder service. Today's Deals, with the treasure chest icon, leads to time-limited discounts, including a list of "Quick Picks" personalized for individual interests.

Given your products and target markets, mark the features in the following list that you think would be most valuable to implement:

- ✓ Cross-sales usually appear on a product detail page, with a sentence like People who buy this, also buy... The recommendations, which are derived from a long record of what has appeared in shopping carts, list products related by interest, such as birdfeeders for people who buy birdbaths.
- ✓ Upsales usually appear on a product detail page, with a sentence such as "If you are interested in this, you might also enjoy..." or a term like "Complementary Pieces," as shown on Bennington Potters' site (www.benningtonpotters.com) in Figure 5-5. Upsales, which you code into the product database, are directly related to the product on view. They might be a more expensive, larger, or more powerful version of the same item, or they might be add-ons that make the product more useful or attractive.

Figure 5-4:
Amazon.
com is an
excellent
site to study
for revenueenhancing
options.

© Amazon.com, Inc. or its affiliates. All rights reserved.

- Personal recommendations might appear when an existing customer logs in. These are derived from the individual's own history of purchases, rather than from other customers' histories.
- ✓ Bestsellers often appear as a category within your storefront. Usually, the software calculates this list automatically across the entire store based on sales made over a specified period. Larger stores might let you specify bestsellers within a specific category. A bestseller list is actually a subtle testimonial. Which brand and model of digital camera do other people buy? Could they all be wrong?
- ✓ What's New appears as a category within your storefront. Coding items from across your inventory as new in the product database makes it easy for repeat and frequent customers to see these items quickly. A great feature for sites with collectibles or one-of-a-kind items.
- ✓ Special or Hot Deal items appear as a category within your storefront. This category — like Filene's Basement — pulls bargain hunters with a wide range of interests. Because you code these in the product database, you can change them at any time.

Figure 5-5:
To go with its stone-ware mug gift set, Bennington Potters suggests a handmade creamer, sugar bowl, or tea sampler as add-on items.

© Benninaton Potters, Inc.

- ✓ **Gift recommendations** might be presented as a category or subcategory and coded in the product database. In essence, these prepackaged search results make it easy for gift buyers who "don't have a clue what to get." These recommendations are especially helpful to shoppers in a hurry. In Figure 5-6, SERRV International displays items within subcategories under the "Gifts for Her" category, such as these Hobbies products at www.serrv.org/Gifts/Her.aspx. The site also prompts for event and holiday gifts, items below \$10, and gift certificates.
- ✓ Impulse buys are the last-minute purchases you see on or near the counter as a sales associate rings up your purchase. Many store solutions allow you to place one or more impulse buys on shopping cart or check stand pages. With this feature, you can offer something (a vase for flowers, a scarf to go with a dress) at the crucial moment when customers figuratively have pulled out their wallets.
- ✓ **Gift registries** are a navigational feature equivalent to the shower, wedding, baby, or housewarming registries available at almost any department or big-box store. Honorees designate the items in the store that they're interested in receiving. The registry tracks which items have been purchased and makes it easy to ship items directly to the gift recipient. Recipients drive their friends to your site to buy.

© SERRV International

- ✓ Wish lists are a variant of a gift registry. Users can mark items to purchase for themselves in the future, which might be after depositing their next paycheck or doing further research. Gift givers can view the lists to see what others want for their birthdays or holidays. Wish lists bring customers back for another sale in the future or drive new people to your site.
- ✓ Date reminder services e-mail shoppers a week or two before an event to remind the user to send a gift. The electronic equivalent of a birthday book for the forgetful, this feature is actually a simple variation of calendar or scheduling software. The e-mail reminder includes a link to buy a gift from your site. The option usually appears somewhere on the navigation.
- Consumer product reviews are an increasingly popular addition to the online store. Shoppers trust the testimonials of other customers, while you can monitor reviews for early alerts to problems with a particular product or process.
- ✓ **Sending gifts or gift certificates** must be planned in advance. Be sure there is a place at checkout not only for a separate recipient address, but also for a gift message and wrapping option. If there's a fee for wrapping, you need to include it in check stand calculations. Not all storefront solutions allow you to issue gift certificates and track their use, though there are third-party alternatives such as BoomTime.com.

✓ Promotion codes, too, need some forethought. Most storefronts can calculate and apply only certain types of promotions, including one for marketing's favorite option, Free. Because users enter these discount codes during checkout, the check stand must calculate them on the fly. You specify sometimes intricate rules for which products they apply to, when they expire, and when they can be compounded. It's a best practice to put promo codes not only in your newsletter or other ads, but also onscreen to encourage buying.

Including product detail

In the real world, shoppers might use all five senses to evaluate a product and make a decision. Online shopping constrains the user to sight and sound at best. There's no way yet for users to sample your new chipotle dip, to enjoy the fragrance of freshly baked chocolate chip cookies or the scent of perfume, to run their fingers over soft-as-a-cloud leather or plush velvet. No way to hold a sparkling ring up to the light or to tell whether the black-on-black labels on the DVD player will be readable.

To the greatest extent possible, you must overcome those constraints with text, photography, 3-D, or virtual reality accessed on product detail pages. Product photography is absolutely critical to a sales site. Close-ups are essential, sometimes from multiple angles. Complex equipment or items, such as sculpture, that visitors need to see from more than one side benefit from 3-D, virtual reality, or video. If you can't hire a professional, at the very least:

- Check out tips for tabletop photography at www.tabletopstudio.com/documents/HowTo_page.htm or www.shortcourses.com/tabletop.
- ✓ Buy a decent digital camera.
- ✓ Set up a simple tabletop studio with two lights at a 45 degree angle from above the product and a solid-color background.
- Use a tripod.
- Crop and maximize the appearance of your photos by using Photoshop or similar software.
- If you're selling gift items, display how the wrapped package will look when received, complete with bow.
- ✓ Photograph packaged sets of goods priced as one basket or kit.
- When possible, picture people using or modeling your products. The added interest factor increases sales. HatsintheBelfry (www.hatsinthebelfry.com) incorporates people as models on their site, as shown in Figure 5-7.

Figure 5-7: Hatsinthe Belfry.com

uses live
models
as well as
multiple photographic
views of
products.
Yes, they
sell serious
hats, too.

Courtesy Hats in the Belfry

You enter the filenames for photos in your product database, along with product descriptions. Write sparkling copy, as I describe in Chapter 4, offering benefits and distinguishing which products are best for which applications. In other words, anticipate answers to questions that customers might ask.

Include text information about warranties, service, technical support, and other specifications according to the product. If your products are available in different colors, display color swatches on the detail page. This is not trivial. Different manufacturers have different color palettes — it's not easy being green!

Making It Easy for Your Customers to Buy

From a marketing perspective, you need to convert shoppers to buyers. Make it easy. Studies show that many online shoppers give up early in the process, long before they open a shopping cart. Many shoppers' complaints are the same as those for any Web site: poor navigation, long download times, and inability to find what they want. The following sections detail some ways that you can enhance the shopping experience for your customers.

Providing a product search engine

The larger and more complex your store, the more you need an onsite product search engine. Besides the obvious category and subcategory choices, users might want to search by the following criteria, alone or in combination:

✓ Product name

Product type

✓ Price

✓ Product attributes, such as size, color, or material

∠ Brand

Depending on your storefront solution and the nature of your site, you might want two search engines: one that searches the product database and another that searches content-rich HTML pages.

As always, the trade-off is between flexibility and complexity. Don't make the search function more complicated than most of your users can handle.

Search engines can locate items only if the entered keyword appears somewhere in the product record. Ask which fields of a record are searched. High-quality search engines can respond by algorithm (rule) to misspellings and synonyms. Otherwise, you might want to include misspellings and synonyms in a nonprinting field of each record.

Try to use drop-down searches wherever there might be confusion about the data, such as whether to include dollar signs in a price or how to spell a brand name. Drop-down lists that work with the search engine allow visitors to choose from a list of search options rather than type in a keyword. (Or, you might want to presort products into some of these categories and put them in the storefront as navigational choices instead.)

Product search is a great source of market intelligence! Confirm that you can get reports on both successful and unsuccessful searches. Unsuccessful results tell you what your customers are looking for but can't find. Now that's market intelligence!

Some storefront solutions come with a built-in search engine, which ranges from fully customizable to completely inflexible. Your developer can install a third-party alternative on some storefront solutions; others won't allow it.

Google's powerful search algorithm is available for as little as \$100 for ad-free results on up to 5,000 pages at www.google.com/sitesearch/ index.html. Information on Google's more powerful, enterprise-level search engines is available at www.google.com/enterprise/products.html. You can search for other free or advertising-supported, third-party search engines, like Zoom, which is free for small sites at www.wrensoft.com/ zoom/index.html.

Implementing 2 clicks to buy

The same principle of "2 clicks to action" that I discuss in Chapter 4 applies to your online store. To move clients toward purchase as quickly as possible, put a Buy Now (good) or Add to Cart (better because it doesn't remind shoppers that they are spending money) button at the level of category thumbnails, as well as on product detail pages. Don't force users to click any more than necessary if they're hot to trot.

The standard View Cart button usually opens a full-page window with shopping cart contents. Open that, instead, in a small window or pop-up that shows users a summary of their cart contents, or show the cart contents on each page of the Web site. (Web developers call that a minicart.) This saves users two clicks: one to view their cart and the other to return to shopping.

Barnhill Bolt (www.barnhillbolt.com), whose before-and-after screens are shown in Figure 5-8, implemented many of the user-friendly suggestions in their new shopping cart. Details about its redesign experience appear in the nearby sidebar.

Offering multiple payment options

Making it easy for customers includes making it easy to pay. Even though online ordering has become more secure and commonplace, many customers still worry about providing credit card information online. It's a best practice to offer options for calling in an order, printing out and faxing the shopping cart and payment information, or mailing an order with a check. Besides, multiple payment options increase your conversion rate.

Any significant online store really needs to accept credit cards. Ask your developer or hosting company about options. Try the comparison shopping site for credit card processing from Transparent Financial Services (www. transfs.com) to evaluate the cost of different plans.

Courtesy Barnhill Bolt Co., Inc.

Bolting the Web together

Barnhill Bolt, a family-owned business in Albuquerque since 1960, distributes all types of fasteners. An unlikely pioneer in cyberspace, Barnhill custom-built a database-driven online store (the top screen in Figure 5-8) in the mid-90s, long before enterprise-level solutions were easily available.

With an inventory of more than 20,000 items, Barnhill was more than a little reluctant to replace that system, which produced steady—if not extraordinary—sales. But as time went on, the in-store and online inventories increasingly diverged, and maintaining separate databases for their "bricks" and "clicks" operations became ever more time-consuming.

The company intentionally selected a point-ofsale (POS) system with inventory management that offered e-commerce specifically designed for wholesalers (the bottom screen in Figure 5-8). The new system offers a more powerful product search function, categories that always remain visible in navigation, and a simplified checkout process. "The shift was cultural as well as digital," says IT Manager Jo Ella Silver and General Manager Dee Silver, part of the third-generation of the Barnhill family to work in the business. Employees who knew all 20,000 SKUs by heart now have to locate items in the POS database to complete a sale in the store.

Once the POS system was in place, the team faced the challenge of merging the legacy online database with the new system. Transferring the inventory database proved a challenge, with mismatched fields, multiple types of images, and many products that needed to be coded for related and upsale items. The entire project took about two years.

That's all par for the course for Barnhill's President, Mary Silver, who has seen many changes in technology over the past 48 years. Whenever she asked during the process when the new site would "go live," she routinely heard hysterical laughter.

If you already have a merchant account, you can process credit card transactions offline as long as you have a secure server (https) for this portion of your site. After you reach about ten sales per day, you might want to shift to *real-time card processing* (cards are verified online before the transaction enters your system, rather than offline like phone orders). At that point, the savings in labor costs offset the increased cost of real-time processing.

Real-time gateways (the software that manages real-time processing) also validate credit cards for billing address, card verification number, and spending limits, all of which reduce your risk as a merchant. Ask your developer or template host for pricing. Unless they're included in your storefront package, both the secure server and real-time gateway usually incur start-up and annual fees.

Other payment options, including the following, are available for special situations:

- ✓ PayPal: Now owned by eBay, PayPal allows you to take credit card payments without having a merchant card account. Fees run 1.9–2.9 percent plus 30 cents per transaction. Find out more at www.paypal.com. Many e-commerce hosts aggregate their stores through similar services.
- ✓ Google Checkout: Provides one-stop checkout for stores with compatible check stands. A buyer enrolls to use a saved profile on Google that completes billing forms on other sites with one click. Google advertisers receive credit toward the transaction fees that Google charges (2 percent, plus 20 cents per transaction.) See http://checkout.google.com/sell for more information.
- ✓ Prepaid deposits: Debits for small purchases, such as downloading articles, music, or photos. This approach reduces the per-transaction cost that might otherwise make credit cards too expensive to accept for small purchases (unless you have the volume of iTunes). It also establishes a minimum order amount.
- ✓ Electronic bill presentation and payment (EBPP): Works well for billing and payment on a monthly basis, or for B2B stores using purchase orders. Basically, EBPP allows you to invoice electronically and then receive payment by electronic funds transfer from the customer's bank account to yours. This service is available from multiple providers, such as Anypay (www.anypay.com/site/ml/eng/htm/business/eft. htm), Electronic Banking Systems EFT (www.ebseft.com/dpage.php?idp=9&idt=1), and Inovium Electronic Funds (http://electronicfunds.com).

Supporting customers

Keeping customers satisfied throughout the sales cycle might start online, but it finishes offline when customers are happy with the products they receive.

Always respond to e-mail and phone inquiries within one business day. Sadly, companies often violate this most basic rule offline as well as online. If problems occur with order fulfillment or shipping, let your customers know as soon as you recognize the problem, and offer a substitution. An honest effort retains customers; delay or denial loses them for eternity.

To offer customer support through the buying process, try the following:

- **✓ Enable customers to communicate with a real person.** If you sell online, get a toll-free number. Publish the hours when the phone is answered in an obvious place on the site. If your customer base and geographic area become large enough, you might need to create or outsource a call center for sales and technical support. Alternatively, offer live chat, live calls online, or a click-to-call option that dials your office.
- **▶ Build trust.** Publish your business hours and a street address, not a post office box, to establish basic business credibility. Post the logos of all organizations that validate your standing, preferably in the footer so they appear on every page. At the very least, post them on the About Us page. Include the logo of
 - The company that supplies your secure certificate, such as VeriSign (www.verisign.com) or Authorize.net (www.authorize.net)
 - Safe shopping services, like the electronic Better Business Bureau, (www.bbbonline.org), ePublicEye (www.epubliceye.com), or TRUSTe (www.truste.org)
 - Business rating services, such as the free Shopzilla Customer Certified Rating program (http://merchant.shopzilla.com/ oa/registration)
 - Memberships in the local chamber of commerce or trade associations
- ✓ Spell out warranty, refund, and return policies. Look at your competitors' sites to understand what's standard in your industry. If you offer something special, such as Satisfaction Guaranteed or Free Shipping on Returns, be sure to promote it on your site. Anything that reduces a customer's perceived risk encourages purchase. It's equally important to be clear about constraints; for example, DVDs can be returned only if unopened, Exchanges Only, or No Refunds after 30 Days. Some sites use Warranties and Return Policies as separate navigational items. Others group them together with Privacy and Security statements under a Customer Support or Customer Care tab.
- **✓ Ensure privacy and security.** Reassure your customers that their personal information, including e-mail addresses, won't be used elsewhere, rented, or sold. Tell them about encrypting data — not just during transmission but when storing it on your computers. In these days of identity theft, never ask for anyone's Social Security number. Chapter 15 has more information about privacy policies.
- ✓ Notify customers if you place cookies on their computer. To reduce the amount of data entry on repeat purchases, many sites create a password-protected customer account on their server. Others place a cookie (a small data file with unique identification numbers) on the customer's hard drive that recognizes when a repeat customer visits the site. Cookies allow personalization, purchase history, records of open shopping carts, and convenient reordering. However, some customers worry about them. If cookies are required, you might need to tell people how to modify cookie settings on their browsers; most don't know how.

Fulfilling orders

A customer doesn't separate your Web site from other aspects of your business. If he receives the wrong item or his package gets lost in shipping, he blames your business for a poor online shopping process, not for poor follow-up. You must ensure that the positive experience your customers have onsite carries through to completion.

In the best of all possible worlds, a customer receives an e-mail confirmation when she completes her order, as well as a reminder to print her order details. If your shipping process assigns a unique tracking number to the order, she can access a link directly to the carrier's site to keep an eye on the progress of her shipment, whether you use UPS, the U.S. Postal Service, FedEx, or other carriers.

Sophisticated, storefront packages offer additional automated features, including

- Packing slips and shipping labels: Well-integrated systems print out packing slips and shipping labels. This might require buying an additional module or third-party software.
- ▶ Production tracking: Some systems track an order through production, which is particularly useful if your products involve customization or have a long fulfillment cycle. A customer receives an e-mail when the products he ordered, such as checks or monogrammed towels, enter the production queue. Complex B2B sites integrated with manufacturing systems might allow buyers to track progress on their orders.
- ➤ Shipping confirmation: You can set up your sophisticated storefront to send another e-mail to the customer when a package has shipped. This tells buyers when to expect their order and how reach you if there's a problem. It offers another opportunity to thank customers for their order, remind them about your return policies, and link them back to your site. It's also a window for a customer feedback survey, but keep it short!

It's best practice to charge a customer's card only when a product has shipped. Check to see whether your software and/or manual transaction process can accommodate that.

Very large stores might arrange for third-party companies to handle their order fulfillment and shipping. Amazon.com, which has perfected this element of online selling, contracts its fulfillment service to many of its large merchant partners.

Remember that it's much less expensive to sell something else to a satisfied customer than it is to acquire a new customer.

Shipping Is a Marketing Issue

Probably nothing so infuriates online buyers as the price of shipping. In reality, shipping is expensive, especially as the price of gas rises. Research alternatives upfront to decide what carrier and delivery choices you will offer. If possible, let customers select the shopping method they prefer. Of course, not everything can go ground — baked goods and fresh flowers always need fast delivery!

The overall rate of shopping cart abandonment is 60 percent. That's right, 60 percent of all started shopping carts never result in a purchase. Of those, studies show customers abandon more than one-third due to high shipping costs or hidden charges.

Deciding what to charge for shipping

Decide whether the shipping charge is a flat fee per order or item, varies by price, or varies by weight. If you decide on weight, you need to enter the weight of each product in your product database. After you have an estimate of shipping volume, you might be able to schedule pickups and negotiate a discount rate with a carrier.

Handling isn't free either. You incur costs for packaging materials and wrapping, picking products out of inventory, packing cartons, and labeling.

If you're new to this business, test your packaging, shipping, and carrier selection, especially for fragile or perishable goods. Simply ship samples to yourself or friends.

Your store software should separately report revenues from product sales, taxes, and shipping charges. If you're careful with financial records, you can track shipping and handling costs against shipping revenues to be sure you aren't losing money on shipping. If you incorporate a portion of shipping and handling costs in the product price, adjust this calculation accordingly.

In many cases, it's better to bury some of the cost of shipping and handling in the online product price and reduce the published shipping price. This strategy reduces customer resistance to shipping charges perceived as high relative to product price. People balk at paying \$10 to ship a \$20 item but don't blink at paying \$10 for a \$70 item.

Communicating your shipping policies

Create a separate page for shipping information that is quickly available on either main or secondary navigation. Let people know how long it takes for products to leave your facility or order fulfillment center — same day for orders received by 1 p.m.? Next business day? A week for custom-made goods? Make sure your shipping page is covered by your onsite search function. Your policy should clearly inform buyers about shipping alternatives, from standard ground to overnight, and whether there are any limitations.

For instance, the U.S. Postal Service delivers to P.O. boxes, but FedEx and UPS don't. The Postal Service delivers on Saturday with no additional charge; FedEx charges extra; UPS doesn't deliver on Saturdays at all. Some companies or products ship only to certain countries. Some companies won't ship products like chocolate year-round unless the buyer pays for special, refrigerated handling and overnight delivery.

Don't surprise users at the check stand with shipping prices. Let people estimate in advance how much shipping is likely to be, especially when shippers are adding fuel surcharges.

Shipping decisions might affect many elements of your online business plan, from manufacturing to merchandising, from pricing to revenue projections.

Specifying Storefront Requirements

Plan your marketing and sales process before you develop your online store. Your input from a marketing perspective is essential to selecting the right storefront package. For instance, you may want promotion codes for special offers, statistics that tabulate sales by category and subcategory, and/or the ability to sequence the appearance of products on a catalog page.

The Storefront Checklist on this book's companion Web site (www.dummies.com/go/webmarketing) may help you think through this process. After you have made the strategic business decisions and decided on your budget, you can prioritize the needs that the storefront must meet. If you're sending out an RFP (request for proposal, which I discuss in Chapter 3), be sure to include this information. Because the ultimate selection might have technical consequences, let your selected developer determine the specific package to implement.

Assess prospective developers for their e-commerce experience and determine which solutions they're capable of implementing. Because of the complexity of some storefronts, developers often specialize in one product line. Your selections of software, hosting, and developer are interdependent.

Your choices for selling online start with the simplest — a listing on eBay or an inexpensive template for starter stores with a small catalog. They range in complexity all the way to enterprise-level solutions for stores with thousands of products that integrate with inventory control, accounting, and retail point-of-sales (POS) software. As usual, the more flexible and complicated the store, the higher the price tag and the greater the technical skills required.

Selecting the right type of storefront

The easiest and least expensive storefront solutions offer the least flexibility and fewest features. If you're just starting your business, you can use one of these solutions to establish your store. Then invest in a more complex, fully featured, e-commerce solution as you grow. The following sections explain storefront options, sequenced roughly from simple to complex.

No-storefront selling solutions

By far, the least-expensive way to start selling online is to use the *no-store*front selling solution. In other words, forego all the hassle of a Web site and storefront. Simply sell your products directly through Amazon Marketplace, eBay, other auction sites, Craigslist.org, or other classified sites. You won't have your own domain name, but you can link from a separate, small, HTML Web site to your listings on most of these.

One-stop storebuilders

As the e-commerce variant of the template sites I discuss in Chapter 4, one-stop storebuilders (think, Web Store in a Box) are generic, somewhat inflexible solutions, but they quickly solve most of your problems — except content. True, one-stop storebuilders help you buy a domain name, build template-based Web pages, stock a product catalog, supply the shopping cart and check stand components, provide a payment system through PayPal or a merchant gateway, and host your site. Very inexpensive and relatively easy to use, the entry-level versions work best for small stores. Many hosting companies offer these packaged solutions, but they're also available through eBay Stores (http://pages.ebay.com/storefronts/ start.html), Yahoo! Stores (http://smallbusiness.yahoo.com/ ecommerce/?p=PASSPORT), and elsewhere.

Specialty storebuilders

Sometimes called *malls*, specialty storebuilders have a mission. Usually, a hosting company decides to focus on a particular industry or geographical area and markets e-commerce templates specifically tailored to the needs of that audience. The host then creates a directory of all the shops as a virtual mall and promotes the mall as an online destination. Some high-end malls, like Shop.com, allow buyers to use a universal shopping cart across all their stores, saving the user time and making purchasing easier.

Watch out for malls that are really nothing more than a directory of links. Ask about traffic and promotion for the mall. Also, be cautious if a mall won't let you use your own domain name. When that happens, you can't promote the store in search engines; you need another Web site for promotion and branding.

Assembly storefronts

Many companies host a storefront solution on their third-party server that you link to from your site, wherever it might be hosted. These assembly storefronts have all the essential components for e-commerce, but you might need technical assistance to make the link interface smooth. In essence, you create and support two sites that share a similar look and feel. If you order a book at www.dummies.com, you'll see that the URL in the navigation bar changes to http://customer.wiley.com when you add something to the shopping cart. It changes again to https://customer.wiley.com (secure server) when you click Checkout Now.

Integrated storefronts

Developers integrate commercial, off-the-shelf, or open-source e-commerce components with your existing site to create a seamless online store solution. Depending on its size and other factors, your storefront might be hosted on a dedicated server, on your shared server, or on the developer's server. This approach is more complex, but also more customizable and flexible than others. Translation: It costs more money. Some developers license and resell the same storefront solution to all their e-commerce customers. This is fine, as long as the store does what you need. You have the advantage of working with someone who is expert in that particular package and security about the future as well. If something happens to your developer, you can find someone else who knows this package.

Custom e-commerce solutions

For maximum flexibility and control, some developers prefer to write their own e-commerce packages. The upside: A custom shopping site that's industry-tailored might be very cost-effective for your particular business. The downside: Depending on how many other stores use the software, it might not be fully debugged and might need a lot of testing. If you ever change developers, you're most likely to lose your storefront.

Enterprise e-commerce solutions

Usually expensive, integrated solutions for large, high-end stores interface with retail, point of sales (POS) systems, bookkeeping, inventory, manufacturing, customer relationship management (CRM), enterprise resource planning (ERP), and other systems. Choosing a solution at this level generally means you've made a significant investment and have a team of technical, merchandising, and content developers working with you. An enterprise solution from NetSuite was assembled to build the storefront for SmithsonianFolkways.com in Figure 5-9.

Figure 5-9:
The site for
Smithsonian
Folkways
is an
enterprise
store solution from
NetSuite.

Courtesy © Smithsonian Folkways Recordings, www.folkways.si.edu

Narrowing the options

Table 5-1 lists some storefront options in the categories described in the previous section, not as recommendations, but as examples for you to research. Unfortunately, there is no simple way to find the best solution for your business from literally hundreds of options. With so much competition, you can find an affordable solution that meets your needs. Base your individual business decision on the type of products you sell, the size of your catalog, your budget and development time frame, what your competition offers, and the expectations of your target market.

Table 5-1	Some Storefront Options		
Name	URL	Catalog Size	Minimum Monthly Cost
BizLand ShopSite	<pre>www.bizland.com/ bizland/commerce. bml?t=1</pre>	15 items– unlimited	\$6–\$35
CafePress (graphics products w/ mfg)	www.cafepress.com/ cp/info/sell/shops	80– unlimited	\$7
Connected Commerce	www.uniteu.com/ uniteu	Unlimited	By quote (Point of Sale System Integration)
CPOnline for Synchronics POS	www.synchronics.com/ products/cpol.htm	10,000+	\$125 for POS system users
eBay Stores	<pre>http://pages.ebay. com/storefronts/ start.html</pre>	Unlimited	\$16
GlassArtWorld Mall	www.glassart- world.com/SignUp/ MerchantOverview.asp	Unlimited	\$20
Go Daddy	www.godaddy.com/ gdshop/ecommerce/ cart.asp	20– unlimited	\$10– \$50
HyperMart	www.hypermart.com/ hypermart/hosting. bml?feature= ecommerce	15– unlimited	\$4.25–\$20
Microsoft Office Live Small Business	http://smallbusi- ness.officelive.com/ GetOnline/Commerce	15– 10,000	\$40
Miva Merchant	www.mivamerchant.com	Unlimited	Software license
NetSuite Small Business	www.netsuite.com/ portal/products/nsb/ webstore.shtml	Unlimited	By quote
osCommerce	www.oscommerce.com	Unlimited	Free (open source)

Table 5-1 (continued)			
Name	URL	Catalog Size	Minimum Monthly Cost
ProStores	www.prostores.com	20– unlimited	\$10– \$30 + transaction fee
Website Source	www.websitesource. com/ecommerce/over- view.shtml	Unlimited	\$7–\$15
Yahoo! Small Business	http://smallbusi- ness.yahoo.com/ecom- merce/plans.php	50,000	\$40 + trans- action fee

Start by reading reviews listed in Table 5-2. You might also ask the owners of several online stores what solutions they implemented (if the answer isn't visible on the site), or ask your business colleagues. The Storefront Checklist (available for download on the book's companion Web site at (www.dummies.com/go/webmarketing) allows you to compare your wish list of capabilities with the capabilities found in different storefront solutions.

Table 5-2	Online Retailing Resources		
Name	URL	What You'll Find	
ClickZ-Retailing	www.clickz.com/show- Page.html?page=stats/ sectors/retailing	Statistics about online retailing	
c Net Download	www.download. com/E-com- merce/3150-2649_4-0. html?tag=dir	E-commerce software reviews	
Direct Marketing Association	www.dmaresponsibil- ity.org/SH	Setting shipping and handling charges	
eCommerce Times	www.ecommerce times.com	News about e-com- merce	
Internet Retailer	www.internet retailer.com	Strategies and news for multichannel retailers	

Name	URL	What You'll Find
MarketingProfs. com	www.marketingprofs. com/2/dixon1.asp	"What E-tailers Can Learn From Retailers" free registration required
PC Magazine	www.pcmag.com/cat- egory2/0,1874, 4808,00.asp	E-commerce software reviews
Pew Internet & American Life	http://www.pewinter- net.org/pdfs/PIP_ Online%20Shopping.pdf	Report on Online Shopping 2/08
Practical eCommerce	www.practica- lecommerce.com/ articles/276/shop- ping-cart-checklist	Shopping cart checklist; e-zine and magazine for e-commerce
Shop.org	http://shop.org	Network for retail- ers online; part of the National Retail Federation
Shopping Cart Index	www.shoppingcartin- dex.com	Shopping cart software comparison and ratings
TopTen REVIEWS	http://ecommerce- software-review. toptenreviews.com	E-commerce software reviews
TopTen REVIEWS	http://shopping-cart- review.toptenreviews. com	Shopping cart reviews

Watching Out for Storefront Do's and Don'ts

You might not have experience selling, but I can guarantee you have experience buying — at least offline. Use your common sense as you plan, stock, and build your store.

The golden rule of marketing: Don't do to your customers what you wouldn't want done to you.

What users hate about online shopping

According to a 2008 study by the Pew Internet & American Life Project (http://pewresearch.org/pubs/733/online-shopping), about 75% of Internet users "do not like giving out their credit card or personal information online."

As commonplace as shopping online has become, more than half of all Internet users still report frustration from confusing information, getting too little information, or being overwhelmed by too much information.

What users love about online shopping

The same study showed that those who did buy online were pleased with the experience because shopping online

- **✓** Is the best place to buy hard-to-find items.
- ✓ Is the best way to find bargains.
- **✓** Is convenient.
- Saves time.

These results are consistent with Pew's findings for the past several years. In earlier studies, users commented on the ease of research, which is borne out by another finding: Almost 25% more Internet users went to the Web to research products and services than have actually bought a product of any sort online.

The demographics of actual buyers closely parallel the demographics of Internet users in Pew's latest study, with several exceptions. Those from higher socioeconomic categories (college educated, households earning more than \$60,000) and those aged 30–49 still have a greater representation among buyers than they do among users.

Research shows that Internet users are more likely to become buyers the longer they have been online. Eventually, later arrivals from lower socio-economic categories will become buyers, too.

In spite of all these cheerful numbers, don't close your brick-and-mortar store yet! Internet Retailer projects online product sales of \$204 billion in 2008. However, that's still less than 3 percent of nearly \$10 trillion in total retail sales in this country of shopaholics.

As you set up your online business, take this research into consideration as part of a realistic plan. Finding that pot of gold at the end of the cyberrainbow might be a tad bit harder than you hoped. But it will be fun.

Chapter 6

Pulling Repeat Visitors with Onsite Marketing Techniques

In This Chapter

- ▶ Enhancing marketing value with updated content
- ▶ Creating communities online with Web 2.0 techniques
- ▶ Trumpeting your accomplishments
- Luring visitors with freebies and fun
- ► Creating true-blue, loyal customers
- ▶ Changing word-of-mouth to word-of-Web
- Marketing the viral way

ave you heard the phrase "Marketing is only part of a business, but all of a business is marketing"? If you look at an organizational chart, you might point to little boxes labeled Sales and Advertising and say, "That's our marketing department." But what about the way a receptionist answers the phone? The appearance of the repair technician who visits a customer's office? The cleanliness of your store? The freshness of your products?

Everything your company does affects customers somehow. Everything contributes to the impression they have of your business and affects their expectation of the quality of service they'll receive. That, in a nutshell, is marketing.

The same thing is true of your Web site: Marketing is only part of your Web site, but all your Web site is marketing. In Chapter 3, I identify the three goals your Web site needs to accomplish to be successful as a business tool:

- ✓ Attract new visitors.
- ✓ Keep them on your site.
- **▶** Bring them back as repeat visitors.

In this chapter, I describe some onsite marketing techniques to help you achieve these goals. Onsite marketing has a great advantage over other forms of advertising: It's fairly inexpensive, requiring more labor and creativity than cash. I recommend ideas that can increase traffic and win customers. No Web site needs all of them. The challenge is to select the best ones for your business.

Deciding Which Onsite Marketing Techniques to Use

Alas, I know of no rules that say, "Do a blog or interactive media only if you have a young audience," or "women respond more to testimonials." You can implement many different combinations of the onsite, marketing features described in this chapter to create a site that grabs your audience and pulls them back for future visits.

Mark down the possibilities on your Web Marketing Methods Checklist from Chapter 2 as you go through this chapter. (You can download this handy planning form from the book companion's Web site at www.dummies.com/ go/webmarketing.

By the time you complete your online marketing plan, you'll have a good feeling for several techniques to retain as the most appropriate for your site, staff, and budget. It's too expensive to do them all!

Always, always, do site updates to keep your content fresh. Next, incorporate the three no-brainer options (internal banners, testimonials, and the Tell a Friend tool) because they're cost-effective to implement. Then select no more than one or two of the other techniques described in this chapter for your initial site launch or upgrade.

Follow the KISS maxim (Keep it simple, stupid.) whenever you do anything on the Web! You can always note options to implement downstream in Phase 2, 3, or 12 of your Web development plan. When it comes to choosing those initial, onsite, marketing techniques, consider these factors:

- ✓ What you're trying to accomplish with your site
- **✓** Your target market
- ✓ How much money you have budgeted for site development
- ✓ How your server is configured
- ✓ What your developer knows how to do
- **✓** How much time you have before site launch
- **✓** How much time you have to maintain the activity

- ✓ How much staff you have for maintenance
- ✓ How much interest you have in the technique
- ✓ Whether the potential payoff to the bottom line makes the effort worth it

Whichever techniques you select, be sure to include them in your Request for Proposal (RFP), explained in Chapter 3, or discuss them with your Web developer. This is essential for getting an accurate price estimate and for scheduling work on your site. Even if you don't implement special features all at once, it's important for your developer to know what you're considering in the future. In some cases, a developer can make provisions so that it's easy to add a feature downstream. Otherwise, you might face major programming costs to integrate a feature that wasn't planned for.

Freshening Your Content

Fresh content is the single must-do option in this chapter. If you visit a Web site marked Last Updated March 14, 2004, you're likely to immediately take off for another site. Why waste your valuable time looking at old, irrelevant content when there are dozens, if not hundreds, of other, more recent Web sites? Even if you're looking at a simple, information-only site whose URL you entered from a business card, you can't be sure that the hours of operation or location are still correct. Knowing that you still need to call the company for confirmation, you're more likely to visit another Web site instead.

Updated content impresses customers and prospects. It demonstrates your commitment to your Web site, and even more so, your respect for customers' time. As such, an updated site helps attract new customers in those first crucial seconds and brings them back for repeat visits.

Some search engines consider updated content when ranking your site in search results. The more often a site is updated, the more relevant search engines consider it to be. As you discover in Chapter 7, you need every advantage in the competitive world of search engine ranking.

Establishing an update schedule

Your content update schedule depends on the nature of your site, as shown in the Sample Update Schedule in Table 6-1. At the very least, review all site content at least once a year, and budget a complete site overhaul every few years. During that time, viewers' expectations of a contemporary site change as technology improves and graphic styles evolve.

Table 6-1	Sample Update Schedule	
Frequency	Task	
Every 3–5 years	Site redesign, new content and features	
Annually	Review and update all content and photos as needed	
Monthly	Update at least one page of the site with news, seasonal content	
Weekly	New products, special promotions	
Daily	Automated date change	
As needed	Product inventory, especially price changes, deletions, and back orders	

Updating some content at least once a month is much better for search engines and very doable for most businesses. The more frequently you update your site with changing content, the more you need easy, inexpensive access through a content management system, a storefront administration package, or software like EasyWebContent or Adobe's Contribute, as I discuss in Chapter 4.

Paying a developer for updates can get expensive, although some developers sell a hosting package that includes monthly update services. As a last resort, someone in-house who is already familiar with HTML or various Web publishing software tools can make changes to your site and upload them via File Transfer Protocol (FTP).

Whatever the frequency of updates, decide who is responsible for doing them and who will confirm that they've been done. In other words, plan! I have yet to see a site that doesn't need updating.

Determining what content to update

There's a simple rule to decide what parts of your site to update: anything and everything! There's no need for a case of writer's block. Even small changes can keep your site current. For instance:

- ✓ Your home page might need changes, perhaps because you've introduced a new product or want to promote a special offer.
- ✓ Your About Us page might need to reflect changes in staffing. Perhaps you have updated summer hours, a new location, or new e-mail addresses for Contact Us.

- ✓ Your product pages might need to be amended with price changes, additions, or deletions.
- If you have a media page, you might want to add new press releases, newsletters, or mentions in other media.

Remember that your viewers are interested in what affects them, not what's important to you. While you might be very proud of your latest contract, that news probably doesn't belong on your home page unless your target audience consists of investors or business press.

Some people create a What's New page specifically to collect all the changes between site updates. What's New pages are helpful when you have a constant stream of changing news, but you will get more search engine mileage by changing multiple pages on your site. For example, the Missouri Department of Natural Resources constantly posts news and removes outdated items from www.Mostateparks.com/new.htm. In Figure 6-1, its What's New page displays four information categories: Items of Interest, Advisories and Notices, Special Happenings, and News. A link to What's New appears on the site's home page.

Figure 6-1:
MOstate
parks.com
offers four
separate
What's New
categories
of current
information.

Courtesy Missouri Department of Natural Resources' Division of State Parks

Your developer can create a linkable, changing headline that is fast and easy for you to modify with your latest news or product promotion. Drawing a blank? Try some of these ideas:

- ✓ New products and services
- ✓ Seasonal specials or page appearance, especially for retail
- ✓ Sales and special offers
- ✓ Product modifications or deletions
- Price changes
- ✓ Trade shows you're exhibiting at, especially if you have passes for the show floor
- ✓ Planned speeches, signings, performances, or other public appearances where you can meet customers
- ✓ New distributors or retail outlets where customers can shop
- A link to a schedule of classes or activities
- ✓ Changes in hours, phone numbers, addresses, location, maps
- ✓ Copies of press releases, newsletters, and mentions in other media
- ✓ Company news, such as new contracts or installations
- ✓ A link to a calendar of events that you can update easily, with such software as CalendarScript (www.calendarscript.com)

Using content that updates automatically

If you want to be just a little sneaky, use an automated service that feeds your site such information as the date, weather, or news and stock tickers. You can also find sites that provide rotating word-of-the-day, jokes, or quotations to make it appear that content on your site has changed — and it has, as far as visitors know!

Automated updates are a reasonable option for businesses with informationonly sites that remain fairly static, as long as the content is relevant to the purpose of your site and appropriate for your audience. For instance, a stockbroker might want to include a stock ticker, but a joke of the day could be quite inappropriate. Be cautious about using religious or political quotation services unless you're sure your audience won't be offended. Automated updates might help with your search engine ranking, but they're no substitute for reviewing your own content on a regular basis.

Some content services are free, some require that you advertise a link back to the source, and others charge a monthly rate for their service. Your developer can place a date, stock ticker, or weather script directly into a

server-side include (SSI) or footer so it appears on every page. Rather than use scripts, you can now use Real Simple Syndication (RSS) feeds to provide news, weather, or other information to your site. I discuss RSS in Chapter 10.

Table 6-2 lists a few of the many sources for scripts (code) that your developer can insert on your site. Sometimes, these are simple links to a third-party site; sometimes they require inserting a small piece of code. You can find many other such scripts simply by entering *scripts for* ___ (fill in the blank with whatever you're looking for) in your favorite search engine.

The tables in this chapter give representative examples of the many options available in each software category; the listings don't imply endorsement of any of these products. Your developer needs to select the right software application or third-party link based on your budget, requested features, ease of implementation and maintenance, and the technical structure of your site.

Table 6-2 Sample Sources for Automated Content Updates		
URL for Site	Cost	
Business Quotations		
http://en.thinkexist.com/DailyQuotation/customize.asp	Free, links to source	
www.quotationspage.com/useourquotes.php	Free, links to source	
<pre>www.sitescripts.com/Remotely_Hosted/Website_ Content/Quote_of_the_day_Script.html</pre>	Free	
Date/Time		
http://javascript.internet.com/time-date	Free	
<pre>www.cgiscript.net/site_javascripts_date_time. htm</pre>	Free	
http://scriptsearch.internet.com/JavaScript/ Scripts/Calendarsk	Free	
www.webreference.com/js/scripts/basic_date	Free	
Stock Tickers		
www.phpmaniacs.com/scripts/view/3256.php	Free	
www.scripts.com/javascript-scripts/text- scrolling-scripts/stock-market-javascript- ticker	Free	
Weather		
<pre>www.weather.com/services/oap. html?from=servicesindex</pre>	Free	
www.wunderground.com/about/faq/weather- sticker.asp	Free	

Don't use a visible, automated page counter on your Web site. While this may count as a content update for search engine purposes, a page counter can provide negative information unintentionally. If viewers stumble across a counter that reads 56 visits since 1999, they might wonder why they should bother reading the page. The page counter becomes a "reverse testimonial," in effect bad-mouthing your site. In Chapter 14 you find out about "invisible" page counters and other options for Web statistics to determine the number of visitors to your site.

Web 2.0 Interactive Techniques

As human beings, we not only need, but also want to communicate with one another. The Web offers a seemingly endless stream of techniques to do just that — blogs, wikis, chat rooms, message boards, social networking, and more. Any technique that allows users to interact with one another or to generate content is sometimes designated "Web 2.0."

Virtual online communities establish a give-and-take exchange with and among viewers who share a specific interest. Communities have sprung up on almost every subject, from movie star fan sites to do-it-yourself advice, from computer technical support to online investing. Healthcare information sites, among the most frequent targets of online searches, are also some of the most likely places to find online communities.

Supporting an online community on your Web site is one of the most reliable ways for you to ensure that visitors return to your site again and again. Online communities may increase traffic, time on site, sales, and return on investment (ROI). You might find that you need to promote the site feature itself online and off to generate traffic and recruit members until you reach a self-sustaining, critical mass of participants.

Online communities use either a many-to-many communication style or a top-down, one-to-many communication style. Either style might occur *synchronously* (where many people can be online at once) through chat rooms, wikis, or instant messaging, or *asynchronously* (where participants post messages at different times) through message boards, blogs, or guestbooks.

Keep in mind that any online community requires a commitment of time, people, and attention to keep it from degrading. It takes skill and judgment to monitor the messages, correct technical inaccuracies, remove offensive language before it posts, avoid liability, keep an eye out for online stalkers in a social network, write content for a blog, and recruit participants. Online communities are such a sponge for energy that some, like YouTube.com, ask members of the community to monitor each other and notify the administrator of objectionable postings.

If you don't have time to oversee these communities, you're probably better off selecting other methods of onsite promotion. The size of the community, the number of participants, and the nature of the topic determine the amount of time required and the level of liability exposure you incur. On medical topics in particular, consult your attorney for disclaimer language to include on the site.

Do a reality check before you start: Do you have the long-term interest to keep the community ball rolling? Does the content of the community fit well into the purpose of your site? Does the community feed into your business goals, either directly or indirectly?

Blogs

Blogs (Web logs) are supplanting message boards as the preferred technique for asynchronous discussion. A *blog* is a form of online journal that allows you to wax eloquently (or tongue-tied) about a subject in your field and solicit suggestions or comments from responsive readers. Unlike message boards, blogs look like Web pages, complete with links, graphics, sound, and video.

Once seen as a quick-and-easy alternative for individuals to publish online without needing a domain name or knowing HTML, blogs were quickly adopted for use as online diaries. Writers on media and political sites use blogs to comment without the limit of column inches of print media and to engage in dialog with their readers. Of course, on advertising-supported sites like those, a controversial blog that generates page views also generates ad revenues from additional eyeballs.

On business, financial, retail, and professional service sites, blogs are something of a chameleon. In addition to the community-building function of a message board, a blog might take on characteristics of an online e-zine or newsletter. You can use yours as an opportunity to educate your prospects on different aspects of your business or product while learning about their questions and concerns. Figure 6-2 shows an example of a business blog from Carlisle Wide Plank Floors at www.hardwoodsurface.com. Table 6-3 offers some sources for blog software.

Depending on your marketing strategy, you might prefer to host your blog on another site, such as www.blogger.com, or use a separate domain name, so links to your primary site come from another source. Google, in particular, ranks inbound links from blogs highly.

Figure 6-2: In January 2008, Carlisle Wide Plank Floors launched a blog called Surface to increase brand awareness and facilitate discussion about flooring products. By having its own domain name and linking to the parent site, the blog may help improve search engine ranking for the main site.

Courtesy Carlisle Wide Plank Floors

Table 6-3	Sample Sources for Blog Software	
Name	URL	Cost
Blogger	www.blogger.com/start	Free
Blog Software Evaluation Site	http://weblogs.about.com/od/weblogsoftwareandhosts/a/topfreeblogs.htm	N/A
Greymatter	http://noahgrey.com/greysoft	Free
Movable Type	www.movabletype.com	\$200–\$600
Serendipity	http://s9y.org	Free
Турерад	www.typepad.com	Starts at \$5/ month
WordPress	http://wordpress.org	Free

Business marketers have discovered that an onsite blog allows creative opportunities to

- Attract and retain traffic on a site
- Obtain positive and negative feedback from customers
- ✓ Generate links to other pages on the Web site
- ✓ Announce new products and test price points
- Build brand awareness
- ✓ Recruit beta testers
- Seed product promotions
- ✓ Identify opinion setters

Like other forms of community building, blogs take lots of time. It helps if you like to write. You need to post at least once a week to keep a blog lively and encourage feedback.

Blogs can bite! While blogs might be a great way to position yourself as an expert, they have a way of producing challenging feedback. You might want to monitor how people respond to your postings, but don't get defensive if your customers, perhaps your competitors, make negative comments online. Some companies, like Comcast, now monitor not only their own blogs, but also others' blogs, message boards, and Web sites for customer complaints to try to defuse difficult situations and reduce bad publicity.

Wikis

Wikis are related to blogs, but instead of one primary writer with other people responding, wikis make everyone a writer. They allow multiple users to add, delete, and edit each other's Web content quickly without much technical knowledge. Wikis are especially suited for collaborative writing, as seen in the HP Small Business Community wiki from Hewlett-Packard shown in Figure 6-3.

The Wikipedia free encyclopedia is a prime example of group content that reflects many views — even some that have turned out to be wrong or malicious. Encyclopedia Britannica (www.britannica.com) intends to combine its own expert-written content with reviewed additions contributed by others on a wiki. For wiki software that you can link to or install on your site, see Table 6-4.

Figure 6-3: The HP Small **Business** Community Wiki allows users to exchange marketing tips and resources at http:// expre ssion center smb.wet paint. com.

Courtesy Hewlett-Packard

Table 6-4	Sample Sources for Wiki Software	
MediaWiki	www.mediawiki.org/wiki/MediaWiki	Free
MindTouch	wiki.mindtouch.com/Landing/ WikiMatrix01	Free
MoinMoin Wiki	http://moinmo.in	Free
UseModWiki	www.usemod.com/cgi-bin/wiki.pl	Free
Wetpaint	www.wetpaint.com	Free
Wiki Software Evaluation Site	http://en.wikipedia.org/wiki/ Comparison_of_wiki_software	N/A
Wiki Wiki Web	www.wikiweb.com	\$50
Zoho Wiki	http://wiki.zoho.com/jsp/wikilogin. jsp?serviceurl=%2Fregister.do	Free

Social networking

Sophisticated, group-bonding sites allow visitors to your site to connect to one another with personal profiles. Successful social network sites

like MySpace.com, Facebook.com, Friendster.com, BlackPlanet.com, and Classmates.com testify to people's desire to form a community with others sharing a similar experience in the past or present.

Social networking is a great ice-breaker application to help people get to know each other quickly: first-year college students planning to attend the same orientation; people looking for roommates on a tour, conference, or retreat; or any other time people will be coming together for a brief, intense experience. You might password-protect this section of your site to assure privacy.

If you still wonder about the sociability factor, consider Comscore's finding that the number of worldwide visitors to social networking sites grew 34 percent between 2007 and 2008, reaching "530 million or approximately 2 out of every 3 Internet users."

You can either link to social networking sites or install social network software on your Web site that allows visitors to form their own groups of Harley riders, science fair participants, or whatever else makes sense for your target audience.

For example in Figure 6-4, Meet the Phlockers creates a fun, vibrant social network for people who love the tropical lifestyle by utilizing a social networking solution from www.ning.com. Table 6-5 in the next section includes information about social networking software.

Figure 6-4:
MeetThe
Phlock
ers.com
offers
multiple
groups and
"phorums"
based on
a social
networking
solution
from www.
ning.
com.

Other community builders

Ideas for community building are limited only by your imagination. People like to be asked their opinions and then return to see the results of a poll or survey. You can easily add script to conduct a simple poll (Who do you think will win the Oscars?) or a survey of attitudes toward any topic of interest to vour audience.

Other, rather old-fashioned techniques from early Web sites, have been recycled for community-building uses. Message boards — sometimes called bulletin boards, discussion boards, or forums — allow asynchronous communication on your site. Historically, bulletin boards were one of the earliest uses of the Internet, predating the development of the World Wide Web. The computer scientists working on the Internet originally created these boards to encourage open discussion of technical issues. Figure 6-5 shows various topics from the message boards on Dogster.com.

You can use message board software to host one discussion topic or many, allow limited or unlimited participation, and select whether the boards are moderated (someone reviews the posts to filter them for propriety) or unmoderated (a posting free-for-all).

Figure 6-5: Dogster. com offers multiple message boards at www. dogster. com/ forums/ home. php. It also includes a caninefriendly social

Guestbook software — a variant of an unmoderated message board — was previously used to register visitors to a Web site and perhaps to gather e-mail addresses. With those functions replaced by more advanced features, guestbooks are now used to share communal experiences, to solicit feedback from event participants, to collect congratulations on a wedding, or even to convey words of sympathy.

Chat room software operates in a similar manner, except that multiple participants can be online simultaneously. It can be more challenging to manage real-time chats; often, an expert handles the content response, while a separate moderator manages and edits the question flow.

Table 6-5 lists some sources for building online communities on your Web site with these interactive Web 2.0 methods. As always, the choice of software depends on your audience, how they will use the site, and your developer's technical assessment of the best software for your needs. She or he can also explore the alternative of linking to a third-party site that provides these services.

Table 6-5	Sources for Community-Building So	oftware
Software	URL	Cost
Chat Room		
Bravenet	www.bravenet.com/web tools/chat	Free
2 Create a Website	<pre>www.2createawebsite.com/ enhance/create-chat- room.html</pre>	Free
Chat Software Evaluation Site	http://wdvl.internet.com/ Software/Applications/ Chat/#resources	N/A
Guestbook		
Chipmunk Scripts	www.chipmunk-scripts.com/page.php?ID=13	Free
Big Nose Bird	http://bignosebird.com/ carchive/bnbbook.shtml	Free
CGI Extremes	www.cgiextremes.com/ Scripts/Guestbooks	Free
Message Board		
Simple Machines	www.simplemachines.org	Free (script)
PHP Junkyard.com	www.phpjunkyard.com/php- message-board.php	Free (script)
		(4:4)

(continued)

Table 6-5 (continued)		
Software	URL	Cost
CuteCast	www.cutecast.org	Free (remotely hosted)
Message Board Evaluation Site	http://personalweb.about. com/od/addforumsandboards/ Add_Forums_and_Message_ Boards_to_Your_Web_Site.htm	N/A
Social Networks		
Build a Community	http://buildacommunity.com/bacfriends/index.html	Package 8 Community Builders \$399
E-friends	<pre>www.alstrasoft.com/ efriends.htm</pre>	Starts at \$240
Ning.com	www.ning.com	Free
Survey/Poll		
SurveyMonkey. com	www.surveymonkey.com	\$20/month or \$200/ year; basic service free
Hosted Survey	www.hostedsurvey.com/ home.html	First 250 responses free; chargo by responso
Hot Scripts	www.hotscripts.com/ Detailed/47579.html	Free polling script
Zoomerang	www.zoomerang.com	\$599/year; basic limited service free

Tooting Your Own Horn

Your Web site is no place to be shy! Because you have only one chance to make a first impression, you have to make it a good one. Consider using tried-and-true techniques on your site for shameless self-promotion: advertising (internal banners), testimonials, reviews, and awards. These tools can help you increase the time that people spend on your site.

Displaying internal banners

You know those ubiquitous banner ads that litter the Web? (I cover them in detail in Chapter 12.) You can take advantage of similar banners within your own site. Instead of paid advertising that links to someone else's site, however, link your internal banners to pages within your own site. Driving viewers to additional pages increases the time they spend on your site and the likelihood that they'll remember your business or buy your product.

While special features on your site should be easily accessible through navigation, the user's eye doesn't go to the navigation initially. Grab viewers' attention with an eye-catching banner that promotes a monthly special, takes them to the newsletter signup page, or accesses a community-building page. Internal banners are one of the no-brainers for onsite marketing, but plan them as part of the overall site layout and graphic design.

Collecting testimonials and validations

Offline testimonials reassure prospects about the quality of the product or service you offer. Testimonials can come from an objective press rating, a celebrity, experts in the field, or other customers. Collect testimonials from satisfied customers and media mentions at all times, not just while you're working on site content. (The testimonial from your mother doesn't count. Sorry.) These recommendations are more no-brainers. There's some effort to collect them initially and to freshen them over time, but there is no cost.

If you have a business-to-business (B2B) site, get permission from your customers before using their names, titles, and company names. Some firms don't permit their names or their employees' names to be used in an endorsement; you don't want to risk losing their trade. Sometimes, you can get the same effect by using a job title and a description, such as Director of Engineering, Fortune 500 Company. The same principle applies if you have a recognizable celebrity or expert whose name carries cachet with prospective customers: Get permission first. The National Mail Order Association has a sample permission form at www.nmoa.org/articles/dmnews/usingtestimonials.htm, or you can simply Google permissions testimonial.

Although the situation is less sensitive with "ordinary" customers, you're still better off requesting permission. If you can't locate the source, you can use a first name and last initial, or vice versa, and their city or state: J Zimmerman, Albuquerque, NM or Jan Z, Albuquerque, NM. If your customer comes from a small town where he or she might be recognized or has an unusual name, use only the name or only the state or country: P Tchaikovsky, Russia. However, the less specific the attribution, the less potent the testimonial.

The location has value, especially if you want to communicate to prospects that your product has "reach," or that you've been able to satisfy customers from places like the one where they live.

There's no point in pasting a long list of testimonials on a single Web page — no one will read it! Instead, try these suggestions for getting the most out of this onsite marketing technique:

- **✓** Scatter the testimonials throughout the site.
- ✓ Judiciously select short phrases or single sentences that are relevant to the content of a particular page. In a case where Web media differs from print, an online testimonial carries more punch when it's short and to the point.
- You can break a long testimonial into several endorsements on different pages of the site.
- ✓ Consider rotating testimonials as part of your content update. You can do this manually or ask your developer to set up a quote database that posts a different testimonial every day, or every time your site is accessed. Testimonials can be effective on almost any site, as long as you don't overuse them.

Figure 6-6 shows how Absolute Nirvana (www.absolutenirvana.com), an Indonesian spa in Santa Fe, posts testimonials from press reviews on its home page; it links to longer reviews on a separate page.

One other type of endorsement helps build trust in your site for online transactions. If you're a member of the Better Business Bureau (www.bbbonline.org), TRUSTe (www.truste.com) for privacy, or a well-established trade association that vouches for its members, display their seal(s) prominently on your site. These memberships generally require a fee and a site analysis, but they might give you a competitive edge in the online world.

Submitting to award sites

Some Web sites gain visitors and credibility by being ranked for their own quality. This is particularly true for graphic design and Web developer sites, industry-specific sites, professional service sites, and information-rich sites. There are general rating sites, including the well-known Webby Awards, and a range of others that are specific to certain businesses or that rate particular features, such as the quality of a database or flash animation.

Figure 6-6:
The site for
Absolute
Nirvana
makes
effective
use of testimonials and
reviews.

Testimonials

Photos courtesy of Douglas Merriam, Jennifer Esperanza. Website design & hosting Studio X.

Search and apply for awards that apply to your business and site design. If you win, post the award on your site! Table 6-6 provides URLs for sites that list award opportunities as well as a few of the many awards that are out there.

Table 6-6	Sample Award Sites	
Award Name	URL	Focus
Cool Netsites	<pre>http://members.aol.com/ skycheetah/awardsites. html</pre>	List of award sites
Davey Awards	www.daveyawards.com	Web sites by smaller ad agen- cies and creative firms
EduNET	www.edunetconnect.com/ awards/index.php	Educational sites
Interactive Media Awards	www.interactivemedi- aawards.com/default.asp	Multiple business categories
Internet Advertising Competition	www.advertisingcompetition.org/iac	Online advertising
Kasina's awards for financial pro- fessionals	www.kasina.com/Page. asp?ID=493	Financial services companies
MuniNetGuide	www.muninetguide.com/ top_picks.php	Local government
W3 Awards	http://www.w3award.com/	Web sites, Web video, and Web advertising
Web Marketing Association's WebAward	www.webaward.org	Multiple areas
Webby Awards	http://webbyawards.com	Multiple areas

Incorporating Freebies and Fun

The onsite marketing techniques in this section are designed primarily to attract new traffic to your site, to encourage repeat visits, and to increase your ROI. To use these techniques effectively, you need to publicize their existence on Web clearinghouses with master lists of links to coupons, free offers, games, and contests. Table 6-7 includes both source and publicity sites for items in this category.

Table 6-7	Sources and Listing Sites for Freebies and Fun	
Site Name	URL	Function
ContestAlley.com	www.contestalley.com	Contest submission site
ContestGuide.com	www.contestguide.com	Contest submission site
DynaPortal	www.dynaportal.com/ software/contests.cfm	Contest software, paid
FatWallet	www.fatwallet.com	Coupon submission site
Free Stuff Channel	www.freestuff channel.com	Freebie offer submission site
Miniclip	http://www.miniclip. com/games/en/web master-games.php	Free, downloadable games
myClipper.com	www.myclipper.com	Coupon submission site
RefDesk	www.refdesk.com/ free.html	Directory of sites for freebie submissions
UbiDog Productions	www.ubidog.com/ cgi-bin/downloader/ downloader.pl	Free, downloadable contests

Coupons and discounts

Coupons and discounts work offline and they work online, particularly when your target audience has a bargain orientation. However, even high-end audiences like to believe that they are getting a deal. Even though most coupons are never actually used, they improve branding and name recognition. The online execution of a discount occurs with a promotion code that users enter during the checkout process on your Web site, while a coupon may be printed out for use at your own or other brick-and-mortar stores. You need to figure how the cost of such discounts will affect your gross revenue and the average dollar value of a sale.

Not all shopping carts can accept all forms of discounts. It's important to ask your developer what your software can handle before you establish your discount plan. For instance, some sites can discount a total price by a percentage, but can't discount on a specific product or by a flat dollar amount. Some can't tie two purchases together to execute a complex instruction like Buy one at full price and get the second at half off. Some carts can't handle promotion codes at all.

Free offers

Free is marketing's four-letter word. (I talk about the power of Free in Chapter 4 as well.) You can tie a free offer to another purchase, such as a two-for-one deal, or a product that is paired with a purchase, such as Free socks when you buy shoes or Buy one shirt and get a second free. Or free can mean a separate promotional item shipped as a reward for taking an action, such as Free bracelet when you sign up for our jewelry newsletter. In either case, remember to include in your marketing budget the cost of promotional goods and their differential shipping expense.

Be careful! Starbucks got burned in 2006 with an e-mail offer for a free iced coffee sent to a limited group of employees to share with family and friends. The e-mail spread so far and so wide that Starbucks had to cancel the promotion because of the expense. You should also check with your shipping department to make sure that it can package and track shipping of promotional items.

Games and contests

Online games and contests often carry an age and/or gender appeal. The right game matched to the right audience can result in significant traffic to your site and many repeat visits. For this to pay off beyond traffic, you might want to sell advertising on your site or provide another business rationale for the game. It also helps to tie the award, if any, to the audience. Many games don't include prizes, while most contests do. Some contests are games of skill (for example, trivia or interactive contests); others, like sweepstakes or drawings, are simple matters of luck.

Whenever you include a contest or sweepstakes on your site, be sure to include a detailed page of rules and legal disclaimers. Consult your attorney if you have questions; some states have very strict rules.

Establishing Loyalty Programs Online

Those ubiquitous little tags we hang on our key chains are loyalty programs. Frequent flier miles and gift cards are loyalty programs. Those stamped, "frequent buyer" cards are loyalty programs. They all owe their popularity to these embarrassingly simple marketing maxims:

- **✓** Eighty percent of your sales come from 20 percent of your customers.
- ✓ It costs one-third more to sell an item to a new customer than to sell the same item to an existing one.

- ✓ Repeat customers spend one-third more than new customers per year.
- It's five times more profitable to sell to an existing customer than to a new one.
- **✓** Repeat customers are more than twice as likely to refer a new customer.

Rewarding customers and keeping their business

Whichever maxim you believe, retaining customers is important for every business. Of course, you have to start with good customer service, quality merchandise, and perceived value. But in the cutthroat competition of cyberspace, it doesn't hurt to give people one more incentive to return. That's what a loyalty program does.

Rewards might be points earned toward a free gift, a discount on future purchases, free shipping, an entry in a drawing, first access to new or exclusive products, or whatever is appropriate for your target market and business.

Think about how much you can afford to offer as a loyalty award. When you include the cost of awards in your cost of sales, consider what happens to your break-even point and profit margins. If you're in the enviable position of being the sole supplier of a unique product, maybe you don't need a loyalty program — quality and service are enough for repeat business.

Setting up a loyalty program

The complexity of the program you offer determines the solution you need. The points program at TriathlonLab.com (http://triathlonlab.com/content/customer-rewards.html) is clearly more complicated than an e-mailed promo code from Guaranteed Fit Tango Shoes for 15 percent off future purchases (www.guaranteedfittangoshoes.com/scripts/akmod/repeatcust.asp). Some loyalty programs require a paid membership, while others are free. Your target audience and marketing strategy determine whether you should offer a discount for price-oriented consumers or another motivator.

You can sign up with a third-party loyalty site, like those in Table 6-8, to track purchases and provide awards. The simpler solution is often a loyalty module from your existing storefront provider. It might not be very flexible, but it can be enough to get started.

Table 6-8	Loyalty Program Reso	ources
Name	URL	What You'll Find
Entertainment Corporate Marketing Solutions	www.entertainment.com/ cms/programs-loyalty.htm	Hosts online loyalty programs
Entrepreneur Magazine	www.entrepreneur.com/ ebusiness/gettingtraffic/ article173388.html	Article: "Loyalty Programs That Work"
Loyalty Lab	www.loyaltylab.com/ public	Hosts online loyalty programs
Online- Rewards	www.online-rewards.com/ index.html	Hosts online loyalty programs
Practical eCommerce Magazine	www.youngcopy.com/ loyalty-programs.pdf	Article: "Online LoyaltyPrograms CanIncrease RepeatShoppers"
Webloyalty	www.webloyalty.com/ partnerad.asp	Hosts online loyalty programs
USA Today	www.usatoday.com/money/ smallbusiness/columnist/ abrams/2006-04-14- creating-loyalty_x.htm	Article: "How to Create Customer Loyalty"

Once again, post a page on your site that explains your rewards program, such as the one for Wrapables.com shown in Figure 6-7. Some programs require a separate account signup, while others automatically enroll members whenever someone makes a purchase.

You might need to modify your navigation and site index to include your loyalty program. Naturally, this option is easier to implement when included in your plans from the start.

Keep it simple! You might not need the complex tiers of awards or redemption plans that third-party loyalty programs offer. With each order, MamasMinerals. com ships a "Mama's Dollars" coupon with a promo code for a 5 percent discount on the buyer's next online purchase (www.mamasminerals.com/ mamasdollars.html). No fancy accounting or software needed!

Courtesy Wrapables.com

Letting Others Do the Talking

The best and cheapest form of advertising is word of mouth. There is no stronger recommendation for a product — or a Web site — than the approval of a trusted friend. Fortunately, the Web offers several online equivalents to word of mouth: Tell a Friend and product review functions.

Providing a Tell a Friend option

Tell a Friend scripts allow site visitors to e-mail others a link to your site. The message arrives from the sender's e-mail address, not yours, making recipients more likely to open it. Best of all, Tell a Friend is another no-brainer when it comes to onsite marketing. It's cost-effective and generally low maintenance unless you're offering a reward.

Many Web hosting and site template companies offer their customers a free Tell a Friend option, or you can use the same function from a newsletter provider like ConstantContact.com. Table 6-9 lists a few of the sites that offer free scripts for this feature. Be sure that the script includes a thank-you or confirmation message following submission, and checks for such errors as leaving a field empty or incorrectly formatting the friend's e-mail address. Depending on your site, you might want to rename the feature according to your target audience: Tell a Colleague, Tell a Bride, or Tell a Hiker, for instance.

It's appropriate to include the Tell a Friend function on almost every Web site as a method of driving additional traffic with a recommendation from an extremely well-targeted audience of similar viewers. It is the simplest online equivalent of word of mouth. To improve the number of referrals, you might consider adding a minor incentive or chance to win a drawing for every friend someone notifies.

Keep it simple, though! Offering a reward might require programming, monitoring, and/or fulfillment. Giving someone a coupon for a free cup of coffee for Telling a Friend is a lot more effective (and easier) than requiring someone to tell four people, of whom one must subscribe, to get a chance to win a \$50 dinner at a fancy restaurant!

Table 6-9 Sources for Tell a Friend Scripts		S
Site Name	URL	Cost
BigNoseBird.	http://bignosebird.com/ carchive/birdcast.shtml	Free
SWS-Tech	<pre>www.sws-tech.com/scripts/ tellafriend.php</pre>	Free
Tell-a-Friend Wizard	www.tell-a-friend-wizard.com	\$6/month to \$30/year

Soliciting product reviews

Some people prefer the illusion that they make rational purchasing decisions rather than emotional ones. For these buyers, product reviews from a third party offer a perceived, objective rating. Sometimes you can get reviews by submitting your products or services to magazines, trade journals, or other press outlets. Or you can include your site for a fee on comparison shopping engines like Bizrate.com to solicit reviews. (See Chapter 11 for more information on shopping search engines.)

If you're confident in your products, open your site to ratings from customers with a link to Review this product. Sites like Hotscripts.com offer free

rating scripts for your site. Go to www.hotscripts.com/php/scripts_and_programs/reviews_and_ratings/index.html for more information. If you solicit ratings from customers, don't post only the good ones. If all reviews are uniformly excellent, viewers won't trust them. Many sites that offer product reviews are actually distributors, rather than creators, so they face no risk. For instance, users rate movies on Netflix.com, and they can rate or review absolutely anything on Amazon.com. These large sites compile the results or reviews, as well as what other people buy, to recommend new purchases based on what a viewer has already bought.

Doing Viral Marketing without Catching a Cold

Viral marketing techniques use consumers to promote awareness of your product or site. Generally, but not always, viral marketing involves an e-mail message that is forwarded endlessly from one person to others. Tell a Friend scripts (which I discuss in the previous section) are a simple example, but any Web link, advertisement, graphic, video, or sound clip that is passed from user to user qualifies as Web-based viral marketing. Developing a good viral idea can be difficult.

Often targeted at a techno-savvy group of 20- to 30-year-olds, viral marketing is a creative task at the cutting edge of advertising techniques. Take a look at some of the award winners and resource sites listed in Table 6-10 to get some ideas.

Table 6-10	Viral Marketing Ro	esources
Name	URL	Description
ClickZ Network	www.clickz.com/ experts/brand/brand/ article.php/3573036	Article on viral marketing
2CreateAWebsite	www.2createawebsite. com/traffic/viral- marketing.html	Directory of articles on viral marketing
Marketing Sherpa	www.marketingsherpa. com/article. html?ident=30374	Email marketing awards
Marketing Sherpa	www.marketingsherpa. com/article. html?ident=30625	Viral marketing awards

(continued)

Table 6-10 <i>(continued)</i>		
Name	URL	Description
Web Marketing Today	<pre>www.wilsonweb. com/cat/cat. cfm?page=1&subcat= mm_Viral</pre>	Directory of articles on viral marketing
Word of Mouth Marketing Association	www.womma.org/ casestudy/wommies	Viral marketing awards
Word of Mouth Marketing Association	www.womma.org/ casestudy	Viral marketing case studies

Viral marketing can take place through e-mail or on the Web by using a variety of techniques. Here a few with a history of success:

- ✓ Send an e-mail message: Sunflower Markets cleverly combined an onsite activity with e-mail to announce the opening of a new store. Users could download an application to grow a "virtual sunflower" on their computer. They could then e-mail friends their "sunflowers" to spread cheer and news about the market. The campaign, which also included some off-site marketing, won a 2007 Marketing Sherpa Viral Award (www.marketingsherpa.com/viralawards2007/1.html).
- ▶ Do something with meaning: FreeRice (www.freerice.com) is a simple Internet vocabulary game that helps combat world hunger. For every correct answer, 20 grains of rice are donated to the United Nations World Food Program from a variety of sponsors. The site was launched in October 2007. On the first day, 830 grains of rice were donated; by August 2008, more than 40 billion grains of rice had been sent to the world's hungry. More than half a million people visit FreeRice every day. Banners and links to add FreeRice to other web sites may be found at http://freerice.com/banners.html.
- ✓ Create an interactive game: Häagen-Dazs scored big with its "Help the Honey Bees micro-site" (www.helpthehoneybees.com), shown in Figure 6-8, which was only one part of an overall viral marketing campaign. The site educates viewers about the implications of the staggering decrease in the honeybee population. In addition to describing what Häagen-Dazs is doing about the problem, the site lets viewers customize and send a "bee-mail" as one of several ways to help. A more detailed description of the "Häagen-Dazs Loves Honey Bees" campaign appears in the sidebar nearby.

✓ Play to the creative ego: Several sites, including Converse (www.converse.com/#CATEGORYC1), let people customize products.
MasterCard lets viewers submit their own "Priceless Pick" ideas for ads (http://submit.priceless.com/intro.asp). The allure of creating their own work draws visitors to the sites, encourages them to share their creations and the site with others, all the while burning the brands indelibly in the minds of the target audience these companies are trying to reach. It's a great exercise for anyone teaching an advertising class, by the way.

Figure 6-8: Häagen-Dazs' viral marketing campaign included the YouTube video "Bee-**Boy Dance Crew Drops** Dead" (upper left and right), which drives viewers to the micro-site, Help the HoneyBees. com (lower left). Among many options on the site, viewers can customize and send a "bee-mail" (lower right) in a variant of "tell a

friend."

© HDIP, Inc. Courtesy The Häagen-Dazs'® Ice Cream Brand & unit9 Ltd. Dancer image courtesy Beau "Casper" Smart, www.cleartalentgroup.com.

In the best of all worlds, a successful viral campaign offers consumers something of value, often a good laugh. The viral message has to be easy to send, containing nothing that will set off alarm bells, such as a huge graphic, or a subject line that looks like spam or porn. (See Chapter 9 for a discussion of e-mail subject lines.) Because a viral message might circulate for years, it may not work well for a limited-time or limited-supply offer. If you're lucky, you'll be able to track the number of forwards or visitors. Most newsletter services let you track forward-to-a-friend links if you send your original message out through them.

Like many types of guerrilla marketing, viral marketing relies more on imagination and creativity than on cost. You'll learn about additional creative forms of Internet marketing off-site in Chapters 10 through 13.

A hive of activity at HelptheHoneyBees.com

Häagen-Dazs needs honey bees, and honey-bees need love — especially with the devastation of the bee population from "colony collapse disorder." Bees pollinate 1/3 of our foods, including many fruits and nuts Häagen-Dazs uses in its premium ice cream. To bring attention to the problem, and to its contributions to honeybee research, Häagen-Dazs launched an ambitious viral marketing campaign in Spring 2008. The campaign was as carefully choreographed as a honeybee's pollinating dance.

It started with a TV ad and a YouTube channel (youtube.com/user/helpthehoneybees) linked to a Flash-animated, micro-site at www.helpthehoneybees.com. Several months later Häagen-Dazs posted a hip hop video on YouTube, "Bee-Boy Dance Crew Drops Dead." After the dancers disappear one-by-one, the video nudges viewers to the same link.

Within several weeks, the video was watched more than 2 million times, about half of those on YouTube alone. To obtain that traffic, Häagen-Dazs hired a social networking firm that "seeded" the video announcement to

more than 130 blogs, social networks, and video sites. These sites addressed advertising, social action, and agriculture topics, with an emphasis on youth-based online communities. Word-of-mouth has done the rest, with some 11,000 postings in discussion forums by August 2008 and an Alexa ranking in the top 250,000 sites.

These postings offer tell-a-friend opportunities to pass along links to the video and/or Web site. From the site itself, viewers can send a personalized "bee-mail." Think Mr. Potato Head with changes to the bee's hair, head, eyes, mouth, collar, and body. The site also offers a screensaver, wallpaper, plenty of informational resources, and opportunities to donate, with a note that buying Häagen-Dazs' bee-dependent flavors, or the campaign's signature Vanilla Honey Bee ice cream, generates a donation to research.

The full campaign incorporated many offline elements: a press kit, one million packets of wildflower seeds (e-mail hdloveshb@gmail.com), and a tear-out print ad on ready-to-plant paper infused with wildflower seeds.

Part III Exploring Online Marketing Basics

The 5th Wave

By Rich Tennant

"We have no problem funding your Web site, Frank. Of all the chicken farmers operating Web sites, yours has the most impressive cluck—through rates."

In this part . . .

ere's the real hub of this book. Once you have an effective Web site, how do you drive traffic to it? This section covers the essential components of online marketing, using word-of-Web techniques to let your target market know your site exists and why they should visit it. With 162 million competing Web sites, you need agility, persistence, and patience to grab their attention. Most important, diversify your Web marketing approaches.

People arrive at Web sites in only three ways: using search engines, clicking on links from other pages; or typing in an URL after hearing about it or seeing it elsewhere. Search engines are an absolutely necessary part of your Web marketing mix, though not sufficient on their own. Chapter 7 shows you how to optimize your site for search engines to get the visibility you need.

Chapter 8 reviews techniques — generally free or cheap — to leverage other online resources to promote your own site, as a form of marketing jujitsu. From talking up your site on blogs and social networks to conducting the absolutely required inbound link campaign, you can select online-only techniques for site promotion. Like everything else that's Web-based, these techniques evolve as the Internet changes.

E-mail is one of the most effective of those online-only techniques. Chapter 9 covers best practices for breaking through the e-mail flood with messages and newsletters that generate business without becoming spam. E-mail techniques range from simple, free signature blocks to expensive, multisegmented newsletter campaigns.

Every Web site has its own special needs. You can pick and choose from the methods in Chapter 10 to accomplish your specific business goals: integration with offline marketing; a gala site launch; real-time, online events; selling internationally; affiliate programs; or real simple syndication (RSS).

Chapter 7

Mastering the Secrets of Search Engines

In This Chapter

- ▶ Understanding how search engines work
- ► Making search engines happy
- Linking up with Google
- ▶ Getting noticed by Yahoo!, MSN, and other search engines
- ▶ Mastering meta tags
- Seizing specialty search engines
- Retaining rank in search engine results

People ultimately arrive at Web sites in only three ways: by using search engines, clicking links from other pages, or typing in a URL after hearing about it or seeing it elsewhere. By August 2008, the Pew Internet & American Life Project reported "almost half of all Internet users now use search engines on a typical day." That number includes searches for all sorts of reasons — business, information, school reports, phone numbers, healthcare, and more.

When it comes to online retail, search engines may be necessary, but they certainly are not sufficient. As eMarketer (www.emarketer.com) reported from a September 2007 survey, U.S. online buyers reach retail Web sites differently (users may report more than one method):

62% responded to an email promotion

38% had a link from the merchant

24% entered the URL directly

20% had a bookmark

13% used search engines

Source: eMarketer.com

Search engine jargon

It helps to master the terminology you'll see on search engine resource sites or in articles:

- Spiders, crawlers, or robots (bots) are automated programs used by search engines to visit Web sites and index their content.
- Search engine optimization (SEO) is the process of adjusting Web sites and pages to gain higher placement in search engine results.
- Natural or organic search refers to search results produced by a search engine's

algorithm (rules) when indexing unpaid submissions.

- Paid search results are those for which a submission fee or bid has been paid to appear in sponsorship banners at the top of a page, in pay per click (PPC) ads in the right margin, or in some cases, at the top of the list of search results. Chapter 11 covers such paid techniques.
- Search engine marketing (SEM) combines both natural and paid search activities.

As you can see from these two studies, most businesses should designate search engine optimization as a technique on their Web Marketing Methods Checklist from Chapter 2. (You can download a copy of this form from the book's companion Web site at www.dummies.com/go/webmarketing.)
Rather than try to achieve top ranking on all search engines for all keywords — especially if you have a B2C site — put a reasonable level of effort into search engine marketing and allow time for other online methods as well.

With competition from more than 162 million registered Web sites in 2008 (about half of which are.com or .net), you might think you need either a miracle or a million dollars to be found in search engines. Although fewer than half of registered names are actually active, a site that doesn't appear in the first page of search results remains practically invisible.

In fact, eye-tracking surveys show that your site needs to appear in the "Golden Triangle" — above the fold in the upper-left corner of a search results page — to be seen by all searchers, Marketers recognize appearance in search results as so important that search engine optimization is one of the fastest growing areas of online spending.

This chapter replaces praying for a miracle, or millions of them, with some hard work — and some realistic expectations.

Who Uses Search Engines

The Pew study offers interesting insights into the population of search engine users:

- ✓ The higher the educational level, the more likely users will access a search engine.
- ✓ The higher the household income, the more likely users will access a search engine.
- ✓ Those with high-speed connections at home are far more likely to use search engines than those without.
- ✓ The younger the user, the more likely he or she will use a search engine.
- ✓ While relatively equal numbers of men and women are Internet users, and relatively equal numbers have ever used a search engine, adult men outnumber adult women users of search engines by 53 to 45 percent on a typical day.

Not all search engines are created equal! Focus your optimization efforts on the search engine used by your target market. For instance, different socioeconomic strata use different search engines, as seen in Figure 7-1, which compares Google versus Yahoo! users by lifestyle. In general:

- ✓ Yahoo! searchers are younger and less affluent.
- ✓ Google users are more often male, older, and wealthier (and therefore have more money to spend).
- MSN users, however, are more likely female and older, and the most likely to convert to buyers.

Figure 7-1: This Lifestyle Quadrant Analysis illustrates that the Yahoo! users in the upper-left quadrant spend less money (smaller dots) than the Google users, concentrated in the lower-right quadrant

(bigger dots).

Courtesy Hitwise and Experian Company

Which Search Engines Do You Need?

Here's a piece of good news. If you go to the Search Engine Relationship Chart at www.bruceclay.com/searchenginerelationshipchart.htm, you see that only three sites — Google, Yahoo!, and MSN — generate the results seen on all primary search engines.

You need to submit only to those three to get maximum visibility for your site.

The histogram version of the chart at BruceClay.com shows how these relationships changed over time as companies acquired or allied with one another. It's likely to change again, with Yahoo! and MSN battling the Google leviathan for search market share. Watch the news to see what's happening. Whatever occurs, both natural and paid search advertising may be affected.

Ignore any spam e-mail promising submissions to hundreds or thousands of search engines. You don't need them, and the process might actually harm your standing in the primary search engines. Also, delete all those e-mails guaranteeing #1 search engine rankings. No legitimate search engine optimization (SEO) company makes such a claim. It's *always* possible to generate a #1 ranking on a keyword that's rarely used.

Ranking by itself doesn't yield profits. You can make money only when a search engine delivers qualified visitors to your doorstep.

Go to each of these URLs to start the submission process by hand.

✓ Google feeds four other engines:

www.google.com/addurl/?continue=/addurl

✓ **Yahoo!** feeds three other engines:

http://search.yahoo.com/info/submit.html

✓ MSN is a lone wolf, neither receiving nor feeding other engines:

http://search.msn.com/docs/submit.aspx?FORM=WSDD2

The Google brand network, which was responsible for about 62 percent of all searches in the comScore June 2008 survey, is your choice for an older, business-oriented, slightly wealthier audience.

In keeping with their reputation as portals to other services, Yahoo! (21 percent of searches) and to a lesser extent MSN (a little more than 9 percent of searches), draw a larger number of users, but not as much of a search audience.

All the other search engines split the remaining 8 percent of some 11 billion searches in the U.S. in June 2008. That's why submitting to thousands of search engines doesn't mean much. It does make sense, however, to get inbound links from 10 to 50 specialty search engines used by your target market (see Chapter 8).

You'll find much more on this topic in *Search Engine Optimization For Dummies*, 3rd Edition, by Peter Kent (Wiley Publishing).

Building a Search-Engine-Friendly Site

Search engines apply sophisticated algorithms to produce relevant results quickly. As smart as they might seem, computers are dumb. To produce good data, they need good input. A well-structured, search-engine-friendly site allows search engines to crawl or spider your site easily. Up to half of all sites are so badly structured that search engines never "see" them in the first place.

It's much easier to plan a search-engine-friendly site from the beginning or during redesign than to retrofit it.

Sites structured with frames or dynamic pages from databases give search engines indigestion. On the other hand, footers, a site index, and XML feeds are like dessert; search engines eat them up!

By looking at their portfolios and lists of services, you can tell whether developers are familiar with techniques for search engine friendliness. If not, ask them to read this section of the book and visit the resource sites. If they can't or won't do that, you might want to ask an SEO company to assist — or find another developer.

Site structure

Many articles in Table 7-1 discuss search-engine-friendly structure. They also cover techniques for using JavaScript and cascading style sheets (CSS) that won't make search engines burp. Requirements for "friendliness" change over time as technology and search algorithms improve.

Table 7-1	Search Engine Resources	
Name	URL	What'll You'll Find
Digital Point	www.digitalpoint.com/ tools/suggestion	Keyword suggestion tool
Digital Point	www.digitalpoint.com/ tools/keywords	Keyword tracker and keyword ranking tool
Google Webmaster	www.google.com/supportv/ webmasters/bin/answer. py?answer=35769	Guidelines and suggestions for site optimization
Internet Public Library	www.ipl.org/div/searchr esults/?searchtype=trad itional&words=search+en gine+directory	Search engine directory
Keyword Discovery	www.keyworddiscovery. com	Keyword suggestion tool
LLRX.com	www.llrx.com/llrxlink.	Legal search engine specialty directory list
Marketing Sherpa	www.marketing sherpa.com/exs/ Search09Excerpt.pdf	2009 Search Marketing Benchmark Guide (free excerpt)
Nichebot	http://nichebot.com	Keyword suggestion tool
Pandia Search Central	www.pandia.com	Search engine news
ZoomRank	www.zoomrank.com	Web-based monitoring of search engine rank
Refdesk.com	www.refdesk.com/ newsrch.html#type	Search engine directory
Search Engine Guide	www.searchengineguide.com/marketing.html	Search engine articles, blog, marketing
Search Engine Journal	www.searchengine journal.com/seo-best- practices-for-url- structure/7216	Best practices for URLs
SearchEngine Watch (ClickZ)	www.searchengine watch.com	Articles, tutorials, forums, blogs, SEO articles, and tips
SEOmoz	www.seomoz.org	SEO resources, blog spam detector, membership

Name	URL	What'll You'll Find
WebPosition	www.webposition.com	SEO, submission and page rank reporting software, optimization suggestions
WordPot	www.wordpot.com	Keyword suggestion tool
Wordtracker	www.wordtracker.com	Keyword suggestion tool

Search engines can't read the following information on your pages:

- Words within images or graphics or multimedia files like Flash. The graphics in your header are usually not a problem.
- ✓ Content in *frames* (an old-fashioned method of programming that places multiple Web pages within one page).
- ✓ Playing games to outsmart search engines is likely to come back and bite. Your site could be blacklisted for spamming search engines.
- ✓ Content on dynamic pages (pages that are composed on-the-fly from a content database like some storefront pages).

Splash pages

A *splash page* is a graphic-intensive or multimedia home page that delivers a nice "Wow!" Your developer might make money creating one, but that doesn't help you any. Unless you're a design or entertainment company, a splash page might earn you nothing but aggravation from your target audience.

Splash pages might cost you dearly in search engine ranking because they can inhibit a crawler's ability to index your site. It's far better to move your multimedia to another page on your site where users can choose to view it, rather than force them to spend time on something they don't want. If you insist on a splash page, try the following to soften the impact:

- ✓ Be sure there is a highly visible link to Skip this intro in the upper-right corner, or elsewhere high above the fold.
- ✓ Incorporate an ALT tag (hover text) for the splash image that's roughly equivalent to the first paragraph of text on the home page.
- ✓ If possible, put a paragraph of text above the Flash or graphic image.

- Convert your splash page into an entry page by including a navigable footer and/or main-level navigation.
- ✓ Name the splash page something other than your main URL. Submit the home page, rather than the splash page, with content as the primary URL for search engines.

Search-engine friendly URLs

As your developer builds your site, she assigns names to your pages. It's an easy task on small sites, but sites with thousands of pages become overwhelming. Instead, developers often use content management or storefront systems that automatically generate URLs for dynamic pages pulled from databases, such as product catalogs. Unfortunately, search engines are better at crawling static pages; they might have trouble with or ignore dynamic pages.

Include different keywords in URLs for different pages, instead of using arbitrary file names. For instance, a URL for a bakery site might read: www. YourBakery.com/storefront/fresh_breads.html. Putting a few keywords (no more than 3 to 5) in the filename portion of a URL (after the last /) is more helpful than having keywords in the directory or subdirectory name (where the word storefront appears in this example).

The length of a URL doesn't matter to a search engine, but shorter is better — recent research from Marketing Sherpa shows that short URLs get twice as many clicks! URLs are case-sensitive. Keep it simple with all lowercase characters.

Using symbols in a URL can cause major headaches. If you use too many, the URL becomes practically toxic to search engine crawlers. Compare the number of characters — other than dash (–), underscore (_), letters, or numbers — in the "bad" and "good" versions of URLs in the examples that follow. To avoid problems, limit symbols, such as %, & or =, to no more than three. This is definitely a case where "less is more."

Many systems also generate unusable URLs when they initiate an onsite search, tracking codes, or a session identification number, which is sometimes called a *token*.

The best URLS are short, static addresses using only lowercase alphanumeric characters, hyphens, and underscores. Compare these URLs:

www.badcontentURL.com/Regional/web/Content.jsp?nodeId=160&lang=en www.goodcontentURL.com/incentives/Tax_Credit_1_2_2.htm www.bettercontentURL.com/incentives/tax/credits

www.badsessionID.com/index.htm?&CFID=1180599941&CFTOKEN=37702390 www.goodsessionID.com/gp/yourstore/ref=pd_irl_gw/002-9876543-1234567 www.bettersessionID.com/onlinestore/123

Surprisingly, some of the worst violators of this rule are very expensive, enterprise-level content management systems for large, database-driven Web sites. For shame! Those software manufacturers should know better.

Fortunately, there are several solutions to the problem of "unfriendly" URLs. The most common is called the Apache Mod Rewrite. Ask your developer to visit http://httpd.apache.org/docs/1.3/mod/mod_rewrite.html to learn how to convert plug-ugly URLs on-the-fly into ones that are search engine friendly. As I discuss below, linkable footers, a site index, and/or XML sitemaps can also help resolve this problem.

Footers

Place a linkable footer in HTML text at the bottom of every page of your site. It's extremely helpful to search engines, especially if your navigation appears as graphic elements. At the same time, it's helpful to humans, who can navigate to another section without scrolling back to the top. Include copyright, street address, phone, and a linkable e-mail address, too. While you display the same information on your *Contact Us* page, the easier you make it for users to find contact information, the better. In the example that follows, the underlined text represents links. The date in this footer changes automatically.

This site last updated Aug 28, 2009 ©2000-2009 HotShot Co.

Street Address | City, State, Zip | E-mail Us or call 800-123-4567

Home | What's New | Local Business | Links | Site Index | Contact Us

For simplicity, ask your developer to put the footer into the cascading style sheet (CSS).

Site index

A *site index*, like the one for Southwestern College, shown in Figure 7-2, is a linkable outline of your Web site. If your Web site follows the outline you wrote during the development process, this index will look almost the same.

Courtesy Southwestern College

Figure 7-2: This link-

able index

for South-

allows users

easy access

to items that

appear on

and third tiers of

the site.

the second

western

College

Site indexes should allow access to at least the third tier of internal pages so users needn't hunt for pages. Indexes are critical for large, information-intensive sites and for sites that don't have well-formed URLs.

Search engines use the site index as a path for their robots, eventually reaching all the internal pages listed there.

Sitemaps

If you have a large site, ask your Web developer to convert your site index to a sitemap in XML and submit it to Yahoo! and Google. *Sitemaps* allow search engines to identify dynamically generated pages as well as static ones.

A Real Simple Syndication (RSS) feed for your Google Sitemap automatically notifies Google when your site content changes. RSS is excellent for a large site, or for one with a constantly updated product or information database that already has a feed. Give the links in the following list to your developer if he isn't familiar with the sitemap process:

✓ Information about Google Sitemaps:

https://www.google.com/webmasters/tools/docs/en/protocol.html www.google.com/support/webmasters/bin/topic.py?topic=8467

✓ Information about RSS feeds for Google Sitemaps:

www.google.com/support/webmasters/bin/answer.py?answer=34654

✓ Information about Yahoo! Sitemaps:

✓ Information about MSN Sitemaps:

http://help.live.com/help.aspx?mkt=en-us&project=wl_webmasters

 ✓ Free Sitemap Generator for Google, Yahoo!, and MSN:

www.xml-sitemaps.com

✓ Resource for Sitemap Generators:

www.vbulletin.org/forum/showthread.php?t=100435

Optimizing for Google

Google accounts for 62 percent of all searches and it's growing. With its dominance of the search engine landscape, Google makes its own rules for ranking sites in search results and changes them often. Some changes result from its own continuing research or from competitive pressures. Google also shakes things up to prevent large, well-funded companies from dominating results permanently or to counteract the dynamic of people gaming the system to enhance search engine results.

Site relevance, as a human being would determine it, guides Google's approach to search results. This approach puts extraordinary pressure on sites to obtain inbound links from related sites. In theory, a site that is well designed from a human perspective and well connected with other sites does well on Google. That's the theory anyway. The following sections detail some best practices to help you compete against all the other sites struggling for the same visibility.

Set reasonable expectations for your search marketing efforts. Your goal is to get some page of your Web site listed for some search terms that real people really use. You *don't* need to have every page appear on page one results for every keyword. Decide which search terms are the most critical for you, especially if you have limited time to devote to SEO and no funds to hire someone to help.

Dealing with the Google sandbox

Call it a timeout. Call it isolation. Call it a *sandbox*, as developers do. Whatever you call it, Google may not rank sites with new domain names for up to six months after the site goes live, though it may index at least the main pages within several days to several weeks after launch.

There is some debate within the search engine community about whether the sandbox exists at all, or whether Google is deliberately trying to avoid wasting search resources on fly-by-night sites. Either way, it can be very frustrating if you have a site that needs to be ranked by a certain deadline.

Type your URL into the search box at www.google.com; if your site appears in the results, Google has indexed it. If not — and it's been more than one month since you originally submitted — resubmit your URL at www.google. com/addurl/?continue=/addurl.

Buying ads (PPC) can provide a presence on search engines until your site is ranked. However, there's a less expensive solution to start the Google clock ticking. Have your developer post a two-page Web site fairly quickly after you buy the name.

Write several paragraphs about your products or services for the home page and prepare a second page with contact information and a little bit about the company. Add some search terms and good page titles to the meta tags (see the section "Optimizing for Yahoo!, MSN, and Other Engines with Meta Tags," later in this chapter). Then submit your preliminary site to the three primary search engines.

To be especially productive, start collecting e-mail addresses to notify subscribers when the site is open. It helps to offer a thank-you promotion for early signup.

A standard "under construction" notice or icon with no other content is not only a wasted marketing opportunity, it can actually prevent your site from being indexed.

The alert page for Tails Pet Magazine in Figure 7-3 collects addresses for its e-mail newsletter. This approach to an Under Construction notice, which is used while a new version of a page is under development, works equally well for a completely new Web site.

Even if you have an existing site, it might take a few weeks for Google to index a redesign fully. Usually, you see your home page first and other pages follow over time, depending on the size of the site. Because Google now indexes constantly, you don't have to wait for a fixed period. In any case, it will take at least four to eight weeks for your link requests to bear fruit, so your Google search engine ranking might rise more slowly than you'd like.

Figure 7-3: This "under construction" announcement for Tails Pet Magazine is "smart" enough to include contact information and a call to action to sign up for the e-mail list.

Courtesy Tails Pet Media Group, Inc.

Improving your Google PageRank

Google's top secret! Google ranks pages for Web relevance or importance on a scale of 1–10, with 10 being the best. To see the PageRank for your site, or any other, you must download and install the Google toolbar from the URL listed for PageRank information in Table 7-2.

Table 7-2	Google Resource Links
What You'll Find	URL
Add site instructions	<pre>www.google.com/support/webmasters/bin/ answer.py?answer=34397&ctx=sibling</pre>
Crawl statistics information	<pre>www.google.com/support/webmasters/bin/ answer.py?answer=35253&query=crawl%20 statistics&topic=&type=</pre>
Domain preference tips (with/without www.)	www.google.com/support/webmasters/bin/ answer.py?answer=44232
Google Maps	http://maps.google.com
Google-friendly site tips	<pre>www.google.com/support/webmasters/bin/ answer.py?answer=40349&ctx=related</pre>
Google product list	www.google.com/options

(continued)

Table 7-2 <i>(continued)</i>	
What You'll Find	URL
Guide to index search statistics	<pre>www.google.com/support/webmasters/bin/ answer.py?answer=35256&query=crawl%20 statistics&topic=&type=</pre>
PageRank informa- tion	http://www.google.com/corporate/tech. html and www.google.com/support/webmas- ters/bin/answer.py?answer=34432
Sitemap informa- tion	<pre>www.google.com/support/webmasters/bin/ answer.py?answer=40318</pre>
Submission guide- lines	<pre>www.google.com/support/webmasters/bin/ answer.py?answer=35769</pre>
Instructions for submitting content	www.google.com /submit_content.html
Toolbar download	www.toolbar.google.com
Webmaster tools overview	<pre>www.google.com/webmasters/sitemaps/ docs/en/about.html</pre>
Webmaster Central	www.google.com/webmasters

The PageRank appears when you hover over the PageRank index in the toolbar, as shown in Figure 7-4. Google and www.usa.gov (the Federal government portal) get 10s, but not many other sites do. The rankings aren't linear. Each point is roughly 10 times as "relevant" as the number below it — like earthquakes!

Page Rank

Figure 7-4: The Google toolbar shows PageRank with both graphics and text. Ranking is by page, not

by site.

Google PageRank sometimes varies erratically from day to day, or even hour to hour. If your site rank seems either unusually high or low, or suddenly falls to zero, click the Reload button on your browser or check again in a few hours.

The PageRank equation is a closely held secret. More than the simple link popularity described in Chapter 8, Google's PageRank appears to be affected by the following criteria, among others:

- ✓ Links from related sites with high Google PageRank appear to generate extra value.
- ✓ Links from .edu, .gov, and .org Web sites appear to generate extra value.
- ✓ Links from blogs and press releases appear to generate extra value.
- ✓ Relevant text surrounding inbound links is preferred; this favors annotated or contextual links and pages with fewer than 60 links per page.
- ✓ Links from link farms and other poor, inbound link sources diminish PageRank.
- ✓ Outbound links to other high-ranked, relevant sites that is, sites that share at least one other search term generate extra value.
- ✓ The size and complexity of your site seems to affect PageRank.

 Information-intensive sites seem to do better, although Google doesn't index the "deep Web" (information in databases) contents of academic or trade journals, phone books, or other databases.
- ✓ A Google sitemap generates extra value, while badly structured sites might diminish PageRank.
- ✓ Sites that use *black-hat techniques* (unethical) might not only be diminished in rank, but banished.
- ✓ Older sites tend to have higher rankings than newer ones, so be patient.
- ✓ Sites with newer content tend to have higher rankings.
- ✓ Sites that appear within the top 10 results for local (map) searches seem more likely to appear at the top of organic search results as well. See the section on special search submissions later in this chapter.
- ✓ Visible title and ALT tags with search terms have more influence than other meta tags.
- ✓ Contents of surrounding pages generate extra value if related.
- ✓ Using search terms in subheads, navigation, and links is valued because Google analyzes the difference in font size, style, color, and placement.
- Site traffic, number of visitors, and page views can be rated for quantity and quality.

Finding Google-qualified inbound links

Start your search for inbound links with Google, as described in Chapter 8. Type link:www.someDomain.com (replace SomeDomain with the domain name you want) in the search box for competitors' sites and for sites that appear at the top of Google results on shared search terms. As you go through the list, target those with a PageRank of 5 or over for your requests.

Not all Web developers have the skills or staff to handle SEO or to manage a custom, inbound link campaign for good Google ranking. If this is too time consuming to handle inhouse, look for an SEO company to assist.

Your Web developer is still key to developing a well-structured, clean site with a footer, a site index, good URLs, and a sitemap. She must also avoid the things that Google doesn't like: hidden links, hidden text, *cloaked pages* (readers see one page, search engines see another), or sneaky redirects. For more information, refer to the pages for Google-friendly sites and submission guidelines listed in Table 7-2.

Making adjustments for Google dances

When Google adjusts its algorithm, sometimes called a *Google dance*, the SEO community shimmies. Like a game of musical chairs, some sites gain in search engine results, and others lose when the music stops. You might notice changes early if you regularly check your site standing in Google, or sign up for a newsletter from a search engine resource site listed in Table 7-1.

If you lose position, don't panic. Use the Google resource links in Table 7-2 for crawl statistics information and the guide to index search statistics to gain some insight on what has happened to your site specifically. Read what you can about how to re-optimize your site or what additional types of links to find. Make adjustments and resubmit to Google manually, with a new sitemap, or via RSS.

Optimizing for Yahoo!, MSN, and Other Engines with Meta Tags

Unlike Google's emphasis on inbound links, most search engines rely on internal consistency among site content and keywords to produce search engine results. Yahoo!, an early Internet pioneer, started in 1994 as a directory of the Web, rather than as a searchable index. A hierarchical directory

is organized by fixed subject area, like the Yellow Pages or books on library shelves, rather than arranged on the fly by relevance in response to a search request.

Using human editors to review and assign sites to categories, Yahoo! quickly became one of the most popular destinations on the Internet. Over the next ten years, Yahoo!'s paid program for directory inclusion began to fall out of favor, and it acquired its own search engine technology. (See Chapter 11 for more information on the paid directory (https://ecom.yahoo.com/dir/submit/intro.)

Alexa.com still ranks Yahoo! as the most visited site on the Web, valued more for its portal services, such as e-mail and news, than for its searches. However, many people remain loyal to Yahoo!, with millions of consumers using it as their home page.

Yahoo! can't be overlooked in the search engine sweepstakes that generate results from meta tags. Essential in the early days of the Web, a long set of *meta tags* provided a structured description of a Web site for directory purposes. Meta tags appear at the beginning <head> of the code on each Web page to provide information to browsers and search engines. Most meta tags are no longer necessary, but three retain some value: the title, page description, and keyword tags.

As search algorithms improve, even these meta tags carry less importance for ranking purposes. However, they can provide an edge in some cases, and they help you structure content in a practical way.

It's easy to see meta tags for any Web site — just view the source in your Web browser. In Internet Explorer, simply right-click a Web page and select View Source (or View Page Source, in Firefox). Alternatively, use the browser toolbar. Choose View⇔Source in Internet Explorer (or View⇔Page Source in Firefox). The meta tags should appear near the top of the separate window just below the <head> tag, as seen in Figure 7-5.

Using meta tags

Because meta tags are in transition, limit how much time you spend on them. If tags for a page relate to its content, they're more likely to yield benefits in search engines.

Effective tags include keywords, but you can't optimize one page for all the keywords that apply to your site. Instead, repeat no more than the same four keywords (or search terms) in several locations on a page. Optimize a different page for another four keywords. If you do this correctly, some page of your Web site will appear in results for most search terms that are commonly used.

Courtesy worldfolkart.org and newmexicocreates.org.

Title meta tags

Probably the most important tag still in use, the *title tag* appears above the browser toolbar when the site is displayed. Keep it to no more than 6–10 words, or perhaps 50 characters, including 1–2 of your terms for that page.

Figure 7-6 shows how the title tag used in Figure 7-5 appears on the screen. Note that various terms from the keyword tag shown in Figure 7-5 appear in the text links, as well as in the title tag.

Years ago, when site navigation was more of a problem, the title tag often repeated the page name, much like the header in a book shows a chapter title. This is no longer necessary, and page names like About Us are meaningless for search engines. Instead, insert one or more of your selected keywords in the title tag.

Because different search engines truncate the title tag at different lengths, place your keywords first, followed by the company name — not the other way around. Your company name appears so many places on your site that it won't matter if it's trimmed off.

Page description meta tags

All or part of the page description tag or the first paragraph of text is usually the source for the text that appears in search engine results, as you can see in Figure 7-7. Google search results for the term *folk art sculpture new mexico* yield two pages of the NewMexicoCreates site in first and second positions, below two sponsored links. The second entry, which includes the page title, pulls from the first paragraph of text on the page in Figure 7-6.

Courtesy worldfolkart.org and newmexicocreates.org

Again, different search engines truncate this tag at different lengths, ranging from 150–255 characters, including spaces. Use your four optimized search terms in the description, placing them as close to the beginning as possible while keeping the text readable. Don't keep repeating the same keywords, which is considered spamming.

Figure 7-7: A portion of the page description meta tag for the sculpture page of NewMexico Creates.org appears in the search results for the term sculpture and folk art new mexico.

Figure 7-6:

Sculptures & Art: New

Mexico

Creates, appears above the

browser toolbar on

> this New Mexico Creates page.

The title tag, Figurative

Courtesy worldfolkart.org and newmexicocreates.org. Google screenshots © Google Inc. Used with permission.

The page description tag is a marketing opportunity. If you're clever, include a call to action, a benefits statement, or a teaser in the description to encourage a searcher to click from search engine results to your site.

Keyword meta tag

While not as important as it used to be, the keyword tag is a helpful way to organize your optimization work. Again, different search engines truncate this tag at different lengths. Place the four keywords you elect to optimize at the beginning of the tag; put your company name and least important terms at the end. Here are a few other things to keep in mind:

- ✓ Limit the list of search terms to 30 at most; shorter is better. You can spread out other search terms on other pages. Some sources suggest keeping this tag between 200 and 500 keywords.
- ✓ Make sure your keywords are relevant to your pages' content.
- ✓ Keyword phrases are more useful than single words. It's next to impossible to earn a page 1 appearance on most single words.
- ✓ Commas are no longer needed to separate search terms, but they're helpful for you to read what you've done. Search engines will consider reversing the order of words within a phrase, or will scramble words among terms, to find possible combinations. This can be especially helpful for regional sites where you want to specify location and type of business, such as manhattan delis, manhattan restaurants, manhattan coffee shop, manhattan dining. However, when several words are listed individually, they may not produce as high a result as if they appear as a phrase.
- ✓ There's no need to include articles (a, an, and the) or prepositions (to, from, by, on, and so on).
- ✓ Use all-lowercase words to encompass all forms of capitalization. If you capitalize a word in the keyword tag, capitalization is required for a match.
- ✓ Plurals include singulars, as long as they're formed from the same root without changing spelling. For example, a search for the term plants includes the term plant, but a search for the term companies does not include the term company. The same principle holds true for gerunds and past tense.
- ✓ Phrases with spaces include the same term without spaces. For example, a search for the term coffee shop includes the term coffeeshop, but not vice versa.

When establishing results, sites with keyword phrases that exactly match the entered search request (query string) generally precede those where other text separates the words within the search request.

Google rarely uses the keyword tag; even some other engines now ignore it. Instead, they derive important keywords by the frequency with which they're used (as long as they aren't abused) and by their location on the page. The keyword tag is useful, however, as a way of tracking which pages you optimized for which search terms. Otherwise, you'll probably need to build another spreadsheet.

Choosing good keywords

Selecting the right keywords for your site is more art than science. The best search terms are ones that people actually use — and ones on which there's limited competition. At least give yourself a chance to appear on page one. Phrases are almost always better than single words, except in highly specialized applications with their own terminology.

Everyone's brain works a little differently. You might think the search terms you'd use are so obvious that everyone else would use the same ones. It isn't so. Ask random friends or customers what search terms they would use to research something like tires or to find your Web site. You might be surprised.

Finding words

When choosing keywords, start by reverse-engineering competitors' sites and sites that appear in the first three positions on obvious search terms. View the source for their pages and make a list of the keywords they use. Brainstorm other terms from your text. Then use this list as input for one of several tools that identify good search terms and suggest alternatives.

Don't use search terms that aren't relevant to your site. Companies have won legal cases against sites that use trademarked terms in their keyword list, hoping to divert traffic from the trademark owner's site. If you're an authorized dealer for a trademarked product, review your distribution agreement. It generally specifies where and how you can use trademarked terms. As for *supercalifragilisticexpialidocious*, forget it, Mary Poppins. It already appears on 409,000 pages.

Keywords in a cloud

Have you seen a paragraph of alphabetically-sorted words appearing to the side of blog or web site, with the words in different type sizes and faces? These tag clouds are sets of keywords used to index the content on a page, using a visual metaphor to designate their relative importance. The larger and bolder the term, the more frequently it is used, either within the content or as a search term. rainstorm goods ideas for keywords by looking at the largest, boldest tags on a competing or compatible blog or news site.

Using keyword tools

You can choose from several keyword suggestion tools that are free, at least for a trial. For example, Google's tool is available without having an AdWords account at https://adwords.google.com/select/ KeywordToolExternal. In addition to receiving synonyms and related ideas, you can learn the relative frequency that a term has been used on Google over the past year and the relative number of AdWord competitors for that term.

The frequency with which search terms are used varies by season, holiday, news, and entertainment events.

Wordtracker offers a somewhat different tool, available for a free 7-day trial at www.wordtracker.com. After you go through the process on the site, you receive a report that looks like the one in Figure 7-8.

Here's a breakdown of the information on this report:

- ✓ Searches: In this column, Wordtracker displays the number of times a term has been queried in the past 90 days across all search engines. (Wordtracker extracts this data from MetaCrawler and Dogpile metasearch engines.)
- ✓ **Predict:** This column predicts how often the exact keyword will be used as a query across all search engines.
- ✓ Competing pages by search engine: These columns display the total number of results that appear when you search for the exact search term on each of these engines. It's the number that usually appears in the upper-right corner of a results page.
- **KEI Analysis:** Wordtracker derives its own Keyword Effectiveness Index (KEI) rating for each term on each search engine, by looking at the frequency of use and the number of sites competing for that term. The higher the KEI on a particular search engine, the more likely your site will end up on the first page of search results.

Figure 7-8: Word tracker displays kevwords and ranks them using a proprietary formula for keyword effectiveness (KEI). It bases its results on the number of searches for the term appearing Meta crawler and Dogpile over the past 90 days.

Wordtracker, Google, and other keyword suggestion sites listed in Table 7-1 vary in the frequency numbers they return. Partly, that's because sites like Wordtracker estimate each variant separately (singular/plural, past/present tense, with or without spaces or punctuation). And partly, it's because the tools work from a different database of searches, collected over different time frames, and from different audience profiles.

As with just about every statistic on the Internet, don't worry about the absolutes. It's the relative values that matter. The relative frequency of use of different terms is far more important than the actual number.

None of these numbers can tell you whether these terms are appropriate for your audience or whether *your* audience would actually use them. That's where the art — and some marketing judgment — come in.

Always test suggested keywords by entering them back into a search engine. Every once in a while, you'll be surprised to find that a keyword yields a completely different type of business than what you expected.

Some Web developers can help with this element of SEO, but many can't. Look for assistance from copy writers experienced in optimizing text for the Web or from SEO companies.

Page optimization

Unless you're a huge company, optimize your site only for the search engine that your audience is most likely to use. If you already have a site, check your traffic statistics (see Chapter 14) to see which engine generates the most traffic.

Search engines usually specify their preferences on advice pages for Webmasters, or you can find them in the search engine resource sites in Table 7-1. Follow these tips for keyword placement to prime your pages:

- ✓ Use keywords in your page URLs.
- ✓ Use them as terms in the navigation. (This doesn't help if your navigation consists of graphic elements.)
- Include the same four primary keywords you selected for optimization in the first paragraph of text for that page. That's the only paragraph most search engines scan.
- ✓ Use the same four keywords in the ALT tags. These tags appear as a small text box when a user hovers over a graphic or photo. Descriptive ALT tags make Web sites accessible for the visually impaired, but you can usually work in one or more of your terms.
- ✓ Use keywords as part of the link text, rather than the phrase click here.
- ✓ Some search engines use cues from the HTML code to distinguish text that appears in headlines or subheads; they're usually a different size and/or color. If keywords appear in H1 or H2 headings, you might get "extra credit" in some engines.
- ✓ Have your developer put the meta tags at the very top of the source code.
- ✓ Text should be the first page content that search engines see. If a photograph appears to the left, right, or above the first paragraph of text on the screen, have your developer rearrange the source code so that the text appears first in the code.

Don't sacrifice human readability and comprehension when trying to use search terms. People come first — they buy; search engines don't. Because you're probably the person responsible for reviewing, if not writing, the copy, you're responsible for assessing keyword use. Your developer usually doesn't get involved, though an SEO company certainly will.

You might read about *keyword density* or *keyword ratio*. These terms refer to the percentage of keywords versus the total text on the page. As long as you avoid nasty techniques such as *keyword stuffing* (the excessive use of keywords on a page), you should be okay. If the keyword ratio approaches 20–25 percent, most search engines get suspicious. You don't have to measure! It's next to impossible to write text densely stuffed with keywords that also makes sense to a human being. If you write good copy, you're fine.

Avoid using any other black-hat techniques, such as *magic pixels* (1–x–1–pixel links that can't be seen) or *invisible text* (keywords written in the same color as the background). They will get you dropped from search engines. If you write an informative Web site that's useful to people, you don't need black magic for SEO. You'll have all the magic you need.

MSN uses its own technology to index the Web. In the past, its algorithm didn't seem as accurate as other search engines and tended to reward home pages in the results. Recently, MSN claims to have made changes to produce more relevant results for the user.

Submitting to Specialty Search Engines and Directories

Just because you've knocked off Google, Yahoo!, and MSN doesn't mean you're done. Now it's time to locate specialty search engines and directories that your target audience uses. Take advantage of the search engine directories listed in Table 7-1 or simply search for directories and search engines by subject.

Use the Google Toolbar or Alexa.com to quickly assess the PageRank and traffic for these specialty search engines. Bother with only engines that appeal to your target audience and that seem to be maintained.

The Open Directory Project, called dmoz (http://dmoz.org), feeds its results to thousands of smaller, subject-area directories all over the Web. If you don't have time to find and submit to many small directories, cover your bases by submitting to www.dmoz.org/add.html. One note of caution: Since human reviewers ensure that sites are in the correct dmoz categories, it can take months (or longer) to get listed.

You'll find it easier to track your search engine and directory submissions if you create a spreadsheet corresponding to the one you build for link requests, as described in Chapter 8. A few directories and search engines accept e-mail applications, but most have an online form similar to the one at dmoz, or one slightly more complicated.

You don't have to worry about submitting to meta-search engines such as MetaCrawler or Dogpile because you can't! These search engines compile results from the other primary search engines. Don't confuse meta-search engines with *meta-indices*, which are directories of other directories.

In addition to vertical market, industry-specific, and application directories or search engines, include some essential generics:

- ✓ Yellow Pages and white pages. (See Table 7-3.)
- ✓ Maps and local directories, especially if you have an office or brick-andmortar storefront. (See Table 7-3.)
- General business, trade association, and professional membership directories. (See Table 7-4.)
- ✓ Directories for images, audio, video, and/or multimedia, if appropriate. (See Table 7-5.)
- Cuil, the newest and supposedly largest search index, launched in 2008 as a competitor to Google. (Submit at www.cuil.com/info/contact_ us/feedback.php?to=crawl%20me.)

If your Web site uses any of the elements in the bulleted list that follows, submit to the appropriate directories:

- ✓ Blog, chat, message board, or social network directories. (See Chapter 8.)
- ✓ International search engines. (See Chapter 10.)
- ✓ Public calendars and live event directories. (See Chapter 10.)
- ✓ Shopping search engines, like Google Product Search or Shopzilla. (See Chapter 11.)
- Directories of technology-based sites for vlogs, podcasts, and messaging. (See Chapter 13.)

Table 7-3	Some Basic, Free Directories URL Submission URL	
Name		
Alexa.com	www.alexa.com	<pre>www.alexa.com/ data/details/ editor?type=contact&url=</pre>
AnyWho	www.any who.com	<pre>www.superpages.com/about/ new_chg_listing.html</pre>

Name	URL	Submission URL
Google Local Business Center & Maps	http://local. google.com	https://www.google.com/ local/add/login
Superpages	www.super pages.com	http://advertising.super pages.com/spportal/ business-listing www.superpages.com/about/ new_chg_listing.html
Yahoo! Local & Maps	http://local. yahoo.com	http://searchmarketing. yahoo.com/local/lbl.php
Yahoo! Yellow Pages	http:// yp.yahoo.com	http://dbupdate.infousa. com/dbupdate/yahoo1.jsp
Yellow Pages.com	www.yellow pages.com	http://store.yellowpages.com/post(renew annually)

Table 7-4	Some Free Business Directories	
Name	URL	Submission URL
B2B Guide	www.bocat.com	email bocatb2b@ Yahoo.com
Business.com	www.business. com	https://secure. business.com/crm/ signup/Standard1.do
Business Directory Pages	www.directory- pages.com	<pre>www.directory-pages. com/botw-web-direc tory-submissions.htm</pre>
ComFind.com	www.comfind. com/directory	<pre>www.comfind.com/ directory/add site.htm</pre>
CompletePlanet	http://aip. complete planet.com	Submit individually
IndustryLink	www.industry link.com	<pre>www.industrylink. com/cgi-bin/list_ 01.asp</pre>
Jayde B2B	www.jayde.com	http://submit2. jayde.com

(continued)

Table 7-4 (continued)		
Name	URL	Submission URL
MacRAE's Blue Book	www.macraes- bluebook.com	www.macraesbluebook. com/PAGES/free_lst. cfm
ThomasNet	www.thomasnet. com	http://promoteyour- business.thomasnet. com/free_listing. html

Table 7-5 Some Audio, Video, Image, and Multimedia Directories		
Name	URL	Submission URL
AOL Video	http://video.aol. com	http://uncutvideo. aol.com/my/submit
iTunes Music Store	www.apple.com/ itunes	https://phobos.apple. com/WebObjects/ MZLabel.woa/wa/apply
Fagan Finder	www.faganfinder. com/img	Submit to individual directories
Google Images	http://images. google.com	www.google. com/accounts/ ManageAccount(upload through Google Account)
Google Video	http://video. google.com	www.google. com/accounts/ ManageAccount (upload through Google Account)
MusicMoz	http://musicmoz.org	http://musicmoz.org/ add.html
Multimedia Search Engines	http://search- enginewatch. com/showPage. html?page=2156251	Submit to individual directories
Scala.com	www.scala.com/ multimedia/ search-engines- directories.html	Submit to individual directories
Yahoo! Audio	http://audio. search.yahoo.com/	http://search.yahoo. com/mrss/submit

Name	URL	Submission URL
Yahoo! Images	http://images. search.yahoo.com/	http://search.yahoo.com/mrss/submit
Yahoo! Video	http://video. yahoo.com	http://video.yahoo. com/upload? tag=featureitvyc
YouTube	http://www.youtube. com/signup?next=/ my_videos_upload%3F	Submit to YouTube (will be indexed in Google search results also)

Maintaining Your Ranking

After you've achieved a good search engine ranking, you don't get to snooze. First, another company is going to fight for that position. Second, things are forever changing. Inbound links come and go, and search engines tweak their algorithms or buy another company's technology. You need to be vigilant to maintain your ranking.

SEO for success

Tres Mariposas (Spanish for three butterflies) has had a reputation as one of the finest specialty women's apparel stores in El Paso for more than 30 years. The store's reputation draws fashion-conscious women from Mexico, California, and Florida, as well as from neighboring New Mexico and other parts of Texas. The boutique is legendary for its carefully selected designer fashions, personalized attention, and customer service.

Owner Nan Napier wanted the Tres Mariposas' Web site to reflect those values as a way of drawing additional people to the store. The site, which does not sell online, promotes in-store events to pull in customers. Tres holds fashioneducation events or trunk shows every month and sometimes weekly.

Napier's online challenge was to increase the site's visibility in search engines. She sought

assistance from an SEO firm, which optimized text to place above images on the all-graphic pages, created metatags, and instituted a comprehensive inbound link campaign.

When the process started, Tres Mariposas had no tags or keywords; it appeared in 13 search engines, but only on its own name. When the process started, the store had no tags or keywords; it appeared in 13 search engines, but only on its own name. After the campaign, which included localized keywords to draw people to the store, Tres Mariposas had dozens of search terms in the top 10 of search engine results.

Tres' other electronic marketing is an e-mail newsletter, while offline marketing methods include personal phone, direct mail, print ads, community involvement, fashion shows, and Napier's fashion column for El Paso's business weekly.

You must update content on your site to remain appealing to search engines, as I discuss in Chapter 6.

Checking your ranking

For most small sites, a quarterly review of search engine ranking, link popularity, and link requests is fine. If you read about a Google dance, have a large site, or run a significant SEO effort for natural search, you might want to run reports more often.

Here's a closer look at how to perform these tasks:

- ✓ Check your search engine ranking: You can use the link for index search statistics in Table 7-2 to check your ranking on Google. That might be enough, depending on your user base. Or purchase software such as Web Position (http://webposition.com) or Search Engine Tracker (www.netmechanic.com/products/tracker.shtml) to check your standings automatically for multiple keywords on multiple search engines.
- ✓ Run a link popularity report to be sure that your inbound links are solid: You might find that about 25 percent of sites disappear over a two-year period. If you discipline yourself to request ten new inbound links every quarter, you'll do fine.
- ✓ Review your spreadsheets for link requests and directory/search engine submissions: If your site isn't found on a requested location after three months, resubmit. If your site still isn't posted after two requests, replace the request with a new one, except for dmoz.

Resubmitting your site

If everything's fine, there's no reason for you to resubmit to search engines. If your search engine ranking drops for no reason, re-run the report a few days later to confirm the results. Resubmit to the three main engines.

If you change or add new pages to your site, submit one of those URLs to your three primary search engines. That triggers a re-spidering of your site. Better yet, send a new sitemap to Google and Yahoo! or ensure that the RSS feed for your sitemap is working.

To keep the workload reasonable, spread out the task of optimizing additional pages for different keywords. Tweaking text, adding longer product descriptions, revising meta tags and ALT tags, or rearranging the placement of keywords on a page all gradually improve search engine ranking.

Tres Mariposas (shown in Figure 7-9), a brick-and-mortar retailer of stylish women's clothing, believes in the value of SEO. As described in the nearby sidebar, Tres Mariposas uses search engine optimization as a cost-effective technique for driving traffic to its retail store.

Figure 7-9:
Tres
Mariposas
uses search
engine
optimization
to reach
fashion
shoppers
in El Paso,
Texas. Its
metatags
appear
below the

home page.

```
Source of: http://tresmariposas.com/ - Mozilla Firefox

File Edit View Help

<p
```

Courtesy Tres Mariposas

Chapter 8

Marketing with Online Buzz

In This Chapter

- ▶ Becoming a guerrilla marketer
- ▶ Blabbing on a blog
- ▶ Socializing on sites
- ▶ Placing products with pizzazz
- ▶ Proposing to the press
- Powering inbound links

hapter 6 covers community-building techniques deployed on your site to encourage repeat visits and/or extend visit time. This chapter covers similar techniques but leverages other resources on the Web instead. Think of it as online jujitsu. Best of all, most of these methods are free or relatively inexpensive, stretching your marketing budget.

You can inform your target audience — and get folks talking to each other — about your products, services, company, and Web site with such word-of-Web methods as:

- ✓ Blogs
- Social networks
- ✓ E-fluentials
- Product placement
- Press releases
- ✓ Inbound links

These techniques, all of which are covered in this chapter, are a mix of viral marketing, consumer-generated media, user-generated content, word of mouth, and online buzz. Don't worry about the terminology. Just mark the ones that seem most useful for your target audience and business sector on your Web Marketing Methods Checklist from Chapter 2. (You can also download it at www.dummies.com/go/webmarketing.)

Word-of-Web methods work better for reaching tightly targeted market segments than they do for mass marketing or volume traffic. Your site should be live and functioning properly before you drive significant traffic to it. At that point, allot about half a day per week for online marketing.

Becoming an Online Gorilla with Guerrilla Marketing

Guerrilla marketing employs somewhat unconventional promotion methods (online or offline) to reach your audience, usually at low costs. These methods often take more imagination and energy than money. However, when executed with surprise and flair, they can bring a steady supply of prequalified new traffic to your site.

Spending time and money on these or other online guerrilla marketing techniques is worthwhile for any business site, with the exception of minimal, business card sites or sites that exist to serve only a preselected audience.

Keys to success

Low-cost, word-of-Web techniques take time. Remember that adage about small business: It's your money or your life. Because some of these techniques can consume a lot of your life, start with only one or two. You can always add more later. There are four simple rules for success:

- ✓ Follow your fish. Don't waste time on techniques that don't reach your target audience.
- ✓ Seven is your lucky number. That's the magic number of times that people must see your name or Web site to remember it. Guess what? Seven is how many times you should appear on any one blog, board, chat room, or network to see results.
- ✓ Plan your work and work your plan. You won't be successful if you post a message one week and then disappear for a month. Make your life easier by scheduling marketing activities for one morning a week or half an hour each day.
- ✓ Keep track of your results. How else will you know which techniques work and which ones don't? Set up a spreadsheet that shows the name of the site, type of activity, date, and outcome.

Tracking effectiveness can be tricky. Your statistics generally list referer URLs when someone clicks from another site to yours (more on this in Chapter 14). However, you need to plan ahead to capture the source of calls, e-mails, or URLs typed into the address field of a browser.

Ask your developer to create a list of redirect URLs (for example, www. YourDomain.com/R1) to deploy in different marketing efforts, just as you include department numbers in the return address of a direct mail piece or print ad. You can point these URLs to any Web page on your site, but they will appear in your statistics as the entry page. Also, ask your developer for a list of forwarding e-mail addresses that you can use to track responses from different marketing efforts. For phone calls, set up different phone extensions or simply ask, "How did you hear about us?" Record these variations on your spreadsheet.

Niche marketing

To become a powerful marketing gorilla, fish where your fish are. In other words, target your audience very carefully. Relatively few seniors use MySpace.com for social networking, but they might use chat rooms on healthcare sites. If you have a B2B site for oceanographic equipment, there's no point in blogging realtors — unless they lease underwater property. The Internet audience is so large that even a small niche can be profitable.

Think rifle, not shotgun. You can no more afford to spread your word-of-Web time and efforts too thin than you can afford to spread your advertising dollars. Target one market at a time, build traffic by using one or two of the guerrilla techniques described in this chapter, and then move on to the next market. Your competitors' online buzz activities can also give you a clue about what's effective.

Even if you select only one word-of-Web method, try to show up on several sites multiple times, whether they're blogs, directories, chats, or message boards. A critical mass of online appearances lends your site credibility.

B2B querrillas

Absolutely, you can use online guerrilla techniques for B2B marketing. Many purchasing agents, buyers, engineers, and distributors constantly search the Web for new products and services.

It's a good idea to know the sales cycle in your industry because people with different job descriptions have different roles. They prefer different marketing techniques, visit different sites, and receive recommendations from different peers.

Knol (http://knol.google.com) is a hot new guerrilla opportunity to establish yourself as an expert. Launched in summer 2008, Knol is Google's competition to Wikipedia. You contribute an authoritative article and your bio, which can include a link to your Web site. If Google operates as it has in the past, Knol entries may climb in natural search results; don't be surprised if they take Google Adwords, too.

At the risk of over-generalization, engineers like technically focused message boards or blogs where users discuss product features, preferably on sites with technical credibility. Purchasing agents gravitate toward directories listing many suppliers, visit price comparison sites, and review sites that rate vendors' performance. An executive who approves spending generally appreciates recommendations from peers who discuss the impact of installing a new tool or software.

For more information about guerrilla marketing, see www.gmarketing.com or review the latest trends in the world of buzz and consumer-generated marketing at www.nielsenbuzzmetrics.com/cgm.asp.

Buzzing in the Blogosphere

Blah, blah, blog! On your site and on others, you can build buzz in the more-contemporary incarnation of the message board: the blog. There's no doubt that blogs are an expanding phenomenon. In April 2007, Technorati tracked 70 million blogs. By July 2008, it claimed that it tracked 113 million blogs, as well as more than 250 million pieces of tagged social media.

While popular with political pundits and journalists, and with absolute numbers growing rapidly, blogs are still not for everyone.

You care about blogs only if your target audience uses them.

Deciding whether blogs will work for you

According to a 2008 study by the Pew Internet & American Life Project, only 33 percent of adult American Internet users read blogs and only12 percent write them. Many of the remaining two-thirds don't even have a clue what a blog is.

Be very sure that the people you want to reach are blogging. More than half the bloggers in 2006 were under 30, roughly divided between males and females. But other studies show that gender distribution changes significantly with age, with females representing 63 percent of bloggers from 13–17, but declining to 26 percent of bloggers over 48.

Many business people don't have time to write blogs. If they do use a blog, it's as an easier to way to communicate than a message board or bulk e-mail. You can check to see how often blog content relates to your topic by searching www.blogpulse.com/trend.

The adoption rate for this Internet innovation, like others, tends to lag behind publicity. By the time blogs reach those over 30 and saturate the Web, the next wave of innovation already will have crested.

With the exception of blogs in the technology, advertising, lifestyle, and entertainment fields, and a few for industry insiders, most blogs are a better vehicle for B2C promotion than for B2B. Follow *your* fish!

Selecting the right blogs

Before you start posting or requesting mention in blogs, it's a good idea to review a number of them. The blog directories in Table 8-1 are a good way to start. For your first filter, try Technorati.com.

Select only among the top 10 percent because there's not much point participating on a blog that is viewed by only its writer and a few friends.

Table 8-1	Blog Resources and Search Engines
Name	URL
Big List of Blog Search Engines	www.aripaparo.com/archive/000632.html
Big List of International Blog Search Engines	http://www.aripaparo.com/archive/000654.html
BlogPulse: Trends from Nielsen	http://blogpulse.com
Blog Search Engine	www.blogsearchengine.com
Business Blog Consulting (a blog about blogs)	www.businessblogconsulting.com
Google Blog Search	http://blogsearch.google.com
Robin Good's Top 55	http://www.masternewmedia.org/rss/top55
SiteReference.com Blog Article	www.site-reference.com/articles/ General/Using-Blog-PR-to-Promote- Your-Site.html
Technorati Blog Search and Ranking	www.technorati.com

When searching a blog directory, search for tags that appear on your list of keywords. (See Chapter 7 for more information on keywords.)

After you have a manageable list of blogs to visit, look at frequency of use, the quality of the participants (are they influencers who tell others?), point of view of the author, and the quality of the dialogue.

Getting the most out of blogs

If you decide appearing in the blog would be beneficial, you have several options:

- ✓ Comment on an article written by the blogger. Offer additional information, not criticism. Though you want to be seen as an expert in the field, don't openly confront the blog author, who might simply remove your posts. This is business; keep your ego in check. As with chat rooms and message boards, try not to pontificate. Keep your blog responses short and open-ended. Be sure to include a link back to your site.
- ✓ E-mail the blog owner to ask for a mention in his blog. Find bloggers who've written about your industry through directories or inbound links. E-mail the owners with your request, explaining why you like their blogs, and why your news/product/service matters to their readers. Perhaps you can offer them a free sample to review, or at least a link on your site. Thank them for their time, however they respond.
- ✓ Always leave your URL and email address when you blog. Your goal is to be "found." This is no time to hide your light under a bushel.
- ✓ Note blogs that accept paid advertising for future use. Some blogs now accept banner ads, sponsorships, or pay per click ads from search engines. (See Chapter 12.)

Bloggers often exchange links to each other's sites or blogs. Do it! Links to your Web site from a blog make your site seem relevant and might enhance your search engine ranking. This benefit alone is an important business incentive to blog.

Monitor your selected blogs and try to comment once a week for several months. Again, use a different e-mail address with each blog to determine which blogs are generating prospects. Click-throughs from blogs to your Web site show up in your referrer statistics.

This isn't rocket science; it's marketing. If it works, keep doing it. If it doesn't, switch to another blog or change tactics.

Submit your own blog URL to as many of the directories in Table 8-1 as possible. Appearing in directories can drive more readers to your blog, encourage links from other blogs, and help improve your search engine ranking.

Buzzing with Social Networks

Are social networks the Web's answer to the human need for community in an isolating technological world? Or are they merely the latest craze in online connectivity?

Social network sites, whether business or personal, encourage participants to interact with others who share their interests or mutual objectives. As with blogs, your target market determines your interest in social networks. Table 8-2 lists some of the largest social networks and resources to find others.

Table 8-2	Table 8-2 Social Network Resources and Major Sites	
Name	URL	What You'll Find
ASMALLWORLD	www.asmallworld.net	Exclusive, invitation- only social network
BlackPlanet	www.blackplanet.com	Personal social networking site
Facebook	www.facebook.com	Personal social networking site
Flickr	www.flickr.com	Photo sharing site
Friendster	www.friendster.com	Personal social networking site
LinkedIn	www.linkedin.com	B2B network
Marketing Profs Today	http://www.market ingprofs.com/web news/8/news7-15-08_0. asp?adref=mpt378	Article: "50 Ways Marketers Can Leverage Social Media"
Meetup	www.meetup.com	Network for setting up local meetings (great for house- party sales sites)
MySpace	www.myspace.com	Personal social networking site
StrikeFile	http://strikefile.com	Simple MySpace profile editor
		(aontinuad)

(continued)

Table 8-2 <i>(continued)</i>		
Name	URL	What You'll Find
The Virtual Handshake	http://thevirtualhandshake.com	Networking for deal-making
Top Ten Reviews	http://social-network ing-websites-review. toptenreviews.com	Compares the top 10 social networking sites of 2008
ZDNet	http://blogs.zdnet.com/ social/?p=114	Market share of top 20 social network sites in 2007

Personal social networks

MySpace.com and Facebook.com, the largest of the personal social networking sites, jockeyed for first-place in 2008 worldwide visits, although MySpace had a clear lead in the U.S. according to comScore Networks.

Sites like these make it easy for users to share blogs, photos, video, and audio. There are specialized social networks for all kinds of interests, from gaming (Xfire.com) to college students (Bebo.com).

Many networks now offer not only customized business profiles and paid advertising opportunities, but also on-site widgets (see Chapter 13) that allow users to create wish lists and gift reminders, submit product reviews, or access coupons. Users can even click directly on customized purchase recommendations with applications like Amazon Giver on Facebook, or earn commissions by selling from their MySpace or Facebook pages with the Market Lodge application from bSocialNetworks.com.

Personal social networks, with their emphasis on individual profiles, appeal to a young demographic struggling with the age-dependent search for identity. Unless this activity is part of their job, most busy adults don't have time for extensive social networking.

Like blogs, this B2C technique is very useful for those in the entertainment, fashion, and consumer technology fields with an audience of teens and unmarried young adults, from 15- to 34-years-old. If this isn't your audience, devote most of your energy to other marketing methods.

Even within this demographic, not all social networks are equal; choose carefully. For instance, a RapLeaf study in 2008 found that women and 14–24 year olds are more likely to use MySpace (especially the youngest cohort) and Facebook, while men and 25–34 year-olds are more likely to use LinkedIn and Flickr.

For a site that makes selective use of social networks for promotion, see Figure 8-1 and the nearby sidebar "Making friends for the future." Popejoy Hall, a major entertainment venue in Albuquerque, New Mexico, uses social networks to attract a younger audience to specific events.

Figure 8-1:
Popejoy
Hall's
MySpace
page and
Web site.
MySpace
is just one
of Popejoy
Hall's many
social
networking
activities.

Making friends for the future

Popejoy Hall, the premier performing arts center in Albuquerque, has publicized events for decades through traditional methods: radio, television, postcards, print ads, and direct mail. Located on the campus of the University of New Mexico, it was quick to create a Web site (PopejoyPresents. com) in the mid-90s and establish an e-newsletter with nearly 27,000 subscribers.

But to reach its future audience of upcoming Gen X'ers (born roughly 1965-1979) and Gen Y'ers (born roughly 1980-1995), Popejoy initiated an aggressive social networking campaign in January 2007 with a MySpace page, followed by Facebook, Twitter, Bebo, and a blog on a local site, DukeCityFix.com.

While MySpace is probably its most valuable networking site, Patricia O'Connor, a marketing associate at Popejoy, expects to expand Popejoy's presence on Facebook and might venture onto Hi5.com and Google's new networking site, Orkut.com.

A member of MySpace herself, O'Connor explains, "I really felt it was a better way to reach the university community and a younger audience . . . that isn't on our mailing list.

Statistically Generation X and Y do not respond to email the same way that Baby Boomers do."

Popejoy uses social networking to inform these audiences of shows like Rent and Spamalot. It often runs different contests with different rewards simultaneously in the newsletter and on MySpace and Facebook. The prizes — free tickets to shows — generally tempt several hundred entries.

Creating the social networking pages is easy. It's the designing and maintaining that's time-consuming, says O'Connor. The blogs on MySpace and Duke City Fix don't take too long if someone experienced writes them. "The trick with blogging is capturing the right voice, especially with a site like Duke City Fix where we may or may not get featured on their front page depending on our content and our voice."

"The most important thing is keeping social networking relevant to those who connect with [you]," she says. "Also, keeping the page updated is important... You have to stay very active." Is social networking worth the effort? O'Connor is adamant. "Our 'friends' on these social networks are the future of Popejoy and we're building relationships."

You might post a profile on several of the larger personal sites as a low-key effort, but don't rely on them too much unless you're in one of the key business sectors. Even in these arenas, the marketing value for small- to medium-sized businesses remains uncertain. People have to find your profile, which means getting noticed among hundreds of thousands of others. Sounds like promoting your Web site, doesn't it? Great success stories may turn out not to be homegrown, but rather managed by large public relations or advertising companies who invest significant dollars in Web-wide promotion.

In spite of the hype about social networks, this, too, will pass. Like everything else in online marketing, social networks will go through a cycle of acceptance: from cutting edge to mainstream to replacement by the next creative incarnation of the Internet. In the very process of grabbing onto the coattails of change, large masses of people, corporations, and ad agencies inevitably alter the shape and direction that change will take.

By the time the press discovers a hot new trend, its inventors usually have abandoned it. Technology will *always* be ahead of you. Young, hip, creative trendsetters will *always* be ahead of you. If you're chasing that target audience, your marketing must *always* be in motion and your antennae must *always* be tuned to rumors. Good luck!

Business Social Networks

Relying on the theory of *six degrees of separation* (everyone is connected through a chain of no more than five others), B2B social networks such as LinkedIn.com and the business section of Plaxo.com mainly are used for hiring, job searches, introductions to dealmakers, and for *tips* (sales leads), not for direct marketing.

You can easily cross-promote between your Web site and social network profiles.

Social networking sites usually track the number of times your profile is viewed, the number of comments received, and the number of "friends" made. Again, you can use different e-mail addresses to track prospects arising from social networks. Visits to your Web site originating from your profile do show up in your referrer statistics.

Chat rooms and message boards

Don't forget the power of old-fashioned *chat rooms* (simultaneous, online conversations with multiple people) or *message boards* (messages posted and read at any time), where you can spread the word subtly. Companies and individuals often use chat rooms and message boards on other Web sites to promote films (from the *Blair Witch Project* to *Snakes on a Plane*), to publicize musicians and bands, or to direct participants to other Web sites, such as videos on YouTube.com.

You might already be familiar with specific Web sites from your own surfing. If not, use some of the directories in Table 8-3 or search online for chat rooms and message boards that attract your target market. If you sell only locally, look for boards and chats in your geographic area.

Table 8-3	Chat and Message Board Directories	
Company	URL	
Chatmag.com Directory	www.chatmag.com	
Construction Web Links	<pre>www.constructionweblinks.com/industry_ topics/specificationstechnical_data/ specifications_and_technical_d/techni calforums/technicalforums.html</pre>	
Google Groups	http://groups.google.com	
MSN Groups	http://groups.msn.com	
Network World Tech Forums	www.networkworld.com/community/?q=forum	
Yahoo! Groups	http://dir.yahoo.com/computers_and_ internet/internet/chats_and_forums	

Talkie-talk on other sites

When starting your search for chat rooms or message boards, I recommend visiting a number of these sites and then winnowing down your participatory selection to two or three. Log in and observe for a few days to get a sense of the audience and the postings first.

Then when you're ready to start posting, keep the following points in mind:

- Use your job title or company name to establish your credibility as an expert in the field, offering opinions or suggestions supported by your experience.
- ✓ Rather than pontificate, try to end with a question or concern that invites others to respond.
- ✓ Observe the etiquette of each site. Most don't want you to advertise blatantly within the forum. Instead, you can invite others to visit your site or email you offline for a private communication.
- Always conclude with a signature block that has all your contact infor**mation.** Include a marketing tagline for the product or service you want to feature. (See more about signature blocks in Chapter 9.)

After you find a few possible chat rooms or message boards, post about once a week for several months. As with blogs, use one of your redirect URLs and/ or a different e-mail address for each site to gauge whether your effort is paying off. Over time, you'll probably find one or two good sites to stick with. When they stop being effective, switch locations or tactics.

Moderated chat rooms, which are monitored by an individual, might schedule guest "speakers." If you're an expert, contact the moderator offline to volunteer as a speaker. After you've answered questions on your business area — whether it's interior decorating, computer repair, scrapbooking, dental care, or genealogy research — people might visit your Web site for more services.

You can start the process by asking a few employees or friends to join you in posting on a selected board or chat. Some online promotion companies provide this service for clients (BzzAgent.com, Tremor.com, Streetwise.com).

More jujitsu. If you put a message board or chat room on your Web site, submit it to as many of the directories in Table 8-3 as possible. The listing can drive more traffic to your site and help improve your search engine ranking.

Buzzing the Influencers

Word of Web includes third-party sites that collect opinions, product reviews and vendor ratings, and those who operate online focus groups. Marketing folks talk frequently about the importance of reaching the 10 percent of any audience that charts the course for others.

These online "e-fluential" folks can do great good, or great harm, on a message board, blog, social network, or consumer review site. They are often early adopters of emerging media and pay close attention to advertising. With a little forethought, you can take advantage of third-party review sites to promote your product, service, or company. Table 8-4 lists only a few of the dozens of such sites.

Table 8-4	Sites that Influence Purchases	
Name	URL	Type of Review
Amazon Reviews	www.amazon.com/gp/help/ customer/display.html/ 002-5030947-8079226?ie =UTF8&nodeId=16465311	Product, book, and music reviews
Angie's List	www.angieslist.com	Local service company ratings
BzzAgent	www.bzzagent.com	Become an opin- ion-maker
eBay Reviews	http://pages.ebay.com/ learn_more.html	Product reviews, vendor ratings
Epinions	www.epinions.com	Product reviews

(continued)

Table 8-4 <i>(continued)</i>		
Name	URL	Type of Review
GreenBook	www.greenbook.org	Directory of market research groups
PlanetFeedback	www.planetfeedback.com	Complaint site
Ratings.net	www.ratings.net	Product reviews
Shopzilla (part of BizRate)	http://merchant.shopz- illa.com/oa/registration	Vendor ratings
Streetwise	www.streetwise.com/ indexnew.php	Teen/young adult opinion site
Tremor	www.tremor.com	Teen opinion site

One caveat: Don't do the talking yourself. Internet users have pretty good spin detectors. They can tell whether an actual customer wrote a review or your marketing department did. Instead, ask satisfied customers or clients if they would mind posting their comments on one of these sites, or give you permission to post it in their name.

Posting existing testimonials elsewhere is an easy way to leverage their power. You could offer a small token of your appreciation or a discount coupon to thank good customers for their business and their time.

Buzzing with Product Placement

Having your product appear within an online game site, as part of a video clip on YouTube or a photo on Facebook (called *plinking*), or within a virtual world like SecondLife.com makes sense if, and only if, your target audience spends time there. Unlike other methods in this chapter, product placement may carry a cost, in advertising dollars, production costs, or both.

Online game sites

According to Forrester Research, spending on in-game placement reached \$300 million in 2007, with various consulting companies projecting spending to range from \$732 million to \$1 billion by 2010. Online game sites offer a variety of placement opportunities:

- ✓ A game specifically about your product.
- ✓ References to your product on billboards and posters seen within the game, as shown in Figure 8-2. The product reference can either be static (hard-coded as the game is developed), or dynamic, so the references change according to the age, time zone, date, geography, or other characteristics of the players.
- Traditional product placement in which game characters use your product or service for realism.

Generally speaking, the audience for these sites is about 60 percent male, ages 18–34. As gamers age, they seem to take their passion with them, gradually raising the age profile of users.

Figure 8-2: The Massive Network shows several examples of product placement within online or offline video games at www. massive incorp orated. com/ network content. html.

Courtesy of Massive, Inc., Verizon, and Verizon Wireless. T-Mobile advertisement © 2008 T-Mobile USA, Inc. T-MOBILE, the T-MOBILE logo, and the color magenta are registered trademarks of Deutsche Telekom. SIDEKICK, and the SIDEKICK design are registered service marks of T-Mobile USA. Inc.

T-Mobile USA. Inc.

Virtual worlds

On simulation sites like There.com, SecondLife, Moove Online, or Activeworlds, users create animated surrogates called *avatars* who engage in a range of role-playing activities. Within their virtual communities, some avatars dabble in creative design, start businesses, write software, or conduct educational research, while others focus on social chitchat.

Companies have a range of opportunities to promote themselves in within virtual worlds. More than 60 real-world organizations, including Nike, MTV, and the Unitarian Church, maintain a full-time, virtual presence within one or more of these communities. In fact, Gartner Consulting anticipates that by 2011 as many as 80 percent of Fortune 500 companies will have some kind of presence in these graphically rich, 3D worlds.

Other companies may use these simulations sites for a virtual product launch, as American Apparel did for a line of jeans, or for a sneak preview of a new facility, as Starwood Hotels did for the *aloft Hotel*.

Still others take advantage of a plinking method pioneered by Entertainment Media Works (www.entmediaworks.com), marking a Facebook photo with related items from a catalog and incorporating a click-to-buy capability.

I realize that virtual worlds sound a little far-fetched, but these sites collectively boast millions of members. As long as those members are part of your target audience, virtual worlds are worth considering as a way to bring your product or service to the very real-world attention of the people who matter — your prospective customers.

Buzzing with Press Releases

Unlike the previous categories of online buzz, press releases aren't a form of two-way communication or consumer-generated content. However, they do build interest online when repeated on multiple sites, thus conveying information in a very cost-effective manner. Figure 8-3 shows how AHAnews.com displays press releases from other sources.

Whenever your company appears on a third-party site or a journalist writes about your site, you gain relevance and credibility from an objective source. You're working on your 15 minutes of fame!

Search engines love press releases almost as much as they love blogs. Because they often appear on popular sites, like Yahoo! News and Google News, press releases earn "extra points" with inbound links to your site. Use keywords in the headline or lead sentence to make it even likelier that your rank in search engine results rises.

Of course, you can also post your press release on your own site, perhaps on your Media Room page, along with coverage that you receive.

Online press releases have two audiences:

- ✓ Like traditional press releases, online press releases run through an intermediary audience of editors or journalists who decide whether to place your headline and link on their site and/or reproduce the information in a print publication.
- Many sites now automatically publish press releases from specific distribution sources (that is, they accept an electronic feed) without human review. In this case, your target audience becomes the immediate consumer of your release.

Figure 8-3:
AHAnews.
com, a summary news
site owned
by the
American
Hospital
Association,
collates
industry
news for its
readers'

convenience.

Courtesy The American Hospital Association

Online readers rarely see the complete release at first glance. They see only the headline and perhaps the *lead* (first line) or a summary. Because you must convince them to click through to the full release, writing an effective release becomes doubly tricky.

Writing an effective release

The principles of writing for the Web, covered in Chapter 4, apply to writing press releases as well. As always, be sure that you:

- ✓ Keep it short. Four hundred words is a good, maximum length.
- ✓ Include a dateline with the city and day of release.
- ✓ Use active voice.
- ✓ Write an intriguing headline that's no more than ten words long.
- ✓ Write a lead that hooks your readers and makes them want to read more.
- ✓ Cover the *who*, *what*, *why*, *where*, *when*, and *how* basics of journalism.
- ✓ Conclude with a standard *cut* paragraph (a descriptive paragraph that can easily be deleted for space) about your company.
- Spell check and proofread your work.
- ✓ Test all links before posting. Use as many links as allowed, taking readers to pages with additional detail about the topic of the release, not just to your home page.
- Include a contact name, phone number, and e-mail address for additional information.
- ✓ At the end of your release, type ### or -30- to designate "finished."

Figure 8-4 shows a good press release from O'Reilly Media's Maker Faire. Note the contact information, dateline, search terms in the headline, and journalism basics in the first paragraph. For additional information on preparing a good press release, try http://advertising.about.com/od/pressreleases/a/pressreleases.htm or www.publicityinsider.com/release.asp.

Distributing your release

Because press releases are marketing materials, you must consider your target market. Depending on your topic and audience, a good distribution network might include both online and offline outlets, including:

- ✓ Web-only sites
- Newspapers
- ✓ Radio, cable, and broadcast TV
- ✓ Journalists who write about your subject

- ✓ Nontraditional media outlets (for example, text messaging)
- Publications specific to a particular industry (sometimes called a *vertical market*)
- General magazines

Figure 8-4: This press release from O'Reilly Media's Maker Faire is a good example to follow.

Courtesy O'Reilly Media's Maker Faire

If you already have a public relations or advertising agency, they can help you with writing and distribution. Otherwise, you can decide whether you're looking for B2C or B2B outlets or both, and whether you want local, regional, national, or international distribution. It all depends on how large a megaphone you want and how much you can afford.

While you can distribute a release yourself, especially to local press, it's much easier to select an online distribution network that can target the industry sector(s) you want. Research the distribution networks listed in Table 8-5. Rates, formatting, and other requirements vary widely by network, so you need to select one that fits your budget as well as your needs. Ask whether you can add your own existing list of journalists, trade industry publications, and Web sites that accept press releases. What? You don't have an existing list? Start one now.

Table 8-5	Table 8-5 Sample Press Release Distribution Networks and Resources	
Name	URL	Free (Y/N)
Business Wire	http://home.business wire.com	N
eMediaWire	www.emediawire.com	N
Eworldwire	www.eworldwire.com	N
Free Press Release	http://free-press- release.com	Y to online news feeds
Internet News Bureau	www.internetnewsbureau.	N
Market Wire	www.marketwire.com	N
PR Free (part of Eworldwire.com)	www.prfree.com	Y (free to qualified non-profits)
PrimeNewswire	www.primenewswire.com	N
PR Newswire	www.prnewswire.com	N
PR Web (part of eMediaWire	www.prweb.com	N
Vocus PR Software	http://vocus.com	N
Vocus PR Software	http://vocus.com/wp	Y (white paper: "Best Practices for Managing and Maximizing PR on a Shoestring Budget"

Schedule your release based on its time dependence and when your target audience will be available to view it. Because many releases arrive in journalists' inboxes through Real Simple Syndication (RSS is discussed in Chapter 10) or e-mail, you might want to schedule date-independent releases as you would a B2B newsletter: Tuesdays or Wednesdays, either early in the morning or midday.

Your release might have a life well after your initial distribution. Print outlets might publish your release anywhere from several days to several months after you distribute it. Be sure the contact information will still be good! For more information about working with the press, check out the Internet Press Guild at www.netpress.org/careandfeeding.html.

Buzzing with Inbound Link Campaigns

Links from other sites to yours not only yield visits from prequalified prospects, but also enhance your search engine ranking. Google, in particular, factors the quantity and quality of inbound links into search engine results. (See Chapter 7.) Good link campaigns are time consuming but valuable for every Web site seeking new business. They're critical for B2B companies, which usually derive more traffic from Google than they do from other search engines.

When you request an inbound link, you have something to offer in return: a link back, which is called a reciprocal link. Try to offer reciprocal links only to sites that have a Google Page Rank of 5 or above. To see page rank while you browse, download the Google Toolbar from http://toolbar.google.com.

Some Web sites might charge for links. If they charge what seems like a lot of money, shift them to your paid advertising category. In addition to links from search engines and all the types of sites listed in this chapter, you can obtain free and often nonreciprocal links from these sources:

- Industry-based business directories.
- Yellow Pages and map sites.
- Local business directories.
- Colleagues.
- Trade associations.
- Other organizations you belong to or sponsor.
- ✓ Suppliers, including your Web development company and host.
- ✓ Distributors, clients, customers, or affiliates (ask!).
- ✓ Award sites like the Webbies (http:webbyawards.com); others are listed in Chapter 6.
- ✓ Sites to which you contribute content. (See sites like www.mycontent builder.com, http://knol.google.com, or www.isnare.com for content distribution, or search for e-zine directories like www.zinos. com/f/z/author_signup.html or www.zinebook.com.)
- ✓ Sites that list you as an expert (for example, www.prleads.com or https://profnet.prnewswire.com).
- ✓ Meta-indexes, sites with master lists of directories.
- ► Related, but not directly competing businesses.

Evaluating your link popularity

Link popularity, a count of how many sites link to you, measures your visibility on the Web. Links are search engine specific, so only other sites that are indexed by the same engine appear on the list of inbound links. Start by using one of the link checkers listed in Table 8-6, or enter *link:www.*yourdomain. com into the search field of a target search engine. (Some search engines prefer *linkdomain:www.*yourdomain.com.)

Table 8-6	-6 Inbound Link Resources	
Name	URL	What You'll Find
Alexa	www.alexa.com	Link checker and list of related sites for target domain
ClickZ Network	<pre>www.clickz.com/ showPage.html? page=resources/search_ reference/linking</pre>	Tips on link campaigns
iBusiness Promoter (for- merly Arelis)	www.ibusinesspromoter.	Link finding and man- agement software (fee)
Link Popularity	http://linkpopularity.com	Link checker for Google, MSN, and Yahoo!
Marketleap	www.marketleap.com/ publinkpop	Link checker for mul- tiple engines
WebWorkshop	www.webworkshop.net/ inbound-links.html	Tips on link campaigns
Webmaster Toolkit	www.webmaster-toolkit. com/link-popularity- checker.shtml	Link checker for mul- tiple engines
Zeus	www.cyber-robotics. com/index.htm	Link finding and man- agement software (fee)

You might discover that other sites have linked to yours without your knowledge, which is usually okay. You'll also find that Google usually displays far fewer inbound links than other search engines. That's partly because Google has tight constraints on sites that it values as inbound links. You find more about selecting links specifically for Google in Chapter 7. Figure 8-5 shows a partial page of inbound links on Google for GreaterGood.org.

Figure 8-5: The link report for Greater Good.org shows inbound links from other, highranking sites listed by Google. The total number of "qualified" inbound links, according to Google, appears in the upperright corner.

Google screenshots © Google Inc. Used with permission.

You get different results for the number of inbound links by entering the URL with and without www, so try both and compare. Unless your developer forces all URLs to appear one way or the other, your inbound link count might be divided between the two versions of your domain name. This might make your link popularity appear lower than it really is. For more information and a solution, have your developer read the article at www.netmechanic.com/news/vol8/promo_no4.shtml.

Implementing a link campaign

When putting together your link campaign, try for at least 50 inbound links, which you request by e-mail or submit by hand. The more links the merrier, as long as they're from valid sites. Follow these steps:

1. Start your hunt for inbound links.

Enter one of your keywords in an engine like Google to see which sites appear at the top of search engine results. Then run an inbound link check using one of the tools discussed previously for the top two or three sites to get a list of possible targets.

You can research links while your site is under development, but don't make any requests until the site is live.

4. Visit each site to make sure it's relevant and that your target audience would visit.

That way, any referred traffic is prequalified.

5. Look for directions such as Add your URL to see whether to request a link by e-mail or fill out a form on the target site.

You might need to look at the footer or site index to find out how to add your link.

6. When you're ready, start your link requests. Blind copy 30 or so e-mail requests to save time, using a message like the one in the nearby sidebar. Put your Web site name and link request in the subject line.

If you're willing to offer a reciprocal link or if you already have a good, Google page rank or significant traffic, add that to your message.

7. Submit onsite requests manually.

Some sites ask only for the URL; others ask for a page title, description, keywords, contact information, or more.

8. Do your follow-up homework. Check your e-mail for responses from Web sites.

Some responses ask you to confirm that you're a real person by asking you to click a link or e-mail back. Others might request reciprocal links before they post yours. Only a small fraction of your link requests are likely to respond.

9. After six to eight weeks, check to see which links have posted. Make a second polite request and check again after another two months.

If a site still hasn't posted your link after two months, find a substitute.

Unless you request otherwise, most inbound sites link to your home page. If your site is segmented by target market or product, segment your requests for inbound links to match. Provide the URL for the correct internal page rather than for your home page. Most sites post your link on their own Links or Resources pages. From a search engine point of view, links from other content pages usually carry greater value.

Sample link request e-mail

Dear Colleague,

I am requesting a link on behalf of YourDomain.com, a new, online gallery that focuses on highly collectible and one-of-a-kind pieces by renowned artists and artisans. We offer serious art lovers and collectors the opportunity to acquire unique contemporary art. The site contains artist biographies, an explanation of art media, and a calendar of statewide art events and studio tours.

I believe our site would appeal to the same audience that visits yours. Please consider adding a link to www.YourDomain.com on your site. I would appreciate your letting me know whether you are accepting new links, and/or when the link has posted.

For your convenience, I have provided a title, description, and keywords below, as well the code for an HTML text link.

Thank you for your time and consideration.

Signature Block

Supplying the HTML code makes it easy for Webmasters to copy and paste your link onto a page. The code that follows opens your site in a new window when clicked. The URL after www is the exact landing page where you want visitors to arrive. The text between > and is what appears on the screen.

If the site will take it, offer a graphic logo link as an option in your e-mail request. Ask your developer to write the code. She can give you a file to attach to the e-mail or post a small logo on your site for link purposes.

Link campaigns involve a lot of detail. To keep track, create a spreadsheet to track your efforts, with columns for these details:

- ✓ Site name
- ✓ Appearance URL
- ✓ Submission URL or e-mail address
- ✓ Date of submission
- ✓ URL of page you asked others to link to
- ✓ Whether a reciprocal link or payment is needed
- ✓ Date link was checked

To make your life easier, purchase software like Arelis or Zeus, which I mention in Table 8-6, or look for a search engine optimization (SEO) consultant or online marketing company to find links and manage your link campaign.

Understanding the difference between nice links and naughty ones

Some search engines count every link, regardless of its source. However, Google and others have criteria for legitimate links. (In Chapter 7, I discuss other criteria that Google uses to establish ranking in search results.)

A "nice" link comes from a site that

- ✓ Is on the same search engine as yours.
- ✓ Shares at least one keyword or search term with yours.
- Has text content on the page, not just links. It's fine if the text consists of one-line link annotations.

There is both a gray market and a black market for selling links to enhance search engine ranking. Avoid the temptation. The links offered probably don't qualify as "nice" in the first place.

Most "naughty" links aren't evil, but they don't do you much good because some search engines ignore them. Avoid the following:

- ✓ Link farms that randomly link thousands of sites. Sometimes called free-for-all (FFA) sites, these can get you bounced from search engines. (Okay, these sites are close to evil.)
- ✓ Sites with more than 50–60 links per page.
- Web alliances or rings of related sites that exchange links among the members of the group.
- ✓ Link exchanges that automatically arrange links between two sites instead of allowing two individual companies to establish reciprocity. Because the offered links frequently come from totally unrelated sites, these automated exchanges might be a waste of time. Usually, you must post two links for every one you receive.

Following external and reciprocal link protocol

It's become standard operating procedure to have a page for external links (sometimes called *outbound links*) on your Web site. Often named Links or Resources, this page displays reciprocal links and/or convenient links to sites with additional information.

Google, which incorporates outbound links as part of its algorithm for ranking search engine results, prefers sites whose outbound links demonstrate a broad relation to cyberspace. The better structured your own links page, the better the offer you can make when you request a reciprocal link from others. Try to follow these principles, which are visible on the links page for MamasMinerals.com in Figure 8-6:

- ✓ Limit the number of external links to 50–60 per page. If you have more than that, organize them by topic and start another page.
- ▶ Put one line of text below each link to summarize its content.
- Include some .edu (educational), .gov (government), or .org (notfor-profit) sites among your outbound links, even if they don't link back to you. Adding objectivity and credibility, these links generate goodwill among your customers and extra value toward Google's search engine ranking.

Links from your site that originate on a regular text page are even more valuable to offer, but you don't want to draw visitors away from your message and calls to action. Think about internal HTML pages where outbound links might appear without distraction, such as testimonials, success stories, client lists, or lists of retailers.

Generally, you can link to another site without obtaining permission, as long as the other site appears independently. Occasionally, you'll come across a site such as Forbes.com that requires permission. (Use the request form on their site.) This is unlikely, except with large corporations. If you aren't sure whether you can link, look around a large Web site for the media, legal, or public relations sections for directions.

Don't open other sites within a frame on your site without prior permission from the owner of the other site. (Frames aren't search engine friendly — you shouldn't use them anyway.) Don't in any other way make it appear that someone else's content belongs to you.

Mama's Minerals is a registered trademark of Mama's Minerals, Inc. © 2008 Mama's Minerals, Inc. Any trademarks on this Web page are the property of their registered owners. info@mamasminerals.com.

Some external sites might refuse to link unless your link page is accessible from the navigation, not just from other pages. That's your call. It's easy to include a Links page in your site index at the beginning of the development process. If the page is an afterthought, decide whether it's worth the cost and hassle to modify the navigation.

Ask your developer always to open external links in a new window, preferably smaller than the main window. That way, your site remains visible on the screen and users can return to it without using the back arrow.

After you start a link campaign, your inbox might fill with requests from other sites asking you to link to them. Evaluate each one strategically for the value the link brings, such as a high Google page rank or your target audience. You're under no obligation to post other links unless you have promised reciprocity.

Be leery of requests from sites that ask visitors to vote on your site popularity, that charge for links, or that otherwise get you in trouble with search engines. Some of these are truly scams, coming back afterwards to ask for payment, like fake Yellow Page bills sent in the mail.

Chapter 9

The Art of E-Mail Marketing

In This Chapter

- ▶ Using business e-mail as a marketing tool
- ➤ Writing bulk e-mail messages
- Marketing with newsletters
- ▶ Developing a good newsletter
- ▶ Building your e-mail list

ome 200 billion e-mails flood inboxes every day, a number that's expected to more than double by 2012. Of those, as many as 70–80 percent are *spam* (unwanted, unsolicited e-mail), some filtered out and most of the rest deleted without being read. Getting prospects or customers to notice your message in the midst of this deluge takes a bit of doing. Fortunately, you can master some best practices for breaking through with e-mail messages and newsletters that generate business.

Good e-mail messages start with the right From and Subject lines and follow through with good content, links to your Web site, and calls to action. They have a purpose and, in the best of all worlds, are directed to a specific audience. Of course, any e-mails distributed to a group go only to recipients who opt in (specifically and positively say they want to receive your e-mail messages) and comply with the federal CAN-SPAM Act of 2003 and its updates (http://ftc.gov/bcp/conline/pubs/buspubs/canspam.shtm).E-mail techniques range from simple, free, signature blocks to expensive, multisegmented, newsletter campaigns, all of which I address in this chapter. You might want to check off techniques you plan to use on your Web Marketing Methods Checklist in Chapter 2. You can download that form at www.dummies.com/go/webmarketing.

Using What You Already Have: Free E-Mail Tools

In the rush to advanced technology, business owners often forget about basic, one-to-one, e-mail marketing tools. That's a shame because these tools are free with services you already have. As I explain in more detail in the text that follows, signature blocks are primarily for branding, blurbs save time offering customer support, and autoresponders help maintain a relationship with prospects or customers. All three are components of good customer service.

Branding with signature blocks

As shown in Figure 9-1, a signature block is the e-mail equivalent of a business card or letterhead. A signature block should appear at the bottom of every business e-mail you send out. A good signature block includes a marketing tag, all your contact information, and a live link to your Web site.

Jan Zimmerman Author, Web Marketing For Dummies Strategic Web Marketing & Site Management Watermelon Mountain Web Marketing 4614 Sixth St. NW Albuquerque, NM 87107

A signature f: 505.345.4128 block.

Figure 9-1: t: 505.344.4230

e: info@watermelonweb.com w: http://www.watermelonweb.com

Courtesy Watermelon Mountain Web Marketing

Your company name and marketing tag provide name recognition and branding. The block offers consistent, easy access to all your contact information, including (at a minimum) your phone, fax, street address, e-mail address, and Web site address. Some signature blocks include business hours, a link to a map, and/or a link to a current special offer or event.

Almost all e-mail programs (sometimes called *e-mail clients*), such as Outlook, Outlook Express, and Eudora, allow you to set up a signature block. In other words, signature blocks are free! To set up a signature block, look on the toolbar in your e-mail program for a choice like Tools➪Options, or use the Help feature to look up instructions.

Display the Web site address in your signature block as a live link. Most e-mail programs create the link automatically if you start the URL with http://.

Letting autoresponders do the work

You've probably received many *autoresponder messages* without realizing it. Autoresponder messages are sent automatically in response to e-mail or as part of the cycle of activity on a Web site. You set up the former type in your e-mail program, usually by creating a Message Rule. (See the Help feature in your e-mail program.) Out of Office messages are perhaps the most common use of this type of autoresponder. Web-based autoresponders, like that in Figure 9-2, are often generated when users submit a form or make a purchase. These autoresponder messages are useful to:

- ✓ Welcome users to a newsletter, perhaps with a coupon for an initial purchase.
- Acknowledge a request for information or technical support.
- Confirm a purchase.
- ✓ Indicate that an item is in production or has shipped.
- Send a survey for feedback on customer service.
- ✓ Say thank you and inquire about customer satisfaction.

```
We're delighted to have you shop with us at QVC. This email confirms
that the following item(s) shipped on Wednesday, Jul 16, 2008.
 Qty Description
  Order Number
 Order Date
 Item
 Tue, Jul 15, 2008 A9359
 1 Victor Costa Occasion Cable
Knit
 Sweater Jacket w/Crochet Trim
Black
If you ordered additional items not listed above, they may still be
in the process of shipping, and you'll receive a separate email
confirmation when the item(s) ship.
At QVC, shopping is not only fun, it's really easy with a variety
of online services, such as:
* Online tracking of your orders and returns by accessing Order Status
* Prepaid return labels so returning items is more convenient
* Your own QVC Address Book to easily ship gifts to family and friends
To access your account information online, you'll need your PIN and
QVC Customer Number, which is 7433-6369. When you need to talk
with us about an order, use our LiveHelp on QVC.com or call us
at 1-800-367-9444.
Every day, QVC is alive with possibilities...the latest trend,
a helpful tip, a sparkling find, a product to make life easier.
Make QVC your own, and thank you for shopping with us.
Sincerely.
, Senior Vice President
```

Figure 9-2: QVC's autoresponder confirms shipment of an order.

QVC Customer Services

Because users can't reply to Web-based autoresponders, include a live e-mail address and/or phone number in your message. Simple autoresponders are usually included in a hosting package. Tell your developer what autoresponders you want to send and when. Ask her whether it's possible to personalize these autoresponders with a salutation (Dear ___,) that draws the user's name from an order or information request form.

If you need multiple, timed autoresponders, you can use shareware, purchased software, or a third-party provider's Web-based service, like the one at www.ecoursewizard.com. Given the sensitivity to spam, just don't overdo it. See www.thesitewizard.com/archive/autoresponders. shtml for more information on autoresponders.

An e-mailed autoresponder doesn't serve the same function as a Thank You page on a Web site. You still should provide immediate feedback online when users successfully submit a form or place an order.

Speeding response time with packaged blurbs

Blurbs are prepackaged e-mail responses used to respond quickly to customer requests for information. You merely supply a salutation or insert other personalized information. The 80/20 rule applies — 80 percent of the e-mail inquiries you receive cover the same 20 percent of topics. Blurbs that cover 80 percent of your e-mail responses cost nothing more than the time to write them.

Prepackaged blurbs, like the one in Figure 9-3, help you manage your inbox and respond to e-mails within one business day. Save blurbs as drafts in your e-mail program and copy them to a new message as needed. Always include a salutation (Dear ___,) and an invitation to call or e-mail for additional information.

Figure 9-3: This blurb from Staples was received in response to an inquiry about a rebate.

Thank you for your rebate inquiry. We are pleased to inform you that your submission has been received and validated, and it is in the final stages of processing. Your rebate check should be mailed in the next 15 days. Please note that the check will be printed on a postcard and will not arrive in an envelope.

We appreciate your participation in this promotion. If there is anything else we can do to assist you, please contact us at Staples.rebates@parago.com. We are always happy to help.

You can also track the status of your rebate, using the Tracking Number above, at http://www.StaplesEasyRebates.com.

Rebates Customer Service

While you can send blurbs as attachments, recipients are more likely to open and read simple e-mails.

Possible topics for blurbs include:

- ✓ Items from the Frequently Asked Questions (FAQ) section of your Web site
- ✓ An abbreviated corporate backgrounder
- ✓ Copies of recent press releases
- Troubleshooting replies to common problems

Getting the Most Out of E-Mail Messages

Chapter 6 notes, "Marketing is only part of a business, but all of a business is marketing." That includes e-mail correspondence with your customers.

Ignore the marketing value of the messages you send to prospects, customers, vendors, and others at your peril. Your time-critical messages might end up in someone's deleted mail folder, lost, forlorn, and unread. They could be so poorly written that they turn off the recipient, or they could have such large attachments that the recipient's e-mail program discards them as spam.

Only send attachments over 100K to people you know can receive them. Ask before you e-mail. As alternatives, you can post the material on your Web site and send your recipient a link, send the documents through online signature services like EchoSign.com or (gasp!) fax the documents.

E-mailing like a pro

Here are some other points to keep in mind when composing e-mail messages:

✓ From line: The From line is the very first criterion recipients use when deciding whether to open a message. That makes your e-mail address into a marketing decision. Select something that customers will recognize, such as your full name, or a phrase like CustomerService@ YourCompany.com.

At this point, every good Web host offers free e-mail addresses with your Web domain name (@yourdomain.com), which you should use for branding and name recognition. You can access these addresses directly through your e-mail program or have them forwarded to your regular e-mail account. Your developer or host can help you set these up.

To appear professional, don't display or reply from your regular Internet service provider (ISP) e-mail account (for example, @AOL, @Hotmail, or @Comcast) or send business e-mail with advertisements. Most e-mail programs allow you to define the From address that displays in a recipient's inbox. If you have any difficulty, ask your ISP.

✓ **Subject line:** Recipients use the Subject line as their second criterion in the ruthless game of toss or read. Be succinct and factual; this isn't the place for cute tricks. Keep your subject line to less than 50 characters, which is the maximum length of the standard subject display.

If your e-mail address doesn't include your company name or function, put it in the subject line: *Your Tech Support Reply ABC Products*. If appropriate, put an event name or meeting date in the subject line.

✓ Message text: In the text itself, quickly identify yourself, the nature of your relationship with the recipient (or who referred you), and the purpose of your message. Also, keep your messages businesslike in appearance. Save the fancy fonts and bright colors for your personal e-mail. If you include a small logo, remember that some people suppress images in e-mail. All these directives hold true for autoresponders and blurbs as well as for e-mail messages.

E-mail messages, autoresponders, and blurbs are standard forms of business correspondence. Always check them for clarity, formatting, spelling, and other essentials of good writing. Send them to yourself or others to test that they look right in different e-mail clients. Put the most important information at the top in case someone views messages in preview mode.

It's a good idea to keep separate accounts for your business and personal e-mails. Many people keep a third e-mail identity for newsletters and other correspondence from Web sites to which they've given their e-mail address.

Sending bulk or group e-mail

The e-mail techniques discussed so far in this chapter all deal with one-onone marketing. Bulk e-mail is a free technique that lets you send e-mail to small groups of users who share a common interest.

The simplest setup for bulk e-mail is to create a *Group* in your e-mail program and add addresses to it. Instead of entering individual names in the address field of the message, you enter the name of the Group. (See the Help feature of your e-mail program for details.)

Because of concerns about spam, some ISPs don't let you send bulk e-mails to more than 50–100 names. To get around this limitation, you can buy inexpensive software to handle bulk mail. Here are a few suggestions to get you started:

Software Name URL

LmhSoft e-Campaign www.lmhsoft.com

G-Lock EasyMail www.glocksoft.com/em

GroupMail www.group-mail.com/asp/common/default.asp

For more options, search for *group e-mail software*. As a cheaper solution, consider using free Yahoo! Groups (http://groups.yahoo.com) or Google Groups (http://groups.google.com).

These are all easy, but rather old-fashioned, alternatives to sending a special newsletter to a small subset of your commercial e-mailing list. Group e-mail is useful for such things as:

- ✓ Notifying registrants in a course, conference, program, or other event
- ✓ Communicating with dealers, distributors, or franchisees
- Sending routine service reminders or product recalls
- ✓ Reminding customers of appointments or item pickups
- ✓ Distributing information to journalists
- ✓ Communicating with committees, board members, or employees
- ✓ Announcing availability of products on back order

Rolling Out E-Mail Newsletters

Offering deals on the latest digital cameras? Directions for cooking with organic beets and carrots? Perhaps, last-minute tax tips? Suggestions for stain removal? The latest news on the Rockabilly Roller Derby? The buzz on what Carrie told Mary, who left Barry, who used to be with Gary on a soap opera?

Whatever their interests, passions, or buying habits, consumers can sign up for e-mail newsletters to sate their desires. As an e-mail marketer, you must find the people who want your special offers, hot gossip, or the latest news delivered to their electronic doorstep; get them to sign up for your distribution service; and then encourage them to follow through with a click to your site. The newsletter in Figure 9-4 from Women Employed, an advocacy group, illustrates how a non-profit can use a newsletter tokeep its members informed about current issues and organizational activities.

Compared to other forms of online advertising, online newsletters have a fairly high *click-through rate* (CTR), which is the percent of people who see an ad and click through to the Web site. While banner ads routinely draw less than 0.5 percent of viewers to a site, online newsletters average 4–5 percent

depending on the size and quality of the list. To be successful, you need a good newsletter that's sent to the right audience at the right time.

Figure 9-4: This newsletter from Women **Employed** includes links to its Web site and a linkable-table of contents in the upper left that directs readers to sections of the newsletter.

Courtesy Women Employed

E-mail is on its way o-u-t among the young! If you're aiming at a demographic less than 25 years old, e-mail might be too old-fashioned for marketing communication. For this population, use social networking and blogging (see Chapter 8) or instant messaging and text messaging (see Chapter 13).

Improving the efficacy of your newsletter

The more targeted your newsletter and its audience, the more likely it will be successful. Before creating and distributing each issue of your newsletter, define its objective and its target audience. Is it to make sales? If so, which segment of your customer base is interested in the products you display?

Figure 9-5 shows a product-driven newsletter from the Museum of New Mexico Foundation Shops. The Museum targets past buyers and visitors to the Museum of International Folk Art in Santa Fe. Each section of the newsletter includes links both to the purchase Web page for the illustrated item and to a category page displaying similar items.

If you're moving a prospect along the sales cycle, for example, you want to provide the information customers need next to make a purchasing decision. Or if you're trying to recover customers you haven't heard from in a while, you need to provide an offer that will bring them back.

© Museum of New Mexico Foundation

Another consideration is whether you eventually want to accept advertising or paid sponsorships for your newsletter. That decision affects your newsletter design and implementation.

Analyzing statistics related to your newsletter objective is just as important as analyzing statistics on your Web site. If the purpose of your newsletter is branding, track growth in the number of subscribers. If your purpose is sales, measure sales conversion rate and profitability.

A few terms of the trade define what success means. A good newsletter service provides the following statistics: the bounce rate, the open rate, the unsubscribe rate, the click-through rate, and A/B testing. Read on for more information on measuring your newsletter's success.

Bounce rate

Figure 9-5:

World

FolkArt.

ora uses

its monthly

newsletters

to sell prod-

ucts and to

introduce

new items.

Bounce rate is the percent of addresses that can't be delivered for various reasons. Most services provide a breakdown. Review the list of bounces for typos and poorly formatted e-mail addresses. Some list management services do this automatically before sending, and others test all addresses with a signal to confirm that addresses are valid (a process called *pinging*) prior to sending an actual e-mail. Obviously, the lower the bounce rate, the better.

Open rate

The *open rate* is the percent of *delivered mail* (that is, names sent minus bounces) that readers actually open. You can't guarantee that recipients

actually read an e-mail they open, but you can count that it's been opened (clicked on and displayed in the preview box or regular window). The better your From and Subject lines, the higher your open rate. Open rates vary widely by time of delivery, by the size and source of your list, and by industry, as shown in Figure 9-6 for Bronto, an e-mail service provider. You want the open rate to be as high as possible.

Unsubscribe rate

The CAN-SPAM Act now requires an option to unsubscribe with a single action in all e-mail newsletters. People usually click a link to unsubscribe. Everyone on your list should already have opted in, either online or offline. List segmentation by interest area and a *double opt-in process* (subscribers receive an e-mail asking them to confirm their registration by clicking a link; only then are they added to your distribution list) usually reduces the unsubscribe rate, though it may depress your signup rate. Again, this rate varies widely based on the quality of your list. Strive for a low unsubscribe rate.

Click-through rate

The *click-through rate* (CTR) is the number of links to your Web site divided by the number of opened newsletters. To get a higher CTR, make sure you have a good match between your newsletter and target audience, even if it means sending a different message to different segments of your list.

CTR also depends on the quality of your headline, offer, and content, and the number of links you have in your newsletter. Studies show that newsletters with 20 or more links get twice as many clickthroughs as newsletters with fewer links.

Some newsletter services will give you two CTR rates: total clicks and clicks from unique users. Then you can tell how many readers clicked through more than once. Whatever your specific objective, you must drive your readers to your Web site to complete a purchase or to find more information. Strive for a CTR as high as possible.

An intriguing report by ExactTarget indicates that both open and click-through rates decrease as list size increases. That finding indicates the value of segmenting your list by interest or purchase history once you reach 2,000 names.

E-mail lists age rapidly because users often change providers or abandon addresses to avoid spam. Rented and public lists are less effective than your own. Thus, the older your address list, the higher the bounce and unsubscribe rates, and the lower the open and click-through rates.

A/B testing

It's surprisingly hard to predict how people will respond to even slight changes in phrasing on promotional material. *A/B testing*, a technique drawn from direct mail marketing, allows you to analyze different elements of your newsletter to maximize effectiveness. In an A/B test, you send slightly different versions of your newsletter to a representative sample of your audience. Because you can test your e-mail with as few as 25 recipients, testing is feasible even for small businesses. You can separately test these elements:

- ✓ From line
- ✓ Subject line
- ✓ Headline
- ✓ Product selection
- ✓ Offer

Change only one element at a time! If you don't control the variables, you can't distinguish which element accounts for the results you get.

Creating an effective newsletter

Like everything else in Web marketing, creating a good newsletter can take more time than you expect. Allow a learning curve, starting out with a slower schedule than you might eventually adopt.

Your newsletter must comply with the CAN-SPAM Act of 2003 and its updates. Some states have additional antispam laws. In spite of laws and better filtering software, the amount of spam actually reaching users' mailboxes hasn't leveled off. Spammers seem to find new ways to evade the filters as fast as the filters are improved. Commercial newsletter services require you to meet CAN-SPAM requirements to retain their own viability.

The From and Subject lines are key to increasing the open rate for your newsletter. In particular:

- ✓ Don't forget branding. Include your name, company, product and/or service (whatever readers will most recognize as your brand) in either the From or Subject line. Once established, use the From line consistently.
- ✓ Entice the subscriber. Insert a benefit or another reason for opening the message in the subject line. You're more likely to get a response to an e-mail titled *November Savings from Your Company* than one titled *Monthly News from Your Company*. Of course, *a good offer* always works: 2 for 1 Dinner Coupon.
- ▶ Be honest. Don't trick people into opening your e-mail with a misleading subject line. An accurate subject line is actually a legal requirement.
- ✓ Create a sense of urgency. Incorporate time-dependent phrases or other words of urgency to encourage opening your newsletter promptly: the name of the month, this week, now, important recall notice, exclusive offer.
- ✓ Don't overdo it. Avoid using punctuation in the subject line, especially exclamation points. Don't use all capital letters either; they trigger spam filters.
- **✓ Keep it short.** Keep the subject line to 50 characters, including spaces.

The length of your newsletter should vary according to its purpose and audience. An informational newsletter, for example, might be longer than one designed to drive customers to your site to buy. Place an internally linked table of contents at the top of a long newsletter to take readers directly to articles of interest.

Just as with your Web site, you have only a few seconds to catch your reader's attention and answer the question: "What's in it for me?" Try to use a headline that grabs attention. Users who scan their e-mail in a preview pane might see only several inches of material on the screen. Keep the most important information at the top, before any scrolling is needed. In other words, shorter is better.

When putting together your newsletter, follow the same design and writing principles that you would use for a page on your Web site (see Chapter 4):

- ✓ Emphasize your brand. Include your logo and/or header graphic for branding purposes in a consistent manner.
- Use small photos. Make sure to resize your photos for the Web so they download quickly.
- Accommodate subscribers that use text-only e-mail. Provide vivid descriptions as an alternative to photos because users might suppress image delivery in e-mail.
- ✓ Provide relevant content. Match your content to your audience. You may get better results if you segment a large address list and send somewhat different versions of your newsletter based on interest area or past purchase history than if you try to make one newsletter do everything.

Use teaser lines or incomplete paragraphs with links to the appropriate pages of your Web site. That's far better than putting too much information in the newsletter. In fact, your newsletter should have at least 20 assorted links to your site, some of which are for content or products and some of which are for best practice functions I describe in the section "Following best practices" later in this chapter.

Links should take viewers as close to the desired call to action as possible. For instance, link a promotion to its product detail page to prompt subscribers to purchase an item. The newsletter in Figure 9-5 demonstrates this concept.

Selecting a method of distribution

Options for creating your newsletter are much like those for creating a Web site. Your choice depends on ease of use, cost, the size of your mailing list, and the skills of your support staff. Here's a rundown of your distribution options:

- ✓ **Ask your Web developer to set things up.** She can design an HTML template that allows you to change content for each issue. Developers can set up your Web site to collect subscribers' e-mail addresses and arrange with the hosting company to provide list management services. Be sure to include these tasks in your RFP (request for proposal) if you want this alternative.
- ✓ Use a one-stop solution that offers templates, list management, and distribution. ConstantContact.com, whose template site is shown in Figure 9-7, offers that type of solution. For small companies, this is generally the easiest and least-expensive approach. These third-party solutions generally require that your developer place a small piece of code on your site that links to your signup page. After that, you handle everything from third-party servers. Examples of other one-stop newsletter sources appear in Table 9-1.

✓ Purchase HTML Web template software and arrange for list management services on your own. This solution generally works for larger companies that need more-sophisticated options and have the technical support staff to implement them. Examples of these sources are listed in Table 9-2. You can find a list comparing providers at Mashable (http://mashable.com/2007/08/10/email-newsletters).

Figure 9-7:
Constant
Contact
offers
one-stop,
templatebased
newsletters,
list management, and
distribution.

Courtesy of Constant Contact, Inc. Constant Contact and the Constant Contact logo are registered trademarks of Constant Contact, Inc.

Table 9-1 Sample Providers of E-Mail Template/Hosting Solutions	
Name	URL
Benchmark	www.benchmarkemail.com
Constant Contact	www.constantcontact.com
eNews Builder	www.enewsbuilder.com/ot3/features.cfm
Graphic Mail	www.graphicmail.com
Patron Mail	http://patronmail.com
Vertical Response	www.verticalresponse.com

Table 9-2	Sample Providers of List Management Services	
Name	URL	
Ezine Director	http://ezinedirector.com	
Lyris	www.lyris.com	
Mailermailer	www.mailermailer.com	
Majordomo	www.greatcircle.com/majordomo	
Net Atlantic	<pre>www.netatlantic.com/products/email- newsletter-hosting//index.html</pre>	
SparkList	http://sparklist.com	
Topica	www.topica.com/solutions/direct.html	

The success of your newsletter is 40 percent due to finding the right audience, 40 percent due to the right offer, and 20 percent due to the design (the newsletter content and appearance).

Choosing HTML or text

Because HTML newsletters contain graphics, icons, and different fonts, they're more visually appealing than plain text. Because they're slower to load, some users with slow connections might suppress photos or elect text-only e-mail. Others might block HTML e-mail to protect against viruses. As broadband use expands, HTML newsletters are becoming more prevalent. Your best bet is to offer both and compare the open and click-through rates for the two versions.

Following best practices

E-mail represents an increasing percentage of online advertising spending. With that emphasis, e-mail companies have studied best practices to get a high CTR while complying with all the legal requirements of the CAN-SPAM Act.

Best practices that you're legally obligated to follow("required" designates a legal obligation):

- Include your company's street address or PO box and phone number in your newsletter.
- ✓ Include a link to unsubscribe or opt out with a single click.

Provide a link to your privacy policy. Don't share your lists with a third party unless you give notice to subscribers and obtain consent from them.

Best practices that create a customer-friendly or quality newsletter:

- As always, proofread everything, including the From and Subject lines, and test all links.
- Send preview copies of both HTML and text copies to yourself and others.
- ✓ Tell people how often the newsletter will arrive and when.
- ✓ Provide a place for subscribers to indicate their name, areas of interest, job title, or type of newsletter they want (for example, event or sale announcements, discounts, product news), especially if you have more than one newsletter. However, require only a few fields in this subscriber profile; too long a signup form discourages subscribers.
- ✓ Include a link that allows subscribers to change their profiles easily.

Best practices for marketing purposes and growing the list:

- ✓ Send your e-mail only to the people who have agreed to receive it. When feasible, use a double opt-in process (which I discuss in more detail in the previous "Unsubscribe rate" section).
- ✓ Include a link to forward the e-mail newsletter to a subscriber's friend or colleague, preferably near the top of the newsletter.
- ✓ Provide a direct link to the Subscribe page for people who've received a forwarded e-mail. This is especially important as a call to action in a newsletter sent to a rented list of e-mail addresses (rental list). The meta-purpose of a newsletter sent to a rental list is to get those names on your list.
- Right above the subscription form on your Web page, restate your privacy policy and benefits of subscribing, such as advance notice of new products or sales, or tips for product use.
- ✓ Post sample newsletters on your Web site for potential subscribers to preview.
- ✓ Save testimonials that praise your newsletter. Get permission to post them on your subscription page.
- Send a welcome message to new subscribers; include a coupon (promotion code) if appropriate. Remember to update your online store with the promo code and its start and end dates.

Deciding on timing and frequency

Companies have researched the best day and time for newsletter distribution, and results also fluctuate by industry, time of year, audience, and size of list. The data for Q3 2007 from one e-mail provider, eROI, is shown in Figure 9-8.

Here are some frequency guidelines for B2B and B2C newsletters:

✓ B2B: In general, B2B newsletters do best on Wednesday afternoons.

Distribute them early in the morning so that they're near the top of the inbox when workers arrive or at midday when workers often try to catch up on e-mail.

No across-the-board averages matter more than your own experience. Review your own site statistics for the most popular time of day and day of the week for visitors to your site. (See Chapter 14 for more on Web statistics.)

✓ B2C: B2C newsletters typically get higher open and click-through rates before or after the workday — if people are logging in from home. You might find a higher open rate for B2C e-mails sent on Friday or over the weekend, simply because your message has less competition. Experiment to see what's best for you. Remember, many people research purchases from home on the weekend but wait until Monday or Tuesday to make their actual purchase from work.

The ideal frequency of mailings depends on your audience and the purpose of your newsletter. Recipients don't like being flooded with messages from a single source unless they receive time-critical news (for example, drug alerts for physicians).

Only you can decide whether you should be mailing daily, weekly, monthly, quarterly, or semiannually. If you segment your list, you can send out newsletters often but reduce the number going to any particular group of recipients.

Your audience is always the most accurate source of information. Ask them what frequency they want. Sites with more information on trends in e-mail use and additional resources are listed in Table 9-3.

Table 9-3	Newsletter Resources	
Name	URL	What You'll Find
Bronto	http://bronto.com/ knowledge/statistics	Trend analysis, e-mail resources
Direct Marketing Association	www.the-dma.org/chan nels/internet.shtml	E-mail marketing news and articles
EmailLabs	www.emaillabs.com/ resources/index.html	E-mail resources
EmailStat Center	www.emailstatcenter. com/Copy.html	E-mail statistics
eROI	www.eroi.com/online- marketing-resource-cen ter/resource-center	Trend analysis, e-mail resources
Federal Trade Commission	www.ftc.gov/bcp/con line/pubs/buspubs/cans pam.shtm	Original CAN-SPAM Act
Federal Trade Commission	www.ftc.gov/ opa/2008/05/canspam. shtm	Updates to CAN- SPAM Act
MessageLabs	www.messagelabs.com/ intelligence.aspx	Rolling statistics on email and spam

Finding Subscribers for Your Newsletter

As soon as you begin planning your Web site, start collecting e-mail addresses. Begin with your e-mail address book: friends and family, your banker, accountant, attorney, investors, business advisors, vendors, members of local media, government officials, or other community leaders. Those in the media or government positions are obligated to communicate with the public.

As a matter of courtesy, ask the folks previously listed, and any others that you add to your newsletter list, to opt in by clicking a confirmation link within your newsletter. It's helpful if the confirmation link takes the user to a screen that allows options for selecting types of e-mail (such as HTML or text) and/or choosing interest areas, just as you ask new subscribers to do.

Your e-mail address list is gold! Building a good list of e-mail addresses is critical to recovering your investment in an e-mail newsletter program. Be sure to back up your address list along with other valuable files and store a copy offsite.

Mailing to customers and prospects

After you add the e-mail addresses as described in the preceding section, review your list of customers and prospects to make sure you have permission to e-mail them according to the list that follows. You might use contact management software — like ACT! (which is available at www.act.com) — or perhaps you have an Excel or other database file for print mailings.

The CAN-SPAM Act allows you to send at least one e-mail to individuals who have a preexisting business relationship, such as one of these:

- Existing customers and clients who've purchased within the past 13 months
- ✓ Dealers and distributors
- ✓ Prospects who have requested information
- Respondents to a questionnaire or survey
- Members of professional organizations to which you belong

You must make a strategic marketing decision whether to request approval with an opt-in confirmation e-mail or to send the first issue of your newsletter with the option to unsubscribe.

Keeping your address list up-to-date

Starting a newsletter is a great opportunity to clean out and update your e-mail address list. Any e-mail addresses that have been in your database for more than a year are suspect, on the surface. Here are some ways to keep your address list up-to-date:

- ✓ Send a bulk e-mail to everyone in your database asking for opt-in e-mail confirmation and then delete addresses that are no longer valid.
- ✓ If you have a list of print addresses without e-mail, send a prepaid business reply postcard announcing your newsletter. Be sure to request opt-in permission and e-mail address on the reply card, and/or provide a click to sign up online.

Most providers of e-mail services segregate undeliverable e-mail addresses before sending your first message, or they record them as bounces. That keeps your newsletter list up-to-date, but your base contact list might now be out of sync. You might need to delete undeliverable e-mail addresses from your source file as well.

Maintaining and grooming your list is an ongoing process. Between mailings, add new names to your list and review blocked or otherwise undeliverable ones.

What about e-mailing to that carton of business cards you collected at trade shows and networking events? If you didn't get permission to add them to a newsletter list when you acquired them, you must send a confirmation link or postcard to obtain an explicit opt-in.

Collecting new names

You can collect new e-mail addresses offline at networking events, trade shows, and whenever you have live customer contact. Verbally ask permission to send a newsletter, noting the date, event, and response. Or post a sign above the business card collection bowl saying something like "Get the latest product news and special offers! We'll add your e-mail address to our newsletter list." Sweeten the pot by also drawing from those names to receive a prize. When speaking at an event, provide a newsletter signup form asking for names and e-mail addresses.

Of course, another important place to request e-mail addresses is at your brick-and-mortar store, especially at checkout. If you aren't equipped to add an e-mail address at the register, put out a fishbowl or guestbook. And consider offering customers something free for signing up.

Take advantage of other opportunities on your Web site to collect e-mail addresses:

- ✓ Request an e-mail address when offering visitors a free case study or white paper to download; offer newsletter signup as a check box.
- ✓ Place a newsletter opt-in check box on the same form customers fill out when purchasing online.
- ✓ Put a newsletter opt-in check box on any submission form: contact us, tech support, demo, sales call, or request for quote.

Ask your developer to collect these e-mail addresses automatically in a database that you can access easily. They probably can be added to your list only if the developer has integrated the list server. If you're using a third-party solution or if the onscreen forms are e-mailed to you from the Web site, you must upload these addresses manually to your newsletter list.

Of course, there's an art to the newsletter signup form as well. Try to get more than an e-mail address, but make most fields optional. If you have a B2B company, the user's job title and company name are valuable, as well as the urgency of the need. For a B2C company, specific areas of product interest are helpful to know.

Growing a list of qualified addresses is an essential objective for any site that intends to use e-mail marketing. Make it easy for site visitors to sign up from every page by placing the call to action in the navigation. You might choose to display a simple e-mail text box or a link to a second page where there is room to display options, ask for additional information, provide a reminder of your privacy policy, and summarize the benefits of signing up. Try to word the signup navigation link to convey benefits — for example, Sign Up for Savings or Get Product News.

Renting e-mail subscribers

Legitimate e-mail list brokers rent opt-in lists of both B2B and B2C audiences. These lists generally consist of magazine or e-zine subscribers, members of organizations, or people who participate in surveys and free offers in exchange for providing their e-mail. A small sample of the hundreds of list brokers is listed in Table 9-4.

Table 9-4	Sample Sources for E-Mail Address Lists	
Name	URL	Paid or Free
Ad-Site.com	www.ad-site.com/eMailLists.php	Paid
Business Email Lists	www.businessemaillists.com/ directory/b2b-email-newsletters. asp	Paid
L.I.S.T. Incorporated	http://www.l-i-s-t.com/email_ lists.asp?type=2	Paid
VentureDirect	www.venturedirect.com/optine mail.php	Paid
Google Groups Directory	http://groups.google.com/groups/ dir?lnk=hpbgc	Free
Jayde's List of Lists	http://directory.jayde.com/sear ch?a=0&query=email+lists&search =search	Free
L-Soft CataList	www.lsoft.com/lists/listref.html	Free
Tile.net	http://tile.net/lists	Free
Topica	http://lists.topica.com	Free
Yahoo! Groups	http://groups.yahoo.com	Free

Do *not* use lists from friends or businesses whose users weren't notified that their names could be sold, exchanged, or rented — or from disreputable brokers who offer names at a bargain rate. All you buy is trouble at a discount price.

While not the best way to acquire new names, a highly targeted list is still worth the search. Some brokers specialize in B2B versus B2C or in certain vertical industry segments. Technology professionals are particularly hard to reach through a rental list.

The more targeted the list, the more you'll pay per address, just as with any other advertising audience. Estimate your costs at 25 cents per name on a B2B list, but prices might range from a nickel on a B2C list to 50 cents or more for a tightly drawn demographic like marketing managers. You must usually rent a minimum number of names depending on the source.

In general, rental lists have lower open and click-through rates than your own, highly prequalified list of names, so don't be surprised if success rates are half those for your own list. List rental rates are falling, so it's worth negotiating, especially after a first test mailing. Or rent the list multiple times to bring down the price per name.

Run the numbers to be sure that your expected return will offset the cost of list rental and newsletter preparation. Because of the cost, you might want to do A/B testing (which I discuss earlier in this chapter) with your own list first to make sure you're sending out the best possible newsletter.

Table 9-4 includes other places to search for lists in your subject area. If you use a free list, be sure to review the rules for allowable content. Some lists constrain the content or form of e-mails sent to members. Information about each list is available online. For more general information about how to select a mailing list, see Name-Finders at www.namefinders.info/dmr.

Working with a list rental house

When you rent a list of e-mail addresses, it truly is *rent*. You don't get the names. Instead, you deliver your HTML and text e-mail newsletters to the rental house. The rental house confirms that your newsletter meets its requirements, adds code to links to track open rates and CTR, and sends out a trial blast to you and several others (called *seed names*). You select the day and time for the actual e-mail blast.

When you request a particular audience, the mailing house sends you a *data card* (a page describing the detailed demographics, source, and available sorting criteria) for each possible list that meets your needs. Data cards can be a little hard to interpret, so ask plenty of questions.

In addition to minimums and cost per name, you might be charged for each subselection or sort you request (for example, by zip code, gender, age, time since last purchase, and so on). Some companies also charge a transmission fee and/or a setup fee. All charges and minimums vary by broker and by list. Negotiate. When you're ready, the company will send you an *insertion order* (a form used to place an advertisement) to sign.

Besides your seed names, the e-mail house asks you for everyone who has been permanently removed from your list — to eliminate from theirs. If you want to avoid any possible duplication, you can also send names with matching profiles to remove from the list(s) you're renting. Why pay to send the same newsletter to someone who has already received it? Generally, rental houses mail to more than the number in your contract to allow for undeliverable addresses. If the number sent ends up below your contract, reputable dealers will do a "make good" mailing on request.

One of your objectives is to convert rental names to your subscribers, so at the top of the newsletter you're sending to rental names, incorporate a linkable invitation to join your list. Make other text changes to accommodate the fact that these recipients, unlike your own, carefully gathered names, might never have heard of your company, products, or services.

Allow a week or more to establish an account before doing your first blast with a particular broker. That gives you time to work out any kinks in your newsletter, formatting, links, or list. After the blast, track your open rate, CTR, and other criteria. Compare them to the results of your own list. Remember that people usually need to see your brand seven times to remember you!

Third-party template newsletters can't be sent to rental houses because their newsletter code is not self-standing. You (or your developer) need to create new HTML and text versions, or you will have to pay the mailing house to create them for you.

A newsletter program can serve as an independent marketing vehicle, or it can carry another marketing effort on its back. For instance, bella of Cape Cod (seen in Figure 9-9 and discussed in the nearby sidebar) uses newsletters not only to notify customers of new items and sales, but also to invite people to online house parties.

Figure 9-9: bella of Cape Cod. a retailer of inexpensive jewelry and accessories, runs an unusual online variant of hostessbased house parties, as seen in this eVite to an ePartv.

House parties online

They started out selling inexpensive jewelry and accessories to Cape Cod tourists from a booth at a flea market. Now Megan Murphy and Catherine Bean, owners of *bella of Cape Cod*, run two retail stores and a thriving online business that adapts house parties to the virtual world.

Seeking a creative way to reach their audience off-season, they went online in fall 2005, using Constant Contact to notify 1,500 names they had painstakingly acquired from prior sales.

In addition to an online store, they translated their house party success to eParties. In exchange for providing a list of email addresses, the hostess receives 20% of the online pre-tax eParty sales as "bella Bucks" for her own purchases. All buyers receive free shipping, plus a gift for any order of \$50 or more.

To share their success, bella separately offers online fundraisers, giving 20% of the pre-tax, pre-shipping order total to the charity that invites its list to participate. So far, organizations have earned more than \$10,000 in sales.

In both cases, "guests" receive an eVite a few days prior to the eParty, and an email reminder the day of the event. The eVite includes a voucher code that allows guests to receive free shipping as long as they shop from 6 am to 10 pm. The code also allows *bella* to tally the hostess's share. Friends and family can forward their eVites to support the fundraiser or share the free shipping.

"It is so important, especially for small business owner[s], to keep in contact with their customers," Murphy and Bean insist. To keep their own list growing, they ask retail customers to sign up for their monthly newsletters, include cards in every shipment, and encourage event guests to host their own eParties. "Word-of-mouth advertising through a friend's referral is more powerful than any other advertising we could do!"

Since opening, *bella* has increased the sophistication of its emailing operation, the capacity of its server, and the integration of its storefront with inventory and accounting systems to support more than 850,000 visits per month. Web sales rose from 2% of overall sales in 2005 to 20% in 2007, in spite of exponential growth in their two retail outlets as well.

"We began bella of Cape Cod as a hobby for two stay-at-home moms, and we aren't home very much anymore! Our growth and success has been very fast and, most importantly, fun."

Chapter 10

Expanding Your Web Presence

In This Chapter

- ► Coordinating offline marketing
- ▶ Planning a site launch
- ▶ Arranging online events
- ▶ Selling internationally
- ▶ Building an affiliate network
- Finding fans with RSS

re you trying to integrate your Web site with a brick-and-mortar presence? Do you need to establish awareness of your business within your local community? Interested in exporting to Europe or Asia? Perhaps you're looking for affiliates to refer customers to your Web site, or you're interested in automating distribution of new product information.

Pick and choose among the elements in this chapter when your site has special needs like these. Within each category, techniques range in cost from free guerrilla marketing to expensive investments. These options might affect profit margins or require back-office support for the marketing effort.

If you select some of these methods for your Web marketing plan, mark them on the Web Marketing Methods Checklist from Chapter 2. You can download the form at the book's companion Web site www.dummies.com/go/web marketing.

Marketing Your Online Business Offline

You have to market your domain name as much as you market your business. Most of the techniques described in this section cost nothing beyond what you already spend for graphic design and printing. Simply make sure your designer includes your domain name in all graphics.

Ask your designer to provide a style guide, including capitalization and spacing, for your logo and logotype in various formats, including the following:

- ✓ Black and white
- ✓ Color
- Horizontal layouts
- ✓ Vertical layouts
- ✓ Square layouts

Also, make sure you include contextual appearance in your style guide. Establish a convention for key design elements as they will appear in different situations. For example, decide whether your domain name should appear as YourDomain.com, Yourdomain.com, yourdomain.com, or Your Domain without the extension.

For trademark purposes, your logo and logotype must appear consistently. If you expect significant press attention, post acceptable formats online on the media kit or press pages of your site. If you've filed for trademark, place the superscript $^{\text{TM}}$ to the upper-right of your logo or logotype. Once granted, use $^{\text{th}}$.

Stamping your URL on everything

It goes without saying that your domain name appears on your letterhead and business cards, just as it does on your signature block for e-mail. Remember to include your URL on individual documents, too, such as PowerPoint presentations, proposal footers, and white papers. Whenever you reprint other stationery items, include your URL on:

- ✓ Fax cover pages
- Presentation folders
- Order forms
- ✓ Invoices and receipts
- ✓ Warranties
- Shipping labels and packing slips
- ✓ Personalized sticky notes or notepads

The next time you print product packaging, add your URL to clothing labels, container labels, shipping cartons, boxes, shopping bags, printed tissue, ribbon, wrapping paper, caps, lids, wine corks, wrappers, ice cream sticks,

and any other form of packaging you use. Wherever you place your name, include your URL. Don't forget your company vehicles, bumper stickers, and signs. Several ideas appear in Figure 10-1.

Figure 10-1:
Packaging
and promotional ideas
cover the
map. You
can brand
almost anything with
your domain
name.

Clockwise from top left: Packaging lid on coffee can courtesy Rowland Coffee Roasters. Screensweep courtesy Fone.net. Can cooler courtesy MetiDEAS, Inc. Carabiner clamp courtesy Mesalands Community College. Candy wrapper courtesy Certified Folder Display Service. Cork coaster courtesy, New Mexico State University.

Look at any material you use for sales and marketing. Make sure that every item includes your URL — from catalogs, product literature, spec sheets, and other marketing collateral to instruction inserts, manuals, press releases, and corporate backgrounders. All those impressions help recipients remember your Web site.

Giving away swag, bling, and freebies

Businesses spent an estimated \$19.6 billion on promotional items and gifts in 2007, in hopes of keeping their names — and URLs — in front of clients and prospects, according to the Advertising Specialty Institute.

You, too, can get in on the action by including your URL with the ubiquitous, toll-free phone number on pens, pencils, T-shirts, hats, mouse pads, mirrors, mints, magnets, mugs, and more. Figure 10-1 also has examples of several promotional items with URLs. You can order these customized items from thousands of companies that sell promotional merchandise online (a few are listed in Table 10-1) or from a local vendor, or you can make your own at CafePress.com.

Table 10-1 Sample Companies Selling Promotional Items		
Name	URL	
4imprint	www.4imprint.com	
Branders	www.branders.com	
CafePress.com	www.cafepress.com	
ChariTEES	www.charitees.org	
ePromos	www.epromos.com	
Gimmees	www.gimmees.com	
Logo-Lites	www.logo-lites.com	
NM Commission for	the Blind www.totespromote.com	
Promotional Items	www.promotionpotion.com	
Promotional Rubber	Bands www.aerorubber.com/promo.htm	

The cost of promotional items adds up quickly, especially for a business that needs relatively small quantities. Search for companies that provide a mix of branded items to make up the minimum order. Be sure to include the cost of promotional items and gifts in your annual marketing budget.

Think about how many items you need, how you'll distribute items — at trade shows, as thank-you or holiday gifts, as leave-behinds at a sales call — and the target audience. A plumber's URL and phone number on a potholder or flyswatter makes sense because household items are likely to be around when a plumbing emergency occurs. It wouldn't be appropriate, though, for B2B clients, where office products such as screen sweeps, flash drives, stress balls, pens, or mouse pads are a better fit.

To connect your URL to pleasant memories, give branded gifts with positive associations, such as golf balls and tees, binoculars for sports or concerts, cover sleeves for iPods, or co-branded college/team/fraternity/sorority items.

Getting out your name at offline community events

Participating in community events is a great way to promote your business, particularly if you

- ✓ Have a local office or brick-and-mortar store.
- Have a local market.

- ✓ Want to increase presence for your online-only business within the community.
- ✓ Need to build credibility with local press.
- Seek local employees, investors, or franchisees.

You're after visibility, not anonymity, so wear gear with your company name, URL, and logo for branding. If your employees volunteer for such events as a run for the cure, a membership drive for public TV, or maintenance on a hiking trail, have them all wear branded T-shirts or hats. Remember to promote your presence at the event on your Web site, in a local press release, and on local calendar Web sites.

Most community events are inexpensive guerrilla marketing techniques, although you can expect to pay big money to have a stadium named after your Web site! Only your imagination and your target audience limit the range of community events. A local, social networking site might support a high-school soccer team; a site catering to the gay and lesbian community might participate in Pride parades. Other events to consider are

- Speaking engagements
- ✓ Seminars or training sessions
- Participation in United Way or other charitable giving campaigns
- ✓ Runs, walks, and parades for various causes
- ✓ Sports team sponsorships with your logo and URL on team shirts
- Participation in a Habitat for Humanity, food bank, community cleanup, or other project

Including your Web address in offline advertising

There is no added cost for including your URL in any offline advertising — radio, TV, print, or billboard. The base cost, of course, might be significant.

If you have multiple offline advertising activities, ask your developer to create a simple extension for your URL. Redirect that URL to the page with the item you're promoting, like Dell computer does for its TV ads at $_{\rm WWW}$. dell.com/tv. This technique allows you to compare the number of people who reach your Web site from offline ads to other Web traffic. Many people know that the extension isn't needed, but the redirect URL gives a relative estimate of which offline campaigns bring the most traffic.

Going Live: Coordinating a Site Launch

The term *go live* applies to making your site visible online to the world, moving it from a development location to one that is publicly accessible. It can take 24–48 hours for a new site — or one moved to a different host — to become accessible as regional servers point to it. Build this time lag into your schedule, knowing that you might be "dark" for several days during the transition. If you are staying with the same host (with the same IP address), your developer can replace your old site with a new one in a matter of minutes.

Launch refers to a media event that draws online and offline publicity to your site. A launch effort makes sense in the following scenarios:

- ✓ You're opening a completely new business.
- ✓ You have an existing brick-and-mortar business with significant name recognition.
- ✓ You have stakeholders or investors who need or expect public recognition for the opening of the new or redesigned site.
- You have an innovative application or use new technology on a start-up or redesigned site.
- ✓ You have a good story to tell.

If you can, wait several weeks after taking a site live before driving significant traffic or scheduling a launch. Leave yourself time to retest the site, fix lastminute bugs, tweak text and product photos, and ensure that the server can handle anticipated traffic.

Launches are often tied to external events, such as a trade show, announcement of funding, or the start of a shopping season. Like offline events, your cyber ribbon-cutting might involve coordinated

- ✓ Press releases and online/offline conferences
- ✓ Well-promoted, live, kickoff events online
- Special offers and discounts for a specific time period
- Promotions for the first visitors
- ✓ Direct mail and/or e-mail campaigns
- ✓ Announcements on chat room, message board, and social network sites
- Announcements on calendars and event sites
- ✓ Placement of kiosks in your brick-and-mortar store
- ✓ Partnerships with nonprofits or suppliers to co-promote your site

- ✓ Announcement tag lines in your e-mail signature block
- Online and/or offline advertising

Don't run a countdown clock or announce the date your site will open until it has already gone live. When it comes to Web site development, anything that can go wrong, will go wrong. It might be hard to recover if your site isn't up and running well on your announced opening date.

Producing Online Events

Well-promoted, live, online events draw prequalified traffic to your site. Guest chats, author interviews, concerts, or Webcasts and Webinars (both of which are described in Chapter 13) can help you acquire leads, conduct market research, and obtain e-mail addresses as viewers sign in.

For instance, Lawyers.com operates an impressive schedule of online chats for consumers at http://community.lawyers.com/chat/list.asp. Microsoft publicizes its online demonstrations and events at www.microsoft.com/events/default.mspx. Use all forms of promotion to let people know about your online event:

- ✓ Announce your event in many places on your Web site.
- ✓ E-mail announcements of the online event, and send a reminder e-mail to those who have preregistered.
- ✓ Find trade-related sites to announce your event.
- ✓ Find event sites that appeal to your target audience, such as http:// events.myspace.com/index.cfm for live online music.
- ✓ List your event page at www.dmoz.org/Arts/Music/Concerts_and_ Events/Internet_Broadcasts or http://dl.dir.ac2.yahoo. com/Entertainment/Music/Internet Broadcasts.
- ✓ Post your event on calendars maintained by trade associations, culture networks, and other event aggregators, such as www.wisconline. com/info/promote.htm.
- ✓ Use a third-party, online event registration service like Cvent.com to help promote your event.
- Use paid advertising or PPC (pay per click) ads to inform people of your events.

You can extract additional mileage from advertising if you produce events on a regular schedule, such as the first Thursday of each month. This might also encourage repeat visitors.

Marketing Internationally Online

It is the *World* Wide Web, after all. In barely15 years, the Web has gone from a U.S.-driven, English-dominated medium to a virtual riot of languages and international users. InternetWorldStats.com finds that English, while still the most frequently used language among the more than 800 million Internet users in 2008, accounts for less than 31 percent of all traffic, as shown in Figure 10-2.

Internet World Stats tracks the top languages of Internet users at www.inter net world stats.com/ images/lan guages 2008 pie.png. Rounding out the top 10: Japanese, French, German, Arabic, Portuguese, Korean, and Italian. Together, the top 10 languages comprise 78.2% of all users.

Figure 10-2:

Courtesy Internet World Stats

Even though the U.S. has the largest absolute number of Internet users (218 million in 2008), the Internet market is fairly saturated at 71% of the total U.S. population. China, India, and Latin America, on the other hand, are poised for continuing growth. As you select target markets abroad, remember that online shopping behavior also varies by country.

UK, Swedish, and German surfers, for instance, are the busiest European shoppers, according to Forrester Research, with 70 percent of users buying online, while only 30 percent of Italians and Spanish buy. On the other hand, growth of online retail sales is expected to be stronger in smaller European countries and Asia in the future.

Selling internationally

Research the consequences of selling internationally with care and select foreign markets consciously and strategically. Selling abroad can be very lucrative — or very foolhardy! For international market research or information about exporting, seek assistance from one of the government resources in Table 10-2.

Table 10-2	International Resources	
Name	URL	What You'll Find
American Translators Association	www.atanet.org/onlin- edirectories/individu- als.php	Directory of transla- tion services
Babel Fish	http://babelfish.yahoo.com	Free translation site
Business.com	<pre>www.business.com/ directory/advertis- ing_and_marketing/ strategic_planning/ global_marketing</pre>	Directory (paid) of international marketing companies
Direct Marketing Association	www.the-dma.org/inter- national/links.shtml	Directory of inter- national marketing resources
New Media Review from the European Travel Commission	www.etcnewmedia.com/ review/default.asp? SectionID=10&Overview ID=3	World internet usage patterns and demo- graphics

(continued)

Table 10-2 (co	URL	What You'll Find
eScape Reports from InSites Consulting	www.escape-reports.com	European Internet activity
Fair Trade Federation	http://fairtrade federation.org	Association of fair trade businesses
Internet World Stats	www.internetworldstats.	Statistics on interna- tional Web use
Markets Directory	www.marketsdirectory. com/intcompanya-z- alpha.htm	Directory of interna- tional marketing firm
Multilingual Search	www.multilingual- search.com	Forum and news on multilingual search engines
SEO Chat	www.seochat.com/c/a/ Search-Engine- Optimization-Help/ Multilingual-Sites-and- Search-Engines-part-1	Constructing multilin- gual sites
Small Business Administration Office of International Trade	www.sba.gov/oit	Exporting resources
Google.com	http://www.google.com/ translate	Free translation site
TradeKey	http://tradekey.com	Trade exchange for buyers and sellers
U.S. Department of Commerce/U.S. Commercial Service	www.export.gov	Exporting resources
Yahoo!	http://dir.yahoo.com/ Business_and_Economy/ Business_to_Business/ Translation Services	Directory of transla- tion services

Analyze costs carefully when setting prices for international shipment. While shipping to countries like Canada, the largest U.S. trading partner, is fairly straightforward, costs might be higher than you expect. Allow for additional handling costs, from filling out customs forms to collecting payment. Especially when first going online, many companies ship only within the U.S. to avoid such problems.

Back-office implications for international marketing might also affect your budget and staffing. Consider the need to handle

- Customer and technical support in many time zones and languages
- Packaging and instructions in multiple languages
- Payments in different currencies
- Higher fraud rates on credit cards, especially from Eastern Europe, Africa, and Russia
- Different legal requirements for privacy, intellectual property, and consumer protection

If exporting directly seems daunting, explore such alternatives as international distributors, strategic partnerships, or sales representatives, like Thunder Scientific does at http://thunderscientific.com/contact_us/international_sales_reps.html. You might also consider an alliance with a U.S. company that is already selling in your target market.

Unless you already operate multinationally, open one international market at a time, and sequence countries based on the size of the target market online and difficulty of market penetration. Absorbing requirements, costs, and promotional needs is much easier one country at a time. Without a doubt, Canada is the easiest trading partner for small U.S. companies to start with.

Promoting your site internationally

After you've decided to market internationally, consider the level of promotion needed to achieve your revenue targets. Changes to your Web marketing plan range from the simple to the sophisticated.

Think global, but market local. Localization is the key for any successful international marketing effort, online or offline. A fully integrated approach involves cultural as well as linguistic sensitivity, with awareness of local holidays, events, traditions, foods, religion, and color significance. (See Chapter 4.)

Search online for companies that specialize in international online marketing, translation services, and/or international SEO (search engine optimization). In addition to localizing your site, you might need to make technical adjustments to the HTML code for your site. The resource sites in Table 10-2 are a start.

At a minimum, do the first two items in the following list, and then as your global needs expand, add more sophisticated activities:

- ✓ Indicate which countries you serve by using a map, drop-down list, flags, graphics, or other languages as Playmobil.com does in Figure 10-3.
- ✓ Submit your site to country- and language-specific search engines, such as those listed in Table 10-3.
- Remove slang or colloquial phrases that nonnative English speakers might not understand.
- ✓ Translate your home page into the target language of the country you want to serve. Remember, there's a difference between British and American English.
- Completely translate your site into the target language(s) and customize it for local needs, adding local contacts. This is less critical for B2B companies, particularly technical ones, where English serves as the international language of business.
- Conduct online and offline marketing campaigns in the target country and/or target language. Google AdWords and many press release services, for example, let you specify the countries in which you want your material seen.

Table 10-3	Some International Search Engines	
Name	URL	Country
Alta Vista	www.altavista.com/ web/res_country	Directory of Alta Vista international engines
Ananzi	www.ananzi.co.za	South Africa
Apali!	www.apali.com	Spain
Arnoldlt.com	<pre>www.arnoldit.com/ lists/intlsearch.asp</pre>	Directory of interna- tional search engines
Asia-Links	http://asian-links. com/cgi/odp/index. cgi	Asia
Search Engine Guide	www.search engineguide.com/ pages/Regional/ Countries/index.html	Directory of interna- tional search engines

Name	URL	Country
Francité	www.i3d.qc.ca	Quebec, Canada
Google International	www.google.com/lan guage_tools?hl=en	Google sites in international domains (scroll down)
Homer	http://homer.ca/ search/canadian.htm	Directory of Canadian search engines
Mexico Global	www.mexicoglobal.com	Mexico
Hikyaku	http://www.hikyaku. com/trans/jengineg. html	Directory of Japanese search engines (in English)
Phantis	www.phantis.com	Greece
Porto Express	www.portoexpress. com/search.htm	Portugal
SeARCH	www.search.nl	Netherlands
Search Engine Colossus	www.searchengineco lossus.com	Directory of interna- tional search engines
Search NZ	www.searchnz.co.nz	New Zealand
SearchingIreland	www.searchingire land.com	Ireland
Search.ch	www.search.ch	Switzerland
Yahoo! International	world.yahoo.com	Directory of Yahoo! international engines

Beware of free translation services, even those listed in Table 10-2. Automated translation has significant limitations, so you want to try it out first with any paragraph from your Web site. Translate from English into another language and then translate back to English. This exercise is usually good for a laugh, but also a reminder that there's nothing like a skilled human translator to prevent a linguistic *faux pas*. Even large companies err: Think about Chevy trying to sell its *Nova* model automobile in Mexico — *no va* means *doesn't go* in Spanish.

Some international search engines accept only sites that have registered domains in that country. You can register a one-page site in another country and link (not redirect) it to other pages on your English site.

■ Welcome to the world of PLAYMOBIL® - Mozilla Firefox

Figure 10-3:
Playmobil
makes it
obvious
that the
company
has multiple
international
sites.

Courtesy Playmobil

Generating Leads with an Affiliate Program

An *affiliate program* is an online referral system that offers a commission to the source of the lead. When prospective customers click through on a link or close a sale, the originating site receives a payment. While often used by product companies, affiliate programs can be equally valuable for cross-referrals among service providers. They can be a wonderful source of leads, but they can also turn into one giant aggravation.

The grandmother of affiliate programs, Amazon.com Associates, is worth reviewing as a model (http://affiliate-program.amazon.com/gp/associates/join). For information about other affiliate programs, see some of the sites in Table 10-4.

Table 10-4	Affiliate Program Resources	
Name	URL	What You'll Find
AffiliateGuide	www.affiliateguide.com	Affiliate directory
AffiliatePrograms.	www.affiliateprograms.	Affiliate resource site and directory
Amazon	<pre>http://affiliate-pro gram.amazon.com/gp/ associates/join</pre>	Amazon associate program
Commission Junction	www.cj.com	Affiliate hosting
eBay Partner Network	www.ebaypartnernetwork.	Affiliate information
HowStuffWorks	http://money.howstuff works.com/affiliate- program1.htm	Affiliate i nformation
iDevDirect.com	www.idevdirect.com/ index.php	Affiliate software
LinkShare	www.linkshare.com/ affiliates/offers.shtml	Affiliate hosting
MyReferer	www.myreferer.com	Affiliate hosting

Considering your options

Although this section focuses on using affiliates as a lead source, you can affiliate with another site as well. For instance, authors might affiliate with Amazon and/or Barnes & Noble to earn a commission on the sale of their books, instead of selling them directly. A search engine marketing company might affiliate with an online newsletter service, a press release distribution service, a copywriter, and/or a Web developer as a way of formalizing recommendations.

Figure 10-4 shows the affiliate offer page for deLaFlowers.com. If you check out the directories in Table 10-4 or the client lists on affiliate hosting sites, you'll find many other examples.

Figure 10-4: deLaFlowers offers an affiliate program with a commission for generating leads.

Courtesy delaFlowers.com

Marketing with an affiliate program is a business decision. Consider the following questions when deciding whether an affiliate program makes sense for your business:

- ✓ How will you define a transaction? Pay per click (PPC)? Pay per action (PPA)? If PPA, what constitutes completion? When a sale closes? When a lead requests more information? Is a transaction counted only when it's from a new customer or from repeat customers, too?
- ✓ How much will you pay per transaction? Obviously, PPC rates are much lower than PPA rates. The amount you pay needs to be proportional to the value of the transaction. A company can't pay more than a few cents for clicks on a \$10 item, but a referral that results in a client for a CPA might be worth much more. Will you offer a higher commission to better-performing affiliates? For new customers? Rewards for performance?
- ✓ How many affiliates do you want? Your software selection might depend on whether you expect dozens, hundreds, or thousands of affiliates. The more affiliates you want, the more marketing might be involved in recruiting them.
- Will you establish and enforce policies about affiliates' competing with your site for PPC or e-mail advertising? Natural search ranking? Use of trademarks? Brand-bidding on your name for paid search? Banning affiliates that use spam, pop-ups, or spyware?

- ✓ Do you have the support staff to communicate with affiliates on a regular basis, perhaps with a blog? Who will answer affiliates' questions and make payments? Affiliates usually receive commissions monthly, as long as the amount due reaches a certain minimum level.
- ✓ When you figure the commission and implementation expenses into your cost of sales, what happens to your break-even point? Your profit margin? Will the projected increase in volume generate enough revenue to exceed the costs? Would an affiliate program produce better results than a PPC campaign at the same cost?

Starting your affiliate program

After you've answered the questions in the preceding section, research software or third-party hosting sites to manage the signup, tracking, and commission-calculation processes. Several third-party sources are listed in Table 10-4, but many more are available through a simple search. First, though, check your own storefront package if you sell online. Many storefront providers offer an affiliate module, and often, it's wiser to accept the limitations of the module than to try for an ideal solution. Installing software on your own server is usually more complicated, and generally, only companies managing large, multi-tiered affiliate programs opt for that alternative.

Your Web site needs a page that describes your program and an application form. You might have to modify your navigation and site index to inform viewers of your affiliate program. Unless you are simply linking to a third-party host, it's easier to set up an affiliate program from the beginning than to add it later.

If you're looking for the greatest number of affiliates, promote your program by listing it on many affiliate directories, including those in Table 10-4. Your program must be competitive to attract potential affiliates who are shopping around for multiple revenue sources.

Keep in mind that affiliates that come from directories might not be the world's best lead generators or best-behaved site owners. Because sites that sign up might be completely unrelated to your company's interests, they might yield relatively low-quality leads. So instead of posting passively on directories, recruit affiliates yourself. Search for a few dozen companies that share a client base but offer complementary products. E-mail or snail mail the owners an invitation to become an affiliate, stressing the benefits and low risk involved.

ArtfulHome.com (seen in Figure 10-5 and described in the nearby sidebar) has successfully used its affiliate program to extend its reach to new audiences.

Figure 10-5:
ArtfulHome.
com uses
affiliates
to build its
brand and
find new
audiences.

Courtesy Artful Home®

Artful affiliates

Artful Home offers original home décor and other items shipped directly from artists' studios to customers' homes. Founded in 1985 as The Guild, an art publisher targeting design professionals, the company launched its first Web site, Guild.com, in 1999 and re-launched with an explicit consumer focus in 2004 as artfulhome.com.According to marketing manager Elizabeth Tucker, Guild.com began its affiliate program in 2000 to increase brand awareness, site traffic, and online revenue. Their network now comprises about 1,000 members. "On average, we accept only 2–5 new affiliate sites each month," Tucker explains, less than 10 percent of applicants.Artful Home reviews the

corporate profile of potential affiliates and evaluates their site for "focus, content, site usability, comparable merchant features, and Google Page Rank." Recruiting affiliates is an ongoing process. Artful Home encourages its artists to become affiliates, while still looking actively for new sites to invite. "Most new affiliates to our program find us, however," says Tucker.

Artful Home selected its current host, LinkShare, for its easy communication with affiliates, accurate payment tracking, reporting and analytic tools, and account management support. Tucker suggests asking other merchants for vendor references. And, she cautions, develop your program according to the level of internal

resources available. "Managing an affiliate program can be as time-consuming as you make it."

Artful Home staff spends less than 10 hours per week managing its affiliate network. "We streamline communications with one monthly e-newsletter to all affiliates . . . [and] standardize offers and creatives."

A multi-channel retailer with near equal revenue from catalog and online marketing, Artful Home estimates revenue from affiliate sales as less than five percent of its online revenue. Although the numbers are small, the program has a strong ROI, making affiliates a worthwhile investment for this million-dollar business.

Finding Fans with Real Simple Syndication (RSS)

Have you noticed an orange symbol with concentric arcs (as shown in the margin) on news sites or blogs? It might appear in a browser toolbar, on the right side of the address box for many Web sites, or on individual Web pages. The symbol, which stands for Real Simple Syndication (RSS), indicates that visitors can sign up to receive automatic notifications of new content on that page. (Sometimes, you'll see *XML* rather than *RSS* in an orange box.)

RSS technology has been around since 1999 as a way to distribute (syndicate) content from Web sites. Marketers awoke slowly to its potential for avoiding e-mail distribution problems while expanding access to prospects.

Understanding how RSS works

On their request, RSS notifies users when you change content on your site. In classic marketing terms, users "pull" the information they want instead of your "pushing" it to them. They can sign up or opt out whenever they choose.

RSS involves four steps:

- 1. Your developer formats content in a special file, called a *feed*.
- 2. If people want to receive your updates, they add your URL to the list in their RSS reader software, much like bookmarking a site.
- 3. When you change your content, your feed is updated.
- 4. The user's reader software visits your site on a set schedule. If the reader finds an update, it posts a message in the user's e-mail inbox or on the reader list in the user's browser.

Users can download free RSS reader software if needed, but readers are already bundled into the latest versions of browsers, e-mail programs, and operating systems, including the newest release of Windows. (If you can see the orange symbol, an RSS reader is already installed.) As users upgrade their computer systems and tools, RSS will become easier to use and more popular.

RSS should be right up your developer's alley. If she has any questions, start with the resources in Table 10-5 for leads to technical information. RSS is less cumbersome than e-mail. You don't have to manage address lists, and your message won't get lost in a spam filter. From users' perspectives, an anonymous RSS feed protects them from spam, phishing, and identify theft.

The simplest form of RSS gives everyone the same feed whenever anything changes on the site. Individualized RSS (IRSS) lets users specify which changes they want to know about. One person might want to know when you add new shoe models; another might want to know only about raincoats. Because IRSS access can be tracked much like e-mail newsletters, you can respond to your audience's interests more easily.

Table 10-5	RSS Resources	
Name	URL	What You'll Find
Bloglines	www.bloglines.com	Publish, subscribe, or search for blogs
FeedBurner. com	www.feedburner.com	Prepares blogs and other content feeds for RSS
FeedForAll	<pre>www.feedforall.com/ index.htm</pre>	Create, edit, and publish RSS feeds
Feed Validator	www.feedvalidator.org	Checks feeds for cor- rect RSS formatting
NewsGator	www.newsgator.com/home.aspx	RSS feeder and reader software
Pheedo	www.pheedo.com	RSS advertising
RSS Feed Reader	http://rssfeedreader. com	Add others' RSS feeds to your site
RSS Specifications	www.rss-specifica tions.com	RSS resource site and directory
RSSfeeds	www.rssfeeds.com	Directory of RSS feeds by category
RSSReader	www.rssreader.com	Free reader and publisher software
TheFree Dictionary	www.thefreedictionary.com/_/rss-directory.htm	Directory of RSS feeds by category

Knowing when to use RSS

While a 2008 study from advertising agency Universal McCann claims that RSS usage grew from 15% to 38% of surfers between June 2007 and March 2008, other studies point out that two-thirds of those users don't even know they are using it.

RSS works best for sites with frequently changing content, such as news, weather, science, medicine, or technical support updates. It's also useful for product sites with large, dynamic inventories, such as event tickets or airline flights. While some e-mailers appreciate RSS as a way around email delivery problems, and others rely on it to deliver widgets and blogs, its adoption as self-conscious method of communication is still limited to a minority of users.

The RSS audience tends to be younger and wealthier than the average user and technically astute. RSS is well suited to academic or select B2B environments, such as high tech or journalism. As more people become familiar with the concept and as RSS is distributed with new equipment, the user base will grow.

Unlike some of the techniques in this section, RSS is free, other than having your developer do a little work. If you want something even cheaper, create an RSS feed for your free blog. Because an RSS feed might increase blog distribution and repeat traffic to your site, it might also indirectly improve your search engine ranking.

Developing sales prospects

RSS is an excellent way to let people know immediately when you post new products, sales, or specials. Because people might be more likely to sign up for a feed than for a newsletter, you might convert more visitors to prospects.

Ask your developer to use Individual RSS so you can track what interests your visitors. It's great market intelligence! You might want to create special offers or promo codes for RSS subscribers to monitor involvement all the way through purchase.

Be sure to explain the benefits of signing up for RSS on your site. Of course, submit your RSS feed to the directories and search engines shown in Table 10-5. One note of warning: RSS subscribers might simply look at the feeds without clicking back to the source site.

By keeping your name and Web site in front of users with news feeds, RSS is excellent for branding. Of course, this works only if you update your site frequently, not just once a year! Like all marketing methods in this chapter, use RSS only if it makes sense for your site, your content, and your target audience.

Having now looked at a variety of ways of promoting sites online, from search engines and word-of-Web techniques to email newsletters and specialty techniques, I turn in the next chapter to online advertising options.

Part IV Spending Online Marketing Dollars

"So far our Web presence has been pretty good. We've gotten some orders, a few inquiries, and nine guys who want to date our logo."

In this part . . .

nlike most of the techniques in Part III, the advertising techniques in this section cost money.

Pay per click (PPC) ads that appear on search engines are one of the most cost-effective methods of advertising online. They're easily targeted by keyword search; their conversion rate is easy to measure; and they're excellent mechanisms for generating leads and making sales. Chapter 11 covers some rarely discussed strategic and tactical marketing decisions you should make before spending on PPC campaigns.

Banner ads — those ubiquitous and sometimes annoying hyperlinked graphic ads — are more expensive than PPC, with a much lower click-through rate. As you learn in Chapter 12, they, too, have a place in the Web marketer's quiver, particularly for branding.

It costs money to expand broadband usage and to allow multiple communications devices to interconnect. To pay for these advances in technology, publishers open up new advertising opportunities. If you have the need, resources, and time, consider using some of the new advertising methods described in Chapter 13: video and vlogs, online training seminars (Webinars), podcasting, text messaging on cell phones, and Web sites designed for mobile devices.

Chapter 11

Marketing with Pay Per Click Ads

In This Chapter

- ▶ Comparing pay per click to natural search and other advertising options
- Escaping the stranglehold of high bidders on popular search terms
- ▶ Distinguishing between PPC programs at Yahoo! and Google
- ▶ Making wise PPC marketing decisions
- ► Taking advantage of other PPC options

Pity all those poor, pre-Web marketers who are stuck with coupons, direct mail, or television to connect customer interest in an ad to customer action that takes place at a later time. By contrast, the Internet enables advertisers to reach viewers while they're actively engaged in a related activity on a Web site. Better yet, search engines allow advertisers to supply answers to viewers at the very moment they're asking specific questions.

Pay per click (PPC) ads, which link viewers' search queries to advertisers' answers, first appeared on GoTo.com. (GoTo later became Overture; in 1999 Yahoo! purchased Overture, which no longer exists.)

As shown in Figure 11-1, these text-only ads, which look like classifieds, usually appear to the right of natural search results. You bid to have your ads appear when a user searches for one of your preselected keywords.

PPC differs from old-fashioned advertising in three important ways:

- Your ads display on search engines only when users are interested enough to enter a chosen keyword, resulting in a highly targeted audience.
- Ads fed to non-search engine sites generally use a technique called contextual targeting, which displays results only when nearby content includes your chosen keyword.
- ✓ By definition, you pay based on the number of click-throughs you receive, not on the number of times your ad is served or viewed. (Those views are called impressions in traditional advertising.) Variants of PPC, including Pay Per Action (PPA), now exist.

This chapter focuses on the marketing strategy and tactics that apply to PPC programs (also called *cost per click*, or *CPC*), with an emphasis on Google AdWords, Yahoo! Search Marketing, shopping search engines, and a few specialty search engines.

Sponsored listings

Reproduced with permission of Yahoo! Inc. © 2008. YAHOO! and the YAHOO! logo are trademarks of Yahoo! Inc.

Watch the news about Yahoo!, which remains in play for a merger or acquisition. If something happens, both its natural search and PPC programs could be affected. As of this printing, Yahoo! has an agreement to run Google ads as if Yahoo! were a Google AdSense (content) partner. This plan may be challenged in court on anti-competitive grounds.

An eMarketer study in 2008 showed that "even though many people are willing to click on relevant paid search ads, they prefer organic listings." As a Web marketer it behooves you to use the guerrilla PPC techniques in this chapter as a strategic complement to natural SEO (search engine optimization) described in Chapter 7.

You don't have to place ads on terms and phrases for which your site already appears near the top of search results! Save your budget for competitive search terms when you can't break through on natural search. As your natural search results improve through SEO, you may be able to stop paid ads on some keywords.

Be sure to add PPC to your Web Marketing Methods Checklist from Chapter 2. If you prefer, you can download the form from www.dummies.com/go/webmarketing.

For a wealth of additional information on PPC, including detailed implementation directions, check out *Pay Per Click For Dummies*, by Peter Kent (Wiley Publishing).

Devising a Pay Per Click (PPC) Strategy

Under pay per click (PPC) programs, you bid competitively on specific keywords, setting the maximum amount you'll pay each time a viewer clicks through to your site. In the past, the ad provided by the highest bidder usually appeared at the top of the list of sponsored searches, with other ads appearing in descending order of bid amounts. Now, however, the major search engines consider the quality of the ad and the Web site when assigning appearance.

Premium sponsored positions appear above the natural results. You can't pay to appear there on Google; appearance rotates and is derived from ad quality. Yahoo! offers those ads through a separate advertising program at varying monthly rates.

PPC ads display the same way on other search engines, like Ask.com or Alta Vista, that receive their feeds from Google or Yahoo! (see www.bruceclay.com/searchenginerelationshipchart.htm), although some, like AOL Search, display only the top few PPC ads in the feed.

While the number of people preferring organic search results may be higher than those who prefer PPC, visitors from PPC ads bring in more money! In a two-year study, EngineReady.com found that conversions from paid traffic were 20 percent higher than those from organic search results and that the average order value was 18 percent higher. That makes sense: People who click on ads, by definition, are more likely to be buyers than those using natural search.

Spending on PPC ads, which generated about \$9.1 billion in advertising revenue in 2007, is expected to more than double to \$20.9 billion by 2013, according to JupiterResearch. PPC accounts for more than 45 percent of all online advertising spending in the U.S.

The growing popularity of PPC carries downsides as well. As with natural search engine results, your ad usually needs to appear above the fold (on the portion of the page the user sees without scrolling) or in the top five listings to have a reasonable chance of being viewed and receiving a click-through.

Some advertisers prefer to appear farther down in search results, or select a long list of inexpensive, less frequently used search terms, relying on the "long tail" effect to produce click-throughs to their sites. Your best bet is to experiment.

The limited onscreen real estate on popular search terms puts small businesses with small pocketbooks at a disadvantage on the most popular terms. Scarcity leads to higher prices: The cost of bidding on some popular search terms has become prohibitive for some and unprofitable for others. In this case, avoid single words like "gifts" as a keyword. Instead, try using phrases (for example, children's birthday gifts) or one of the more narrowly defined keyword options, such as an exact match.

Comparing PPC to other online advertising

Chapter 12 discusses other forms of online advertising, including banners and newsletter sponsorships. Generally, those ads use a traditional payment model that sets a cost per thousand impressions (CPM), as described in the nearby "PPC terms to remember" sidebar. Others charge a flat fee, often by the month, regardless of the number of impressions or clicks you receive.

A few use a cost per click (CPC) model, but most publishers (Web sites that carry ads) don't like the uncertainty of CPC ad revenue. From their perspective, a high click-through rate (CTR) also depends on the quality of the ad text (the creative) and the offer it contains, both of which are outside of their control. All they can deliver is the audience.

Over time, this distinction has become muddied. To appeal to more advertisers, Google and Yahoo! now offer a traditional CPM model for content partner sites. Partner sites may carry CPC- and CPM-priced ads simultaneously. To make things even more confusing, you can use Google as an ad network to place graphic and video-based banner ads on selected sites.

In 2008, Microsoft initiated a *PPA* (pay per action) option called Live Search Cashback. This program rewards customers who buy from a company they find through MSN's Live Search advertising. While providing a benefit to shoppers, it also encourages advertisers to use MSN Live Search as a way to offer a discount that costs them nothing.

In the online world, an *impression* is counted whenever a page containing your ad is downloaded *(served)*. With banner or placement-targeted ads priced by CPM, you'll be charged for the impression even if your ad is so far below the fold that no one sees it. With PPC, you pay only when someone reaches your site.

Using content ad partners

Google's AdSense program and Yahoo's Content Match display your ads on other non–search engine sites. While those ads are supposed to appear only if related to nearby content on the partner sites, it isn't always so.

While you try to target all ads as closely as you can to your desired market, a PPC ad on a search result page is more likely to reach your target prospects at the very moment they research an item or consider making a purchase. Ads on content partners are often better suited to branding and increasing visibility.

For an example, see the shopping blog in Figure 11-2. GreatGreenGoods.com displays its Google AdSense feed across the top of the site. Note the relationship between the "green" ads and the text.

Use content partners tactically for branding purposes. The CTR on content partner sites is usually much lower than what you receive on search results. Recognizing that the audience on content sites is "less qualified" than that on search displays, both Google and Yahoo! allow you to bid a lower amount if you elect CPC for content partner sites. Take advantage of this option to reduce your costs.

Generic content partner sites are the least focused PPC audience. While it's more time-consuming, use Google's placement- or demographic selection options to review and select specific partner sites, especially for sales-oriented ads. Always preview content sites to ensure they really draw your audience.

If you know in advance that you want to place PPC ads on a specific site, check first to see which network they participate in. You must either sign up through that network, or make arrangements directly with the publishers (see Chapter 12).

Google-supplied ads

Figure 11-2:
 Great
 Green
Goods.com
 displays
contextual
 ads from
 Google
AdSense
 above the
content of
 the blog.

Courtesy GreatGreenGoods.com

PPC terms to remember

CPA: Cost per action. The dollar value you pay when a visitor completes a pre-determined action, such as a conversion, phone call, or newsletter sign-up. Comparable to commission on a sale, CPA can be significantly higher per unit than CPC for an equivalent ad. That's reasonable because your prospect has prequalified by taking an additional action toward purchase. Run projections based on your historical conversion rate to see which is more advantageous.

CPC: Cost per click. The actual dollar value you pay. Some people reserve the term CPC for banners that charge by the click and PPC for sponsored ads on search engines.

CPM: Cost per thousand impressions. Allows you to compare costs from one ad venue, or type, to another. If an ad costs \$500 for 10,000 impressions, your CPM is \$500 divided by 10, or \$50. Because most PPC sites also provide the number of impressions, you can compute CPM for your PPC campaign.

CTR: Click-through rate. The number of clicks divided by the number of impressions. Expect costs for a click-through to be higher than costs for an impression.

Content partners: Non-search engine sites that carry PPC ads through a feed from a search engine or other network.

Conversion rate: The number of actions taken or purchases made divided by the number of clicks received.

Landing page: The destination page on your site that viewers see when they click your ad.

Paid inclusion: Payment to be listed in a search engine or directory, often for faster review or guaranteed listing. Generally, the search engine or directory charges a flat annual fee or monthly charge per URL.

Placement-targeted ads: PPC ads posted on individually selected content partners.

PPC: Pay per click payment method. Compare to CPC.

PPA: Pay per action. Compare to CPA. Some people use CPA to designate banners that charge by action and PPA for the equivalent on search engines.

ROI: Return on investment. For PPC, refers to the profit made divided by the cost of the PPC campaign. It might be more useful to compute ROI over a whole program than for an individual product. Sometimes, you deliberately lose money or break even on one product (called a *loss leader*) to draw customers into a store, only to make more on sales that follow.

Search partners: Secondary search engines that carry PPC ads through a feed from a primary search engine or other network.

Planning your PPC campaign

Like any other online marketing technique, you need to set goals and objectives for your PPC campaigns. Here are some questions to consider:

- ✓ Are you interested in introducing your site (branding it)?
- Are you competing for sales on specific goods?
- ✓ Are you trying to capture the interest of prospects researching major purchases so they come into the store? Or are you selling retail online?
- How will PPC fit into your overall marketing plan, including offline activities?

If you're an e-tailer, coordinate your PPC program with merchandising activities continuously to promote your specials, seasonal offers, clearance sales, and new products.

For most businesses, a PPC program is a matter of trial and error. Produce and test multiple iterations of your ads until you find the combination of ad content and search terms that produces the best results. Consequently, a PPC campaign also takes a commitment to set up and monitor, especially in its early stages — or if it becomes large and complex. Do you have the time?

If PPC seems overwhelming, get your feet wet with Google AdWords Starter version at http://adwords.google.com/support/bin/topic.py?topic=8336, a limited but semi-automated program. Or call a Google-certified ad specialist, Internet marketing firm, or SEO company for help.

If you have a limited budget, pause your campaign at times, instead of running it evenly over time and place. In most cases, you get better visibility and more click-throughs from qualified prospects if you spend more money over a shorter period of time than spending a little bit of money all the time. Use your PPC budget only when it will do you the most good, such as

- ✓ When you first launch your site for greater visibility and branding.
- ✓ While you're waiting to get out of the Google sandbox, for link campaigns to kick in, and/or for search engines to spider new pages.
- ✓ When you add important new products, services, content, or features to your site.
- When you can't get first-page traction in natural search results for a particular keyword.
- ✓ During seasonal campaigns tied to holiday giving (especially December, February, and May) or at key points in your own annual sales cycle.
- ✓ When you are trying to reach prospects in a targeted geographical area.
- When you can identify the demographics of the audience you are trying to reach.
- ✓ During the hours in which your target audience is online. (Look at your traffic statistics to see when that is.)

Carrying Out Your PPC Plan

After you've decided to carry out a PPC campaign, you need to decide where you'll spend your PPC budget. Given that Google provided almost 62 percent of all searches in June 2008 (according to comScore) and Yahoo! controlled another 21 percent, your campaign will undoubtedly include one or both of them. MSN accounts for another 9 percent, with Ask.com, AOL, and everyone else making up the remainder.

In a November 2007 report, MarketLive Performance Index (www.market live.com/report100.asp) turned up a surprising result: conversion rates on MSN (4.61%) and Yahoo! (3.28%) were higher than on Google (3.04%). It theorized that the MSN and Yahoo! portals more conveniently integrate search with shopping than does Google's informational search.

Choose your PPC venue based on where your target audience searches. Historically, Google's user base trends are more male, older, and slightly wealthier than the users of Yahoo. MSN has the highest proportion of women and older users, and the audience most likely to buy.

Watch your own traffic statistics (see Chapter 14) and the results of your search engine optimization (SEO) campaign in Chapter 7. The source of visitors and the terms they use for natural search is invaluable information about the best terms for your PPC campaign.

Keep in mind that PPC features change often. Over time, Yahoo's operation has become more like Google's. Remember to check both Google AdWords and Yahoo! Search Marketing regularly, especially since the future of Yahoo! is uncertain as of this printing.

Both Yahoo! and Google allow you to manage your spending with daily limits. Some find that Google offers more flexibility, tools that are more user-friendly, and greater reach. Others are committed to their Yahoo! audience. Try the same ads and search terms on both sites to see which works better for you.

Google offers its own chart comparing features at https://adwords.google.com/select/comparison.html or review the summary of the differences in Table 11-1.

Table 11-1	Comparison of Google AdWords to Yahoo! Search Marketing	
Feature	Google AdWords	Yahoo! Search Marketing
Audience	Trends male, older, a little wealthier	Trends slightly more female, younger, and not as wealthy
Minimum bid	\$0.01 or more, depend- ing on search term and ad quality	\$0.01 or more, depending on search term and ad quality; content network minimum bid \$0.10
Bidding flexibility	charges only \$0.01 more than the next highest bid, up to your maximum	charges only \$0.01 more than the next highest bid, up to your maximum
Budget period	Daily	Daily
Set display location (Geotargeting)	Yes	Yes
Set display language	Yes	Yes
Set display by time of day	Yes	No
Ranking appearance of ad on page	Combination of bid and Quality Score	Combination of bid and Quality Score

(continued)

Feature	Google AdWords	Yahoo! Search Marketing
Set display position to request appearance only in certain positions	Yes	No, though you can set position indirectly with bid amount
Timing	Ads live almost immediately	3–5 days for review on self-service program
Campaign organiza- tion	By campaign/ad group/ ad	By campaign/ad group/ad
Start-up cost	\$5 one-time fee	\$30 deposit (may vary with promotions)
Minimum monthly fee	None	None
Premium top display	Rotated based on bid	Bid separately for placement
Multiple ads/keyword	Yes	Yes
Keyword suggestion	Yes	Yes
Displays competing bid amounts	No	No
Conversion rate tracking	Yes	Yes
Reporting tools	Yes	Yes
Partner programs for context ads	AdSense	Content Match
Different ad price for content partners	Yes	Yes
Ads on search part- ners	Yes	Yes
Image ad display on content partners	Yes	No
CPM alternative for content partners	Yes	Yes
Demographic sort for content partners	Yes	No
Simplified entry pro- gram	Google Starter	No
Online training	Yes	Yes
Professional paid assistance	No	Assisted Setup (for large advertisers)

Bidding within your budget

When you put together your PPC budget, work your numbers backward to set up a budget within your overall marketing plan. Think about how much you can afford to spend and whether you want to spend it all at once or spread it out over a month or year. Each PPC provider has a somewhat different format for estimating results on search terms based on your bid. An example of Yahoo's traffic estimation appears in Figure 11-3.

Reproduced with permission of Yahoo! Inc. © 2008 YAHOO! and the YAHOO! logo are trademarks of Yahoo! Inc.

It's easy to break the bank on PPC ads, so try these tips to get the most out of your PPC spending, without getting sucked into the budget-busting barrel of overbidding:

✓ **Don't bid to win the top position.** In fact, anecdotal evidence shows that the top PPC ad might get the most tire kickers. Ads in positions two through five (as long as they're above the fold) might get more serious buyers. Both Google and Yahoo! now incorporate Quality Score and CTR, as well as bid price, in determining ad placement. (That approach just happens to maximize the revenue the search engines receive.)

- ✓ Improve your natural search engine ranking. Why waste money advertising on sponsored search if you achieve top results for free? Save your money or spend it elsewhere.
- ✓ Set geographic limits. It's obvious that you would limit the range of your ads if you depend on a local population to attend an event or make a purchase in your real-world store. Setting geographical limits can extend your budget, even when you sell nationwide. Look at your sales statistics (see Chapter 14) to see where your past and most lucrative buyers live. Constrain your ads to run in those locations.
- ✓ Use your traffic statistics (see Chapter 14) to see which days of the week and times of day your buyers are active. Constrain your ads to run during those times.
- ✓ If you're selling online or have a specific way to monitor viewer activity, set up conversion tracking. Your programmer needs to place a small piece of code on the Thank You pages after a sale or signup, or on other pages you want to track. Your reports will show what percent of click-through visitors reach that page and how much your campaign has cost per conversion.
- ✓ Be ruthless about dropping keywords that don't convert! This is especially true if you're selling. If your ad is designed for research or driving people into a real-world storefront, you might want to maintain CTR as your key parameter.
- ✓ If you're using PPC for sales purposes, don't bid more than an average sale (not single item) is worth. As a rule of thumb, spend no more than 10 percent of your average sales amount on advertising. If you estimate conservatively that 2 percent of people who click through to your site will buy, you must pay for 50 clicks to make one sale! For example, if your average sale is \$100, limit advertising to \$10. Divide \$10 by 50 to get an average bid of 20 cents per click. Of course, you can bid more on some words and less on others.

You can always break these "rules" for strategic marketing purposes. Paying more to acquire a new customer makes sense if you have a history of turning first-time shoppers into repeat buyers. While online sales may lead to offline sales, you can't count on that, especially in the beginning.

Selecting search terms

Selecting the appropriate search terms for your ad is much like selecting keywords for SEO. You might find it helpful to use PPC ads for search terms on which you don't appear on the first page of search results. Both Yahoo! and Google offer search term selection tools that include historical usage, as shown in Figures 11-4 and 11-5. They both now allow options to:

- enter terms to search for synonyms
- crawl your pages to suggest terms
- suggest terms based on your current search terms and ads

Figure 11-4:
Yahoo!
suggests
keywords
based on
synonyms
or your Web
site. From
the resulting list, you
select the
ones you
want to use.

 $Reproduced\ with\ permission\ of\ Yahoo!\ Inc.\ @\ 2008\ YAHOO!\ and\ the\ YAHOO!\ logo\ are\ trademarks\ of\ Yahoo!\ Inc.\ Archive the permission\ of\ Yahoo!\ Inc.\ Archive\ the permission\ of\ Yahoo!\ On\ Yahoo!\$

As with natural SEO, select targeted search phrases rather than single words. Also, don't select terms that are longer than most users will type in. If terms are hard to spell, you might want to include common misspellings as well, for example O'Keefe for Georgia O'Keeffe. Review Chapter 7 for more suggestions.

If you aren't sure whether to include a search term, use it. It's better to start with too many terms and delete the ones that don't perform; sometimes a term will be successful unexpectedly. You can and should apply keyword ideas you found on WordTracker (see Chapter 7) or other keyword suggestion sites like www.nichebot.com or www.keyworddiscovery.com. Don't forget search terms used by existing users, which are usually available in your traffic statistics. (See Chapter 14.)

As with regular search term selection, not everyone uses the same words when looking for an item. Dialects, regions, and countries may use different words to refer to the same thing. Are you selling buckets or pails? Is that a stroller or a pram?

 $\textit{Google AdWords screenshots} \\ \textcircled{o} \textit{Google Inc. Used with permission}.$

Writing a good PPC ad

Remember that adage about advertising? Successful ads owe 40 percent to the offer, 40 percent to the audience, and 20 percent to the creative. If you use the right search engine and select search terms that your prospects are likely to use, you have the audience. Now, viewers need a reason to click your ad rather than your competitors'.

Most PPC ads follow a formula of headline, two lines of text, a visible URL, and an unseen landing page URL. Each search engine sets the specific length of each line, but the same general principles apply across all engines. Tips for writing ads are available on Google and Yahoo!, or you can find out how to write a good classified ad at such sites as www.websitemarketingplan.com/small_business/classified.htm. Figure 11-6 displays Google's ad template.

Figure 11-6:
The ad
template
at Google
automatically counts
characters
to keep you
within limits.

 $\textit{Google AdWords screenshots} \\ @ \textit{Google Inc. Used with permission}.$

Both Yahoo! and Google have additional rules governing word use, punctuation, qualifiers, proper nouns, trademarks, and more. Because both review your ads to make sure they comply, read the rules for whichever site you use.

Headline

Just as with your Web site, you need a headline that grabs attention quickly. Here are some general guidelines:

- ✓ Avoid small words that take up space.
- ✓ Use words that draw attention, like new, exclusive, special, now, and save.
- ✓ Try to use search terms in the headline and/or in the text of the ad. That might mean writing a lot of different ads!

A small difference in wording might have a big effect on the success of your ad. Try several variations if you don't see a good click-through rate. Run multiple ads on the same search terms, making it easy to test wording. (Only one of your ads will appear at a time for any one of your keywords.) Remember to test only one line at a time!

Offer

Try to keep your text specific to the purpose of the ad, focusing on user benefits. For sales-oriented ads, the more details the better. Include the price or low shipping costs if they're some of your selling points. Also, think about your audience and what matters to them. You might have several ads for the same product, each oriented toward a different benefit that appeals to a different segment of your market. Test different offers on otherwise identical ads.

These short ads work much better when you deal with only one item or group of closely related items rather than with diverse products. Combining shirts and shoes might work in a print ad, but it's difficult online because users can click to only one destination page.

Just as you did when writing text for your site, stick with active voice, second person — think *you*, not *we*. Use a call to action in your offer. An imperative verb, such as *enjoy*, *savor*, *relax*, *play*, *indulge*, or *earn* gives people an immediate reason to click through. Don't waste any precious characters telling people to click! When users search for something, they want to know "what's in it for me" on the other side of the action.

Landing pages

Generally, you display the same primary URL on all your ads for branding purposes. However, the click on each ad should take users to a destination, or *landing page*, on your site that is directly related to the ad. A good landing page fulfills the promise implicit in your ad, and its content and appearance should be well structured to convert a browser to a buyer. Try to imagine yourself in your viewer's place, looking with new eyes at your site.

Google explicitly includes the quality of a landing page, including download time, when deciding how to rank your ads. For more information, see http://adwords.google.com/support/bin/answer.py?hl=en&answer=46675.

Here are some other points to consider for landing pages:

- ✓ To improve the visibility of your ad, it helps to have your search terms or synonyms appear in the text or meta tags of your landing page.
- ✓ If you're selling a single product, the landing page should be the product detail page. If you advertise related sizes or items, go up a level to a subcategory or category page in your storefront to encompass your offer.
- ✓ You can specify the results of an onsite search as a landing page to get closer to a group of products you advertise, e.g., pre-set a search for "turquoise earrings."

- Since download time is a criterion for assessing landing page quality, don't direct people to pages with large photo files or rich media.
- Land visitors where they want to be! Don't strand them on your home page, wondering where to find the product you advertised.

Reviewing reports

If you can afford it, put some extra funds into the first week or two of your PPC campaign so you can see which search terms perform best for CTR and conversion. Watch your results for at least a week to get representative data, especially if some of your terms are rarely used.

Yahoo! and Google both offer reporting tools at various levels of detail. Google's Account Snapshot and a detailed report appear in Figures 11-7 and 11-8, respectively. If you implement conversion tracking, the report in Figure 11-8 will also show the number or value of conversions and cost per conversion.

Remember that PPC is an iterative process. Look at your PPC and traffic reports and make changes based on what you find.

Figure 11-7:
Google's
Account
Snapshot
provides
a graphic
overview of
site performance.

 ${\it Google\ AdWords\ screenshots} @ {\it Google\ Inc.\ Used\ with\ permission}.$

Figure 11-8:
A Google
report for
an ad group
shows
clicks,
impressions,
CTR, average CPC,
total cost,
and average
position by
keyword.

Google AdWords screenshots @ Google Inc. Used with permission.

Over time, you'll probably discover that a reduced set of search terms works best with a particular ad. Stick with what works until it doesn't. Then refresh your ads with new content and new offers.

Yahoo! Search Marketing Specifics

If you decide to use Yahoo! for paid search, you might want to take advantage of several of the following alternatives or complements to standard PPC:

- ✓ Yahoo! Search Submit is a type of paid inclusion in natural search results. For \$49 per year per URL for up to five URLs, you can submit your Web site to Yahoo!'s natural search engine. For many businesses, this is an inexpensive and efficient way to obtain preferred standing in Yahoo!'s natural search results. A more extensive version called Search Submit Pro is available for large companies with marketing budgets of at least \$5,000 per month, or more than 1,000 Web pages.
- ✓ The Yahoo! Directory offers paid inclusion for directory placement, which is separate from Yahoo!'s search results. Yahoo! fans still like this yellow-pages-style directory. For \$299 per year, Yahoo! quickly reviews and posts corporate sites.

- ✓ Yahoo! Sponsor Listings offer paid appearance at the top of a specific search results page. These positions are available only to companies also listed in the Yahoo! Directory under Business and Economy/ Shopping and Services or Business and Economy/Business to Business. Categories are priced from \$50–\$300 per month.
- ✓ Yahoo! Local is an option for Yahoo! PPC advertisers. It's worth a separate submission effort, especially if you're a PPC advertiser seeking to drive traffic to your brick-and-mortar store or event. Yahoo! offers three different tiers for local advertising: basic (free), enhanced (\$10/month), and featured placement (\$25/month).
- ✓ Yahoo! Travel Submit and Product Submit are fixed-rate CPC programs, rather than bid programs, with the CPC depending on product category. I discuss them later in this chapter, in the "Working with Shopping Search Engines" section. These programs generally yield a higher conversion rate for advertisements in these categories than regular PPC ads do. Travel related clicks run 20–57 cents per click based on category. Shopping clicks run 15 cents–\$1 per click, based on category.

You can find more information on all these programs at the URLs in Table 11-2.

Table 11-2 Helpful URLS for Yahoo! Search Marketing	
URL	Торіс
http://sem.smallbusiness.yahoo.com/searchenginemarketing	Search marketing main page
http://help.yahoo.com/l/us/ yahoo/ysm/sps	Search Marketing Help
http://help.yahoo.com/l/us/ yahoo/ysm/sps/training/smart_ start.html	Smart Start Guide
http://sem.smallbusiness.yahoo. com/searchenginemarketing/ setup.php	Assisted setup for advertisers with \$1000/mo budget
http://searchmarketing.yahoo.com/dirsb/index.php	Directory Submit (\$299/year)
http://searchmarketing.yahoo.com/local/business.php	Local Submit
http://searchmarketing.yahoo. com/shopsb/shpsb_pr.php	Product Submit
http://searchmarketing.yahoo.com/calculator/roi.php	ROI calculator for sponsored search

(continued)

Table 11-2 (continued)		
URL	Торіс	
http://searchmarketing.yahoo.com/srchsb/ssb.php	Search Submit (\$49/URL)	
http://smallbusiness.yahoo.com/ marketing/sponsorlist.php	Sponsor Listing (premium placement for Directory members)	
http://searchmarketing.yahoo. com/trvlsb/index.php	Travel Submit	

Google AdWords Specifics

With Google AdWords, the minimum bid is not determined solely by what you are willing to pay. Instead, Google uses its Quality Score to measure the relevance of your keywords and establish a first page bid estimate for each term.

According to Google, "Quality Score is determined by your keyword's click-through rate on Google, relevance of your ad text, historical keyword performance on Google, the quality of your ad's landing page, and other relevancy factors." It is calculated at the time of each search query. From your perspective, this means that deep-pocket competitors can't "squat" at the top of a keyword list by placing a high bid to keep competitors out of contention.

A good ad with a good CTR and a good landing page can place your ad in the top four, even if you can't afford the highest bid. Of course, this works for Google, too, by maximizing its return on PPC ads. Google receives more revenue from an ad with a lower bid but a higher CTR than it does from an ad with a higher bid that viewers don't click.

Google offers flexibility that Yahoo! has only recently duplicated. As part of your campaign setup process, you can select for such factors as time of day, delivery (evenly over time or accelerated), position preference, and geographical targets. Pages from the AdWords setup process are shown in Figures 11-9 and 11-10.

Google now offers the option of integrating placement on specific content partner sites with regular keyword campaigns.

Look up details through Adwords.Google.com or view some of the URLs in Table 11-3 to see if they can help you achieve your marketing goals.

Google AdWords screenshots © Google Inc. Used with permission.

Figure 11-10:
Additional
AdWords
screens
allow you
to establish
flexible settings to best
serve your
marketing
needs.

Google AdWords screenshots © Google Inc. Used with permission.

Table 11-3 Helpful URLs for Google AdWords	
URL	Торіс
http://adwords.google.com	AdWords Home Page
https://adwords.google.com/support	AdWords Help Center
https://adwords.google.com/ support/bin/topic.py?topic=29	AdWords Glossary
http://adwords.google.com/ support/bin/topic.py?topic=8336	AdWords Starter Edition (simplified version for new users)
www.google.com/adwords/learning center	AdWords Training Center
https://adwords.google.com/ select/KeywordToolExternal	Keyword Suggestion Tool
https://adwords.google.com/ select/afc.html	Content Network Details
www.google.com/local/add/login	Google Free Local and Map Listing
https://adwords.google.com/ support/bin/answer.py?answer=39454	Video Ads
https://adwords.google.com/ support/bin/topic.py?topic=8964	Google Checkout
http://catalogs.google.com/intl/ en/googlecatalogs/help_merchants. html	Google Catalogs
<pre>www.google.com/help/faq_clickto call.html</pre>	Google Click-to-Call Program

Here are some Google options to consider:

- ✓ You can select which Google AdSense partner to use by topic, demographics, or name. You can even exclude specific sites. These ads work well for branding but you will probably experience a much lower CTR. Google allows both discounted CPC bids and a CPM option for content placements.
- ✓ Google offers free local marketing for companies that sign up through Google maps. Google has refined these free options to include a brief description, your logo, and a coupon promotion.
- ✓ Google AdWords can now incorporate a symbol that indicates you'll allow purchase through Google's integrated checkout system. There is a transaction fee, similar to that charged by Pay Pal, but AdWords advertisers can earn discounts on these fees.

Working with Shopping Search Engines

Many product sellers should consider shopping search engines, such as those listed in Table 11-4. Shoppers often research product features, vendor history, and prices on the Web before making a purchase offline or online.

The primary users of comparison-shopping search engines are bargain hunters, shoppers comparing benefits and features, and buyers trying to find who sells a particular item. These sites are especially favored for the purchase of small appliances, computers and accessories, electronics, auto parts, and brand name items. They are less useful for jewelry, art, apparel, unique items, and high-priced luxury goods.

Table 11-4	Some Other Shopping Search Engines	
Name	Signup URL	
Amazon.com	<pre>www.amazon.com/gp/seller/sell-your- stuff.html</pre>	
Bizrate.com and Shopzilla	<pre>http://merchant.shopzilla.com/oa/ registration</pre>	
CNET Shopper	<pre>www.cnetnetworks.com/advertise/ opportunities.html</pre>	
Google Product Search	www.google.com/products	
Half.com	http://sell.half.ebay.com/ws/ eBayISAPI.dll?HalfSellHome	
MySimon.com	http://shopper.cnet.com/4002-5_9-1008724.html	
NexTag	http://merchants.nextag.com/serv/main/advertise/Advertise.do	
Overstock.com	http://partners.overstock.com/cgi-bin/sellInv.cgi	
Pandia Shopping Directory	www.pandia.com/shopping	
PriceGrabber	<pre>www.pricegrabber.com/user_sales_ jump.php</pre>	
Search Engines Shopping Directory	www.searchenginesdir.com/dir/ shopping/index.php	
Shopping.com	https://merchant.shopping. com/enroll/app?service=page/ PartnerWelcome	

(continued)

Table 11-4 <i>(continued)</i>	
Name	Signup URL
Yahoo! Shopping Submit	http://searchmarketing.yahoo.com/ shopsb/index.php
Yahoo! Travel Submit	http://searchmarketing.yahoo.com/ trvlsb/index.php

Some shopping search engines operate primarily as directories of vendors, and others offer sophisticated comparison features including shipping prices. If you're in the hospitality arena, consider NexTag or Yahoo! Travel.

Don't pass up *free!* Google Product Search (shown in Figure 11-11 at www.google.com/products) is a must-do for any e-tailer. Google provides specific directions for a free, automated, product feed on its site. (Refer to Table 11-4.) Google also offers free, electronic distribution of catalogs at http://catalogs.google.com.

Figure 11-11:
 Google
 Product
 Search is a
 free shopping search
 engine
 offering
 both mundane and
 unusual
 products.

 ${\it Google~AdWords~screenshots} @ {\it Google~Inc.~Used~with~permission.}$

Considering Other PPC Directories and Search Engines

Consider some of the smaller search engines, such as MSN or specialty search engines listed in Table 11-5, when you have a particular audience that uses those venues to search for what they need. For instance, if you offer a B2B service, you might want to place PPC ads on Business.com. Microsoft Live Search may be a good location for products aimed at women or an older audience.

Table 11-5	Some Other PPC Search Engines and Directories	
Name	Signup URL	
adhere PPC Network	https://ppc.adhere.marchex.com/ols/index.html	
Business.com	www.business.com/info/advertisewithus.asp	
ePilot	<pre>www.epilot.com/ePilot4/AdvertiseWithUs/ landing.asp</pre>	
Kanoodle	www.kanoodle.com/about/advertise.html	
Microsoft Live Search	http://advertising.microsoft.com/search-advertising	
LookSmart	https://adcenter.looksmart.com/security/login	
Miva	http://www.miva.com/us/content/advertiser/overview.asp	
Search123	http://search123.com/sc/advertiser_ programs.shtml	
SearchFeed	http://home.searchfeed.com/rd/index.jsp	

Treat placements on specialty search engines much as you would a banner ad placement. (See Chapter 12.) Ask about page views, visitors, and demographics to decide whether these sites have potential for you.

Some of these smaller venues accept PPC bids as low as one cent or offer free consultation to get started. You might use one of them as a trial site before rolling out your PPC campaign on Yahoo! or Google. Just remember that user behavior varies among search engines.

If you spend the time, you can be as successful with your PPC campaign as Omnivos Therapeutics (see Figure 11-12), whose program is described in the nearby sidebar.

Figure 11-12:
Omnivos
Therapeutics has
enjoyed
great
success
from its PPC
ads, one
of which is
shown on
a Google
search for
chakra
tuning forks.

PPC ad

Omnipresent Omnivos

Michael Kopel, owner of Omnivos Therapeutics, has been using Google AdWords for more than two years to reach his B2B and B2C target markets in alternative healthcare. Initially, he tried Yahoo! as well, but through analytics saw that a majority of his visitors came from Google PPC or an organic search from Google. "I watch the click-through and conversion rates," he explains, because they "validate my ad variations, landing page, and checkout process." A committed site owner, Kopel manages the ads himself. A user of Google Analytics and Google's Webmaster Tools, he watches keyword usage, geographic location, time on site, bounce rate, number of visits, and landing and exit pages. He needed about a week to set up the campaign initially, Kopel says, but it took "three months of testing keywords and ad variations to get it right ... I had to learn how to really use analytics."

With two campaigns running, one for North America and one for international sales, Kopel feels he finally has the techniques — and his time — under control. He runs specific ads targeted at his B2B versus B2C audiences and gift-themed ads for the holidays.

As a do-it-yourselfer, Kopel advises other business owners to start by optimizing for search engines to get the most out of organic search first. To spend wisely on AdWords, you really need to "be patient, gather your ad campaign and analytics data, take the time to understand the data, and then develop your advertising strategy."

Omnivos supplements AdWords with marketing at trade shows and occasional e-mail newsletters to reach its audience.

Chapter 12

Marketing with Paid Online Advertising

In This Chapter

- ▶ Understanding online advertising options
- ▶ Making tactical banner decisions
- ▶ Sponsoring newsletters, blogs and feeds
- ▶ Selling through online classifieds

inkable online display advertising, broadly called *banner advertising*, is one of the more expensive methods of online promotion. From a strategic perspective, banner ads work well for branding, often pushing traffic to your site after running for a period of time. *Direct response banners* (those intended to generate an immediate click-through) generally have a significantly lower CTR (click-through rate) than pay per click (PPC) search marketing (described in Chapter 11).

In addition to banners, consider less expensive newsletter and site sponsorships, and online classifieds. Depending on your budget, you might want to explore one or more of these paid advertising options. If so, check them off on your Web Marketing Methods Checklist from Chapter 2, which you can download from www.dummies.com/go/webmarketing at full size.

Compared to the cost of print media, banner advertising — with the added plus of easy tracking — looks like a bargain. Indeed, some of the growth in Internet advertising historically has come at the expense of print and bill-boards. Figure 12-1, which shows the allocation of advertising dollars in April 2008, includes only banner ads in its Internet market share. The Internet share rises to about 8.5 percent if PPC and other types of online advertising are included. Broadly speaking, search advertising currently accounts for about 40 percent of online ad spending, banners about 35 percent, classifieds about 20 percent, and all others 5 percent.

Figure 12-1: Marketing Charts.com displays the share of ad spending by medium for the U.S. in April 2008. This chart includes only banner advertising in the Internet calculation.

Courtesy of MarketingCharts.com.

Total expenditures for all types of online ads — including search, e-mail, classifieds, and banners — hit a record of about \$25 billion in the U.S. in 2007. According to research company IDC, the Internet share of overall U.S. advertising will continue to grow by double digits annually. Within the Internet category, eMarketer notes, however, that advertisers will continue to spend only about half as much on static banner ads as on search marketing.

Understanding Banner Advertising

One of the more complex aspects of online marketing, paid banners are tantalizing and seductive but not always the most cost-effective use of your money. With the average CTR continuing to fall well below 0.5 percent, most banner ads produce only one-quarter to one-third as many clicks as PPC search marketing.

If you decide to spend on banner ads, you'll need some clever planning to increase your click-through rates. In particular, you must target ads more carefully in terms of audience, site choice, placement on page "above the fold," and context.

Figure 12-2 (which you can find at www.roi-web.com/cost_per_customer_acquisition.shtml) is a graphic reminder that banner advertising is the most expensive of all forms of customer acquisition, exceeding even traditional media.

Figure 12-2:

Banner ads
are the most
expensive
form of
customer
acquisition; by
comparison,
customer
referrals
are free.

Banner Advertising

Traditional Media Support

Email/Newsletter Sponsorship

Affiliate/Partnering Programs

Paid Per-Click Placement

Opt-In Email

Free Links Negotiation

Search Engine Optimization

Customer Referral

© Rapport Online, Inc. Courtesy Rapport Online, Inc., roi-web.

Your developer generally doesn't handle online advertising, although one with a strong background in marketing communications can produce banner and Flash ads. Because you need high quality *creatives* (ads) to compete in the banner world, use professional services, especially for rich media ads using Flash, video, or sound. Some networks will create your ads for a price or offer banner-builders onsite.

You can place ads yourself by reviewing online media kits or calling individual Web sites that post ads (called publishers). An online marketing company or ad agency can also help with your media buys. Table 12-1 lists some helpful resources.

Table 12-1	Online Advertising Resources	
Name	URL	What You'll Find
ADOTAS	http://research. adotas.com	Online advertising research and news
Advertising. com	https://publisher. advertising.com/ affiliate/glossary.jsp	Glossary of interactive marketing terms
DoubleClick	<pre>www.doubleclick.com/ insight/research/ index.aspx</pre>	Research reports

(continued)

Name	URL	What You'll Find
Google AdWords	https://adwords.google. com/select/image samples.html	Popular ad sizes used on Google
iMedia Connection	www.imediaconnection. com/adnetworks/index.asp	Resources for online advertising
Internet Advertising Bureau	www.iab.net/iab_ products_and_industry_ services/1421/1443/1452	List of standard online ad sizes
Web Marketing Association	www.advertising competition.org/iac	Internet ad competition
Webby Awards	www.webbyawards.com/ webbys/categories. php#interactive_ advertising	Internet ad competition
WebsiteTips. com	http://websitetips.com/ articles/marketing/ banneradsctr	Banner ad tips

Paid online advertising comes in a variety of forms:

- ✓ Static banner ads in various sizes, as shown in Figure 12-3
- ✓ Animated GIF or Flash ads
- ✓ Other rich media ads involving video or sound
- ✓ Pop-ups, which infamously appear over a page
- ✓ Pop-unders, which are visible when you close a window
- ✓ Interstitial ads that appear before or between served pages
- Expandable ads that grow to cover more of a page when users hover over them

At the risk of being repetitious, a successful ad owes 20 percent to the creative, 40 percent to the offer, and 40 percent to the right audience. As with PPC ads, be sure to match your offer to your audience. Be careful, also, to link to the correct landing page on your site.

Get inspired by looking at award-winning ads at the competition sites in Table 12-1.

If you're willing to post ads on your site, you can test the waters with a banner exchange program like the one at BannerCo-Op.com. You can also use an exchange program to test one creative against another for efficacy before going to an expensive publisher's site.

Keep in mind that the audience you get through an exchange program will probably not be as targeted as the audience you get through a paid network, and certainly not as targeted as individual sites that you identify yourself.

Making Banner Ad Decisions

You need to make six tactical decisions about banner ads:

- How much you're willing to spend
- ✓ Whether you'll handle the campaign yourself or use a network or agency
- ✓ Where to advertise
- ✓ What type of ads you'll run
- ✓ How to evaluate the return on investment (ROI) of your banner campaign
- ✓ Whether it's appropriate to use paid advertising in nontraditional venues like blogs or RSS feeds

Estimating costs

Unlike pay per click ads, charges for most banner ads are either cost per thousand impressions (CPM) or a flat rate per month, quarter, or year. The more targeted the audience, the more you pay. Decide how much of your overall marketing budget to dedicate to paid banner advertising. Drive your spending from your budget, not by costs.

Most sites that accept advertising publish a media kit online. The media kit should include demographics, page views, banner size specifications, and rates. If you can't find it on the site, look for an Advertising link to locate contact information for a sales representative.

A broadly targeted, consumer audience might run less than one dollar per thousand impressions. A prequalified, narrowly targeted market, such as vice-presidents of financial corporations, can have a CPM of \$70–\$100 or more. Portal sites, which have a low CPM, generally have a very high minimum as

well. Banners on highly trafficked sites like the Yahoo! portal, major news outlets, entertainment and sports sites, and other portals are generally too expensive for small businesses.

Various factors affect the rates charged for ads:

- Size and type of ad; Flash ads with only a few images can generally run for the same price as static banners
- ✓ Location of an ad on a page; ads above the fold perform better
- Number of ads sharing the same space in rotation
- ✓ Pages of the site on which an ad runs; ads that appear on every page are called run of site (ROS)
- ✓ The nature of the site; ads tend to do better on content sites rather than
 on portals
- ✓ Length of contract for running the ad

Life is negotiable! A site that has just recently opened its ad program, or is trying to fill empty slots, might cut a deal. Watch for *house ads* — ads for the publisher itself — as a sign of unsold inventory. Sometimes, you can get a publisher to run an ad for several weeks as a free trial. Ask! What's to lose?

Doing it yourself versus using an agency or ad network

You might pay a premium of 10–15 percent over the cost of direct placement if you use an agency or network to place your ads. The CPM on some ad networks is fairly low, which indicates that the audiences are rather broad. If you plan to run ads on only several sites, you can probably handle placement yourself.

If you intend to run an extensive branding campaign over dozens to hundreds of sites, you'll find it much easier to use a network, which automates placement and reporting. For an intermediate solution, try a self-service solution like AdReady.com, which automates ad creation as well as purchase.

Table 12-2 lists some of the many online advertising networks and directories. Confirm that the network you select offers sites within your specific channel of interest or target demographics. Sometimes, a specialty network is a better solution, particularly for B2B advertisers.

Table 12-2 Some Online Advertising Networks		
Name	URL	
1800Banners.com (banner exchange)	www.1800banners.com	
24/7 Real Media	www.247realmedia.com	
AdBalance.com (review of ad networks)	www.adbalance.com/1/ad_ networks	
AdDynamix (self-service network)	www.addynamix.com/ selfserve/signup.html	
AdReady (self-service ad network)	www.adready.com	
AOL Media Networks	www.aolmedianetworks.com	
Blogads	www.blogads.com	
Blue Lithium	http://bluelithium.com	
Banner Co-op (exchange)	http://bannerco-op.com	
Burst Media	http://burstmedia.com	
FeedBurner Ad Network	www.feedburner.com/ads/ add-campaign.do	
Internet Ad Sales	www.internetadsales.com/modules/news	
NY Times (self-service banner ads)	<pre>www.nytimes.com/marketing/ selfservice</pre>	
PubAccess (self-service for site publishers)	https://pubaccess. advertising.com	
Right Media (free ad server solution)	https://direct.right media.com	
Travel Ad Network	www.traveladnetwork.com	
Tribal Fusion	http://tribalfusion.com	
ValueClick Media	www.valueclickmedia.com	
Web Reference (directory of networks)	www.webreference.com/ promotion/banners/ networks.html	
WebsterFlooble.com (review of ad networks)	http://websterflooble.com	

Deciding where to advertise

If you run an inbound link popularity report (www.linkpopularity.com) on your competitors, you might be able to identify where they're running ads. A banner ad is merely a link in drag, after all.

Look at other ads on a publication site as a clue to whether particular sites are appropriate for your business. Then check their online media kits. If you don't find detailed information about demographics, page views, or the number of ads sharing the same space in rotation, ask. Ask, too, about reporting options and how to track the results of your campaigns.

Rates are usually lowest for run of site (ROS) because ads might appear on many pages that get relatively few viewers. Rates are highest for the home page, which is usually the most highly trafficked page on the site. You might do well to select an inside page at the second or third level. Rates are lower, but visitors to the page might actually be better qualified as prospects for your site.

Generally, publishers won't divulge or predict CTR. That depends too much on the quality of the creative and the value of the offer made in an ad.

Create a spreadsheet showing CPM, demographics, and banner options to compare alternatives more easily.

Choosing banner types, sizes, and position

Bigger is better! Go for leaderboards, in-line rectangles, and wide skyscrapers (refer to Figure 12-3) if you can afford them. Figure 12-4 shows that advertisers favor larger options, with the single exception of medium rather than large rectangles.

The best positions for ads are on the right side by the scroll bar, as close to the top of the page as possible, but definitely above the fold. Rectangles integrated with page layout also work well. Avoid standard banner ads $(468 \times 60 \text{ pixels})$ at the top of a page — viewers ignore them.

If you can't afford big ads, take small ones in a better position. Ask about supplying an animated .gif ad rather than a static one. If a publisher's ad server can handle them, small .gif or Flash ads will attract more attention than large static ones. If an animated ad fits within the same file size limits set for a static ad, you usually won't pay more for it.

Figure 12-4: This graph shows how banner advertisers spent their dollars during the last week of July 2008 (report from www. adrele vance.com/ intelligence/ intel_dataglance.jsp? sr=89654).

Courtesy Nielsen Online, a Division of The Nielsen Company.

Want to create several alternate offers but can't afford to buy more than one position? Ask whether you can supply several static ads that rotate in your position. Because there's usually no charge for this, you can compare CTRs to assess the effectiveness of your ads.

You can find free or low-cost software online for creating banners and animated ads. However, many of those ads look somewhat amateurish. If you are spending significant money on your advertising, invest the \$80–\$100 per ad needed to hire a graphic designer.

Companies with highly visual products find banner ads of great value in their branding campaigns. AcomaSkyCity.org, the Web site for the Sky City Cultural Center and Haak'u Museum at Acoma Pueblo, New Mexico, initiated a banner campaign shortly after the site went live in 2008. Figure 12-5 shows a sample of banner ads; the nearby sidebar explains the ad campaign.

Figure 12-5: Examples of the multiple banner ads used in the online ad campaign for Acoma SkyCity.org.

Courtesy Acoma Business Enterprises.

Considering multimedia banners

Rich media ads — video, animation, audio, and other multimedia — do attract more clicks than static ads. Most developers don't have the skills to create ads with video or audio. Go to the same professionals who create audio and visual materials for your site. Because these ads are much more expensive to produce, you might want to limit their use.

The beauty of banners

Acoma Sky City (discussed in Chapter 4), named by *USA Today* as one of the top 10 places to honor American Indian life, is a 1000-year pueblo built atop a 367-foot sandstone mesa in New Mexico. The oldest continuously inhabited community in the nation, the pueblo is known worldwide for its unique pottery and rich culture.

In 2006, the Pueblo opened its new Sky City Cultural Center and Haak'u Museum and was designated as a National Trust for Historic Preservation location. As a result, the Pueblo faced a unique branding challenge. Its preexisting Web site, SkyCity.com, focuses on the pueblo's hotel, entertainment, gaming, travel center, and other hospitality activities. To create a new online identity for cultural tourism, the pueblo developed a new site, AcomaSkyCity. org (seen back in Figure 4-2), and implemented an aggressive online branding campaign.

Its suite of static ads, seen in Figure 12-5, all share a strong visual identity. In addition, Acoma Sky City runs a video ad (the historical photo in Figure 12-5) on several high-end travel

Web sites and runs several animated button ads on tourist sites.

Sites were individually selected using Google's placement program and by researching half a dozen branded content sites. The ads are targeted to drive-distance tourists, visitors to other New Mexico destinations, and tour planners. According to Randy Howarth, operations manager for the Sky City Cultural Center, "Natural search and PPC drive traffic directly to the site, but we needed banners to build a new image online. Nothing does that as fast as good visuals."

In addition to banner ads, Acoma Sky City publishes an e-newsletter; conducts inbound link, PPC and natural search optimization campaigns; lists on several dozen online event calendars; distributes press releases; and advertises extensively offline to both tourists and travel organizations. "A good advertising plan reaches your audience in multiple ways. We didn't want to rely on only one channel," Howarth adds.

Sponsoring Newsletters, Sites, Blogs, and Feeds

Sponsorships, which garnered only 2.5 percent of online ad spending in 2007, are often overlooked as a means of increasing your company's exposure on either for-profit or not-for-profit sites.

While you can promote your products and services in only a subtle manner on not-for-profit sites, you benefit from the goodwill of visitors who appreciate your support for something that matters to them, such as the environment or healthcare research.

This cost-effective advertising opportunity comes in three forms, generally requiring contributions at increasing levels:

- ✓ Newsletter sponsorships: Offered by the issue or by the month. Advertising might be text, graphics, or both. This type of advertising gives you access to a targeted mailing list that may not be available any other way.
- ✓ **Site sponsorship:** Usually button or text ads with different prices based on links and placement. Scientific American takes paid sponsorships online as shown in Figure 12-6.
- ✓ Integrated sponsorship: Combines both of the previous, with added visibility for company name and logo in other offline media. It works especially well if you adopt a particular not-for-profit related to your business mission as your company's focus for charitable giving.

You can place banner ads or sponsorships in other places, including blogs (as shown in Figure 12-7) and RSS feeds. Try Pheedo (http://pheedo.com/site/adv_overview.php) and Text Link Ads (www.text-link-ads.com/feedvertising) for advertising options in RSS feeds.

Figure 12-6: Scientific American accepts text sponsorships with a \$500/month minimum purchase.

From http://www.sciam.com/page.cfm?section=textsponsorsignup. Copyright © 2008 by Scientific American, Inc. All rights reserved.

Figure 12-7:

The blog at

Podcasting

News.com carries ban-

ner ads from sponsors in

the upperright corner.

Courtesy PodcastinaNews.com.

Advertising with Online Classifieds

According to the Kelsey Group, online classifieds are expected to gain a larger share of the expanding advertising pie, growing from 20 percent of online spending in 2007 to 25 percent by 2012.

While individuals use classified sites as a grand cyber-swap meet, your business can use them to sell merchandise, services, entertainment, or commercial rentals. (See Figure 12-8 for an example.)

Choose from either free or low-cost independent classified sites, classified sections of MySpace, Yahoo!, and other portals, or product-specific classified sites for cars, apartments, and pets. A small sampling of popular classified sites appears in Table 12-3.

Table 12-3	Sample Classified Ad Sites	
Name	URL Fee or Free	
Abracat	www.abracat.com	Fee (collates online classifieds from many newspapers)
CityNews	www.citynews.com	Fee
Craigslist	http://craigs list.org	Free (with a few exceptions)

Name	URL	Fee or Free
eDirection	http://www. edirection.com	Free
EPage Classifieds	http://epage.com	Free
LiveDeal	www.livedeal.com/ index.jsp	Free
Mpire	www.mpire.com	Fee (multisite posting)
OnLine eXchange	www.olx.com	Free
Postlets	www.postlets.com	Free (multisite posting)
ShopLocal. com	www.shoplocal.com	Fee
TraderOnline. com	www.trader online.com	Fee
vFlyer	www.vflyer.com	Free (multisite posting)
Web Marketing Today	www.wilsonweb.com/ search/cat.php? querytype=category &page=1&subcat= ma_Classified	Free (classified ad resources)

Generally designed for local advertising, you must post classifieds on multiple sites for broad coverage. To overcome this time-consuming hassle, three services listed in Table 12-3 (Postlets, vFlyer, and Mpire) offer easy, multiple postings to many classified sites.

Writing a good classified is an art. Keep the following principles in mind:

- ✓ Grab attention with the title, using strong, emotional words that pack a punch.
- ✓ Repeat descriptive text from the title in the body of the ad for maximum impact.
- ✓ If you're offering a service, include the main benefit in the title.
- ✓ Don't use all caps.
- **✓** Avoid excessive use of exclamation points.
- **✓** Include a picture, if possible.
- ✓ Tell people what they have to do to get more information or make a purchase (call to action).

- ✓ Include a link to your Web site, which is good for search engine ranking, too.
- ✓ To avoid receiving spam, don't post your primary e-mail address online.
- ✓ Test different titles and copy to find out what works best.
- ✓ Write separate ads for different items.
- Proofread your ad carefully for correct spelling and grammar.

These principles are a lot like the ones you use for writing pay per click text ads and Web copy. Classified ads also perform better when you write them in active voice and second person (you).

Figure 12-8:
Florida
Halfbacks.
com advertises a
vacation
rental on
Craigslist.
org, one of
the bestknown
classified ad
sites.

Courtesy Leisure Linx, LLC.

Evaluating results

At the very least, publishers should provide the number of impressions and the CTR, by ad and by page. Small publishers might provide this only once a month; others might have an online dashboard for viewing results in near real time.

Some publishers will provide additional detail, including the performance of individual ads. Like Yahoo! or Google PPC programs, some publishers might provide tracking code to place on landing or conversion pages. In other cases, a statistical program like Google Analytics (see Chapter 14) might supply the number of visits from each referring source. If these options aren't available, you can still track specific ads placed with the same publisher by asking your programmer to follow the directions below.

Every linkable ad requires a URL for the *landing page*, the page on which a visitor arrives after clicking. Create different landing page URLs that designate the type and source, perhaps even the date, in this format: http://watermelonweb.com/?src=nmo0708leader2. In this case, /?src= stands for source, and the information at the end identifies the publisher (nmo), date (0708), and ad style (leaderboard2). Always test the URLs, of course.

If you are selling online, your programmer can place a cookie for tracking a visitor from arrival to purchase.

If the functions of your banner and PPC ads are comparable, calculate your ROI for banner ads the same way. However, you might need to measure a banner ad designed for branding by a different criterion. You might want to calculate ROI by individual ad, ad types, publisher, offer, or time period.

The world of online advertising changes constantly, offering new publishing opportunities and new types of creatives. You can monitor these changes through your own surfing or by reading blogs and newsletters about online advertising. As always, pay attention to those changes that will allow you to better target your market or increase the appeal of your ads. In the next chapter, I cover some of the new online technologies that allow you to deliver content and ad messages to generate leads in innovative ways.

Chapter 13

Capturing Customers with New Technology

In This Chapter

- ▶ Vlogging and videos for visibility
- ▶ Podcasting promotions
- Using training to generate leads
- Marketing to wireless users

s your target audience mostly young, hip, and technologically savvy? Are you an adventurous marketer with a bit of a budget? Most of the technology-driven techniques described in this chapter fit these profiles for audience and advertiser, though not exclusively, and probably not for long.

Two trends drive these new applications: increased broadband access and the search for convergence among multiple communications devices, such as cell phones, iPhones, and personal digital assistants. As new Internet technology evolves, the marketing applications now on the cutting edge will become mainstream. You still have a little time to get a jump on your competition.

Here are some of the techniques described in this chapter:

- Adding video and vlogs (video blogs short personal video clips posted as content) for branding or generating leads.
- Producing online training seminars to generate leads and enhance branding.
- Distributing audio podcasts to catch people on the move in a form of radio on demand.
- Combining text messaging on cell phones with search queries and site promotion.
- Leveraging your presence with Web content customized for mobile devices.

If you decide to use any of these techniques, add them to your Web Marketing Methods Checklist from Chapter 2. (For convenience, you can download the checklist from the book's companion Web site, www.dummies.com/go/webmarketingfd.)

Although they don't have the reach of mass-market advertising, these methods might reach influentials. Early adopters of technology are heavy users of online media but they constitute only a small percentage of the online audience.

New technologies always enjoy a certain amount of hype. Be cautious about investing in these techniques unless — or until — your target market uses them. Don't get enamored with a technology at the expense of your bottom line.

Generating Leads with Video and Vlogs

The growth of broadband access, plus the advent of inexpensive video recording technology, has fueled a surge in video on the Web, offering plenty of new opportunities to deliver content and place ads.

YouTube.com symbolizes the growth. This venture-financed company, which opened in February 2005, drew 16 million visits per month by the time it was purchased by Google in November 2006. By July 2008, it drew more than 73 million visits — more than 75 percent of all online video visits — and has become a primary advertising space.

Users also post their own videos — often no more than a personal journal — in the video sections of Yahoo!, MySpace.com/TV, MSN, AOL, Google, and many other sites.

Personal video journals, called vlogs, differ from other types of video: They are updated regularly, posted like blogs, often distributed through RSS feeds, and may contain additional text data. Like blogs, they generally include personal reflections and experiences.

All together, Nielsen reports roughly 160 million visits per month in mid-2008 to video sites, noting that the video destinations vary significantly by the age and gender of the user. Women, for instance, are more likely to stream network TV online, while men like short, user-generated clips on YouTube. Kids gravitate to entertainment-style toy and TV sites; teens to music videos and movie clips.

These viewers are not all youngsters by any means! While children and teens under 17 years old watch the most online video per month, more than 57 percent of adults have watched a video online.

More than half of adults who view a video online share its link with others and more than three-quarters have received video links, according to the Pew Internet & American Life Project. Those numbers make video a wonderful avenue for viral campaigns.

Taking advantage of video

Streaming video or video downloads have long been available on individual Web sites. Full-length television episodes, video ads, and short personal video clips now appear regularly on the Web. They may also show up on cell phones, iPods, and personal digital assistants (PDAs). For marketers, the trick is to tap into the video audience in one of four ways:

- ✓ Advertising on these sites (see Chapter 12), which are expected to draw more than \$500 million in ad dollars by the end of 2008.
- ✓ Posting your own vlog as an ongoing video saga, perhaps one that is quirky enough to be part of a viral marketing campaign, like the 2007 SnowGlobe Boy online holiday greeting video from McKinney, a North Carolina ad agency. SnowGlobe Boy spent more than three days living in an inflated snow globe; his vlogs quickly became a YouTube and mass media phenomenon (http://snowglobeboy.mckinney.com).
- Creating your own videos for product demonstrations, training, support, or promotion and posting them online and on your own site.
- ✓ Tapping into the creative potential of your target audience by getting them to post videos about your company or products, perhaps as part of a contest.

You cannot post other people's copyrighted video clips of any length anywhere without permission. Google uses Video ID technology to identify material from more than 300 media partners that appears on YouTube. You may find the copyrighted material removed, or it may be posted with advertising, whose revenue will be shared between YouTube and the original owner.

Video considerations

There are a few steps to take:

- 1. View some videos and vlogs (search the directories in Table 13-1) to get ideas from other businesses.
- 2. Decide whether you want to create your own videos or whether you want others to participate interactively with consumer-generated video content.

- 3. Assess your target market to decide where you want to post your videos.
- 4. Decide who will produce your videos and how much it will cost.
- 5. Before you commit to production, review your ROI projections to ensure that the effort will be worthwhile.

Table 13-1	Video and Vlog Resources	
Name	URL	What You'll Find
AOL Video	http://video.aol.com	AOL's video site
Blip.tv	http://blip.tv/about	Free hosting and video advertising network
Blog Universe	www.bloguniverse.com/ video-blogs	Vlog directory
eConsultant	http://web2. econsultant.com/ videos-hosting-sharing- searching-services.html	Video sharing site directory
Freevlog	http://freevlog.org/ tutorial	How to make a vlog
VlogMap Community	http://community. vlogmap.org	Vlog locations and resources
Rocketboom	www.rocketboom.com/vlog	News vlog and directory
YouTube	http://www.youtube.com/ signup?next=/my_videos_ upload%3F	Submit to YouTube (will also be indexed in Google search results)

Movie, sports, entertainment, and music sites are obvious candidates for videos: Post trailers, teasers, concert samples, or game excerpts. As with most online techniques, shorter (1-3 minutes) is better!

You can also use videos for product updates, industry news, or helpful, do-it-yourself, training clips, like BicycleTutor.com does in Figure 13-1. Its free training videos, which are posted on multiple video sites, build credibility and brand recognition and link to its Web site for additional information.

Courtesy BicycleTutor.com.

Post your video on multiple sites to generate links from new prospects, and to add value to your inbound link campaign (see Chapter 8). Whether you create your own videos or recruit responses, pay attention to the demographics of the sites on which you post.

List all locations of your video clips in directories and search engines. Google allows users to play YouTube videos directly from search results, and posts thumbnails of video from other sites within natural search.

Many companies now run contests, inviting users to post video that promotes their product or service. Be careful! When Chevy tried this for its Tahoe SUV, it received many negative commercials complaining about poor gas mileage and environmental damage. That's the risk you run.

Most Web developers don't have the skills to produce quality video, although they can certainly help you upload them and post video on your site. If you don't feel comfortable producing video yourself, look for film school students, video production companies, or marketing companies that specialize in video.

It's one thing for individuals to produce low-quality video with their digital video cameras for a vlog or as user-generated content; it's quite another for a business to do so unless it fits a specific marketing purpose.

Generating Leads with Webcasts, Web Conferences, and Webinars

In the instant-gratification world of the Web, you rarely have a chance to interact with prospects or customers for more than a few seconds, let alone minutes. All three Web education methods (Webcasts, Web conferences, and Webinars) allow you 15 minutes or more of uninterrupted user contact. How can you pass that up, especially when you compare the costs of traveling and staging live events in multiple locations?

These content-driven techniques work very well in B2B environments, where you can adapt them for free product demonstrations, market research presentations, and/or teaching sessions in exchange for contact information. They're great for building brand awareness, positioning your company as a leader, and generating sales leads. Don't poison the well with overt marketing or sales pitches.

Segment leads by including a question on the signup form about registrants' levels of interest or decision-making time frames.

Comparing options

Webcasts, Web conferences, and Webinars all run in a browser environment. The combination of increased broadband access and the inclusion of streaming media within browsers make these methods more attractive.

Webcasts

Generally, a *Webcast* refers to a live, video-only, Internet broadcast. Inherently passive, it's delivered from one speaker to many listeners, often 50 or more. Of the three techniques, Webcasts work best in a B2C environment for concerts, lectures, dance, comedy, theater, performance art, sports, events, entertainment, and the actual delivery of educational or training content. Depending on its audience and purpose, you can promote a Webcast like any other online event, as I discuss in Chapter 10.

Web conferences

Web conferences work best with small group presentations that are data or document driven. They support two-way interaction, such as in an online focus group or a presentation near the close of the sales cycle. Conferences generally involve some combination of two-way audio teleconferencing, live desktop-based whiteboards, PowerPoint presentations, and instant messaging or chat software.

Webinars

Webinars are the most-complex format, mixing and matching such multimedia components as a one-way audio conference, video (sometimes a talking head, which is more useful for product demonstrations), PowerPoint or whiteboard presentations, live polls or surveys, and one-way instant messaging for participants to submit questions.

Designed to reach a large number of participants over a widespread geographic region, Webinars generally require a sequence of activities to be successful: promotion, registration, confirmation e-mails, reminder e-mails, thank-you messages, and feedback surveys. Consider these as premium branding and lead generation opportunities.

Deciding how to go about it

Before planning Webinars or Web conferences, participate in a few to see how other businesses use them. (Search some of the sites in Table 13-2.)

Table 13-2	Webcast and Webinar Resources	
Name	URL	What You'll Find
Adobe Acrobat Connect and Connect Pro	www.adobe.com/products/ acrobatconnect www. adobe.com/products/ acrobatconnectpro	Hosted solutions for Web conferencing and e-learning
Conference Calls Unlimited	http://conferencecall- sunlimited.com/web.html	Commercial Web teleconferencing provider
EventBrite	www.eventbrite.com/home	Webinar and event registration service; free for free events
GoToMeeting	www.gotomeeting.com	Commercial Web conferencing provider
HRmarketer	http://hrmarketer. blogspot.com/2005/01/ using-webinars-as- effective-marketing.html	Tips on promoting and conducting a Webinar
MeetingBridge	www.meetingbridge.com// home.aspx	Low-cost provider of Webinar services
MeetMeNow	http://meetmenow.webex.com	Commercial Web conferencing provider
webex	www.webex.com/smb/index.html	Commercial Webinar provider, small business option
Webinar Blog	http://wsuccess.typepad.com/webinarblog	Blog about Webinars

Expect falloff from registration to attendance. Perhaps only 40 percent of preregistrants will actually show up. Of those, you'll probably find only 5-10 percent are close to sales ready. Step softly in these environments! Use these opportunities to build credibility and trust, establish a relationship, and answer questions fairly.

Offer an on-demand recording of the event to everyone who registers. Then post a link to the recorded Webinar on your site for others to download. You'll get views from those who registered but couldn't participate, repeat views, and new visits from those who missed the presentation.

Here are some hints for planning Webinars or Web conferences:

- ✓ To increase attendance, focus on high-quality, relevant content. If what you offer is useful and appealing, you'll find an audience.
- ✓ Your promotion should clearly answer, "What's in it for me?" Be sure to list your live events in Web event directories, as shown in Table 13-2 and discussed in Chapter 10. Consider paid advertising or newsletter sponsorships to promote your Web learning event.
- Get more mileage from the effort involved! Archive any of these events on your site and make them easily available on demand. This also saves staff time downstream.
- ✓ Use one of many survey packages available (StellarSurvey.com, Zoomerang.com, and SurveyMonkey.com to name just a few) to obtain feedback after the event. You might want to share some or all of the feedback with participants in a final, e-mailed, thank-you note. Of course, include contact information for the future.

Unless you have a large company or plan frequent Webcasts, conferences, and Webinars, you probably don't want to purchase and install software. Look for third-party providers to handle the real-time events. Simply search for them or start with the sample companies listed in Table 13-2. Your developer can easily post your archived media on your site, of course.

Generating Leads with Podcasts

Coined as a term in 2004, *podcasts* are basically radio on demand over the Internet. Like RSS and vlogs, they currently exhibit more promise than practice. According to a Podcasting News report in February 2008, the audience for podcasts is way up. In 2006, only 2 percent of Internet users listened to podcasts at least occasionally. By 2008, that was up to 11 percent.

Rosy projections show continued, exuberant growth. eMarketer projects the total podcast audience to more than double by 2009 and more than triple by 2012. eMarketer expects the spending on podcast advertising and sponsorships to grow apace.

Before you spend money producing audio programs, make sure your audience listens to podcasts. The podcast audience continues to skew young, male, and educated, especially on sites like iTunes. However, about half the total audience consists of listeners ages 35–54. The topic, more than anything else, will determine the audience a podcast will draw.

Understanding how podcasts work

The term *podcasting* comes from a combination of the acronym for *portable on demand* and *broadcasting*. Users download digital audio files by using free podcasting software and then listen at their convenience on their computer, iPod, or other portable MP3 player.

Listeners can use Windows Media Player or RealPlayer to hear streaming audio in real time or downloaded files. Other free software is used to transfer files to an MP3 player. Users might download an individual podcast or subscribe via RSS to an ongoing podcasting feed.

To make a podcast, you record your audio content, adding music and effects if you desire. You upload your audio file to your Web site or to another hosting location, such as those in Table 13-3. Then you reformat the podcast for RSS with FeedBurner.com or something similar. After that, promote your podcast and submit it to directories and search engines.

Table 13-3	Podcasting Resources	
Name	URL	What You'll Find
Apple.com	<pre>www.apple.com/itunes/ store/podcaststech specs.html</pre>	Production resources, submissions
Audacity	http://audacity.source forge.net	Free sound-editing software
Digital Podcast	www.digitalpodcast.com	Podcast directory you can submit to
iTunes	www.apple.com/itunes/ download	Free podcasting soft- ware for Mac or PC
Marketing Sherpa	www.marketingsherpa. com/barrier. php?ident=29679	Article: "Practical Podcasting Guide for Marketers"
Odeo	http://odeo.com/ users/new	Directory of audio and video feeds you can submit to
Podcast Alley	http://podcastalley. com/add_a_podcast.php	Podcast directory you can submit to and other resources

Name	URL	What You'll Find
Podcast Bunker	www.podcastbunker.com/ Podcast/Podcast_Picks/ Submitting_your_podcast	Podcast directory you can submit to
Podcasting News	www.podcastingnews.com	Blog with podcasting updates
Podshow Creator	www.podshowcreator.com	Commercial podcast creation, syndication, hosting, and tracking
Podtrac	http://podtrac.com/ essentials/essentials- meth-measurement.stm	Free, audience demo- graphics for podcasts and ad network
Yahoo! Audio	http://audio.search. yahoo.com/audio	Audio directory you can submit to

Your skills, equipment access, and confidence can help you decide whether to create your podcast yourself or hire someone. Creating podcasts might be outside the comfort zone for most developers, unless you have one who specializes in audio. Developers can, however, help you upload files to your site.

Low-cost, third-party, turnkey solutions might be the easiest way to go. Some are listed in Table 13-3, and you'll find others through a simple search. You can create podcasts by using nothing more than a phone or do high-quality productions at local sound studios.

Audio quality is actually more critical than video quality. Listeners are on their own with your audio content, lacking the supplemental information an image provides — or the distraction factor.

Getting the best results from podcasts

Before you decide to market with podcasts, listen to some (search the directories in Table 13-3) to hear how other businesses take advantage of this technique. To buy ads on existing podcasts, see one of the advertising networks in Chapter 12 or find a podcast that you'd like to sponsor.

If you want to create your own podcast, decide what you're trying to accomplish. Like Webinars (described earlier in the chapter), podcasts are best used for branding, lead generation, and content delivery — not sales. Also, take some time to think about your content. Unfortunately, just reading your

newsletter aloud won't work. Audio is completely different from print; it definitely has a performance component. Will you riff on your own commentary? Interview someone? If so, whom? Clients, colleagues, decision makers in your field?

Don't do just one podcast to experiment. These take practice. Try at least a short run of 6–10 episodes of 10–20 minutes each.

After you've created content, promote your podcasts aggressively:

- ✓ Feature your podcasts on your site and make them easily accessible by link.
- ✓ Submit them to podcast search engines and directories.
- Consider distributing your podcast as free content to other appropriate sites on the Web.
- Research bloggers who might continue the topic in print while promoting your podcast.
- ✓ Send out a press release in advance of a celebrity guest or special event.
- ✓ Track results. You can measure the number of downloads, but it's hard
 to know whether people actually listened. If you publicize your site on
 blogs, you can note the number of *trackbacks* (other sites that mention
 your podcast).

Generating Leads from Mobile Devices

Mobile marketing, which includes cell phones, PDAs, iPhones, and other hand-held devices, offers several options: text messaging (called *SMS* for *short messaging service*), picture messaging (called *MMS* for *multimedia messaging service*), mobile Internet advertising, and special mobile Web sites for which Web content is specially formatted.

Nielsen Mobile's 2008 survey, The Worldwide State of the Mobile Web, illustrates the opportunity. It estimates more than 40 million mobile subscribers in the U.S. visit Web sites each month by cell phone, representing 16% of a total subscriber base of 250 million.

Of those, 44 percent were female and 56 percent male. Interestingly, usage is almost evenly split between those over the age of 35 and those under — a significant shift from prior studies, which showed a definite plurality of younger listeners.

These users check email, weather, and headlines, search for companies and locations, and review entertainment schedules. Yahoo! Mail is the most popular site, with 14 million unique visits per month, trailed by Google Search with 9 million, and the Weather Channel with 8.6 million.

Nielsen argues that these numbers indicate that mobile web users have reached a critical mass, worthy of mobile marketing efforts. It notes that some of these sites received an average of 13% more unique visitors than they would have received by Internet referrals alone and that 58 million users now see an ad on their phone at some point during the month.

Unlike other technologies, ethnic groups — African American, Asian American, and Hispanic American — use mobile data more often than the general population. Since cell phones are less expensive and easier to use than computers, their usage in low income and minority communities exceeds that of Internet adoption. Usage is no longer concentrated in high-income communities, with approximately equal numbers having income above \$100,000 or below \$50,000.

Searching + text messaging

Teenagers have grabbed headlines for communicating with text messages over cell phones, sending answers to everything from final exams to the secret of life. Marketers and search engine companies have been looking for answers to more modest questions posed by someone on the road.

Wireless Internet access makes it possible for cell phone users to ask and receive results to search queries in SMS format, which is available on virtually all cell phones. In fact, text messaging has become the most widely used data application worldwide, with three-quarters of all phone subscribers sending messages back and forth.

A caller enters a text query by using a keyword and zip code or location, such as *Chinese food 47110*. She sends her message to a special, five-digit number for Google (46645), Yahoo! (92466), or 4Info.net (44636). In response, she receives a text message with a list of names, addresses, and phone numbers for Chinese restaurants in that zip code.

The most valuable uses for search-based text messaging occur when time or geographic constraints affect a decision or activity: hotels, tourist destinations, restaurants, entertainment, movie schedules, sporting events, transportation schedules, driving directions, gas stations, appointment reminders, or action alerts.

If your business is in one of these market sectors, search by text is one more incentive to submit your site to city directories and search engines, including mapping and local options. As cell phones incorporate geographic information system (GIS) technology, you'll be able to further narrow your marketing to callers in specific neighborhoods. This type of location-aware technology is more advanced in Japan, but the U.S. is catching up compared to where it was a few years ago.

Initiating a text messaging campaign

Large companies have combined text messaging successfully with other advertising. For instance, users can text message their votes on *Dancing with the Stars* or respond to a packaging promotion to win a prize. Because cell phone users are often close to making a purchasing decision or an impulse buy, SMS works well for sales messages.

The standard maximum length of a text message is 160 characters; keep your messages short. While you can send a longer message, it will be broken up and delivered as several messages, possibly muddling up the marketing point you are trying to communicate.

Many large advertisers, such as McDonald's, send promotional messages or coupons with SMS. Customers usually redeem an SMS coupon by showing their stored text message at checkout.

Coca-Cola ran an unusual promotion in July 2008 that used mobile trivia to drive car enthusiasts to Coke's loyalty site at MyCokeRewards.com. Customers who texted a trivia question to Coke received an answer with a link to the site, which displayed NASCAR-related rewards earned by purchasing Cokes.

Companies that sell ring tones, screen savers, wallpapers, games, and other mobile content are some of the biggest users of SMS. Stock tickers, horoscopes, sports scores, emergency services, retail offers, weather, price comparisons, and real estate applications now appear on cell phones and PDAs as well.

Never send unsolicited text messages to customers' cell phones. Depending on an individual's cell phone plan, a consumer might have to pay to receive text messages; in that case, the customer would be furious to receive spam. In Europe, where text-messaging services are more common, cell phone users already complain about this type of spam.

Most text messaging campaigns follow a few, simple steps:

- Register a 5-digit code that will work on all carriers and have each
 wireless network approve it. You can choose to restrict an ad campaign
 to only one or two carriers. You can send messages to e-mail addresses,
 through a specific carrier's Web site, or with special messaging software.
- 2. Think of a promotion that invites users "to text" first as an opt-in for example, a TV, print, billboard, or radio ad that tells customers to enter your number to get a coupon, a free sample, or to enter a contest. You can repeat the offer on your Web site for a cross-media promotion.

3. Measure your responses to assess the effectiveness of your campaign. Compared to other forms of advertising, the costs of text messaging are relatively low; the audience is very targeted and usually has opted to receive your alerts.

Text message marketing is outside the standard realm of a Web site developer. Consider using a third-party provider, such as those in Table 13-4. They, and dozens of others found through a simple search, provide opt-in subscriber lists, ad distribution, campaign management, and tracking.

Table 13-4	SMS and Text Messaging Resources	
Name	URL	What You'll Find
Bulk SMS	www.smswarehouse.com/ html/bulk_sms.html	Bulk text messaging provider
DM News	http://whitepapers.dmnews.com	White papers and resources; search for "mobile marketing"
Dmoz	http://dmoz. org/Computers/ Mobile_Computing/ Wireless_Data/Short_ Messaging_Service/ Software	Directory of SMS providers
Google SMS	www.google.com/sms	SMS to provide Google search results
HowStuffWorks	http://communication. howstuffworks.com/ sms.htm	SMS information
ICO	www.icq.com/download/ wireless	Commercial provider SMS
Kiwanja.net	www.kiwanja.net	Mobile technology applications in developing countries
Wireless Association	http://www.ctia.org	Trade association, statistics
Yahoo! Mobile	http://mobile.yahoo. com/sms/sendsms	Yahoo's mobile services

Marketing with picture messaging (MMS)

Picture messaging works like SMS but supports graphics, animation, video, or audio. It reaches about half as many users as SMS, but the conversion rates are often well over 5 percent because MMS (multimedia messaging service) reaches such a highly motivated audience.

Stick with simple things for MMS. Consider sponsoring news or data feeds with an ordinary banner. Banner click-through rates on cell phones reach about 2 percent, compared to less than 0.5 percent online. Click-to-call options are a nice fit on cell phones.

Developing mobile Web sites

PDAs and most cell phones can now access the Web, offering yet another way to promote your site or deliver content such as news, sports, blogs, vlogs, and games. Typically, users must subscribe to a data plan for their cell phone to enable Web browser capabilities.

Some 40 million consumers now use mobile devices for Web surfing; about one-quarter of those have paid for something using their mobile phones and 13 percent have accessed mobile auction or shopping sites.

Most Web sites translate poorly to cell phone and PDA environments. Graphics-heavy sites take a long time to download; text-intensive sites are hard to read. A special, top-level domain (.mobi) indicates a Web site specially designed for visibility on the tiny screen.

Follow the best practices for mobile sites established by the World Wide Web Consortium (W3C), to ensure your success (www.w3.org/TR/mobile-bp).

New ad formats combining text, video, and the location-based nature of cell phones might be technologically feasible, but that doesn't mean they should be implemented. In-your-face advertising that invades private space might provoke a backlash. Even large companies move tentatively in this area.

Special third-party providers develop .mobi sites and can help you plan a wireless marketing campaign. A few examples, along with other mobile marketing resources, are listed in Table 13-5. The only limits are your imagination, your budget, and the presence of your target audience.

Table 13-5	Wireless Marketing Resources	
Name	URL	What You'll Find
Billing Revolution	http://billing revolution.com	Mobile credit card-based billing
Brilliant Blue	www.brilliantblue. com/technology/ mobile wireless.html	Commercial provider of mobile marketing
Cellit Mobile Marketing	www.cellit marketing.com	Commercial provider of mobile marketing
dotMobi	http://mtld.mobi	Resources and directories for mobile site development
Enpocket	www.enpocket.com	Commercial provider of mobile marketing
Google Mobile Ads	http://services. google.com/ adwords/mobile_ ads?hl=en	Placing Google ads on mobile sites
Google Mobile Web Sites	www.google.com/ support/webma sters/bin/answer. py?answer=72462	How to build a mobile Web site
Mobile Marketing Association	www.mmaglobal.com	Trade association
Mobile Weblog	www.mobile- weblog.com	Blog about wireless marketing
palowireless	www.palowireless.	Wireless resource directory
Simplewire	www.simplewire.com	Commercial provider of MMS and SMS software
Third Screen Media	http://third screenmedia.com	Commercial provider of mobile marketing
Ubik	http://ubik.com	Free mobile web site templates

It's easy to float away on waves of new technology. Just remember that your target audience is your north star. Always navigate toward that, using the basic principles of marketing as your compass. In the next chapter, I return to those principles to place all these online marketing techniques into a larger context.

"Princess phone" has a new ring

MyPrincessCloset.com, a pure e-tailing operation owned by Royal Raggs LLC, launched its Web site in September 2007. Within nine months, Dawn Saczynski (Vice President) had already created a mobile Web site as an advertising vehicle to drive traffic to the primary site (seen in the figure). Why? "Because I've been reading about the need for mobile presence and mobile advertising everywhere! I think mobile advertising and even mobile e-commerce are just going to grow exponentially in the coming months."

Members of her target audiences are avid cell phone users: Middle- to upper-middle class women who follow celebrity trends and look for the newest items on the market. She measures the referrals from the mobile site with Google Analytics installed on her primary site.

When it comes to marketing, Saczynski says, "I think I have tried it all!" In terms of online, "all" includes SEO; PPC ads on Google, Facebook and MSN (because MSN is used more by women); surfing the Web for blogs, to which she offers a free sample to encourage a review; creating a

Facebook page with the Ubik preview; posting clips from a local TV station on YouTube and Facebook; email newsletters through Constant Contact; sponsored emails to subscribers who match their demographic, and a little paid advertising on narrowly-targeted Web sites. Saczynski, who has a business degree, markets offline as well.

For her, the Ubik templates were easy to use and maintain, though initial development was a bit time-consuming. The mobile site (preview at http://myprincesscloset.ubik.net), works well on all phones, though phones with larger screens reduce the amount of scrolling and those with WiFi offer faster downloads. Unfortunately, Ubik does not presently support online selling or the use of a .mobi domain name.

A pragmatist in business, no matter how delightfully fanciful her products, Saczynski offers sage advice to other businesses interested in mobile sites. "Start small and do it right. Then add on a little at a time."

Courtesy Royal Raggs, LLC.

Part V Maximizing Your Web Success

"Good news, honey! No one's registered our last name as a domain name yet!

Helloooo Haffassoralsurgery.com!"

In this part . . .

book about Web marketing isn't complete without a discussion of Web analytics and a sketch of the overall environment in which Web marketing occurs.

Chapter 14 discusses using basic Web statistics about traffic and sales to understand user behavior and improve the performance of your site. Combined with financial statistics, you can use Web analytics as part of a cycle of continuous, quality improvement to make sure your site (and your profits) spiral upward.

Every Web site exists in a real-world matrix of legal, tax, and regulatory constraints. Because these concerns might affect your profitability and access to prospective customers, Chapter 15 identifies some issues for you to consider. From the CAN-SPAM Act to privacy laws, from Internet sales taxes to intellectual property concerns, you're responsible for keeping your site legal. Remember, any activity that is illegal offline is illegal online.

Finally, Chapter 16 returns to marketing basics as the best way to maintain a vibrant, innovative, and profitable Web presence. Surprise: Good business practices make good Web practices. Just as you do offline, listen to your customers and provide good service. Keep innovating, be creative, and have a good time. When your online business stops being fun, maybe it's time to think about doing something else.

Chapter 14

Improving Results with Web Analytics

In This Chapter

- ▶ Measuring as a management tool
- ▶ Discovering the key traffic statistics for success
- Surveying store statistics
- ▶ Keying in on the conversion rate

eb analytics is the art of using traffic and sales statistics to understand user behavior and improve the performance of your site. In the best of all possible worlds, analytics is part of a continuous spiral of feedback and quality improvement.

Before getting mired in the details of Web analytics, think about your most critical statistics — your financials! If you have a business site, the most important number to know is whether the site is providing a return on your investment. If you aren't making a profit, it doesn't matter whether you have fantastic traffic, a soaring conversion rate, or revenues through the roof.

As part of the planning of your site, talk to your bookkeeper or accountant. While this conversation is obviously critical for a site that sells online, it's equally important for tracking costs on a nonsales site. Unless you have a tiny, brochureware site, ask your accountant to:

✓ Set up your Web site as a separate job in your accounting software.

This will enable you to track costs (and revenue, if appropriate) attributable to the site. In other words, operate your site financially as if you're opening up a new, brick-and-mortar location and need to know how it performs. Your Web site is, indeed, a new cost center and — with some hard work and luck — a new profit center.

- ✓ Segregate online advertising expenses from other marketing and advertising costs in a unique cost category. If you sell online, separate online shipping and handling costs from offline shipping. You need to track whether you're losing money on shipping, one of the most common problems e-tailers have.
- ✓ Decide how you'll allocate labor, benefits, and overhead costs to your Web site. While cost of goods might be obvious, cost of sales is not.
- ✓ Figure out how development costs will be amortized over how long a time frame. Having trouble figuring out return on investment (ROI)? Bookkeepers and accountants compute this for entertainment.
- Become familiar with your site goals and objectives, help measure financial results, and prepare a custom report monthly or quarterly.
- ✓ Review your Web and store statistics software to see what data should be fed into the accounting system. If you already have an integrated inventory, point of sales (POS), and accounting system, this might be semiautomatic.

Your financials are worth the effort only if you use them. Watch that profit number like a hawk to ensure that your projections are on track — or as an early warning sign that revenues and expenses are getting out of whack. Act as soon as you identify a problem because it won't solve itself.

Now, and only now, are you ready to use Web analytics to improve your marketing and your Web site.

Tracking Web Site Activity

The basic principle "You can't manage what you don't measure" applies doubly to Web sites. You must know whether your site is losing or gaining traffic; whether visitors boogie away after less than a minute; or whether anyone is bothering to call, e-mail, or buy. Otherwise, you don't have a clue what problem you need to solve, let alone how to solve it.

Fortunately, computers are good at counting. In fact, that's what they do best. All sites need traffic statistics; if you sell online, you also need sales statistics. Unless you have a huge site, you need to pay attention to only a few key statistics, as detailed in the later section, "Which statistics to fret over." You find more information about Web analytics in Table 14-1, which provides a list of resource sites.

Table 14-1	1 Information Resources for Web Analytics	
Name	URL	What You'll Find
Google Analytics	<pre>www.google.com/support/ conversion university/?hl=en</pre>	Google Analytics- specific resources
Omniture	www.omniture.com/en/ resources/guides	Guides and case studies on analytics
Web Analytics Association	www.webanalytics association.org/index.asp	Resources, events
WebAnalytics Demystified	www.webanalytics demystified.com/ research/index.asp	Resources, links, worksheets
WebTrends	www.webtrends.com/ resources.aspx	Resources

Ask your developer or Web host which statistical packages are offered for your site. Unless you have a fairly large site or need real-time data, one of the free packages in Table 14-2 should be fine. Review your choices to select the best fit for your needs. Do the same thing with sales analytics (sometimes called *store statistics*), which usually come bundled with storebuilder or shopping cart software. If your developer or Web host tells you that statistics aren't available or that you don't need them, find another developer, host, or storefront package.

Table 14-2	Some Free Statistical Packages	
Name	URL	
AccessWatch	www.accesswatch.com	
AddFreeStats	www.addfreestats.com	
Analog and Report Magic	www.analog.cx used with www.reportmagic.org	
AWStats	http://awstats.org	
eXTReMe Tracking	http://extremetracking.com/?reg	
Google Analytics	www.google.com/analytics/features.html	
Microsoft adCenter Analytics	http://advertising.microsoft.com/ advertising/adcenter-analytics	
StatCounter	www.statcounter.com	
Webalizer	www.mrunix.net/webalizer	
Yahoo! Index Tools	www.indextools.com	

Identifying What Parameters to Measure

When you read articles about Web analytics, you might see the term *key performance indicators* (KPI). KPI differs slightly for each business and Web site. A lead generation site and retail site both care about the most important statistic of all: *conversion rate*. However, requests for quote might be a KPI for a B2B lead generation site. For a retailer, number and average value per sale are more important. Because you calculate conversion rate, you must decide what's essential to measure.

Ignore hits. A *hit* is every little file downloaded as part of a Web page. In other words, every image is a hit; every text file is a hit. Hit rates usually overstate the number of visits to a site by a factor of 10 or 12. As mentioned in Chapter 4, never put a visible hit rate or visitor counter on your site.

The sections that follow address some general Web statistics that are worth attention, but they might not apply to your business. After you decide what really matters, monitor whichever Web statistics best support your needs.

Which statistics to fret over

Of the many, many statistics that are available, the following key parameters provide valuable information for every business. Compare them by month or week, depending on the statistical package you use. Sites with heavy traffic justify review by day, or even by hour. Figure 14-1 shows a typical statistical summary from Webalizer.

Some packages might use slightly different terms but measure the same things. (These definitions apply to whichever time frame you choose.) Here are the key statistics to track:

- ✓ Visits: The number of distinct user sessions that take place; in other words, how many times your Web site is viewed. This is your total traffic to the site. Stat packages might define a new visit after different time periods expire; many users go back and forth among Web sites several times. Most statistical packages delete visits made by search engine spiders or robots because these artificially inflate the number of visits.
- ✓ Unique visitors: The number of user sessions from different computers. (Stats can track users' IP addresses but not who's sitting at the machine.) This number will be smaller than total visits; the difference represents repeat visits, which are extremely valuable. To assess your success drawing people back to your site, you might want to track visits/visitor or repeat visits as a percent of all visits.

✓ Page views: The total number of distinct Web pages downloaded — that is, seen on the screen.

- ✓ Page views per visit: The number of pages seen divided by total visits. The more pages seen, the longer the user is on the site and the stickier your site is. If more than half your visitors leave before viewing two pages, you have a problem capturing viewers' attentions and interests. This key parameter correlates roughly to time on site. Time measurement can be misleading, however, because it doesn't take into account what happens if people leave a browser window open when they go to lunch or leave at the end of the day.
- ✓ URLs viewed: How many times each individual page of your site is viewed (downloaded). It's helpful to know not only which pages are popular, but also which ones aren't. The latter might be due to lack of interest or perhaps a lack of contextual links or calls to action that pull someone to that page. This statistic is handy to count Thank You pages for contact forms or other pages that are part of your conversion equation.
- ✓ Referrers: The Web sites or pages that generated a link to your site. Some statistical packages include links between onsite pages in this list. If you have an active, inbound link campaign, you can easily see which links are driving traffic your way. You might also discover links from previously unknown sources.

- ✓ **Search engines:** Which search engines generated a link to your site based on appearance in natural search results.
- ✓ Conversion rate: This number is calculated as a percentage. The denominator is total visits. You decide on the numerator, whether it's number of sales, number of contact forms, e-mails or calls generated from the site, newsletter subscribers, and so on.

Unless you have a very large site, monitoring statistics monthly or quarterly is usually sufficient. You might check more often when you first open your site and whenever you initiate a specific Web marketing activity.

Most statistical packages have an administrative setup, allowing your programmer to change the default values for certain statistics. If you don't see what you want, ask! For instance, some packages display the page views for only the top 25 URLs. If you have a larger site, set that parameter to display the results for all your pages.

Which statistics to scan casually

The following statistics are less critical but still helpful when you make decisions about your marketing program, site development, or timing of newsletters:

- ✓ Time of day: The time of day people visit lets you know whether they're visiting from work (where they usually have faster Internet access) or from home. Watch for a bulge around lunchtime, which is often a good time to release a newsletter. Unless you're publicizing your site locally only, your hours of use will extend across four time zones. If you're marketing internationally, use will spread out over time accordingly.
- ✓ Day of week: The days of the week also let you know patterns of use, from work or home. Anecdotal evidence shows shoppers browsing from home on weekends and buying on Monday from work. Compare your own patterns of traffic versus sales.
- ▶ Browsers and OS: Most statistical packages can identify browser, version, and operating system. This information is valuable during development because you can infer some characteristics of your user base: The more current these items, the more likely your users also have faster access and higher-resolution monitors. Let this information guide the features you include on your site and the size screen for which your site is optimized.
- ✓ Length of visit: Some analytics packages offer length or duration of visit in minutes and seconds (for a sample display). Set a goal to have more than half your visitors stay more than 30 seconds.

- ➤ Search strings: Also called *search terms*, these are the words that users entered into a search engine when they found your site. If these terms aren't already in your keyword list, add them. You might also want to use them in your keyword list for PPC ads. Some advanced packages analyze search strings by search engine. Different people use different search engines, and they often use different terms.
- ✓ **Countries:** Whether you're already shipping internationally or thinking about it, watch these statistics. They can indicate either your success penetrating another market or where interest exists.
- ✓ Hosts or sites: This is a list of host IP addresses of visitors to your site, sometimes sorted by state. If you're curious about an address that seems to generate many visits, you can find out to whom it belongs. Try clicking the IP address, copying it into the address bar of your browser, or submitting it to the Whols database at www.networksolutions. com/whois/index.jsp to see who owns it. This data is sometimes used to track someone hacking your site.
- ✓ Entry pages: Some packages display how users first arrived at your site. While your home page is almost always the most frequently used entry page, users might enter on other pages: from a bookmark; from a link provided by someone else; by clicking another URL that shows up in natural search engine results; by clicking a landing page URL in an ad, or by entering a promotion-specific URL that you created. This is a quick way to track entries from offline ads.
- ✓ Exit pages: The last page that users view can provide insight into when "they've had enough." In some cases, the exit page is a thank-you.

Take absolute numbers for any statistic with an entire shaker of salt. While there are efforts to standardize the meaning of statistical terms, right now, they're still efforts. For example, does a new visitor session start after someone has logged off for 24 minutes or 24 hours? Relative numbers are more meaningful. Is your traffic growing or shrinking? Is your conversion rate increasing or decreasing?

To minimize attention on absolute values, focus on ratios or percentages. Suppose 10 percent of a small number of viewers converted before you conduct a sales-focused ad campaign, compared to only 5 percent of a larger number of viewers afterwards — what does that tell you? (It might indicate that your ad wasn't directed tightly on your target market.)

Even if they let you set a date range, some free stat software packages will display only 12 consecutive months of data. They won't let you review stats for a more useful, 13-month window. That's unfortunate because most sites — even B2B — experience cyclic traffic, especially during the summer and around holidays. For retailers, same-store sales comparing say, May 2007 to May 2008, are critical. If your stat package has this limitation, and you can't select another, download and back up statistics for comparison on your own. You can feed the data into a graphical display through spreadsheet software.

Some statistics are more useful to your developer than to you. Every quarter or so, ask your developer to review such statistics as bandwidth and HTTP status codes, especially for pages not found.

Special statistical needs

If you have a large site with heavy traffic or extensive reporting needs, free packages might not be enough. You'll find hundreds of paid statistical programs through an online search; a few are listed in Table 14-3. Several are fairly inexpensive, but the ones marked "high-end" can escalate into real money. Generally, those labeled "high-end" or "hosted" solutions offer real-time analysis.

Table 14-3	Some Paid Statistical Packages	
Name	URL	What You'll Find
123LogAnalyzer	www.123loganalyzer. com/webtrends.htm	Installed software, low price
ClickTracks	www.clicktracks.com	High-end solution
Coremetrics	www.coremetrics.com	High-end solution
Log Rover	www.logrover.com	Installed software, low price
Omniture	www.omniture.com/ products/web_ analytics	High-end solution
Sawmill Lite	www.sawmill.net/ lite.html	Installed software, low price
Site Stats Lite	www.sitestats.com/ home/home.php	Hosted real-time solution
Unica Web Analytics	http://netinsight. unica.com	High-end solution
VisitorVille	www.visitorville.com	Hosted 3-D statistics
WebStats 2003	www.webstats2003.com	Installed software, low price
WebTrends	www.webtrends.com/ Products.aspx	High-end solution

Like so many other solutions for Internet services, stat packages fall into two categories: installed software placed on your server and hosted solutions, which send your traffic data to a third-party site for analysis. Instead of a one-time fixed price, most hosted solutions charge monthly fees based on the number of visits or page views that occur. Paid solutions offer additional options, such as

- ✓ More flexible, sophisticated reporting tools and data-mining filters.
- Real-time analysis, compared to the time-delayed display on most free packages.
- ✓ Visual displays that make site statistics easier to understand, as shown in Visitorville.com in Figure 14-2.
- ✓ Path-through-site analysis, which tracks an individual user from entry to exit in a process called *clickstream tracking*.
- Integration of traffic and store statistics to track a user from entry through purchase.
- ✓ Funnel displays, which are graphic depictions of the conversion funnels as visitors move through your site.
- ✓ Analysis of downloaded PDFs, video, audio, or other files.
- Mapping of host addresses to company names and details. Some services such as WebTracker (http://binomic.com/en-US) specialize in these statistics to show whether competitors visit your site or whether prospects you've met follow up with a site visit.
- ✓ Additional details, such as analysis by the page, or by the visitor, as shown on Opentracker's site in Figure 14-3.
- ✓ Information about where visitors go after leaving your site.

Figure 14-2:
Visitorville.
com offers
a unique
graphic perspective on
users' paths
through
the site
(clickstream
analysis).

© 2006, World Market Watch, Inc. All rights reserved. VisitorVille is a registered trademark of World Market Watch, Inc.

Figure 14-3:
 Open tracker.net lets you see usage and identification details for any visitor.

Courtesy Opentracker.net

Whether you need any of this information depends on your key performance indicators, the complexity of your site, the amount of traffic it receives (you must have enough to make statistical analysis valid), and what you would do with the information if you had it. Don't bother collecting information for information's sake. Stop when you have enough data to make essential business decisions.

While it's nice to know industry averages, the only statistics that really matter are yours. Bear in mind that industry statistics are just as prone to error in absolute value as the stats you collect for your own site. Once again, pay more attention to trends and relative values.

Interpreting Sales Statistics

Traffic stats are relevant for all sites, but those who sell online face another challenge. It's just as important to analyze what's happening with a cyberstore as it is for a brick-and-mortar shop. Business owners who integrate their bricks-and-clicks operations through shared point of sales (POS) software, inventory control, and accounting might need to make some changes in their reports but have a framework to start with. For store statistics, pure-play online businesses must rely on software supplied with their storefront package or custom-developed by their programmer.

If you expect significant sales on a catalog of more than a few products, store statistics are critical. When selecting your storefront package or developer, review the statistics you'll receive. If you can't get statistics, look elsewhere for a storefront solution.

Here are a few of the statistics to watch for:

- ✓ Internal store reports, often by item, include the number of active items, items missing images, and store size.
- In addition to summary sales reports, watch for sales reports broken down by products. Sometimes called a *product tree*, these statistics reflect your store organization, with reports at category, subcategory, and product level.
- ✓ Look for sales reports by average dollar amount, as well as by number of sales.
- You should have the ability to request order totals for a specific period of time that you define.
- ✓ Sales sorted by day should be available so you can track sales tied to promotions, marketing activities, and sale announcements.
- Make sure you can collect statistics on the use of promotion codes by number and dollar value so you can decide which promotions are the most successful.
- ✓ If you use special shopping features such as gift registries, upselling, cross-selling, wish lists, or an affiliate program, monitor the items sold and those on reserve for each activity.
- Sales sorted by customers, both to allow for future, personalized correspondence and to see how many repeat versus new customers you have, can be useful.
- ✓ The standard shopping cart abandonment rate is 75 percent. It's important for you to know how many carts were opened, compared to the number of completed purchases. Computation can be tricky if your storefront places cookies that allow users up to 30 days to complete a transaction. Statistics that show the contents of abandoned (and active) carts can give you a clue about merchandising or site changes that you might need.
- ✓ If you haven't used an integrated storebuilder solution, you might discover that users often enter a completely different Web site when they link to shopping online (watch what happens to the URL). Only a portion of users who arrive at your HTML site will shift to your storefront, essentially creating an intermediate conversion rate. Be sure you understand how the store statistical package interprets the number of visitors. You will overestimate your conversion rate if your base is the number of visitors who enter the store itself rather than those who arrive at your site.

The sales report in Figure 14-4 is an example of the type of store statistics available.

Courtesy Make-A-Store, Inc.

Getting Going with Google Analytics

Google Analytics is an excellent free entry tool for Web site owners. By the end of 2007, Google claimed that hundreds of thousands use their Analytics package, although some outside analysts estimated the number of users at more than 1 million. With so many users, it's worth exploring the potential of Google Analytics as a training tool.

Google Analytics has upsides:

- ✓ It's free.
- ✓ It allows more in-depth analysis than most of the other free statistical packages.
- ✓ You don't need a paid AdWords campaign to take advantage of it.

And downsides:

✓ It's easy to drown in data, becoming so paralyzed by information that you don't take action.

- It doesn't allow as much in-depth analysis or audience segmentation as the large, high-end solutions.
- ✓ You have to tag every page of your site with a small piece of code that Google supplies.

The tagging task is not as bad as it sounds. If you use a common include or a template, you can place the Analytics code just once, and it will appear on all pages. For more information on this topic, see *Web Analytics For Dummies* by Pedro Sostre and Jennifer LeClaire (Wiley Publishing).

Like all other statistical packages, Google Analytics allows you to see your traffic, pages per visit, and referrers. Unlike many other low-end packages, it's easy to set specific timeframes, to review time-on-site, and to see paths through the site. The graphic dashboard seen in Figure 14-5 provides a quick visual overview, and you can generate just about any detailed report you want.

Analytics integrates easily with Google AdWords. By combining performance reports, for instance, you can see how search terms correlate with paths through the site, or how landing page characteristics may predict which users will take advantage of a special offer.

Web analytics, from Google or anywhere else, are valuable only if you use them to improve the users' experience on your site and your bottom line.

Figure 14-5:
Google
Analytics
displays a
dashboard
with a
graphic
overview of
key traffic
parameters.

Diagnosing Conversion Rate Troubles

Without a doubt, a poor conversion rate is the key statistic to watch. Depending on the nature of your site, your product or service, and your sales cycle, a reasonable conversion rate will probably fall into the 1–3 percent range. Retail sites with less-expensive goods generally see a higher rate than that.

As the E-Tailing Group's 7th Annual Merchant survey showed, conversion rates dropped slightly in the first quarter of 2008 compared to 2007. That makes some sense: online shopping has matured, competition has increased, and economic times have become more challenging. A plurality of survey respondents (37 percent) reported conversion rates in the 1–2.9 percent range, with 11 percent reporting rates of less than 1 percent.

If traffic to the site is good but your conversion rate doesn't hit the mark you established in your financial projections, you have three possibilities to address: your audience, your Web site, or your business fundamentals, including merchandising. Web analytics can help you determine the source of the problem and the solution. It's the ultimate proof of management by measurement!

Many online merchants consider analytics most valuable for improving conversion rates, reducing shopping cart abandonment rates, and enhancing both natural and paid search marketing. A detailed funnel display, like that provided through Google Analytics in Figure 14-6, can help you identify specific pages needing improvement within the purchasing process. Compared to the overall conversion funnel discussed in Chapter 4 (and shown in Figure 4-12), this figure breaks down the narrow channel at the bottom. Below are some examples.

Is the conversion problem with the audience?

If you see a fair amount of traffic coming to the site (total visitors), but the conversion rate and repeat visitors are low, you might have the wrong audience. Look at pages per view or time on site. If those numbers are high, you've got the right audience. But if those parameters are less than two pages per visit and/or less than two minutes, the problem is with either the audience or the Web site. Check referrers, search engines, search terms, and entry pages to see how people arrive at your site.

Look at the ratio of people who reach a page with a "buy now" or similar call to action compared to the number who enter the site. If fewer than 60 percent reach an offer page, perhaps you're pulling the wrong audience or getting traffic from inappropriate search terms or referral sites.

 ${\it Google\ Analytics\ screenshots} @ {\it Google\ Inc.\ Used\ with\ permission}.$

Have you defined your target audience correctly and narrowly? "Everyone over 25 who uses a computer" is not a well-defined market! How successfully are you reaching them? Segment your market into smaller slices and target only one segment at a time. If you're running ads, are they specific enough to what you do? Does the landing page take people directly to the product or service you promote in your ad or strand them on the home page? Are your keywords and text adequately focused to draw your target market?

Fix these problems and watch the results. If these changes don't work, the difficulty might be with the site itself.

Is the conversion problem with the Web site itself?

Web site problems show up in many ways. If you're getting the right audience (high pages per visit and time on site) but users leave without fulfilling the objective you established, you might have trouble with the site itself. Compare the lists of entry and exit pages. Are they close to the same? If so, your visitors might have trouble with navigation.

Ask your programmer to look at the HTTP error codes and browsers used. Have you designed a site that's appropriate for users' browsers, OS, monitors, and access speed as discussed in Chapter 4? Check the download time on your site. Do entry and catalog pages load quickly? Have you added new features, like video or animation, without assessing site performance? Have him run a link verification program to ensure links are working and that there are no *orphan pages* (pages no one can get to). He can recheck syntax, monitor display at different resolution sizes, and browser compatibility as well.

Experiment with your onsite search function. Does it produce complete and relevant results? Review the checkout process. Do the pages load quickly? Is the process cumbersome? Confusing? Do you require registration before purchase? Is there a broken cart or faulty account log-in? Are all the payment options working properly?

If the site is functioning correctly, take a look at your text and navigation. Did you include calls to action so users know what to do? How many clicks are required to reach an offer ("buy now") page? Are directions clear? Does the shopping process meet users' expectations for speed and ease of use? Test, test, and re-test!

Observe people who've never used the site as they figure out how to locate information and complete a transaction, whether a sale or inquiry. Check your onsite search function to see what people are looking for. If they can't find what they're looking for (and what they want fits with what you offer), then you might have navigation, content, or product issues. See what happens after you address these concerns.

Is the conversion problem with business fundamentals?

If your target market arrives at a well-designed, well-functioning Web site and still doesn't convert, you have to go back to basics. Are you offering the product or service they want, at a price they will pay? Are at least 30 percent of your visitors adding items to a shopping cart? Are more than 75 percent of those carts abandoned before reaching the first page of checkout?

Your conversion funnel statistics might tell you whether you need to modify your product or service offerings. CarolinaRustica, seen in Figure 14-7 and described in the nearby sidebar, uses Web analytics continuously to monitor performance and improve site operation.

Figure 14-7:
Carolina
Rustica
relies
on Web
analytics
as one key
to their
success.

Courtesy Carolina Rustica.

Here are some additional issues to consider:

- ✓ Do you have enough merchandise on the site for selection purposes? Do you offer enough product options or features?
- ✓ Are your product prices competitive? What about shipping prices? Are there unexpected sales taxes? Complicated requirements to use a promotion code?
- Are you positioned correctly against your competition? Do you have a clearly stated value proposition that sets you apart from your competition? Are your expectations correct?
- Are your viewers researching online but buying offline from you or others?
- Are you reaching people at the right point in the sales cycle? (In either of the two previous cases, you might see multiple visits from the same user.)
- Are you reaching the right decision-maker? Most B2B efforts close offline.
- ✓ Are you integrating your sales efforts with your Web marketing for follow-through? A Web site can't follow up on leads for you!

CarolinaRustica.com advances through analytics

Richard Sexton, president of CarolinaRustica, is an unabashed fan of analytics. Starting with a brick-and-mortar store selling handmade wrought iron and rustic furniture in 1996, he began selling online in 1997. By 2000, online and offline sales were approximately equal; online sales now represent about 85% of gross revenue.

Already a user of AdWords, CarolinaRustica incorporated Google Analytics as soon as it became available in 2005. Sexton found Analytics offered much more depth than their prior, free statistics package, which provided only top-level traffic and referrers.

"Obviously, the number of people who visit your site is the single most important number," says Sexton. "But there's a lot more to it than that: You want to know where they're coming from; how deep into your site they are navigating. Most importantly, you need to decide what to define as a conversion." Conversion doesn't refer just to online sales, he noted. It could be the number of clicks on a free trial or

the number of calls made. "If you increase your conversion rate by 0.2 percent, that can make a big difference in the bottom line."

Sexton measured where people dropped off during checkout and reduced the process to three pages. He also changed the home page after monitoring the *bounce rate* (the number of people who arrive and then leave immediately). "The changes we make are very subtle. We don't want to change everything all of a sudden."

Google Analytics is easy to learn, he notes, with a tutorial and a good help section. "You can't really make a mistake in analytics. You integrate their code into your site and then you look at the information."

Sexton has some practical advice for new users of Analytics. "Don't be overwhelmed by [the data]. Analytics is only one pillar to your whole marketing effort. Focus on your baseline goal and just work back from there... Think of what [shoppers] do in your store. Use that as a guide to figure out the analytics portion."

Chapter 15

Staying Out of Legal Trouble

In This Chapter

- ▶ Asking permission is less expensive than begging forgiveness
- ▶ Protecting your intellectual property
- ► Respecting users' privacy
- ▶ Protecting kids
- ► Avoiding legal traps

every Web site in cyberspace also exists in a real-world matrix of legal constraints. As a businessperson, you need to understand the legal environment to protect yourself and your company online, just as you protect it offline. Because legal concerns might affect your costs, audience definition, and profitability, issues of cyberlaw become marketing concerns.

As commercial uses and other applications of the Web expand, many governmental entities have a say. The U.S. Federal Trade Commission can update the CAN-SPAM Act discussed in Chapter 9, as it did in June 2008 to clarify the opt-out process. The Supreme Court can rule on the constitutionality of the Children's Online Privacy Protection Act. Or Congress can decide to inhibit or promote online activity, by temporarily prohibiting the imposition of sales taxes on goods sold online to out-of-state destinations (though local taxes might still be collected) or forbidding online gambling that uses servers in the U.S.

In other cases, courts and regulatory agencies apply existing laws to the online environment. Their activity generally encompasses intellectual property (IP) laws for copyright, trademark and patents, and basic business laws, such as fraud, warranties, disclaimers, and sweepstakes. If you sell internationally, you might need to research the laws and regulations of your target countries.

An activity that is illegal offline is illegal online.

There's nothing like running afoul of the law to bring your Web site and marketing efforts to a sudden and possibly expensive halt. In this chapter, I review generally accepted best practices in terms of U.S. laws that affect your Web site. In Chapter 16, I alert you to legislative and regulatory changes that might affect you in the future.

Besides consulting your business lawyer or an intellectual property attorney, you might want to check the resource sites in Table 15-1 for more information on the legal aspects of cyberspace.

Table 15-1	Legal Resource Sites	
Name	URL	What You'll Find
American Bar Association	www.abanet.org/intel prop/sites.html	Intellectual property resource list
	<pre>www.abanet.org/ intelprop/probono_ nationwide.html</pre>	Pro bono organizations dealing with intellectual property and cyberlaw
Electronic Frontier Foundation	www.eff.org	Not-for-profit organization defending free speech, privacy, and consumer rights online
FindLaw	http://smallbusiness. findlaw.com/business- operations/internet. html	Free legal information and forms for small businesses
International Technology Law Association	www.itechlaw.org	Professional legal associa- tion for computer lawyers

Protecting Copyright on the Web

Copyright protects creative work in any medium — text, photos, graphics, audio, video, multimedia, software — from being used by others without permission. Your work becomes your intellectual property as soon as you've created it in a fixed form. The rules for copyright are simple: Protect your own work, and don't use other people's work without permission.

Whenever you sign an agreement with a Web developer, writer, graphic designer, or hosting company, be sure to read the fine print that says who is going to own the copyright on the material they create. A *work for hire* occurs when a person creates a copyrightable work but does not own it. The Copyright Act allows for the copyright to go not to the creator, but to the person who hired him or her to make the work.

You might need to ask specifically that the work belong to you as a work for hire. Some creative contractors, especially photographers, might give you only a limited license to use the creative work in one application or will insist on holding the copyright.

If you can't negotiate a change in the agreement, find another provider. What if the developer goes out of business? Or sells his or her company and you don't like the next owner? In the worst case, you could lose your site and/or its content if you get into a dispute with the provider. At the very least, insist on a non-exclusive right to use the programming on the site or other creative work in perpetuity on any server for no additional cost. Your agreement with employees should clearly state that you or your business retains ownership of any intellectual property they create for you.

Put a copyright notice on your Web site. The standard format includes the word <code>copyright</code>, <code>copr.</code>, or symbol © followed by the year, name of copyright holder, and usually the term <code>All Rights Reserved</code>. For example, on my Web site, I might include the following notice:

© 2008-2009 Watermelon Mountain Web Marketing All rights reserved.

Sometimes, the copyright notice specifies that the copyright applies to only a certain portion of the creative material, such as Content ©, or indicates that certain elements have been used with permission. Some companies supplement the copyright notice with a page of legal information, as Equine Web Design does with a sense of humor in Figure 15-1.

Have your developer put the copyright notice in the footer so it appears on every page of your site.

This copyright notice gives you basic copyright protection. In most cases, this is enough. However, if you're a graphic designer or photographer with images to protect, or if you think some of your material is at risk of being used without permission, file a copyright with the Library of Congress. Note that some items, like titles and clothing designs, can't be copyrighted.

Figure 15-1: In addition to a copyright notice in the footer on each page, Equine Web Design displays copyright information with a sense of humor and uses Copyscape (www. copyscape. com) for additional protection.

Courtesy Equine Web Design / equinewebdesign.com.

Filing gives you better legal standing and a larger damage award if you win after suing someone for copyright infringement. Carefully follow the directions at www.copyright.gov and send in \$45 for a print submission or \$35 for an online submission with copies of your material and your application form (which you can obtain from www.copyright.gov/forms). You can usually file a copyright yourself, but call the copyright office or your attorney if you have any questions.

Protecting Your Designs Online

Of course, copyright only protects your work when you can find the person who has stolen it. Artists, designers, photographers, jewelers, and other creative folks face particular problems protecting their images online. While the only way to be absolutely certain your artwork won't be stolen is to keep it offline, other reasonably-priced solutions may discourage image theft:

- **✓** Watermark your images with a secondary overlaid image that makes **your graphics unusable except for "mock-up" purposes.** Software from the Watermark Factory (www.watermarkfactory.com) or Image Converter Plus (www.imageconverterplus.com/help-center/ work-with-icp/basic-operations/watermark) will do this for you.
- Encrypt your images with products from such sites as ArtistScope (www.artistscope.com) or Inzomia's Image Encrypt (www.imageencrypt.com). You can encrypt whole pages to prevent the display of source code from a right click or drop-down menu.
- ✓ Make your protected images more difficult to find by changing file locations often or by re-naming your download pages. You can also download from a different domain name, or place the download link several levels down in your site. In extreme cases, avoid links from your site to the download page; instead email a download link only to paying customers.
- ✓ Be aggressive about monitoring the Web for illegal copies of your pages elsewhere with services like Copyscape (http://copyscape. com). You can prevent illegal multiple downloads with products like DLguard (www.dlguard.com).

Sample copyright permission

Dear Xxxxx:

Watermelon Mountain Web Marketing would like permission to use your (information, article, screenshot, art, data, photograph) on our Web site, WatermelonWeb.com. We have attached a copy of the information we would like to use. If this meets with your approval, please sign the release below and indicate the credit line that you would like to have. You may mail or fax back the signed form. Thank you for your prompt response.

The undersigned authorizes Watermelon Mountain Web Marketing to use the attached material

on WatermelonWeb.com in perpetuity.
Signature:
Printed Name:
Title:
Company Name:
Company Address:

Credit Line:

Telephone/Fax/E-mail:

For more ideas on preventing image theft, see NatureFocused.com (www.naturefocused.com/articles/image-protection.html).

You can't (legally) take content from someone else's Web site and use it on your own site, even though you can physically right-click and save it or download it. Nope, not even if you include a credit line saying where it came from. Not even if you use only a portion of the content and link to the rest. Not text, not graphics, not compiled data, not photos. Nothing. Nada. Nil. Zilch. The copyright concept of fair use is designated for individuals, not for sharing with the world on the Web. Without permission, you can be sued for copyright infringement. Best case, you could be asked to cease and desist. Worst case, your site could be shut down, and you might face other damages.

If you want to use someone else's work, send her a permission request like the one in the nearby sidebar "Sample copyright permission." Don't use *inlining*, which links to graphics on someone else's site to display their images on your site. You certainly can't mirror or duplicate someone's site on your server even as a favor to a site overwhelmed with traffic — without written permission.

If you can't get permission for an image you'd like to use and can't afford to hire a photographer, take advantage of other sources, such as images on a federal government site. Unless otherwise specified, federal images are copyright free — your tax dollars at work. The manufacturers of products you're authorized to sell might provide free Web graphics as part of your online resale or distribution license. Many Web sites offer free or low-cost images. A *royalty-free* arrangement gives you non-exclusive use of an image for a one-time flat fee, which can range in price. Table 15-2 lists a few sites to try.

Table 15-2	Sources for Images	
Name	URL	What You'll Find
FreeStockPhotos.com	http://freestock photos.com	Free images for members
Freerange Stock	www.freerange stock.com	Free images for members
Stock Exchange	www.sxc.hu	Free images for members
iStockphoto.com	www.istockphoto.com/ index.php	Low-cost Web images
Getty Images	http://creative. gettyimages.com	Royalty-free images
Corbis	http://pro.corbis.com	Royalty-free images

Reserving Trademarks on the Web

Trademarks (for goods) or *service marks* (for services) give you the exclusive right to use a particular name or logotype within specific commercial categories. You can trademark your own name, if you want, and you must acknowledge the trademarks and service marks of others.

Trademark rights apply online. For instance, only the trademark holder can register a domain name with that trademark. The same constraint applies to celebrity names. You shouldn't use a trademarked name in your keyword metatags or pay per click ads unless you're authorized by the manufacturer to sell or distribute the trademarked item. If you think a competitor is infringing one of your trademarks, see your IP (intellectual property) or business attorney.

The first time you use a trademarked name (including your own) in text on your site, follow it with the superscript $^{\circledR}$ for a registered mark or $^{\intercal M}$ for a pending mark that has not yet issued. Provide a notice of trademark ownership somewhere on your site. You can specify who owns which trademark or use a blanket statement, such as All trademarks are the property of their respective owners.

Filing a trademark is more complicated than filing a copyright application. After studying the Where to Start section on the United States Patent and Trademark Office (USPTO) site, www.uspto.gov/web/trademarks/workflow/start.htm, check the USPTO database (go to www.uspto.gov/main/trademarks.htm and click on search) for availability of the trademark within your class of goods or services. Filing online costs \$325. While you can legally submit a trademark application yourself, you might want to call an IP attorney for help.

Issues related to patent infringement and filing patents are more complex than I can cover in this book. See the USPTO site and your IP attorney.

A domain name might be available in the domain registration database, but still be trademarked. Check the USPTO database before you buy it.

Avoiding Litigation: From Disclaimers to Terms of Use

Sites that receive a lot of traffic from a wide range of users often include disclaimers limiting the site owners' exposure to liability and establishing terms of use. Like those ubiquitous agreements that require you to click Agree before downloading or enrolling in a service, these disclaimers and terms of

use agreements serve primarily to protect companies from suit. However, in an age of concerns about privacy, pornography, cyberbullying, and access by children, the presence of these statements online might also keep you out of legal hot water.

Legislators, investors, or advertisers might become unhappy about content that pushes the envelope on sites that aren't identified as "adult." If you're building an online community with public postings, your business needs might soon conflict with users' desires for Internet freedom. For instance, networking sites like MySpace.com, Facebook.com, and YouTube.com are under pressure to protect young users from cyberbullying, sexual predators, and sexually explicit postings.

In addition to terms of use agreements, sites use a variety of techniques to enforce changing standards of acceptability:

- ✓ YouTube.com, where users post their own videos, asks users to report offensive videos in an online variant of community policing.
- ✓ Following the tragic suicide of a young woman who was devastated by a hoax posted on MySpace, myYearbook.com joined with WiredSafety.org to circulate a pledge against abusive online behavior (www.myyear book.com/meganpledge). More than 200,000 young adults had signed the pledge as of May 2008. While the perpetrator of the hoax is under indictment, the two organizations hope for one million signatures by the end of the year. In addition, the state of Missouri passed a law to outlaw cyberbullying.
- ✓ Attorneys-general from 23 states asked Anheuser-Busch to find better tools to verify the ages of users accessing its Bud. TV site, perhaps requiring a driver's license number or postcard verification.
- ✓ MySpace.com, perhaps the largest social networking site in North America with nearly 110 million active members in January 2008, expanded its privacy policy and established a taskforce to better screen users, verify their ages, and respond quickly to inappropriate content.

Decide whether you need to post disclaimers or terms of use on your site based on perceived risk and the types of information that your site includes. A *disclaimer* is a statement that waives liability or denies endorsement if users conduct unauthorized activity.

U.S. law requires that firms provide detailed warranty information on consumer products that cost more than \$10. Of course, this is a best practice technique, as I mention in Chapter 5. There's a simple warranty form in Figure 15-2.

Courtesy Chumby Industries™

To find legal samples of these and other forms, check business libraries, consult your business attorney, or purchase them at sites like FindLegalForms (www.findlegalforms.com), LegalZoom (www.legalzoom.com), or AllBusiness (www.allbusiness.com/internet-technology-forms/web-site-forms/3472250-1.html). Or look at online disclaimers used by large corporations for inspiration (don't copy them!). You'll find other examples at the sites in Table 15-3.

Table 15-3	Examples of Copyright and Legal Notices Online	
Name	URL	
Europa	http://europa.eu/geninfo/legal_ notices_en.htm	
MapQuest	<pre>http://cdn.mapquest.com/mq_ legal/termsofuse.html</pre>	
Microsoft	<pre>www.microsoft.com/info/ copyright.mspx</pre>	
Unilever United S	www.unileverus.com/terms/termsofuse.html	

If you're building a community with user-posted material, you need to consider what content you'll allow. State your requirements clearly in a Terms of Use agreement and decide how you'll enforce those standards. Include the costs of review in your site maintenance budget.

Linking Legally

Until the invention of the Web, legal issues involving hyperlinks between two sites didn't exist. On the one hand, some site owners want to link freely to any site of their choosing. Other sites want to control inbound links, deciding whether the referring site is acceptable. Some site owners have challenged links in court on the basis of trademark or copyright infringement, defamation, invasion of privacy, and other laws.

The courts have held that text links are legal without permission, even to pages other than the home page, a practice called *deep linking*. However, you'll find that some sites, such as Forbes.com, still want you to request permission to link to their site.

Here are some additional guidelines for linking to other sites:

- Stick with highlighted text links as much as possible.
- Ask permission for a link that pulls only certain information from a site, such as a picture, and redisplays it.
- Seek permission to use graphic links, such as someone's trademarked logo or anything else that seems questionable.
- On your Legal or Links page, post a disclaimer that you aren't responsible for the content on third-party sites and that these sites aren't necessarily associated with yours.

Don't display content from another site in a frame on your site. It's misleading, even if you include the header graphic for the other site.

These are best practice techniques, anyhow. Search engines don't like frames, which are an old technology. If you display another site in a new window, your site remains open in the browser, allowing visitors to return easily.

For more information on legal issues related to links and the Internet, visit Links & Law (www.linksandlaw.com/news.htm) or FindLaw (http://smallbusiness.findlaw.com/business-operations/internet/internet-linking.html).

Reviewing Privacy Policies

Users might provide information ranging from an e-mail address when signing up for a newsletter to a credit card number when making a purchase. Intentionally, or unintentionally, your statistical software or advertising software might track visitors' paths through your Web site. Or you might monitor their shopping preferences through *cookies* (small identification files that your site saves to visitors' computers) and reflect back those preferences through personalization techniques. You might ask for demographic data, including age, or company information and job title to prequalify visitors as prospects.

In these days of identity theft, you need to protect user information carefully. Users are increasingly aware of the risks of invasion of their online privacy, risks that go far beyond receiving junk mail in the post or porno messages in their e-mail inbox. The Internet Advertising Bureau (IAB), the Federal Trade Commission (FTC), and multiple privacy organizations are engaged in ongoing discussions over consumer privacy guidelines for behavioral advertising.

Start by reviewing what data you collect and why. Stop collecting information you don't need and never, ever, ask for a Social Security number. Of course, follow the basic security practices, always using a secure server when taking credit cards online and encrypting stored data. Decide not to sell or exchange users' e-mail addresses or other data and follow the best practices for e-mail I discuss in Chapter 9.

By all means, tell people how their data will and won't be used and how long it will be kept. Create an easily accessible privacy policy, perhaps following the guidelines set forth in the Privacy Statement Generator of the Organisation for Economic Co-operation and Development (www.oecd.org/document/39/0, 2340, en_2649_201185_28863271_1_1_1_1,00.html).

For additional information about protecting user privacy, visit some of the sites listed in Table 15-4.

Table 15-4 E	Electronic Privacy Resources	
Name	URL	
Electronic Privacy Information C	enter www.epic.org	
Federal Trade Commission	<pre>www.ftc.gov/privacy/ index.html</pre>	
Center for Democracy and Tech	nology www.cdt.org	
Privacy.org	www.privacy.org	
W3C Platform for Privacy Prefer	ences Project www.w3.org/p3p	

Establishing Kid-Safe Zones

If your site collects information from children under the age of 13, you must comply with the Children's Online Privacy Protection Act (COPPA) at www.ftc.gov/privacy/privacyinitiatives/childrens.html. You can find specific directions on how to comply at www.ftc.gov/bcp/conline/pubs/buspubs/coppa.htm. Basically, you're required to get parental consent before collecting information. Law or no law, its good business to protect children online; you'll earn parental gratitude and loyalty for providing a safe and entertaining site.

There.com, seen in Figure 15-3, faced a kid-safe issue with its 3D avatarsite. Rather than create a separate "world" for younger users, the company decided to launch a PG-13 style, "safe" computing site for everyone.

Figure 15-3:

There.com includes a "dress code" as part of the application that allows users to design clothes for their 3D-avatars. Users can pre-test clothes with a technological "fig leaf" program (the white triangles shown here), but company staffers still review designs

> before publishing them.

Courtesy Makena Technologies

There.com

With a user population ranging from 'tweens to seniors, but dominated by young adults, There. com allows members to design clothes for their own avatars and "sell" them to others.

Each month, There.com staffers use "fig leaf" software to review thousands of designs. They watch not only for suggestive designs, but also for trademarks and brand names that aren't used legally.

Michael Wilson, CEO of Makena Technologies, which owns There.com, knew from his startup days at eBay that standards like these would need to be in place. "We wanted to make a

social virtual world that would appeal to as many people as possible," he explains.

"We knew more people would be uncomfortable seeing inappropriate clothing than would be uncomfortable if they couldn't." Wilson advises owners of Web sites that attract young audiences to ask themselves whether they'd feel safe having their own children visit their site.

There.com's approach keeps both parents and advertisers happy. That's important for this adsupported site, which markets its make-believe world to advertisers as an innovative technique that encourages users to view often-traditional products in a new way.

If you allow chat rooms and message boards on your child-oriented site, monitor responses before posting them, watching constantly to ensure that no predators are lurking or luring in the background. If you have any doubts, contact law enforcement authorities. Child-oriented sites should meet conservative standards for explicit imagery or text. Otherwise, you'll find that parental controls or filtering software might shut out your target audience.

Selling to children is tricky and subject to state laws. You should state clearly if children are targeted for sales and that a buyer must be at least 16 or 18 years of age. (Age limits are 21 for products like cigarettes and wine.) Make it easy for the credit card holder — usually the parent — to cancel the purchase and receive full credit. Asking for date of birth or for the verification number on the back of the card might reduce the number of unapproved transactions. Include a prominent note in the directions that children need parental permission to buy.

Safeguarding Your Business

With all the public concern about consumers being defrauded online, merchants receive little attention for the risks they face from fraud, theft of intellectual property, hacker activity, or denial of service attacks that shut down servers.

Celent Communications estimates that online merchants in the U.S. lost nearly \$2 billion to online fraud in 2007, about two percent of overall online sales. Generally, as a merchant, you end up eating those losses. As described in Chapter 5, more merchants are taking advantage of online payment gateways with address and card code verification systems to validate credit card users, but these systems might lose effectiveness over time.

An ounce of prevention

Here are some things you can do to protect your business from the dark side of cyberspace:

- Buy cyberinsurance: Check to see whether your current business insurance policy covers anything related to online activity, from denial of service attacks or stolen credit card files to Web content liability or business interruption losses due to server down time. Cyberinsurance may be especially valuable for IT companies, with a policy for a small business running as little as \$1,000 a year in premiums for a policy with a \$1,000 deductible and up to \$100,000 in coverage. You'll find more information about cyberinsurance at www.inc.com/magazine/20070401/technology-insurance.html.
- Follow best practices: CyberSource (http://cybersource.com/cgi-bin/resource_center/resources.cgi) and other companies offer white papers about best practices to prevent fraud. If you receive half a million dollars per year or more in business online, or have already been a victim of fraud, you'll find these sites worth researching.
- ✓ Read up on Internet fraud: Internet Fraud Watch (www.fraud.org/internet/intset. htm) details online scams against businesses and provides suggestions on how to protect yourself. Go to http://www.fraud.org/internet/intstat.htm to read their report on 2007 fraud activity.
- Report cybercrimes: Have you been the victim of someone redirecting visitors from your Web site, illegally using your e-mail address, hacking into your Web site, abusing your intellectual property rights, stealing trade secrets, or any other cybercrime? Contact the Internet Crime Complaint Center (IC3) at www.ic3.gov. This is a partnership between the FBI and the National White Collar Crime Center.
- ✓ Report fraud incidents: Call the National Fraud Information Center at 1-800-876-7060, fill out their online form (www.fraud.org/internet/intset.htm), or contact the Better Business Bureau (http://complaint.bbb.org). You might also contact econsumer. gov (www.econsumer.gov/English), a joint project of consumer protection agencies in 20 countries, including the U.S. Federal Trade Commission.
- ✓ Try online escrow services: For large transactions, such as selling a car online, try placing the transaction in an escrow account with a company such as iEscrow.com (www.iescrow.com) to protect yourself against loss of payment. An escrow account also assures buyers that they'll receive their shipments in good condition; it's another best practice to consider.

To reduce fraud, review (not cancel!) orders with different shipping and billing addresses, a foreign IP address, or multiple orders in a short time from the same customer.

This might not seem like a marketing issue, but online bad guys can affect your bottom line. Many of the ways you protect yourself also reassure your customers of your integrity and good will. The nearby sidebar, "An ounce of prevention," offers suggestions for things you can do to prevent and report losses.

Chapter 16

The Keys to Maintaining Your Web Presence

In This Chapter

- ▶ Closing the loop
- ▶ Remembering that customers rule
- Surfing the waves of change
- ► Taking risks, earning rewards
- Enjoying your work

n this chapter, I return to marketing basics as the best way to maintain a vibrant, innovative, and profitable Web presence. Establishing a marketing-effective site and sustaining traffic are just the beginning. Good marketing dictates that you listen to your customers while adapting to changing trends in technology, competition, and legislation. You have to balance your natural desire to "stick to what works" with the need to accommodate an online world in constant flux. Oh, and you must still make money.

Luckily, this isn't too difficult — as long you neither hide nor hibernate. This chapter addresses some additional, best marketing practices that apply online, including letting your imagination roam free and having a good time. When your online business stops being fun, it's time to think about doing something else.

Marketing Begins with ABC

As I mention in Chapter 14, Web analytics can tell you when a site that has been perking along starts to slip, slide, or slump. After a while, your instinct will warn you, too. When tweaking your Web site doesn't work, circle back to the four Ps of Chapter 2 — product, price, placement, and promotion. You'll

probably find that the Web is the symptom, not the problem, more than 90 percent of the time.

The most critical measure is your bottom line! No other measure of Web success means anything if you're continuing to lose money after reaching your projected break-even point.

Whenever you're in doubt about the profitability of your site, reevaluate your business basics:

- ✓ Review and revise your marketing plan. Are your product mix and merchandising correct? Are your competitors carrying new products? Do you need more items, fresher items, different sizes or colors? Do you need to offer new services to accommodate changes in technology? Or conversely, have you overreached, trying to do a little bit of everything instead of focusing on your greatest (and most profitable) strengths?
- ✓ Take another look at prices. Are you still competitive? The Web tends to drive prices down because of price comparison sites and the increasing presence of major discounters online. If you can't make a profit matching a corporate giant's lowball prices, consider how to rephrase your value proposition, the statement that justifies your higher price with greater value. Your value could be 24/7 service, selection, warranty, online support, auxiliary products, or something else.

Don't give in to the temptation to lower prices to the point that you lose money with every product you sell!

- Revisit your decision about selling online versus offline, or both. Have you accidentally cannibalized your sales? Are you competing with your own retailers?
- Review your onsite, online, and offline promotional activities according to the principles in this book. Are you driving the right people to your Web site?

Promotional problems have an infinite number of right answers! No one answer works for everyone. In fact, more than one answer can work for you. Cast aside your Hamlet qualms, "to market or not to market?" Make an educated decision and try it. If it doesn't work, try something else.

Reaching Out to Your Customers

Feedback from your customers and prospects keeps your site, and your business, on track. They help you identify problems that need to be fixed immediately

and garner ideas for new products, features, and services. I guarantee that listening beats apologizing any day! Let your customer know about your thoughtful changes in e-mail newsletters or on your site.

Some companies go even further, encouraging their customers to submit, and sometimes vote on, product designs for everything from shoes (www.fluevog. com/files_2/os-1.html) to soda labels (www.myjones.com) and T-shirts (http://threadless.com/submissions). Figure 16-1 shows the "voting" page for submissions to John Fluevog's "open source" shoe designs.

Your customers and prospects are the best experts at closing the marketing circle! There are lots of ways to gather information:

- ✓ Drop a business reply card into your shipment.
- Add a survey to your Web site.
- Ask callers what they think.
- ✓ If you have a bricks-and-clicks operation, ask people who come into the store what they might like to see on your site.
- ✓ Monitor complaints about your site that are sent to the Webmaster.
- Tally customer service requests for products or problems with order fulfillment.
- ✓ Drop in to your blog, message board, or chat room at random times to see what's happening.
- Make it easy for customers to send you new product ideas or comments on current offerings.
- ✓ If you allow reviews on your own site, read them.
- ✓ Schedule time to check professional reviews or user ratings on sites like c | Net (www.cnet.com), Epinions.com, or Shopping.com.

Feedback can be viral, too, especially the negative kind. Once your problems are posted on the Web, you are exposed forever. Just ask Twitter.com, a free social networking site used to send micro-answers (140 characters) to the question "What are you doing?" by Web, PDA (personal digital assistants), or cell phone. Reacting to a record 37 hours of downtime in the first third of 2008, Twitter users wrote angry blogs and created more than 100 parodies on YouTube. The company is making lemonade out of these lemons, using the clever "Fail Whale" graphic to notify users of downtime and prompting one ClickZ columnist to muse about "failing as a brand strategy."

Figure 16-1: John Fluevog invites users to submit designs for shoes. Viewers vote for their choices at www. fluevog. com/code/ os.php. Winners are found by clicking the link called "See The Chosen" on the right.

Courtesy John Fluevog Shoes, LTD.

Rewriting Your Marketing Plan for the Future

Every company needs to pay attention to what's happening around it. Changes in competition, the business landscape, Internet technology, and legislation might all affect your bottom line. Every year, pull out your online marketing plan and adjust it to accommodate the changes you see around you.

Keep your antennae tuned to your own business sector and to the Internet overall. Table 16-1 lists some sites to review for current news about online business and technology. Scan these or other sites and sign up for a helpful newsletter, RSS feed, or subscription.

Table 16-1	Good Sites for Business News	
Title	URL	Content
B2B Online	http://btobonline.com	B2B marketing strategy
ClickZ	www.clickz.com	Online market- ing news and statistics
Internet Retailer	www.internetretailer.com	Industry news
Online Advertising	www.o-a.com/acquisitions.html	Merger and acquisition deal flow
Practical eCommerce	www.practicalecommerce.com	Online selling trends for small businesses
Wired Magazine	www.wired.com	News on technol- ogy and wired culture

In addition to reading trade publications within your industry and local business news, try to subscribe to at least one Internet business newsletter to keep up with the latest trends, whether it's Yahoo!'s future as a PPC search site or the growth of mobile Web technology.

Adapting to new technology

Internet technology never stays still. As more people switch to broadband connections, you can add rich media (video, virtual reality, audio) to your site without alienating viewers who have slower Internet connections. This trend has already enhanced complementary marketing on TV and the Web, with commercials or entire infomercials now available online.

Take into account your target market when deciding to use rich media. While broadband use had expanded by 2007 to more than half of all U.S. households, it remained more widely available in urban areas and to households (generally nonminority) on the high side of the digital divide. Sixty-eight percent of

households with income above \$50,000 had broadband, but only 39% of those below had fast access. Broadband access is actually higher per capita in 11 other Asian and European countries than in the U.S., according to a 2006 study by the Organization for Economic Co-operation and Development (OECD).

New technologies have a way of popping up unexpectedly, offering creative new marketing opportunities but tagging your Web site as geriatric. Here are a few technologies to keep an eye on:

- ✓ Satellite access cost and availability: The cost of satellite broadband is dropping, allowing faster Internet access for rural and exurban communities. Slower and more expensive than cable or DSL, satellite runs about \$50-\$85 per month for 1.5 Mbps (megabits per second), with initial equipment costs of \$300, from companies like WildBlue.com or Hughes Communications.
- ✓ Data transmission speed: The Web will get faster. National LambdaRail (www.nlr.net), a nationwide consortium of 20 research universities and corporations representing hundreds of participants, has rolled out 15,000 miles of optical fiber across the country. Dedicated to advanced research into networking and online applications, LambdaRail's 10Gbps (gigabits per second) network is 100 times faster than today's commercial Internet. Innovations on LambdaRail eventually will affect the Internet that we use.
- ✓ Wireless devices: Businesses that use the Web for local marketing already receive a boost from expanding wireless interconnections with cellphones and PDAs, as I discuss in Chapter 13. Take advantage of the coming integration of Web and global positioning systems to target local customers when they're ready for an impulse purchase or trying to find the closest service provider. This will be a great option for such sites as hospitality, tourism, entertainment, gas stations, plumbers, emergency vets, handyman services, and more.
- **▶ Better interactive applications:** Ajax (Asynchronous JavaScript and XML, which is more than you wanted to know) is a suite of dynamic technologies that will make online shopping and other interactive activities faster and smoother than ever, giving the Web some of the capacity of desktop applications. Google Maps is an example of an Ajax application.

Adjusting to changing rules

Chapter 15 addresses some of the ongoing legal and regulatory issues that surround online commerce. Other policies may affect your business in the

future. Watch for news on net neutrality, sales taxes, privacy rights, and trademark conflicts on user-generated content.

✓ **Net neutrality:** This controversy might affect your ability as the owner of a small site to reach your potential customers cost-effectively. The issue pits telecommunications, cable, wireless, and phone companies that provide broadband access against online businesses like Google, Microsoft, Yahoo!, and perhaps yours.

The telecoms want to charge a premium fee for faster Web access, especially for rich media content. Most of the Internet community (www.save theinternet.com or www.openinternetcoalition.com) worries that telecoms will put their own product offerings and sites that pay a premium in the "fast lane," leaving poorer-quality, slower service for everyone else, especially new, small businesses. Under network neutrality, all Internet sites would be treated equally. Both houses of Congress have "Internet Freedom Preservation Act" bills under consideration. Stay tuned!

- ✓ Use differentiation: Watch for other forms of use differentiation that might affect your company. Already, AOL, British Telecom, and Yahoo! have signed agreements with Goodmail, (www.goodmailsystems.com), which charges a fee to guarantee delivery of promotional, bulk e-mails from hundreds of "authenticated" senders. A new class of "certified e-mail" may inadvertently block e-mails from smaller senders who can't afford the added fee of \$2.50 per thousand messages, plus \$399 for accreditation.
- ✓ Sales tax policy: This is an issue on both the state and federal level. Internet access services are currently exempt from federal excise tax and state taxes, and Congress has extended the moratorium on collecting taxes on out-of-state Internet sales. However, local and state governments, which depend on sales tax revenues, are looking for a simplified, automated way to collect and redistribute sales taxes for products sold out of state.

Depending on the state, most online companies must already tax products delivered within the states in which their business is registered or has a physical presence. Anxious for revenue, both the state of New York and the city of Chicago have pushed further. New York passed a law in 2008 to tax sales generated by online retailers doing \$10,000 or more in sales through affiliates located in the state; both Amazon and Overstock have sued New York. Meanwhile, eBay is suing Chicago, which contends the giant auction site owes sales taxes for online tickets processed for Chicago-based ticket vendors.

If you sell online, always keep your eye on Internet sales tax policy.

- ✓ Privacy rights: Privacy collides with data mining techniques, especially those that track users' Web activity. Both federal and state regulators are challenging existing companies like Google and Yahoo! and new companies like Phorm.com about the extent of private data they collect on individuals, how they protect it, and how they obtain consent. These sites and others want to deploy online behavioral advertising, serving customized ads based on users' demographics and interests.
 - Privacy issues flip the other way, too, as ISPs and others try to protect the identity of individuals who have posted copyrighted material. Google, for instance, worked out an agreement to provide Viacom only anonymous codes for users who posted or viewed Viacom-owned (MTV, Comedy Central) video clips on YouTube.
- ✓ Intellectual property infringement: User-generated content is a wonderful way to retain visitors and encourage repeat visits. Unfortunately, users may deliberately or unknowingly infringe trademarks and copyrights on sites like YouTube, CafePress, and many others. Large intellectual property owners are suing for damages beyond the removal of infringing material, which is specified in the Digital Millennium Copyright Act. This can become a major headache for businesses that encourage submissions, especially if content is posted without review.A July 2008 a federal judge put the onus on rights-holders, ruling that eBay is not responsible for preventing the sale of counterfeit goods, as long as it removes questionable items as soon as it's notified. A French judge ruled the opposite way just a week earlier. Stay tuned!

Watch the news and get involved if issues like these will affect your business. An outcry can make a difference. When Swedish lawmakers passed a law in June 2008 allowing officials to eavesdrop on all international e-mail and phone messages, within two weeks they were deluged with more than one million e-mails in protest. With the law also challenged by others in the European Union, the international outcry may yet force changes before scheduled implementation in January 2009.

Having Fun

It's easy to feel overwhelmed by all the options for Web marketing and warnings about what can go wrong. Don't ever underestimate the power of a creative idea to trigger an avalanche of online and offline marketing attention. That's what happened with Jane Butel's new online cooking school, as seen in Figure 16-2 and described in the nearby sidebar.

© Jane Butel's Cooking School

Regardless of what the data say about trends or aggregate use, what matters is what's happening with your site, your business, your customers, and your profits. Use your imagination and instincts to do what's best for you.

As you select marketing techniques, be sure to include ones that you enjoy doing. If you hate writing, don't do a blog; do PPC ads and follow the statistical results instead. If you love graphics, create banner ads. Delegate marketing tasks you dislike or hire a pro. Playing to your own creative strengths always produces the best results — customers will sense your passion.

If you enjoy discovering new techniques and overcoming challenges, you'll soon spin your Web marketing magic into gold. Good luck online!

There's always something cooking with Jane Butel

An internationally recognized authority on southwestern cuisine, Jane Butel has been publishing cookbooks since the 1960s and running cooking schools since the '80s. Butel went online about 10 years ago to market her books and classes. Always interested in exploring new techniques, she began thinking in 2003 about an online course that would serve people who couldn't afford the time or cost of attending her classes in New Mexico or Arizona.

The first course of its kind in the world, the project started out to be a bit daunting, taking five years to bring to fruition. It required more research, coordination, and writing time than anticipated, not to mention Butel's own learning curve as she adapted a hands-on curriculum to the Internet.

"I feature one cooking technique for each of the 40 lectures, providing recipes using that technique," she explains. The course includes a lively discussion board, chat rooms, and e-mail or phone assistance. Offered through the University of British Columbia's Learning Center, the course starts on specific dates once a month. Students, who receive a password good for eight weeks, work at their own pace and can download whatever they wish.

Butel plans to market the class to chefs, cooks of all kinds, chili aficionados, members of chili clubs, and those seeking healthy eating. Initially, she marketed to her mailing lists and repeat customers for her spices.

"There's a huge time commitment to develop a course and an even larger commitment to market continuously," Butel cautions. However, she remains excited about the potential of online formats. Her next project: Streaming video as part of her forthcoming online cooking club, "Cooking with Jane," a subscription-based monthly ezine.

Part VI The Part of Tens

"Just how accurately should my Web site reflect my place of business?"

In this part . . .

ou'll find three quick wrap-ups of the principles in this book. Whether you're just initiating your Web site, re-designing an existing one, or somewhere inbetween, it's always entertaining and educational to consider a list of things that can go wrong.

Free works when you market to others and free can work for your marketing. Chapter 17 runs down 10 free techniques to bootstrap your Web marketing effort.

The list of the 10 most common errors in Web marketing barely scratches the surface of mistakes that business owners make. The real list is endless but if you avoid the 10 described in Chapter 18, you're well on your way to success.

If your tired Web site has dried up as a source of leads or sales, try the 10 methods listed in Chapter 19 to figure out the problem and solve it. This is a must-read for anyone planning to re-design and re-launch a site.

Chapter 17

Ten Free Ways to Market Your Web Site

In This Chapter

- ► Kicking off your Web marketing with free techniques
- Using simple, free methods in e-mail and on your site
- ▶ Taking advantage of free search engine submissions and features
- ► Conducting a free link campaign

ree. There's nothing like it. *Free* works when you market to others, and *free* can work for your marketing. Use these ten free techniques to bootstrap your Web marketing effort. As you make money from your Web investment, you'll have the funds for paid advertising and other techniques.

Even if you're one of those lucky ducks with money, you still need to start here. The first six techniques apply to every Web site. The only difference is whether you hire help or do it yourself.

Put Your URL on All Stationery and Packaging

There's no added cost to include *YourDomain.com* (where you substitute your own domain name for the term "YourDomain.com"), on absolutely every public piece of paper that leaves your office: business cards, letterhead, invoices, packing slips, presentation folders, marketing collateral, spec sheets, and press releases.

Don't forget to include your URL on PowerPoint presentations and in the footer of white papers and proposals. Be sure your URL appears in all advertising, whether promotional items, print, radio, billboard, or TV. And of course, include it on all forms of packaging: cartons, labels, lids, bags, wrapping paper, ribbon, tissue, and any other containers.

Include Your URL in Your E-Mail Signature Block

E-mail programs allow you to create a signature block that appears on every e-mail you send. In addition to your name, title, company name, address, phone number, and fax number, include your five-to-seven word marketing tag and a link to your Web site. If you use the format http://www.YourDomain.com, the text automatically becomes a link in outgoing mail.

Use Calls to Action in Your Text

Calls to action are imperative verbs (such as buy now, save, register to win) that encourage your visitors to take a specific action on your Web site. The word free, as a textual link, is an implicit call to action. Use links and calls to action to help visitors navigate your site and to let them know what you'd like them to do. If you don't tell them, they won't know. They aren't mind readers.

Collect Customer Testimonials

Recommendations from customers are golden! Whenever customers spontaneously offer praise, ask for permission to include their recommendations on your site. You don't have to identify the individuals in detail, but you need something more than "anonymous" as a source. You can collect testimonials from letters you receive, notes in a guestbook, or comments on a blog. Scatter the testimonials throughout your site on pages with related content rather than place them all on one page.

Submit to Three Top Search Engines

Submit your Web site to the three top search engines. It doesn't cost you a penny, and not even very much time. Submit to

- ✓ Google at www.google.com/addurl/?continue=/addurl
- ✓ Yahoo! at http://search.yahoo.com/info/submit.html
- ✓ MSN at http://search.msn.com/docs/submit.aspx?FORM=WSDD2

Conduct a Link Campaign

Inbound links from other Web sites not only bring you targeted traffic from other sites but also can improve your ranking in Google's search results. This is a time-consuming but free method of bringing high-quality visitors to your site.

Start by running a report at Google to find your own inbound links or those of your competitors. Type <code>link: www.yourdomain.com</code> in the search box, where "yourdomain.com" is the URL for the Web site for which you want to obtain a list of inbound links. To identify your competitors, enter one of your keywords into Google search and review the inbound links of the top three or four sites that appear. Also, look for directories for your industry, award sites, professional associations, and vendors. Brainstorm other, related sites that might link to yours.

For the greatest benefits in Google's search results, ask for links from other sites that have a Google page rank of 5 or higher. Some sites have a page for adding your site online; others require an e-mail request for a link. Some require that you link back to them. Review the status of your requests after several months and make a second request if necessary. If you make a practice of looking for ten links each week, this won't seem as difficult a task.

Tell a Friend

The simplest of all viral marketing techniques, Tell a Friend, lets a Web visitor e-mail a friend or colleague a link to your site with a personal note of recommendation. Your developer can install free script (see Chapter 6) to handle this function. Be sure to include a link to Tell a Friend in your navigation so that visitors can quickly recommend your site, your products, or your services to someone they know is likely to be in the market for them. There's nothing like word of mouth!

Take Advantage of Free Google and Yahoo! Local Services and Coupons

Both Google (www.google.com/local/add/businessCenter) and Yahoo! (http://listings.local.yahoo.com/csubmit/index.php) now offer free local listings tied to their map sites, allowing users to search

for businesses within a specific geographical area. While hospitality, tourism, and entertainment sites are obvious beneficiaries of local search, local listings are valuable for every company. Many consumers like to buy locally because they think it will be easier to obtain post-purchase service or because they want to support local businesses.

Besides the listing (which is like a free ad), Google lets you offer a coupon (www.google.com/local/add/coupons) and include your logo (lick the Photo tab in your listing and upload your logo graphic). Free is a great price for advertising, even if it brings in only a few customers.

Submit Your Shopping Site to Google.com/Products

Most shopping sites are actually either pay per click, or pay per listing, search engines sites. Google's shopping search engine, located at www. google.com/products, is free to merchants. You can upload your inventory monthly (which is the minimum required frequency) or establish an RSS feed to update your online feed whenever your inventory changes. While you're at it, submit your print catalog to Google (http://catalogs.google.com/googlecatalogs/help_merchants.html), also for free.

Deliver a Newsletter through Yahoo! or Google Groups

If testimonials are gold, e-mail addresses are silver! Start collecting e-mail addresses even before your Web site is live. Be sure you ask permission to e-mail an occasional newsletter. If you can't afford the low-cost, template-based, newsletter services such as ConstantContact.com, start small with Google or Yahoo! Groups.

After setting up your group at http://groups.yahoo.com or http://groups.google.com, e-mail an invitation to your list of addresses to sign up. It's text-based news, but it's fast and it's easy and it's free.

Chapter 18

The Ten Most Common Mistakes of Web Marketing

In This Chapter

- ▶ Recalling the importance of planning
- ▶ Reviewing the essence of implementation
- ▶ Remembering the value of review

re you at your wit's end about your Web site? Worried about making irrecoverable mistakes when you start developing your site? (Not to worry. You can recover from most mistakes.) If you're thinking about a site redesign, check your current site against this list of problems and take advantage of the opportunity to fix them.

No matter what size or type of business, or how well financed, Web sites share common problems. Here are ten of those found most often. Not surprisingly, the problems start long before a Web site launches.

Not Setting Business Goals

Problem sites usually start with problem people, especially those who act before thinking. If you're not sure what your site is supposed to accomplish, it will end up as confused as you are. Start with clear business goals for the site, identify very specific target markets, and set quantifiable objectives so you can measure your success and enjoy your accomplishment.

If you already have a brick-and-mortar store, think about how to expand your market without cannibalizing it. If you're starting a new pure-play business, write a complete business plan first.

Not Planning

Site owners often think they can delegate everything to their developers and walk away from Web responsibility. Not so. No one knows your business and markets as well as you do. You need time to prepare content, write or review copy, obtain photographs, stock your store, and then maintain the site. Programming generally goes a lot faster than content.

Think ahead about everything: equipment, phone lines, staff, merchandising, measuring leads, shipping, wrapping, training, and so on. If you have problems offline, fix them before you go online. Nothing is ever simple — and that includes Web sites.

Underestimating the Time and Money It Will Take

If you're planning for Christmas sales, you can't go to a developer in August and expect to make money in December. Besides development time, you need to allow time for your site promotion to kick in.

Putting up something quick and dirty to start the clock ticking on a search engine listing is fine, but any serious Web site takes thought about how it will look, how it will function, what will be on it, and how it will be promoted. Allow at least three months for most sites, unless your company has deep pockets to pay multiple staffers or professionals to work on it.

Whatever you plan, your site will take twice as long and cost twice as much as you estimate!

Not Building a Search-Engine-Friendly Web Site

With all we know about search engines optimization, it's astonishing that companies and developers still build sites that are not only unfriendly, but also sometimes downright hostile to SEO (search engine optimization). Huge corporations that buy enterprise-level solutions are among the worst offenders.

If your developer or Web software doesn't support the following concepts discussed in Chapter 7, consider a change:

- ✓ URLS constructed to be search engine-friendly
- ✓ Site index that outlines the structure of your Web site
- ✓ Page with links to other Web sites
- ✓ Footers (text at the bottom of each page) with live links to main pages
- ✓ Contact information on every page, including a live email link
- ✓ A way to collect e-mail addresses
- Search within the site to find content of products on large sites or databases
- ightharpoonup XML feeds of site indexes to Google for large or database-driven sites

Thinking About "Me" Rather than "You"

From navigation to content, too many site owners tell their own stories rather than what site visitors want to know. A little imagination goes a long way. Put yourself in your customers' shoes. What do they want to know and how easily can they find it?

Like all other forms of advertising, Web sites are hostage to WIIFM (What's in it for me?). It's the question customers always ask and every site must answer from the first headline on the home page to the thank-you message at the end: "What's in it for me?"

Not Updating Your Site

A neglected site is a nonproductive one. If you abandon your site after it's built, you're wasting your investment. Update content, freshen merchandise, and counter what your competition is doing. Customers' expectations inexorably rise, conditioned by the best practices of sites such as Amazon.com.

You might get away with a poor site if you're the only supplier of hard-to-find products, but don't count on it. Remember: Your search engine rankings will slip if you don't update.

Waiting for Traffic to Click in the Door

So, you've built a better Web site, and the world is not beating a path to your domain. It can't, and it won't unless you actively promote your site. Search engines and an inbound link campaign are the two most essential components of Web marketing, yet many people don't do even that.

Onsite, online, and offline techniques must all be brought to bear in an active, continuous, and eternal marketing campaign. After all, Coca-Cola didn't stop marketing after it taught the world to sing.

Ignoring Statistics

Many site owners don't know they have statistics, let alone use them. They can't answer the simplest question about real trends in traffic. Instead of reviewing data, they react to someone's last impression.

While Web data of any sort is imprecise and shouldn't be trusted for absolute values, it's great for trends and relative evaluation. Plan to monitor statistics before you design your site. Confirm that your developer or host can provide the data you need or check out Google Analytics or other statistical sources listed in Chapter 14.

Avoiding Problems with the Back Office

Web sites don't exist in a vacuum but in the context of your overall business operations. Many business owners blame their Web sites or Web marketing plans, when the real difficulty lies elsewhere. Is the right merchandise on the site? Is customer support available, either online or offline? Are there problems filling orders? With quality control on products? With staff maintaining the site? With your infrastructure, inventory, or accounting?

Being Unwilling to Change

Change is the only constant in the world. If you don't change with it, especially in the innovative environment of cyberspace, you will be left behind. It's easy to get attached to the past, to what's comfortable, to what you've always done. As soon as things start to look down, think about what you can change to improve. Better yet, keep an eye on trends and try to get ahead of your competition — as long as your changes track with your target market.

Chapter 19

Ten Tips for Tired Sites

In This Chapter

- ▶ Valuing the diagnostic information you can gather from site and sales statistics
- ▶ Refreshing content and site design
- Reinvigorating traffic
- Reviving sales
- ▶ Restoring profits

oe is you! All of a sudden (or was it sudden?), your Web site has dried up as a source of leads or sales. The number of buyers flowing through the conversion funnel has been reduced to a trickle. What to do? Run around in circles and shriek to the skies? Blame your employees? Finger your developer? Take down your site? Ignore the whole mess until a temporary lack of sales turns into a real loss of money?

Instead, try these ten ways to figure out the problem and solve it. If you're planning to redesign and relaunch your site, read this section first. It's a must-read diagnostic list of problems to fix the next time around.

Diagnose the Problem Correctly

Before you begin solving any problem, investigate when the problem started and how long it's been going on. If it's sudden, make sure that your site has been running without problems. Check your daily site statistics. If there are hours or days without any traffic, contact your developer or host right away. You might have a serious issue with server reliability.

If you just launched your site, your expectations might be unrealistic or your fears might be well founded. If your site has been up for more than three years, it's probably due for a tuneup, if not a complete redesign. If you haven't tended your site with loving care, your competition might have outdistanced you online.

Review your Web results to identify the starting point of the problem. Check Alexa.com to compare your site traffic to your competitors'. Search for your

current competitors online and review their sites. Are you competitive with products, prices, Web site sophistication, and value? If not, you might find your problem right there. If you think you should still be near the top of the heap, sort your problems into one (or more) of these categories:

- User Appeal
- ✓ Site Traffic
- ✓ Sales Results and Conversion Rate
- ✓ The Bottom Line

Check Traffic Statistics for User Appeal

Here's where your Web analytics (see Chapter 14) really come into play. To check whether your site has lost its appeal, look at the following values in your traffic statistics:

- Number of Unique Users (a decline in this category alone is probably due to traffic)
- ✓ Number of Repeat Visitors
- ✓ Number of Sessions or Visits
- ✓ Number of Page Views per Visit
- ✓ Average Time per Page
- ✓ Average Time per Session

Go back at least three months before your site became anemic. A pattern of decline in any of the following categories is a sign that your site could use a makeover.

Review Your Design for User Appeal

Whether your site is old or new, take time to review your site with new eyes. Use the Web Site Assessment Form in Chapter 4 to rank your site for concept, content, navigation, decoration, and marketing efficacy. Have several people you don't know, but who fit the demographics of your target market, do the same.

Finally, ask several customers who have never used your site to accomplish a task or purchase something and give you feedback. Usually, a total of five

people will give you enough feedback to get a good perspective on what's going on.

Every site must attract new viewers in the first few seconds on the home page, keep users on the site to see two or more pages, and bring them back for repeat visits. Where is your site falling down? If you're seeing a slow, downward drift in time onsite, maybe your site is getting old. Post new content and see what happens.

Make Site Operation Easy for Users

Check all links to make sure they're working properly. Ask your developer to run a link verification program like Xenu's Link Sleuth (http://home.snafu.de/tilman/xenulink.html) to check that all the internal and external (outbound) links on your site are working. You have to confirm by hand that those links are really going where you want them to and that external links all open in a new window. Make sure that all e-mail links function.

If you ask users to download PDF files, try them! Make sure they open properly and that there's a link for users to download Acrobat Reader. If you have forms, check that they work, too. Does the site have gracious error handling for phone numbers, e-mail address formats, or required fields that have been left blank? Does the site have a Thank You page to confirm that a request has been submitted? That's not only a matter of courtesy and usability, but essential for conversion tracking.

Review the following statistics for hints on identifying specific pages for repair:

- Most and least viewed pages
- ✓ Path through site
- ✓ Entry and exit pages
- Browsers and operating systems used
- ✓ Countries and languages
- ✓ Download time for key pages
- ✓ Page status reports, particularly Not Found and orphan pages

Most of all, make sure that essential calls to action are easy to follow. Is it simple to book a room, reserve a table, place tickets on will call, or buy online?

Check Page Statistics

People find your site in one of three ways: They type in your URL, they link from somewhere else, or they find you through search engines. Look at your traffic statistics for the past few months. If possible, compare them to use in comparable months from the prior year. Cyclical variations in traffic are normal for every site. Search engines look for recent updates; if you see a slow, downward drift in search engine position, try updating your site.

Look at the following data to detect changes from prior months that might indicate a problem:

- Comparable month use trends
- ✓ Unexpected variations in use by hour of the day or day of the week
- ✓ Entry pages coded to ads
- ✓ Referrer URLs
- Search engines used
- Keywords used
- ✓ Search engine ranking (from Web Position or other tools)

Use Multiple Techniques to Build Traffic

Don't put all your marketing eggs in one basket. If overall traffic is down, you're not getting people into the top of the conversion funnel. Return to your Web Marketing Methods Checklist from Chapter 2. Make two copies. On one, check off all the techniques you're currently using. On the other, check off some new ones to try rather than, or in addition to, existing methods.

Use a combination of onsite, online, and offline marketing techniques to ensure that you have many ways to reach your audience. Choose from:

- Free info tools: Signature blocks, blurbs, FAQs, Google or Yahoo! Groups
- ✓ Onsite techniques: Product reviews, message boards, wikis, content updates, games, coupons, surveys, free samples, event announcements, Tell a Friend
- ✓ Word-of-Web online techniques: Blogs, What's New, social networking, online press releases, search engine optimization, inbound link campaigns, e-newsletters

- Paid online advertising: PPC campaigns, newsletter sponsorships, banner ads
- ✓ **Offline advertising:** Literature, stationery, packaging, promotional items, community events, direct mail, coordinated ads in other media

Check Statistics for Leads, Sales, and Conversions

Your *conversion rate* (the percentage of visitors who take a desired action, such as requesting a quote or making a purchase) is your single, most important statistic. Sales are easy to measure with store statistics. To track leads, you usually need to decide what you're going to measure in advance and set up a method for counting, such as a different phone extension for calls generated from your Web site.

For store statistics, see which products move and which ones don't. Are you losing too many people at checkout when they discover shipping costs? (Consider hiding some shipping and handling costs in a higher item price or offering free shipping for orders over a certain amount.) Check out:

- ✓ Sales breakdown by product
- ✓ Shopping cart abandonment rate
- ✓ Shopping cart drop-off point (usually shipping!)
- ✓ Upsales rate
- Repeat sales

Optimize Your Site for Sales

Assuming your site fits the criteria for sales, review it to be sure you're doing everything needed to convert browsers to buyers. Here are some of the techniques you might use:

- ▶ Provide product search capability on the site.
- ✓ Provide onsite product search capability.
- ✓ Update merchandise regularly.
- ✓ Sell benefits, not features.

- ✓ Use marketing's three-letter word (YOU!).
- Require only two clicks to order.
- ✓ Make the shopping process easy for example, offer options to keep shopping, change the order, view a total, estimate shipping.
- Offer reasonably priced shipping.
- ✓ State customer policies clearly.
- Include detailed product info.
- ✓ Use marketing's four-letter word (FREE!).
- ✓ Increase your conversion rate with calls to action for example, offering options to Add to Cart, Reserve Now, and/or Register to Save.

Embrace the Worms

When you turn over the Web rock, the business worms crawl out. If you have *any* problems with your business — from short staffing to problems with a vendor to poor recordkeeping — going online will make them worse. Solve your problems first.

If you can't find the reason your Web site is losing money, the problem might be outside the site itself. Refocus on your target markets and business essentials. The following options might help you turn your Web site into a profit center:

- ✓ Improve the bottom line with back-office efficiency.
- ✓ Integrate your Web site with your real-world storefront and other marketing.
- ✓ Remember the 4 Ps of marketing: product, price, placement, promotion.
- ✓ Set a realistic budget.
- ✓ Set realistic expectations.

Never Stop Working on Your Site

Like your children, your Web site will be with you for the length of your (business) life. If you ignore your site, it will flag, sag, drag, and ultimately collapse from neglect. Recognize the commitment required before you start.

Index

automated content updates. See also

$\bullet A \bullet$ updates, content caution, 132 A/B testing, 229 page counters, 134 About Us page, 130 sample sources, 133 above the fold, 73, 103 scripts, 133 Absolute Nirvana site, 144, 145 using, 132-134 abusive online behavior, 360 autoresponders accessibility, 88-89 timed, 222 AcomaSkyCity.org site, 69, 307, 308 uses, 221 ACT!, 237 avatars, 206 action award sites calls to, 91, 92, 382 sample, 146 defined, 66 submitting to, 144-146 2 clicks to, 92, 112 active voice, 74 • B • affiliate programs. See also Web presence affiliates communications, 261 B&B/hotel templates, 52 affiliates, number of, 260, 261 B2B Amazon.com Associates, 258 decision makers, 351 break-even point, 261 e-mail newsletters, 235 cost per transaction, 260 guerrilla marketing, 193-194 defined, 258 price, 100 lead generation with, 258–263 selling with online store, 99–101 managing, 263 social networks, 201 options, 259-261 statistics, 99 promoting, 261 testimonials/validations, 143 resources, 259 trade accounts, 100 starting, 261 B₂C AHAnews.com site, 206, 207 e-mail newsletters, 235–236 AIDA (attention, interest, desire, action), online sales, 101 66–67, 73 personal social networks for, 198 Ajax, 374 back office problems, 388 Alt tags, 165, 173, 182 banner advertising Amazon.com, 105, 106, 117 agencies/networks, 303-304 Amazon.com Associates, 258 cost, 297 ArtfulHome.com site, 261, 262-263 cost estimation, 302-303 assembly storefronts, 121 customer acquisition cost, 299 assessment, Web site, 67-68 decisions, 302–308 attention, interest, desire, action defined, 297 (AIDA), 66–67, 73 direct response advertising, 297 audience, 11 exchange program, 302 AustinTexas.org site, 45 Flash, 305

forms, 299

banner advertising (continued)	paid advertising, 196
integrated sponsorship, 309	resources, 195
multimedia, 307	selecting, 195–196
newsletter sponsorships, 309	software sources, 136
placement decision, 305	blurbs
planning, 298	defined, 222
rate factors, 303	topics, 223
site sponsorship, 309	bookmarks, 13
understanding, 298–302	bounce rate, 227
banners	brain responses, 87
internal, 143	branding
sizes, 301, 305–307	function, 24
types, 305–307	with logos and favicons, 70–72
Barnhill Bolt site, 112, 113, 114	with signature blocks, 220–221
bella of Cape Cod site, 242, 243	break-even point
Ben & Jerry's ice cream site, 70, 71	affiliate programs, 261
benchmarks	computing, 14–15
break-even point, 14–15	defined, 14
cost of customer acquisition, 14	objectives and, 26
key, 13	broadband availability, 373–374
return on investment (ROI), 15	brochureware, 23
Bennington Potters site, 105, 107	BrowserHawk, 85
best practices	browser-use statistics, 86
customer-friendly/quality newsletter, 234	bulk e-mail, 224–225
following, 366	bullet lists, 74
legal obligation, 233–234	business
for marketing purposes and list	goals, 19
growing, 23	problems, 19
bestsellers, 106	safeguarding, 365–367
Better Business Bureau, 144	transformation, 26
BetterPhoto.com site, 47	business card sites, 23
Bicycle Tutor site, 318, 319	business fundamentals
bidding, 279–280	awareness, 9
black-hat techniques, 173, 183	conversion problem with, 350–351
bloggers	reevaluating, 370
characteristics, 194	Business Plans Kit For Dummies, 2nd
link exchanges, 196	Edition (Peterson, Jaret,
blogs	Findlay Schenck), 19
adoption rate, 195	business plans, preparing, 18–19
as chameleon, 135	business profile questions, 19
creative opportunities, 137	business quotations, 133
decision to use, 194–195	business social networks, 201
defined, 135	business to business. See B2B
feedback, 137	business to consumer. See B2C
hosting, 135	buying
monitoring, 196	convenience and time, 99
online buzz with, 194–197	needs, 29–30
options, 196–197	online, love/hate, 126

buzz	creation software, 307
with blogs, 194–197	defined, 228, 274
campaigns, 36	e-mail newsletters, 225, 228–229
guerrilla marketing, 192–194	headline quality and, 229
with inbound links, 211–218	rental lists, 240
with influencers, 203–204	total clicks, 229
marketing with, 191–218	ClickZ, 31, 124
with press releases, 206–210	CMSs. See content management systems
with product placement, 204–206	C/Net Download, 124
with social networks, 197–203	color meaning, 70
,	community builders
• C •	chat rooms, 141
	guestbooks, 141
calls to action	message boards, 140, 141–142
defined, 91	software sources, 141–142
as imperative verbs, 91	community events, offline, 248–249
rules, 92	companion Web site, 6
using in text, 382	competitors, 32, 65
CAN-SPAM Act, 219, 228, 230, 237, 353	concepts
Carlisle Wide Plant Floors blog, 135, 136	branding, 70
CarolinaRustica.com site, 350, 351, 352	creating, 69–72
cascading style sheets (CSS), 163, 167	defined, 67, 69
change. See also updates, content	marketing communications principles
paid online advertising, 313	and, 70
rules, adjusting to, 374–376	ConstantContact site, 231, 232
unwillingness, 388	construction templates, 52
chat rooms	consumer product reviews, 108
defined, 201	content
directories, 202	defined, 67, 73
moderated, 203	experts, 73
posting in, 202	freshening, 129–134
search for, 202	updating, 80–83
software, 141	content development
check stands, 98	fonts, 76–77
ChicagoCondosOnline.com site, 39	marketing copy, 73–76
child-oriented sites, 365	rich media, 79–80
Children's Online Privacy Protection Act,	storytelling with pictures, 77–78
353, 364	content management systems (CMSs)
classified advertising	commercial, 82
growth, 310	developer, 82
results, evaluating, 312–313	open source, 82
sample sites, 310	resources, 82–83
writing, 310–312	content partners
click-through rate (CTR)	defined, 274
banner advertising, 297	generic sites, 273
clicks from unique users, 229	using, 273
comparison, 306	contests, 148

conventions, this book, 2	customer relationship management (CRM)
conversion funnel, 92, 93	98, 122
conversion rate	customer service, 23
audience problem, 348–349	customer support
business fundamentals problem, 350–351	guidelines, 115–116
defined, 92, 275, 340	response time, 115
as most important statistic, 393	customers
problems, diagnosing, 348–351	acquisition cost, 14
product fulfillment needs and, 30	capturing with new technology, 315–332
standard, 92	communication with real people, 116
Web site problem, 349–350	current, 11
cookies	ease of purchase, 110–117
defined, 363	feedback, 370–371
notification, 116	information, 371
copyright	mailing to, 237
filing, 356	as measure, 9
information display, 356	new, finding, 11
infringement, 356	ratings, 153
notices, 355, 361	reaching out to, 370–372
protection, 354–356	rewarding, 149
sample permission, 357	testimonials, 382
Copyright Act, 355	cybercrimes, 366
Copyscape, 356, 357	cyberinsurance, 366
copywriting, 73–77	,
cost per action (CPA), 274	• <i>D</i>) •
cost per click (CPC)	· D ·
defined, 270, 274	date reminder services, 108
model, 272	date/time updates, 133
costs	decoration
banner advertising, 297	creating, 89–91
customer acquisition, 14	defined, 67, 89
fixed, 15	resources, 89–90
of goods, 14	stylebook, 89
overhead, 336	use of, 89
templates, 51	widgets, 90–91
Web, estimating, 39	deep linking, 362
costs of sales, 15	deLaFlowers affiliate program, 259, 260
coupons, 147	demographic segmentation, 28
CPC. See cost per click	dentist templates, 52
crawlers, 160	Design Firms, 55
creative ego, 155	designers. See also Web design
credit cards	intuitive adjustments, 70
processing, 112	nonprofessional, 50
real-time gateways, 114	novice, 50
real-time processing, 114	professional, 53–55
cross-sales, 105	self-knowledge, 49
CSS (cascading style sheets), 163, 167	staff, 54
CTR. See click-through rate	style guide, 246

desire, 66	free techniques, 35
development timeline, 56	From line, 223–224
Digital Millennium Copyright Act, 376	group, 224–225
Direct Marketing Association, 124	Message line, 224
directories	opt-in newsletters, 36
audio, video, image, multimedia, 186–187	Subject line, 224
chat and message board, 202	subscribers, renting, 239–241
free basic, 184–185	tools, 220–223
free business, 185–186	e-mail lists
hierarchical, 174–175	adding names to, 238–239
PPC, 293	brokers, 239
specialty, 183–187	insertion order, 241
disclaimers, 360	keeping up-to-date, 238
discounts, 147	rental houses, working with, 241–242
distribution	sources, 240
e-mail newsletters, 231–233	e-mail marketing
press release, 208–210	art of, 219–243
Dogpile, 184	with autoresponders, 221–222
domain names	blurbs, 222–223
abandoning, 61	getting the most out of, 223–225
availability, 58	good, 219
changing, 60–61	with signature blocks, 220–221
easy to read, 59	e-mail newsletters
easy to remember, 59	A/B testing, 229
easy to say, 59	addresses, keeping up-to-date, 238
easy to spell, 59	B2B, 235
easy to type, 59	B2C, 235–236
easy to understand, 59	best practices, 233–234
finding, 58–61	bounce rate, 227
good, elements of, 59–60	CAN-SPAM requirements, 230
suggestion tool, 60	click-through rate (CTR), 225–226,
top-level domains (TLDs), 60	228–229
double opt-in process, 228	creating, 225–236
Dreamweaver templates, 51	distribution, 231–233
drop-down searches, 111	effectiveness, 229–231
dynamic pages, 165	efficacy, improving, 226–229
	frequency, 235–236
• E •	HTML versus text, 233
	length of, 230
eCommerce Times, 124	links, 231
electronic bill presentation and payment	list rental houses, working with, 241–242
(EBPP), 115	names, collecting, 238–239
electronic privacy, 363	open benefit, 230
e-mail	open rate, 227–228, 230
bulk, 224–225	paid advertising/sponsorship, 227
clients, 220	principles, 231
composition guidelines, 223–224	programs, 242
	-

funnel displays, 343, 348, 349

e-mail newsletters (continued) • G • resources, 236 subscribers, 237-242 gadgets, 90-91 teaser lines, 231 games template/hosting providers, 232–233 interactive, 154 third-party template, 242 product placement and, 204-205 timing, 235-236 on site, 148 unsubscribe rate, 228 geographic information system (GIS) eMarketer, 159 technology, 327 enterprise resource planning (ERP), 122 geographic segmentation, 28 esteem needs, 29 gift certificates, 108 experts gift registries, 107 content, 73 gifts professional Web design, 53-54 recommendations, 107 external links, 217-218 sending, 108 goals • F • branding, 24 business, 19, 385 Facebook, 198, 200 incorporating, 65 favicons, 72 information, 23 feedback, customer, 370-371 innovation, 26 File Transfer Protocol (FTP), 130 internal needs, 25 first person, 74 lead generation, 25 fixed costs, 15 not setting, 385 Flash ads, 305 objectives and, 26–27 Florida Halfbacks site, 312 revenue generation, 25 fonts, 76-77 success, 42-45 footers summary of, 56 in CSS, 167 Web site, 22-26 linkable, 167 going live, 250-251 main page links, 84 Google URL in, 381 ad-writing tips, 282–283 four Ps, 17, 32–34 automatic product feed, 292 404 redirect, 61-62 dances, 174 frames, 165 electronic distribution, 292 franchisees, 100 free services and coupons, 383–384 fraud, reporting, 366-367 keyword suggestion tool, 180, 181 free optimizing for, 169-174 directories, 184–186 outbound links and, 217 importance of, 93, 148 print catalogs to, 384 logos, 70 reports, 286 offers, 148 resource links, 171–172 Web marketing, 381–384 sandbox, dealing with, 170 freebies, 247-248 search algorithm, 112 free-for-all sites, 216 shopping site engine, 384 Freelance Designers, 55 submission process, 162 freshening content, 129-134 users, 161 friends, telling, 383

Google Account Snapshot, 285

Google AdWords headlines, 73 AdSense partner, 290 HelptheHoneyBees.com site, 154, 155, 156 Google Analytics integration, 347 hierarchical directories, 174-175 Google Checkout symbol, 290 High Country Gardens site, 93, 94 hits, 338 illustrated, 289 minimum bid, 288 home page options, 290 changing, 130 specifics, 288-290 products/services paragraphs, 170 Starter, 275 human factors, 87-88 URLs. 290 • 1 • Yahoo! Search Marketing versus, 277–278 Google Analytics. See also Web analytics AdWords integration, 347 icons in, this book, 5-6 dashboard, 347 images defined, 346 encrypting, 357 funnel display, 348, 349 protecting, 356-358 learning, 352 royalty-free arrangement, 358 upsides/downsides, 346-347 sources for, 358 Google Checkout, 115 theft, 356 Google Groups, 384 watermarking, 357 Google PageRank impulse buys, 107 criteria, 174 inbound links. See also links defined, 171 buzz with, 211-218 equation, 173 campaigns, 213–216 for reciprocal links, 211 charge for, 211 variations, 173 details, 215 viewing, 172 free, 211 Google Product Search, 292 HTML code, 215 Google Sitemaps, 168, 169 hunting for, 213 GreatGreenGoods.com site, 273, 274 "nice" versus "naughty," 216 gross margin, 14 popularity, 212-213, 305 group e-mail, 224-225 reciprocal, 211 guerrilla marketing request e-mail sample, 215 aphorisms, 11 requests, 214 B2B, 193-194 resources, 212 defined, 192 reviewing, 214 effectiveness tracking, 193 influencers, 203-204 niche, 193 inlining, 358 principles, following, 28 innovation techniques, 26 resources, 194 insertion order, 241 success, keys to, 192-193 integrated sponsorship, 309 guestbooks, 141 integrated storefronts, 121 intellectual property infringement, 376 • H • interactive applications, 374 interactive games, 154 Häagen Dazs viral marketing, 154, 155, 156 interest, 66

internal banners, 143

HatsintheBelfry site, 109, 110

internal needs, achieving, 25 international marketing back-office implications, 255 direct exports, 255 online, 252-258 promotion, 255-258 resources, 253-254 search engines, 256–257 selling, 253-255 SEO, 256 translation services, 256, 257 Internet.com, 31 Internet Retailer, 124 Internet Systems Consortium, 31 Internet World Stats, 252 inverted pyramid, 73 invisible text, 183

• 1 •

Jane Butel's Cooking School site, 376, 377, 378 job segmentation, 28

• K •

keep it simple stupid (KISS), 80, 128 key performance indicators (KPI), 338 keyword density, 183 Keyword Effectiveness Index (KEI) rating, 180 keyword meta tags, 178-179 keyword stuffing, 183 keywords in clouds, 180 dropping, 280 finding, 179 placement, 178 selecting, 179-182 testing, 181 tools, 180–182 kid-safe zones, 364-365 kinesthetic experience, 87 KISS (keep it simple stupid) principle, 80, 128 Knol, 194

• [•

LambdaRail, 374 landing pages. See also pay per click (PPC) ads defined, 275, 284 in Google ad ranking, 284 using, 284-285 launches, 58, 250-251 lawyer templates, 52 lead generation as goal, 25 with mobile devices, 326-332 with podcasts, 323-326 with video and vlogs, 316-320 with Webcasts/Web conferences/ Webinars, 320–333 leads (content), writing, 73 leads (marketing) acquisition cost, 14 counting, 27 generating, 92 legal issues business security, 365–367 children and the Internet, 364-365 copyright protection, 354-356 design protection, 356-358 links, 362 litigation avoidance, 359-362 privacy policies, 360, 363 resource sites, 354 trademarks, 359 legal notices disclaimers, 360 samples, 361 terms of use, 359-360 lifecycle segmentation, 28 Lifestyle Quadrant Analysis, 161 link exchanges, 216 link farms, 216 link popularity defined, 212 evaluating, 212-213 reports, 188 links campaigns, 383 deep, 362

e-mail newsletter, 231 principles, 9-10 external, 217–218 text message, 329 footer, 84 tone, 23 guidelines, 362 marketing efficacy inbound, 211-218 calls to action, 91, 92 as internal motivators, 92 conversion funnel, 92, 93 legal issues, 362 defined, 67, 91 "naughty," 216 free word, 93 navigation, 84 improving, 91-94 "nice." 216 marketing tags, 31 outbound, 217-218 MarketingProfs.com site, 125 reciprocal, 211 MarketingSherpa, 31 text, 75 MarketLive Performance Index, 276 verification, 84, 391 markets list rental houses, 241-242 niche, 13 Living Well Coaching site, 23 online, 30-31 localization, 255 segmentation, 28 logos target, 27–31, 56, 161 consistent appearance, 246 Maslow's Triangle, 17, 29–30 location, 72 meaningful events, 154 pre-made, 70 media pages, 131 logotype, 72 Meet the Phlockers site, 139 Long Tail, 11–12 menus, 84 The Long Tail: Why the Future of Business is merchandising bestsellers, 106 Selling Less of More (Anderson), 12 look and feel, 65 consumer product reviews, 108 loyalty programs. See also onsite cross-sales, 105 marketing date reminder services, 108 examples, 148 displaying, 103–104 as incentive, 149 gift certificates, 108 popularity, 148-149 gift recommendations, 107 resources, 150 gift registries, 107 setting up, 149-150 impulse buys, 107 option information, 104–105 personal recommendations, 106 • M • product details, 109-110 promotion codes, 109 magic pixels, 183 selection/pricing, 101–103 main menu of options, 84 special/hot deals, 106 malls, 121 upsales, 105 marketing wish lists, 108 communications, 70 message boards four Ps, 17, 32-34 defined, 201 golden rule, 125 directories, 202 guerrilla, 11, 192-194 posting on, 202 mix, rearranging, 10-12 search for, 202 MMS, 330 software, 140, 141-142 online business offline, 245-249

overall, online marketing as part of, 37–38

Message Rule, 221 meta tag search engines. See also search engines keyword selection, 179-182 meta tag use, 175–179 optimizing, 174–183 page optimization, 182-183 meta tags clouds, 180 defined, 175 effective, 175 keyword, 178–179 page description, 176–178 title, 176 using, 175-179 MetaCrawler, 184 meta-indexes, 211 meta-indices, 184 Missouri Department of Natural Resources site, 131 MMS. See also text messaging defined, 326 marketing with, 330 mobile devices, lead generation from, 326-332 mobile Web sites, 330-331 moderated chat rooms, 203 Mommysavers.com site, 44 Mountain Springs Lake Resort site, 93–95 **MSN** index technology, 183 optimizing for, 174–183 sitemaps, 169 submission process, 162 users, 161 multimedia. See rich media multimedia banners, 307 multimedia messaging service. See MMS musician templates, 53 MyPrincessCloset.com site, 332 MySpace site, 198, 199, 200, 360

• N •

natural (organic) searches, 160 navigation in accessibility, 88-89 creating, 83-89 defined, 67

human factors in, 87-88 link verification, 84 links, 84 loyalty program and, 150 principles, 83-84 secondary menus, 84, 94 usability issues, 84-86 words, 84 net neutrality, 375 NewMexicoCreates site, 176, 177 newsletter sponsorships, 309 niche marketing, 193 no-store-front selling, 120

objectives goals and, 26-27 incorporating, 65 results, tracking, 27 setting, 26, 27 summary, 56 offline community events, 248-249 offline promotion, 35 Omnivos Therapeutics, 294, 295 one-offs, 102 one-stop storebuilders, 120 online advertising networks, 304 online advertising resources, 299-300 online business plans, 18 online classifieds in active voice and second person, 312 advertising with, 310-313 results, evaluating, 312–313 sample sites, 310-311 writing, 311-312 online communities blogs, 135-137 communication styles, 134 community builders, 140-142 give-and-take exchange, 134 reality check, 135 social networking, 138–139 supporting, 134 time commitment, 134–135 wikis, 137-138 online escrow services, 366 online events, 251

online house parties, 243

online marketing plan competitors, 32 four Ps and, 32-34 information gathering, 34 marketing tag, 31 in overall marketing, 37–38 value proposition, 32 writing, 31-38 online markets, 30-31 online retailing resources, 124–125 online shopping, user love/hate, 126 online stores add-ons. 98 B2B sales, 99–101 checkout stand, 98 components, 98-99 creating, 97-126 customer support, 115–116 do's/don'ts, 125-126 four Ps, 99 marketing characteristics, 97-126 merchandising, 101–110 order fulfillment, 117 order tracking, 98 payment options, 112–115 product catalog, 98 product search engine, 111-112 purchase ease, 110–118 reporting, 98 requirements, specifying, 119-125 shipping, 118–119 shopping cart, 98 2 clicks to action, 112 onsite marketing awards, 144-146 coupons and discounts, 147 customer ratings, 153 freebies and fun, 146-148 freshening content, 129–134 games and contests, 148 loyalty programs, 148-151 product reviews, 152 in RFP, 129 self-promotion, 142–146 simplicity, 152 techniques, deciding on, 128-129 Tell a Friend option, 151–152 testimonials/validations, 143-144

viral, 153-156 Web 2.0 interactive techniques, 134–142 word of mouth, 151-153 onsite promotion, 35–36 onsite search engines, 84 Open Directory Project, 183 open rate. See also e-mail newsletters defined, 227 increasing, 230 rental lists, 240 variables, 228 Opentracker site, 343, 344 order fulfillment, 117 order tracking, 98 O-Reilly Media's Market Faire press release, 208, 209 organization of this book, 3–5 orphan pages, 350 outbound links. See also links defined, 217 evaluation, 218 opening in new window, 218 refusal, 218 Outdoor DIVAS site, 104 overhead costs, 336

packing slips, 117 page counters, 134 page description meta tags defined, 176 illustrated, 176, 177 as marketing opportunity, 178 truncation, 177 page names 404 redirect, 61–62 301 redirect, 62 page views, 339 pages About Us, 130 dynamic, 165 entry, 341 exit, 341 footers, 84 home, 130 landing, 275, 284–285

pages (continued)	formula, 282
long, avoiding, 74	geographic limits, 280
main menu of options, 84	headline, 283
media, 131	illustrated, 270
orphan, 350	landing pages, 284–285
product, 103, 131	marketing with, 269–295
for repair, 391	offer, 284
secondary, 69	placement-targeted, 275
splash, 80, 165–166	search term selection, 280–282
unreadable information by search	spending on, 272
engines, 165	visitors from, 271
What's New, 131	writing, 282–285
paid inclusion, 275	writing tips, 282
paid online advertising, 36–37	payment options
agencies/networks, 303–304	credit cards, 112–114
banner types, sizes, position, 305–307	electronic bill presentation and payment
changes, 313	(EBPP), 115
classifieds, 310–313	Google Checkout, 115
cost estimation, 302–303	multiple, 112–115
costs, 297	PayPal, 115
decisions, 302–307	prepaid deposits, 115
forms, 300	PayPal, 115
locations for, 305	PC Magazine, 125
multimedia banners, 307	PDF files, 74
rate factors, 303	personal social networks, 198–201
resources, 299–300	pets & vets templates, 53
sponsorship, 308–310	Pew Internet & American Life, 31, 125, 126
paid searches, 160	photographer templates, 53
pay per action (PPA), 260, 273, 275	photos
pay per click (PPC)	cropping, 77
bidding within budget, 279–280	digital doctoring, 78
budgets, 276, 279	download time, 77
campaigns, carrying out, 276–286	immediacy and impact, 77
campaigns, planning, 275–276	in storytelling, 77–78
comparing to other online advertising,	tips for using, 77–78
272–273	physiological needs, 29
defined, 275	placement
programs, coordinating, 275	in four Ps, 33–34, 99
reports, 285–286	online store, 99
search engines and directories, 293	product, 204–206
strategy, 271–276	targeted ads, 275
terminology, 274–275	planning
pay per click (PPC) ads	banner advertising, 298
competition, 260	not engaging in, 386
conventional advertising versus, 269	PPC campaign, 275–276
defined, 269	for Web marketing, 17–39
display, 271	Webinars/Web conferences, 323
for event advertising, 251	podcasting, 324

podcasts	displaying, 103–104
audio quality, 325	featuring, 103
creating, 325	in four Ps, 32–33
defined, 323	names and descriptions, 105
functioning of, 324–325	one-offs, 102
lead generation with, 323–326	online store, 99
projections, 323	option information, 104–105
promotion, 326	pricing, 102–103
resources, 324–325	search engines, 111–112
results, best, 325–326	selecting, 101
point-of-sale (POS)	sorting, 103
software, 120	stock keeping unit (SKU) numbers, 104
systems, 114, 122	professional Web design. See also
PPA (pay per action), 260, 273, 275	Web design
PPC. See pay per click; pay	developer expectations, 58
per click (PPC) ads	expertise decision, 53–54
Practical eCommerce, 125	providers, finding, 54–55
prepaid deposits, 115	references, 55
press releases	sample directories, 55
audience, 207	services, 53–55
buzz with, 206–210	staff, 54
distributing, 208–210	promotion
search engines and, 206	affiliate programs, 261
writing, 208	in four Ps, 34, 99
price	international, 255–258
B2B, 100	offline, 35, 245–249
in four Ps, 33, 99	offline community events, 248–249
online store, 99	online (buzz campaigns), 36
pricing	online events, 251
products, 102–103	online store, 99
reviewing, 370	onsite, 35–36
privacy	podcast, 326
ensuring, 116	self, 142–146
policies, 360, 363	site launch, 250–251
rights, 376	URL, 246–248
product catalogs	URL, offline advertising, 249
defined, 98	promotion codes, 109
item selection for, 101–102	promotional items, 247–248
product placement	psychographic segmentation, 28
buzz with, 204–206	
online game sites, 204–205	• R •
virtual worlds, 206	
product reviews, 108, 152–153	ranking, search engine. See also Google
production tracking, 117	PageRank; search engines
products	checking, 188
above the fold, 103	content updates for, 188
detail pages, 103	maintaining, 187–189
details, 109–110	resubmission and, 188–189
	·

reader assumptions, this book, 3	resources
real estate templates, 53	affiliate programs, 259
Real Simple Syndication (RSS)	blogs, 195
advertising options, 309	content management systems, 82–83
defined, 263	electronic privacy, 363
feeds, 133, 188, 210	e-mail newsletters, 236
for frequently changing content sites, 265	Google, 171–172
functioning of, 263–264	guerrilla marketing, 194
reader software, 264	inbound links, 212
resources, 264	legal, 354
in sales prospect development, 265–266	loyalty programs, 150
steps, 263	online advertising, 299–300
when to use, 265	online retail, 124–125
real-time card processing, 114	podcasts, 324–325
real-time gateways, 114	RSS, 264
reciprocal links, 211	search engine, 164–165
recommendations	text messaging, 329
gift, 107	viral marketing, 153–154
personal, 106	Web analytics, 337
redirects	Web design, 89–90
with domain name companies, 61–62, 401,	Web usability, 88
search engines and, 62, 301	Web writing, 75
URLs, 193	Webcast/Webinar, 322
referrers, 339	wireless marketing, 331
refund policies, 116	restaurant templates, 53
registration sites, 58	return policies, 116
renaming sites, 60–61	return-on-investment (ROI)
rental lists	defined, 15, 275
click-through rate, 240	expression, 15
house, working with, 241–242	objectives and, 26
objectives, 241	online communities and, 134
open rate, 240	revenue generation, 25
repeat visitors, 127–156	reviews
reporting, 98	design, 390–391
reports	site, 203–204, 370
PPC, 285–286	statistics, 391
sales, 345–346	rewards. See loyalty programs
traffic, 285	rich media
Request for Proposal (RFP)	defined, 79
development timeline, 56	KISS principle, 80
elements, 56	original versus added, 80
index and, 47	use considerations, 79–80
negotiated modifications, 56	visitor control, 80
onsite marketing in, 129	visitor viewing choice, 80
sample, 57	robots (bots), 160
writing, 56–58	RSS. See Real Simple Syndication
research, online market, 30–31	run of site (ROS), 305
resellers, 100	, ,

• 5 •	users, 160–161
	search partners, 275
safety needs, 29	search terms, PPC ad, 280-282
sales	search-engine-friendly sites
B2C, 101	building, 163–169
	footers, 167
costs of, 15	not building, 386–387
cross, 105	site index, 167–168
optimizing for, 393–394	sitemaps, 168–169
prospect development with RSS, 265–266	structure, 163–166
reports, 345–346	URLs, 166–167
upsales, 105	searches
sales statistics	drop-down, 111
graphic display, 346	natural (organic), 160
interpreting, 344–346	paid, 160
software, 344	product, 111–112
types of, 345	second person, 74, 75
sales tax policies, 375	security, ensuring, 116
Santa Cruz River Band, 86	self-actualization, 30
satellite access, 374	self-promotion. <i>See also</i> promotion
SBA (Small Business Administration), 18	internal banners, 143
scripts, 133	using, 142–146
search engine marketing (SEM), 160	selling internationally, 253–255
search engine optimization (SEO)	SEM (search engine marketing), 160
campaigns, 277	SEO. See search engine optimization
companies, 174, 216	SERRV International site, 107, 108
defined, 160	server-side include (SSI), 133
international, 256	shipping
Web developer help, 182	charges, 118
search engines. See also specific	
search engines	confirmation, 117 cost, burying, 118
international, 256–257	cost, burying, 116 cost, user estimation, 119
jargon, 160	
onsite, 84	labels, 117
optimizing text for, 94	policies, communicating, 119
PPC, 293	Shopping Cost Index 125
press releases and, 206	Shopping Cart Index, 125
product, 111–112	shopping carts
ranking, maintaining, 187–189	abandonment rate, 118
redirects and, 62	defined, 98
resources, 164–165	shopping search engines, 291–292
resubmitting site to, 188–189	short messaging service. See SMS
shopping, 291–292	signature blocks, 220–221
specialty, 183–184	site indexes
statistics, 340	creating, 46–49
submissions, 36, 382	draft, 56
unreadable information by, 165	linkable, 84
use statistics. 162–163	loyalty program and, 150

site indexes (continued)	Southwestern College site index, 167, 168
organizing, 46	spam, 219
as planning tool, 47	specialty segmentation, 28
preliminary, 46	specialty storebuilders, 121
sample, 48	spiders, 160
search-engine-friendly, 167–168	splash pages
site sponsorship, 309	defined, 165
sitemaps	naming, 166
benefits, 84	rich media and, 80
defined, 168	search engine ranking and, 165–166
generators, 169	sponsorships, 308–310
search-engine-friendly, 168–169	Starting an Online Business For Dummies,
six degrees of separation, 201	5th Edition (Holden), 19, 97
SKU. See stock keeping unit (SKU) numbers	statistics. See also Web analytics
Small Business Administration (SBA), 18	absolute values, 341
Small Business Development Centers, 14	B2B, 99
Smithsonian Folkways site, 122	browsers and OS, 340
SMS. See also text messaging	browser-use, 86
coupons, 328	conversion rate, 340
defined, 326	countries, 341
resources, 329	day of week, 340
for sales messages, 328	displays, 343
SoaringColorado.com site, 78	entry pages, 341
social needs, 29	exit pages, 341
social networks, 138–139	free packages, 337
business, 201	to fret over, 338–340
buzz with, 197–203	hosts or sites, 341
chat rooms, 20–22	ignoring, 388
cycle of acceptance, 201	for leads, sales, conversions, 393
as ice-breaker application, 139	length of visit, 340
linking to, 139	most critical, 335
message boards, 201–202	page, 393
participant interaction, 197	page views, 339
personal, 198–201	page views per visit, 339
resources, 197–198	paid packages, 342
software sources, 142	referrers, 339
software	sales, 344–346
blog, 136	to scan casually, 340–342
chat room, 141	search engines, 340
group e-mail, 225	search strings, 341
guestbook, 141	software, 335, 337, 342
message board, 140, 141–142	special needs, 342–344
social network, 142	store, 337
statistical, 335, 337, 342	time of day, 340
survey/poll, 142	traffic, 27, 338–341, 390
wiki, 138	unique visitors, 338
Soonr, 70, 71	URLs viewed, 339
sorting products, 103	visits, 338
J . ,	•

stickiness	search engine usage, 161
defined, 42	summary, 56
example, 44–45	technology
opportunities, 44	new, adapting to, 373–374
time, 43	types, 315
trail, 43	using, 316
stock keeping unit (SKU) numbers, 104	video and vlogs, 316–320
stock tickers, 133	Tell a Friend. See also onsite marketing
store statistics, 337	defined, 151
storebuilders	scripts, 151–152
one-stop, 120	simplicity, 152
specialty, 121	templates
Storefront Checklist, 119	analogy, 51
storefronts. See also online stores	benefits, 51
assembly, 121	cost, 51
custom e-commerce solutions, 121	customizability, 51
do's and don'ts, 125–126	selecting, 51
enterprise e-commerce solutions, 122	sites, 52–53
integrated, 121	skills, 51
no-store-front selling, 120	using, 50–53
one-stop storebuilders, 120	Web design program, 51
options, 122–123	terms of use, 359–360
requirements, specifying, 119–125	testimonials, 143–144, 382
specialty storebuilders, 121	text
types, selecting, 120–122	invisible, 183
style guides, 246	links, 75
stylebooks, 89	optimizing for search engines, 94
sub-menu navigation, 94	proofreading, 75
success	queries, 327
bottom line, 370	reverse-out, avoiding, 77
online, planning for, 39	spelling and grammar, 75
SEO for, 187	text messaging
Web design, 41	campaigns, initiating, 328–329
success goals	marketing, 329
reasons to return, 45	MMS, 326
stickiness, 42–45	resources, 329
visitor attention, 42	searching and, 327
surveys/polls, 142	SMS, 326
	There.com site, 364, 365
• T •	third person, 74
• 1 •	301 redirect, 62
Tails Pet Magazine alert page, 71, 170	Thunder Scientific site, 89, 91
target audience	Tijuana Flats restaurant site, 80, 81
profiling, 11	tired sites
rich media and, 79	design review, 390–391
site appeal for, 42	optimizing for sales, 393–394
target markets	page statistics, 392
defining, 27–31	problem diagnosis, 389–390
demmig, 21-01	r

tired sites (continued) problems outside of site, 394 site operation, 391 statistics for leads, sales, conversions, traffic-building techniques, 392-393 traffic statistics, 390 title meta tags, 77, 176 Top Ten REVIEWS, 125 top-level domains (TLDs), 60 trade accounts, 100 trademarks, 359 traffic-building techniques, 392–393 traffic statistics, 27, 338-341, 390 transformation, business, 26 translation services, 256, 257 Tres Mariposas site, 187, 189 trust, building, 116 TRUSTe, 144 2 clicks to action, 92, 112

• U •

underestimation mistake, 386 United States Patent and Trademark Office (USPTO), 359 University of New Mexico site, 82, 83 unsubscribe rate, 228 updates, content automatic, 132-134 changing headlines, 132 with content management systems (CMSs), 82-83ideas, 132 importance, 81 methods, 80-83 no practicing, 387 responsibility for, 130 schedule, 129-130 in search engine ranking, 188 upsales, 105 **URLs** in e-mail signature block, 382 in offline advertising, 249 on promotional items, 247–248 redirect, 193

as search box, 170
search-engine friendly, 166–167
on stationary/packaging, 381
unfriendly, 167
unusable, 166
using on everything, 246–247
viewed, 339
usability
navigation and, 84–86
resources, 88
use differentiation, 375
USPTO (United States Patent and
Trademark Office), 359

validations, 143-144 value propositions, 32, 370 vertical industry segmentation, 28 video audience, tapping into, 317 considerations, 317-320 generating leads with, 316-320 posting, 320 resources, 318 viral marketing creative ego, 154 at cutting edge, 153 defined, 153 e-mail messages, 154 imagination and creativity, 156 interactive games, 154 resources, 153-154 something with meaning, 154 successful, 156 virtual worlds, 206 visitors attention, catching, 42 benefits to, 46 guiding with AIDA, 66-67 interest, gearing sites for, 46 reasons to return, 45 repeat, 127-156 rich media and, 80 stickiness, 42–45 unique, 338

Visitorville.com site, 343	cost, 13
visits, 338	criteria, 12
vlogs	decisions, 17
defined, 316	e-mail, 219–243
resources, 318	essentials, 12–13
	free, 381–384
• W •	international, 252–258
	methods, 35–37
warranties	onsite, 127–156
communicating, 116	with paid online advertising, 297–313
information, 360–361	as part of overall marketing, 37–38
weather updates, 133	with pay per click (PPC) ads, 269–295
Web 2.0 interactive techniques	planning for, 17–39
blogs, 135–137	Web Marketing Methods Checklist
community builders, 140–142	Free E-Mail Techniques, 35
social networking, 138–139	illustrated, 35–37
	Offline Promotion, 35
wikis, 137–138	Online Promotion, 36
Web alliances, 216 Web analytics. See also statistics	Onsite Promotion, 35–36
	Opt-in E-Mail Newsletters, 36
conversion rate diagnostics, 348–351	Paid Online Advertising, 36–37
defined, 335	Search Engine Submissions, 36
funnel displays, 343, 348, 349	Web Marketing Spreadsheet, 38
with Google Analytics, 346–347	Web Marketing Today, 31
information resources, 337	Web presence
interpretations, 344–346	affiliate programs, 258–263
key performance indicators (KPI), 338	expanding, 245–266
measurement parameters, 338–344	freebies, 247–248
Web Analytics For Dummies	going live, 250–251
(Sostre and LeClaire), 347	
Web conferences, 321	logo, 246
Web design	maintaining, 369–378
back-and-forth interaction during, 58	offline community events, 248–249
designer decision, 49–55	online events, 251
human factors and, 87–88	promotional items, 247–248
professional services, 53–55	URL, 246–247
with professionally designed template,	URL in offline advertising, 249
50–53	URL on promotional items, 247–248
resources, 88, 89–90	Web Site Assessment Form, 67–68
reviewing, 390–391	Web Site Planning Form
self-knowledge and, 49	Business Profile section, 20
success criteria, 41	downloading, 20
Web Design Directory, 55	Financial Profile section, 21, 26
Web Design For Dummies, 2nd Edition	illustrated, 20–22
(Lopuck), 47	Marketing Profile section, 22, 27, 31–32
Web Designers-Directory, 55	Sample Objectives section, 21
Web marketing	Web Site Goals section, 21, 23
buzz campaigns, 191–218	
common mistakes, 385–388	

Walanda and Janethan
Web site production
concept, 69–72
content development, 73–83
decoration, 89–91
marketing efficacy, 91–95
navigation, 83–89
structure, 66–68
Web sites
activity tracking, 336–337
arrival methods, 159
assessing, 67–68
business card, 23
conversion problem, 349–350
domain names, 58–61
goals, 22–26
look and feel, 65
mobile, 330–331
objectives, 26–27
renaming, 60–61
tagging, 13
this book, 6
tired, 389–394
Webalizer, 338, 339
Webby Awards, 144, 146
Webcasts
defined, 321
planning, 323
resources, 322
Webdesign Finders, 55
Webinars
defined, 321
planning, 323
resources, 322
WebTracer, 343
What's New pages, 131
widgets, 90–91
WIIFM (What's in it for me?), 387
wikis, 137–138
wireless devices, 374
wireless marketing, 330–331
wish lists, 108
Women Employed newsletter, 225, 226
word-of-Web methods, 192, 193
Wordtracker, 180–181, 281
WorldFolkArt.org site, 226, 227
Wrapables.com site, 150, 151

writing
above the fold, 73
in active voice, 74
brevity, 74
effective copy, 73–77
headlines, 73
informal, 74
leads, 73
principles, 75
resources, 75
second person emphasis, 74
with text links, 75

Xemion, 55

Yahoo! ad-writing tips, 282–283 Directory, 286 free services and coupons, 383-384 Groups, 384 history, 175 keyword suggestions, 281 Local, 287 optimizing for, 174–183 **PPC** ads, 270 Product Submit, 287 Search Submit, 286 sitemaps, 169 Sponsor Listing, 287 submission process, 162 traffic estimation, 279 Travel Submit, 287 users, 161 Yahoo! Search Marketing Google AdWords versus, 277–278 specifics, 286-288 URLs for, 287-288

Zoom, 112 Zopa, 84, 85