All materials contained within this document are confidential. Copyright workfromhomesystems.com 2008. All rights reserved. No portion of this document may be copied or reproduced for any reason by any means without the prior written consent of workfromhomesystems.com

	[image: image4.png]Google

 AdWords
& Online Marketing Analysis

for

LAWMANBADGE.com

December 2008
Prepared by:

Steven Seale

Work From Home Systems
www.workfromhomesystems.com
Work From Home Systems by

[image: image1.jpg]

workfromhomesystems.com

Table of Contents

3Introduction

3Achievement Goals

3Google AdWords Campaigns

3Non-Google AdWords Marketing Strategies

3Achievement Approach

4Google AdWords Campaigns

4Non-Google AdWords Marketing Strategies

5Backward Links

7Suggested action:

9Google Popularity

10Suggested action:

10Current Google AdWords Keywords

15Current AdWords Campaigns

16Current AdWords Ad Groups

17Current Campaign Design

18Proposed Campaign Design

19Google AdWords Analysis Summary And Action Plan

20Additional Online Storefront Marketing Improvement Opportunities

24Essential Internet Marketing Acronyms Explained

Introduction

The purpose of this Google AdWords and marketing analysis is to document the current configuration of the LAWMANBADGE.com Googe AdWords campaign and other online marketing technologies, and to make recommendations to achieve the following specific results wherever possible and where economically beneficial:

Achievement Goals

Google AdWords Campaigns

· Reduce overall Google AdWords advertising burn rate

· Improve click through rates for specific ad groups(CTR)

· Reduce ad group average cost per click (CPC)

· Improve ad group position for best keyword phrases

· Increase Google popularity score

· Obtain improved page positioning for chosen keywords

Non-Google AdWords Marketing Strategies

· Increase the number of repeat customers (collector)

· Increase customer conversions (browsers that become buyers)

· Reduce abandoned shopping carts (put items in cart but did not finish checkout)

Achievement Approach

The desired results above will be attained, partially or completely, through the application of improved and optimized Google AdWords campaigns and the implementation of new direct marketing strategies that are described throughout this analysis. In brief, the programs suggested are as follows:

Google AdWords Campaigns

· Obtaining a higher organic search result position for chosen keywords by leveraging backward links resulting in additional qualified site traffic without increasing advertising burn rates.

· Creating Googe AdWords ad groups that allow for split ad testing and continual ad improvement as determined by increased CTR.

· Create ad campaigns and ad groups that allow us to individually track a line of products advertising performance by splitting ad groups into unique ad campaigns.

· Identify the maximized keyword phrases in use and identify new untapped keyword phrases that generate the most amount of qualified traffic at the least expense as measured by reduced CPC and increased ad impressions.

Non-Google AdWords Marketing Strategies

· Implement an opt-in mailing list program that will allow us to segment the customer base in to groups such as ‘department/agency’ and/or ‘collector’. This is so that we can use e-mail marketing to specific groups of customers.

· Implement an automated post sale marketing program that promotes products at futures dates via well written and compelling e-mail

· Distribute a retail newsletter on a monthly basis

· Implement shopper friendly pop-up technologies for last chance offers, tell a friend, newsletter subscriptions, custom 404 error pages, etc.

· Obtain the needed number of backward links (sometimes called reverse links) from other similar domains to increase the Google and Yahoo ranking positions for targeted keyword phrases.

Backward Links

Backward links, often referred to as ‘reverse links’ are HTML hyperlinks that appear on a Web page that exists in a domain other than the target domain and that ‘point’ to the target domain. The importance of backward links as it relates to search engine position is very high. In fact, backwards links are estimated to be as much as 50% of the total criteria used to determine a Web sites ranking position in search engines such as Google, Yahoo, and MSN. Backward links and their ranking relevancy, are not directly tied to keyword phrases, however, if the backwards link also contains your keyword phrase, additional weight is given the link for purpose of calculating overall page rank. So it is the significant advantage for the target site’s owner and/or Web master to seek out and obtain not only backwards links, but also backward links that contain the chosen keyword phrase(s) in the hyperlink as well as obtaining hyperlinks from Web pages that are also ranked high in the Google search engine and as indicated by the Google tool bar’s popularity score for the referring site. In other words, a backwards hyperlink from a Web site with a high Google popularity score, that contains your chosen keyword phrase will serve to maximize the benefit from that link as it relates to boosting the weight of the link when Google ranking algorithms are calculated for the target site.

In this analysis, the value of any link from any page outside the target domain will provide additional added value if that link comes from a page that is in some manner relevant to police badges.

Throughout this report, we will reference a tool called the ‘Google Tool Bar’. This is a free non-intrusive toolbar plug-in that gives you direct access to the same information we are providing in this report. If you would like to install the Google Tool Bar and follow along with this analysis, follow this link to the Google Tool Bar download area:

Link: Google Tool Bar
(http://toolbar.google.com/)

You can access the number of backward links to any target site Web page by using the ‘backward links’ option on the Google toolbar ‘PageRank’ menu.

[image: image2.png]- Miorasolt INEm=EEREE

T ton om0
wons - 5 - Q) | Qs ot Gro 35 G-
s [ET s et o

Congle Greanwms =] | 8 8 = | 0 o 0758 [s 5 = Nishiog =

800-968:6006'
products | _basket

storofront |_account | _soarch

According to Google’s tool bar the current number of backward links for the keyword ‘police badges’ (plural) are as follows:

	Domain Name
	Rank Position
	Backward Links

	Lawmanbadge.com
	1
	12

	blackinton.com
	2
	8

	smithwarren.com
	3
	5

Table 1

The table above shows that for the keyword phrase ‘police badges’, the LAWMANBADGE.comsite could further dominate the number 1 position in Google search engine result position by adding more backward links. Obtaining 4-10 additional backward links will place the LAWMANBADGE.comsite at a total of 16-22 backwards links effectively anchoring the lawmanbadge.com domain name with a high degree of probability to the number one (1) search result position. Maintaining a number one position for this keyword will require a constant vigil in maintaining and obtaining more backwards links.

According to Google’s tool bar the current number of backward links for the keyword ‘Police badge’ (singular) is as follows:

	Domain Name
	Rank Position
	Backward Links

	lawmanbadge.com
	1
	12

	blackinton.com
	2
	8

	policeguide.com (no compete)
	3
	2

	epolicesupply.com
	4
	3

	badgesource.com.com
	5
	3

Table 2

The table above shows that for the keyword ‘police badge’, the LAWMANBADGE.comsite could maintain it’s Google search engine result position by continuing to add additional backward links. Obtaining a wide margin of additional backward links as compared to the competitor site backward link count, will keep the LAWMANBADGE.comsite in its number one (1) search result position for this search term and in front of the others identified above in table 1 or table 2.

Suggested action:

Focus on earning at least four (4) additional backward links with the keyword ‘police badges’. This is an action designed to further anchor your search engine position. Those new links will afford a greater weighed value for the purpose of Google relevancy and position calculation if they are from non-target domains that have content relevant to ‘police badges’ and if they contain the word ‘police badges’ in the link text. To maintain the number one position for ‘police badges’ a total equal to 2-5 more backwards links than your closest competitor will be required. Achieve this goal and the LAWMANBADGE.com site will appear in front of all other competitors for a long time.

PLEASE NOTE: The LAWMANBADGE.com web site has two outstanding (undetected) backward link that is not yet appearing in the Google backward links count. This backward link is from the newly created workfromhomesystems.com Web site ‘Success Stories’ Web page.

http://www.workfromhomesystems.com/html/project_4.html

When this backward link is detected, the new total of backward links as shown in the Google toolbar should be fourteen (14).

Google Popularity

The Google ‘popularity’ score is calculated by a secretly held algorithm that approximates a pages relevancy for a specific keyword phrase. The resulting popularity score is expressed as a single bar chart with a scale of 0 (least relevant) to 10 (most relevant) and is visible in the Google tool bar.

[image: image3.png]e e vew Tods o
ok - - Q[4| Qeach (alFovortes Friede (B3| 5N~ S B -

atoss [BT o wm.vestherane cond

Google [Glrvootmrve jm}@pv\mnmmw E

X?&m«w

The factors that are believed to be determining factors for Google popularity scores (as well as most popular search engines) in the order of weight or importance are as follows:

1. Backward links count

2. Page title tag with matching keyword phrase

3. Page content containing a specific number of occurrences of the keyword phrases

4. Page meta tag information containing the keyword phrases

Having a popularity score greater than Web sites that appear IN FRONT of the target domain is an indication that the page title tag as well as the ‘content’ portion of the page is in good order (a proper number of key word occurrences in the body of the Web page).

	Domain Name
	Popularity Score
	Backward Links

	Lawmanbadge.com
	3 of 10
	12

	blackinton.com
	3 of 10
	8

	maxsell.com
	4 of 10
	78

	smithwarren.com
	3 of 10
	5

Table 3

The best way to increase popularity score in this case will be to increase the number of backward links or dramatically improve the relevancy of the keyword term ‘police badges’ on the LAWMANBADGE.com Web site, specifically the home page content, the latter being a very difficult task.

Suggested action:

See suggested action ‘Backwards Links’, i.e.: Obtain four (4) additional backward links (a minimum) for the keyword phrase ‘police badges’ from non-target domains to maintain the LAWMANBADGE.com Web site position to the number 1 position. There is no need to attempt to significantly improve the relevancy of the home page content, it is already well optimized for this term and is in the author’s opinion already as good or better than that of the two identified competitive Web sites.

Current Google AdWords Keywords

The largest ad unit for Google AdWords is a AdWords ‘campaign’, campaigns contain ‘ad groups’ and the ad groups contain the keyword phrases. The arrangements of campaigns, ad groups and careful selection of keyword phrases is vital to the success of a Google AdWords strategy. For success on Google AdWords campaign, a proven set of rules to follow is:

· Major product or service lines should be grouped in separate ‘campaigns’

· Campaigns should contain ‘ad groups’ of unique products or services so that ads for those products or services can be constantly improved through a process of split ad testing. Split ad testing is the act of allowing the Google AdWords engine to rotate two ads that are similar but that differ in a subtle way. One ad will always draw more traffic. The loosing ad is removed from the group, and the winning ad is duplicated into it’s place, slightly changed, and the process repeats. In this way, the rotating ads are constantly changed to improve click through rates(CTR). After a period of time, the most recent winning ad will be difficult to improve upon and the CTR will be maximized.

· Major variations of products should be represented in different ad groups for enhanced split ad testing and performance monitoring. For example, if you sell both vinyl and wood cupolas, you would run two ad groups, one for vinyl and one for wood cupolas. Each group would have two rotating ads, which over time would be improved upon using the split ad testing process described above and each ad group would have it’s own set of optimized keyword phrases.

Using a non-Google keyword suggestion tool (seobook.com, keyword suggestion tool) we have provided additional predictive information that indicates the number of times that specific keyword terms were searched for on the three most popular search engines: Google, Yahoo, and MSN.

The current AdWords keywords and SEOBook.com predictive search estimates are as follows:

	Ad Group
	Keyword
	Status
	Destination URL
	SEOBook Score

	Ad Group 1
	[poice badges]
	active
	Lawmanbadge.com
	282

Overall daily est

	
	
	
	
	

Current AdWords Campaigns

The current AdWords ‘campaigns’ are arranged as follows:

	Campaign Name
	Ad Groups
	Keyword Phrases

	Campaign #1
	Ad Group 1
	[police badges]

	Deleted/Campaign #2
	N/A
	N/A

Current AdWords Ad Groups

The current AdWords ‘ad groups’ are arranged as follows:

	Ad Groups
	Keyword Phrases
	Lead Ad

	Campaign #1

Ad Group 1
	[police badges]
	Lawman Badge Company

Police, Sheriff, and Custom Badges

for Emergency Service Professionals

www.lawmanbadge.com

Current Campaign Design

The current AdWords campaigns and ad groups are arranged as follows:

	
	Campaign #1

(All Products)
	Lead Ad

	Ad Group 1
	badges
	Lawman Badge Company

Police, Sheriff, and Custom Badges

for Emergency Service Professionals

www.lawmanbadge.com

There are a number of improvement opportunities in the current campaign design. The most significant adjustments that can be made here are:

· The first line of the lead ad NEEDS to start with the name of the keyword phrase such as: “Police Badges” etc. This will improve the Google’s ad engines positioning for the ad, in spite of other keyword bidders or their maximum bid.

· The ad copy is good but could be a lot better, it doesn’t currently ‘pop’. Better ad copy will improve the click through rate (CTR). I think it could be double what it currently is.

· There is nothing at all in this lead ad for your collector badge shopper

Proposed Campaign Design

The proposed AdWords campaigns and ad groups are arranged as follows:

	
	Campaign #1

Department and agency
	Campaign #2

Collector Badges
	Campaign #3
(Proposed)

Western and Cowboy

Theme Accessories

	Ad Group 1
	Lawman Badge Company

Police, Sheriff, and Custom Badges for Emergency Service Professionals

www.lawmanbadge.com

New second ad goes here for split ad testing
	New ad written to focus on badge collectors

New second ad goes here for split ad testing
	New ad written to focus on sale of non-badge items.

New second ad goes here for split ad testing

Split ad testing: The process of split ad testing involves creating two initial ads.. Very similar but different in some way such as the wording or the arrangement of the wording. AdWords allows you to rotate among ads such that if you have two ads running, Google will display them initially at random. Eventually, one of the ads will out perform the other ad. Out performing mens that the CTR is higher on the winning ad. After 7-14 days of rotating ads, it is then possible to take the winning ad, make a small change to it, and then put the updated version in place of the loosing ad. In this way, you can work to constantly improve the CTR of all ads. As you make changes, the CTR will likely increase or decline. If it declines you go back to the better performing winning ad, make a different change, and try again. You always keep the winning ad in place, and you always use it as a benchmark for performance. CTR’s of less than 1% are common. 2%-3% is considered a good response (but not in my book!) and a CTR of 5% or higher is the goal.

Your current CTR for Google search (only) is 2.63%, but for search AND content is a very poor .01% You are advertising on the Google content network, you are getting 34,000 impressions, but only 32 clicks. You also paid $1.45 for the search advertising (2.63% return) but you paid much more ($10.85) for content advertising with only a .01% CTR. Your cost per click is $.48 for search and $.34 for content clicks.

One suggestion I would make right now is to turn OFF your advertising for Google’s content networks and place that entire budget back in to the search network. You have a daily budget of $12, and $10 a day is going to the content network which is not doing you any good.

Google AdWords Analysis
Summary And Action Plan

· Obtain at lest 4 additional backward links using the keyword ‘police badges’ in the link text. This will place the LAWMANBADGE.com site at a total of 16 backwards links anchoring it with a high degree of probability to the number one search result position for that keyword.

· Rearrange the ad groups in to two (2) perhaps three (3) campaigns, one for each of the major product lines police badges, collector badges, perhaps a third for western and cowboy accessories.

· Delete, add, change the keyword phrases as suggested above in the ‘Current Google AdWords Keyword Phrases’ section.

· Implement the ‘negative’ keywords to totally eliminate unwanted traffic and to zero in on the most qualified traffic. A good example of this might be to use ‘fake police badges’ as a negative keyword, you don’t want that type of shopper/traffic.

· Add some new ‘parent’ categories to the storefront to act as landing pages for search engines and for your Google AdWords ads. The major product lines that should have a landing page are: police badges and collector badges. These landing pages need to have just a little content that is relevant to the product lines and then links to the minor product lines that should exist in each major product lines.

· Once the new parent categories are established for the major product lines, the destination/target URL for those lines AdWords ads should be changed to take the shopper directly to those pages. The ads currently expect the shopper to land on the home page (on most ads) and then find the links to the products they are actually looking for. We can’t expect a shopper looking for ‘finials’ to stay very long when they land on the ‘weathervane’ home page.

Additional Online Storefront Marketing Improvement Opportunities

· Implement an opt-in subscription mailing list immediately through the storefront. There are a number of ways to do this however, there are some Miva specific systems available. This would be the approach we would suggest. The two current options are ‘Subscribe2’ and ‘Scots Mail List Manager’. We have used them both, Scots is the better choice of the two and the one that is in use at workfromhomesystems.com. We currently run a total of 8 opt-in subscriber mail list, all from a single interface. Scot’s also includes the needed module to incorporate the opt-in to Miva Merchant checkout process. The shopper only has to check the box to join the mailing list. We can easily import all your existing shoppers email addresses to begin with several hundred email addresses. If you want to read about the features of this program, go to this URL:

http://www.scotsscripts.com/index.mvc?page_id=3d12798ef7

· Create a monthly ‘Police Badge/Collector’ or similar newsletter to be sent directly to those that opt-in to your mail list at checkout. The purpose of the newsletter is not so much to ‘sell’ more to your clients, but to be a welcomed monthly resource delivered via email. Content should include interesting articles on collecting police badges, new releases, planned releases, customer appreciation programs (discount coupon), etc. A great section would be to have a collectors corner featuring one of your collectors with a picture of them w/their collection. You might even consider running a contest for collectors to submit the best picture and offer them their choice of collector badge in exchange for their permission to be in the newsletter. The real purpose is to keep your name in front of your shopper! You should be able to create a monthly newsletter with 1-2 hours of effort each month and it has the possibility to boost sales 20% (very common) and increase repeat customers the same amount.

· Implement a ‘free newsletter’ opt-in feature on the LAWMANBADGE.com home page. This is done using the opt-in email manager (Scot’s) mentioned above. You want to offer people that happen upon your site something for free in exchange for their name and email address. Many people will stop in 4-5 times before they make a buying decision.

· Implement a post-sale communications marketing system and strategy. There are Miva modules that will allow you to put this post sale email communications on auto-pilot. In brief, if someone purchases a weathervane, a week later they get an informative email about weathervanes and introducing them to ‘finials’. A week after that, they get another email introducing them to ‘sundials’, then to other products in subsequent weeks. This same feature can also be used to send out your standard store policies and contact information after any sale. This helps to un-clutter the invoice or customer after-the-sale email where this information most often appears.

· Implement an ‘on-exit’ popup so that when people land on the site, and choose to leave, you can make them a special offer, this is a great way to clear out sale merchandise, boast about a promotion that might have gone un-noticed, or provide a instant coupon good for $x off on the next purchase.

· Implement a suggestion box to make it easy for your shoppers to tell you what products they want you to offer or to suggest site improvements. This can also be done with Scot’s mail list program or with your existing formail script, the same script that is currently accepting your ‘custom cupola quote’ form information.

· Clean up the un-tidy parent category headers. Several of the parent category ‘headers’ have become somewhat un-tidy and should be better organized and fall more neatly on the page. Some small improvements here will enhance the shoppers experience and impression of the store quite a bit.

· Clean up the category tree. The category tree has recently gotten out of control and there are currently child categories being displayed as parent categories, the order is not proper and I’m sure the search engines are not liking it at all…by that I mean, the links are not returning you any value at all, but they sure could be.

· Use some of the space on the storefront message/homepage to also promote more clearly the collector badges and Western accessories. What we have is good now, but we are missing some promotional text and graphics for the other major product lines.

· Implement the ‘Shoppers who bought this item also bought this item’ feature. This is a standard module available for Miva Merchant storefronts. It is very effective at boosting your average ticket sale as well as introducing other products to the shopper before the cash register rings a total.

· Create a client testimonials category page, and lets fill it up with testimonials. Shoppers love testimonials, it’s the equal to a personal ‘good housekeeping seal of approval’. A great testimonial would include a picture of your customer with a before and after shot, and of course their testimonial. These are EASY to get if you did a good job selling and have a good product. I know you do…we can also get them by offering them a small discount or coupon good for a discount on their next purchase in exchange for their kind words AND pictures. You already have coupon manager, we can get testimonials from existing clients just emailing them the offer or we can post an instant coupon during checkout that explains that if they will do a before/after pic and a 100 word testimonial they can get store cash, a coupon good for off their next purchase or an instant coupon at checkout.

Essential Internet Marketing Acronyms Explained

If you're new to Internet marketing, the many acronyms and abbreviations often used in discussions on the subject can be confusing. To help you get up to speed quickly, here are the meanings of the most important:

ASCII - American Standard Code for Information Interchange - A universally recognized set of digital codes that represent each of the letters, punctuation marks, and other symbols you can type on your computer. What people usually mean by "plain text."

ASP - Application Service Provider - Company that offers access to software applications and related services over a network or the Internet.

B2B - Business to Business - Refers to trade between businesses rather than between businesses and consumers

B2C - Business to Consumer - Refers to businesses selling products or services to end-user consumers.

CGI - Common Gateway Interface - A way web servers pass information to and from application programs (to process forms for example). CGI programs or "scripts" can be written in several programming languages, including C, C++, Java and Perl.

CPA - Cost Per Action - Cost to an advertiser for each visitor that takes a specific action in response to an ad, such as subscribing to an ezine, requesting a free trial, or making a purchase. Also used to describe advertising employing this model.

CPC - Cost Per Click - Cost to an advertiser for each click on a promotional link by a site visitor or newsletter reader. Also used to describe advertising employing this model.

CPL - Cost Per Lead - Advertising expenditure required to obtain each new sales lead.

CPM - Cost Per Thousand - The amount charged per thousand impressions (showings) of an ad ("M" is the Roman numeral for 1000). Whilst websites sell ad impressions in blocks of 1000, with newsletters the number of subscribers determines the final price. Also used to describe advertising employing this model.

CPS - Cost Per Sale - Advertising expenditure divided by sales generated to determine the cost to make each sale; or the commission payable for each sale generated by an affiliate.

CR - Conversion Rate/ Ratio - The percentage of respondents to an ad, or readers of a sales message that complete the action desired (usually making a purchase, but can also be subscribing to a newsletter, for example).

CRM - Customer Relationship Management - Improving interaction with customers through better understanding, with the aim of increasing customer satisfaction and loyalty (thus increasing profits).

CSS - Cascading Style Sheets - Used to globally define how elements in a Web page are displayed instead of relying on HTML code in the page. Makes designs more flexible and reduces HTML file sizes.

CTR - Click-Through Rate/ Ratio - The percentage of website visitors or newsletter readers who click on a particular link. Used to measure response to ads or sales messages.

FAQ - Frequently Asked Questions - Often used as the title of a page on websites that answers commonly asked questions about a product or service.

FFA - Free-For-All Links - Web pages that allow anyone to add a link back to their own website, usually in exchange for accepting promotional messages from the FFA page owner.

PFI - Pay For Inclusion - Paying to have web pages included in a search engine's database and regularly updated.

PPA - Pay-Per-Action - Affiliate commissions where a set amount is paid for generating a specific action, such as taking a free trial or subscribing to an ezine. PPL, PPC and PPS are usually considered as PPA.

PPI - Pay Per Impression - Where an advertiser pays for each display (impression) of their advertisement (usually a banner).

PPL - Pay-Per-Lead - Where a commission is paid for each sales lead generated by an affiliate. A "lead" is usually defined as somebody who signs up for a free trial, or requests further information, etc.

PPC - Pay Per Click - Ad sales or affiliate commissions where a set amount is paid for each click on a promotional link by a consumer.

PPCSE - Pay Per Click Search Engine - A search engine where the results are composed of advertisers who pay a fee for each click on their listing. Using a bidding system, the advertiser willing to pay the most is ranked highest.

PPS - Pay-Per-Sale - Where a commission is paid for each sale generated by an affiliate. The commission is usually a percentage of the sale, although sometimes it's a fixed amount.

ROI - Return on investment - How much profit is made after advertising and other costs have been subtracted. A measure of how successful a marketing campaign is in terms of the returns on money spent.

RON - Run Of Network - Where ads (usually CPM banners) are shown (rotated) across the pages of the entire network of sites owned by a company, or controlled by a particular advertising network. Cheaper than only having the ad appear on selected sites.

ROS - Run Of Site - Where ads are rotated across the pages of a single site. Cheaper than only having the ad appear on selected pages.

SE - Search Engine - A searchable database of pages on the Web. Different from an Index (like Yahoo) in that pages are not reviewed by a human editor before inclusion.

SEM - Search Engine Marketing - Similar to SEO (below), and sometimes used to emphasize that generating quality targeted traffic is of greater importance than simply obtaining high rankings. Can also include PPCSEs and other search engine advertising.

SEO - Search Engine Optimization - The process of optimizing web pages to achieve high rankings in the search results of a search engine, in order to attract more visitors.

SEP - Search Engine Positioning - Getting your page listed on the search engine results page. Similar to SEO.

SERP - Search Engine Results Page - The page of listings displayed upon completion of a search at a search engine.

SSI - Server Side Include - A way for a web server to include variable values and information from an external source into a web page as it is requested by the browser. Uses include automatic display of data like the Last Modified date of the page, or storing common page elements in their own files, enabling site-wide updates by modifying a single file.

USP - Unique Selling Proposition - The reason why somebody should buy from you and not your competition. The unique benefits that your products or services offer consumers. What it is that makes you special, different.

Page 23 of 23

