
GET FOUND USING GOOG LE
SOCIAL MEDIA.. A.Nn 13 OG •

Praise for Inbound Marketing

"Halligan and Shah are on the frontlines of discovering and

systemizing marketing methods that will be the standard soon

enough. Jump the line and learn about inbound marketing
today. This book is the beginning."

—Chris Brogan

President of New Marketing Labs, LLC

"You don't need a degree from MIT to figure out inbound mar

keting. This book makes it simple and approachable."

—Ed Roberts

Founder and Chair,

MIT Entrepreneurship Center

"AsInboundMarketing so eloquently explains, there's no black

magic to successfully attracting customers via the Web. Read

this book, apply its lessons. It works."

—Rand Fishkin

SEOmoz.org

"If you've been looking for a trustworthy primer on getting
found online, here's a great place to start. Buy one for your
clueless colleague too."

—Seth Godin

Author ofMeatball Sundae

"I wish I'd had a book like Inbound Marketing when I first
started out online. This is the roadmap every small business
needs for online marketing success today."

—Anita Campbell

Editor in Chief, SmallBizTrends.com

"If you have more money than brains, you should focus on

outbound marketing. If you have more brains than money, you
should focus on inbound marketing by reading this book."

—Guy Kawasaki

Cofounder ofAlltop, and author of Reality Check

INBOUND

MARKETING

INBOUND

MARKETING
GET FOUND USING GOOGLE,
SOCIAL MEDIA, AND BLOGS

BRIAN HALLIGAN AND DHARMESH SHAH

WILEY

John Wiley & Sons, Inc.

Copyright ©2010by Brian Halligan and Dharmesh Shah. Allrights reserved.

Published byJohn Wiley & Sons, Inc., Hoboken, New Jersey.

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 Section 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, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978)
750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the
Publisher for permission should be addressed to the Permissions Department, John
Wiley & Sons, Inc., Ill RiverStreet,Hoboken, NJ07030, (201) 748-6011, fax (201)
748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimerof Warranty: While the publisher and author have used their
best efforts in preparing this book, they make no representations or warranties with
respect to the accuracy or completeness of the contents of this book and specifically
disclaim any implied warranties of merchantability or fitness for a particular purpose. No
warranty may be created or extended by sales representatives or written sales materials.
The advice and strategies contained herein may not be suitable for your situation. You
should consult with a professional where appropriate. Neither the publisher nor author
shall be liable for any loss of profit or any other commercial damages, including but not
limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support,
please contact our Customer Care Department within the United States at (800)
762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that
appears in print may not be available in electronic books. Formore information about
Wiley products, visit our web site at www.wiley.com.

Library ofCongress Cataloging-in-PubUcaHon Data:

Halligan, Brian, 1967-
Inbound marketing : get found using Google, social media, and blogs/by Brian

Halligan and Dharmesh Shah,
p. cm.

Includes index.4

ISBN 978-0-470-49931-3 (cloth)
1. Internet marketing. 2. Google. 3. Social media-Economic aspects.
4. Marketing-Blogs. 5. Customer relations. I. Shah, Dharmesh, 1967-II. Title.

HF5415.1265.H353 2010

658.8' 72-dc22

2009020145

Printed in the United States of America

10 987654321

Contents

Foreword by David Meerman Scott xiii

Acknowledgments xvii

Introduction xxi

PART ONE: INBOUND MARKETING 1

Chapter 1. Shopping Has Changed ... Has Your
Marketing? 3

Who Moved My Customers? 6
Inbound in Action: Barack

Obama for President 7

Chapter 2. Is Your Web Site a Marketing Hub? 11

Megaphone Versus Hub 11
It's Not What You Say—It's What Others

Say About You 12

Does Your Web Site Have a Pulse? 13

Your Mother's Impressed, But... 14

Tracking Your Progress 17

Inbound in Action: 37Signals 18

Chapter 3. Are You Worthy? 21

Creating a Remarkable Strategy 22

Tracking Your Progress 24

Inbound in Action: The Grateful Dead 24

VII

w.";; Contents

PART TWO: GET FOUND BY PROSPECTS 27

Chapter 4. Create Remarkable Content 29

Building a Content Factory 30

Variety Is the Spice of Life 30

You Gotta Give to Get 31

Moving Beyond the Width of Your Wallet 31

Tracking Your Progress 32

Inbound in Action: Wikipedia 33

Chapter 5. Get Found in the Blogosphere 35

Getting Your Blog Started Right 36
Authoring Effective Articles 37

Help Google Help You 39

Making Your Articles Infectious 40
Give Your Articles a Push 42

Starting Conversations with Comments 43
Why Blogs Sometimes Fail 44
The Gift That Keeps on Giving 44
Consuming Content with RSS 45
Subscribe to Relevant Industry Blogs 46
Contribute to the Conversation 46

Tracking Your Progress 48
Inbound in Action: Whole Foods 50

Chapter 6. Getting Found in Google 55

Paid Versus Free 56
A (Brief) Introduction to How Google

Works 59

Picking the Perfect Keywords 62
On-Page SEO: Doing the Easy Stuff First 65

Contents
IX

Off-Page SEO: The Power of Inbound

Links 73
Black Hat SEO: How to Get Your Site

Banned by Google 76
The Dangers of PPC 80

Tracking Your Progress 81
Inbound Marketing at Work:

DIY Shutters 82

Chapter 7. Get Found in Social Media 85

Creating an Effective Online Profile 86
Getting Fans on Facebook 88

Creating Connections on Linkedln 93

Gathering Followers on Twitter 103

Driving Traffic with Digg 108

Being Discovered with StumbleUpon 113

Getting Found in YouTube 116

Tracking Your Progress 120

Inbound in Action: FreshBooks 120

PART THREE: CONVERTING CUSTOMERS 127

Chapter 8. Convert Visitors into Leads 129

Compelling Calls to Action 130

Mistakes to Avoid 134

Optimizing Through Experimentation 134
Tracking Your Progress 135

Inbound in Action: Google 135

Chapter 9- Convert Prospects into Leads 137

Landing Page Best Practices 138

Creating Functional Forms 142

Contents

Going Beyond the Form 145

A Word of Caution 146

Tracking Your Progress 146

Inbound in Action: Zappos 146

10. Convert Leads to Customers 149

Grading Your Leads 149

Nurturing Your Leads 153

Broadening Your Reach 155

Tracking Your Progress 156

Inbound in Action: Kiva 157

PART FOUR: MAKE BETTER DECISIONS l6l

Chapter 11. Make Better Marketing Decisions 163

Levels and Definitions 164

Campaign Yield 165
Tracking Your Progress 161

Inbound in Action: Constant Contact 167

Chapter 12. Picking and Measuring Your
People 169

Hire Digital Citizens 170

Hire Analytical Chops 171

Hire for Their Web Reach 172

Hire Content Creators 174

Developing Existing Marketers 175

Tracking Your Progress 175
Inbound in Action: Jack Welch

and GE 178

Contents
XI

Chapter 13. Picking and Measuring a PR
Agency 181

Picking a PR Agency 182

Tracking Your Progress 184
Inbound in Action: Solis, Weber,

Defren, & Roetzer 185

Chapter 14. Watching Your Competition 189

Tools to Keep Tabs on Competitors 190

Tracking Your Progress 191

Inbound in Action: TechTarget 192

Chapter 15. On Commitment, Patience and
Learning 195

Tracking Your Progress 196
Inbound in Action: Tom Brady 197

Chapter 16. Why Now? 199

Tools and Resources 203

Tips from the Trenches for Startups 209

Index 217

Foreword

We're living a revolution!

We're living a revolution in the way people commu

nicate. How did a relatively unknown, young, single-term

black senatorwith funny ears and a funnier name get elected

President of the United States? Simple: He and his team

understood the revolution and harnessed the power of the

Web to communicate effectively with the masses. They built

an online following of tens of millions and raised half a

billion dollars, much of it from small donations on the Web.

We're living a revolution in the way people find prod

ucts and choose companies to do business with. These days,

practically everyone turns to the Web first when research

ing anything from what's the best baby stroller to buy to

which corporate accounting firm to hire for your business.

We start at Google or another search engine and we tap our

online network of friends, family members, and colleagues

via e-mail, instant messaging, chat rooms, Facebook, and

Twitter.

We're living a revolution where the companies that

attract our attention are not the ones with big budgets

and glitzy TV ads. Now we pay attention to the ones with

great Web content, like Zappos, a shoe retailer that's quickly

grown into a billion-dollar business.

Clearly, a great Web presence is critical for any business.

Inbound marketing is at the forefront of the revolution.

And with revolution comes liberation!

XIII

xiv Foreword

We're liberated from the tyranny of marketing effective

ness being determined by the size of our wallets. Today,

anyone with a story to tell can command an audience—and

customers—on the Web. Your potential customers are look

ing for products and services like yours right now, today, this

minute.

We're liberated from the tyranny of having to interrupt

people's daily lives to try to market to them. Rather than

grasping for buyers' attention with expensive ad campaigns,

now we can publish engaging and useful information on

the Web and deliver it exactly when people are interested.

People land on our virtual doorstep. This is a dream come

true!

We're liberated from the tyranny of always relying on

mainstream media to get our information into the market

place. Now we can tell our story directly. And the best part

is that, when you tell the story well, you'll get found by

people who are eager to do business with you.

Inbound marketing is about getting found online,

through search engines and on sites like Facebook and

YouTube and Twitter—sites that hundreds of millions of

people use to find answers each day.

Oh, and one more thing: Now marketing is fun! When

was the last time you got excited about buying yet another

contact list of people you could interrupt? Never, right?

Inbound marketing is fun, and with it comes a more reward

ing way to live.

But as in every revolution, the rules have changed. If

you're like me and you've grown up with a traditional mar

keting education that focused on the "four P's," then you've

got to unlearn what you have learned. If you have an MBA,

oryou've trained on the job, then you've got to unlearn what

you have learned. You need to forget what worked in the

Foreword vw

past, in the off-line world, before the revolution. You need

to pick up some new skills.

Fortunately, we've got Brian and Dharmesh to show us

the way. These guys are marketing visionaries who have

helped millions of people get found online. Really. Today
millions of people are being found more often than they

used to be because of Brian and Dharmesh's incredibly
popular tools and pioneering ideas, like HubSpot Website

Grader. And now they've collected all their years of experi
ence into this book.

In these pages, you'll find marketing strategy and

wisdom. But even more importantly, you'll find hundreds

of practical and accessible ideas, tools, and techniques that

you can apply to your business right now. InboundMarket

ing is written by experts steeped in the realities ofsuccessful

marketing, not academics who talk up the latest theory.

The great thing about inbound marketing is that anyone

can do it. Including you. Especially you. It doesn't require a

lot of money, but it does require an investment ofyour time

and creativity.

What are you waiting for?

Continue reading to join the revolution, become liber

ated, have fun, and get found by your customers!

—David Meerman Scott

Bestselling author of

The New RulesofMarketing & PR

www.WebInkNow.com

twitter.com/dmscott

Acknowledgments

We want to thank numerous people for their help on

this book.

Thank you to David Meerman Scott who pushed us to
write the book in the first place and helped shepherd us

through the process.

Thank you to the good folks at Wiley for backing us and
helping us create a great document, and thank you to Dianna
Huff, of DH Communications, Inc. for helping us with the

final edits.

Thank you to the fantastic people at HubSpot who we

have the privilege to worth with every day.
Thank you to those who inspired and helped us:

David Meerman Scott (webinknow.com)

Seth Godin (sethgodin.typepad.com)

Paul Gillin (paulgillin.com)

Chris Brogan (chrisbrogan.com)

Gail Goodman (constantcontact.com)

Kristen Waerstad (LucidLeap.com)

Jack Welch (welchway.com)

Ray Ozzie (www.microsoft.com)

Tom Friedman (thomaslfriedman.com)

Guy Kawasaki (blog.guykawasaki.com)

XVII

XVIII Acknowledgments

W. Chan Kim, Renee Mauborgne (blueoceanstrat-
egy.com)

Larry Weber (w2groupinc.com)

Jim Cash (www.generalcatalyst.com)

Greg Strakosch (TechTarget.com)

Steve Jobs (www.apple.com)

Rand Fishkin (SEOmoz.org)

Michael McDerment (FreshBooks.com)

Jason Fried (37signals.com)

Brian Solis (briansolis.com)

Paul Roetzer (www.pr2020.com)

Todd Defren (pr-squared.com)

Geoffrey Moore (geoffmoore.blogs.com)

Tim O'Reilly (oreilly.com)

John Battelle (battellemedia.com)

Charlene Li (blog.altimetergroup.com)

Josh Bernoff (blogs.forrester.com/groundswell)

Clayton Christiansen (www.hbs.edu)

Joe Lassiter (www.hbs.edu)

Thomas Steenburgh (www.hbs.edu)

Andrew McAfee (www.mit.edu)

Arnoldo Hax (www.mit.edu)

Acknowledgments x,jy

Duncan Simester (www.mit.edu)

Ed Roberts (www.mit.edu)

Michael Cusumano (www.mit.edu)

Brian Clark (CopyBlogger.com)

John Jantsch (DuctTapeMarketing.com)

Avinash Kaushik (Kaushik.net)

Steve Krug (sensible.com)

Darren Rowse (ProBlogger.net)

Steve Rubel (MicroPersuasion.com)

Aaron Wall (SEOBook.com)

Andy Beal (MarketingPilgrim.com)

Introduction

We met at MIT where we were both graduate stu

dents trying to learn as much as we could about business,

entrepreneurship, and innovation. It was at MIT where we

learned we had a mutual interest in marketing and the power

of the Internet. After graduating in 2005, Brian went into

venture capital while Dharmesh stayed on for another year

at MIT to work on his graduate thesis.

During Brian's first year out of MIT, he spent a lot

of time with venture-backed startup companies helping

them think through how to grow their businesses. He

watched the marketing departments at these startups use

what were "tried-and-true" marketing techniques that he

had seen work throughout his career; techniques such as

trade shows, telemarketing, e-mail blasting and advertis

ing. He noticed that these methods were no longer getting

through to customers who seemed to be getting better-and-

better at ignoring these marketing "interruptions."

While all this was going on, Dharmesh was still at MIT

working on his graduate thesis. As part ofhis thesis work, he

started a blog called OnStartups.com. He spent 3-4 hours

a week writing the blog in between classes at MIT—and

ironically, he developed far more interest and traffic in

OnStartups.com than most of the venture-backed startups

that Brian was working with. Rather than interrupt people

with advertisements or e-mails, Dharmesh was figuring out

ways to pull in people from Google, other blogs and social

media sites. With many late nights and experimentation, he

figured out how to "get found" by thousands of people on

the Web.

XXI

vv;; Introduction

It was clear to us that something had dramatically

changed. The way people shopped and learned was not

controlled by businesses with big advertising budgets. Con

sumers were in control.

We started describing the way companies were tradi

tionally marketing as "outbound marketing" and the way

Dharmesh marketed OnStartups.com as "inbound market

ing." Our conclusion was that interruption-based, outbound

marketing techniques were fundamentally broken and in

order to successfully break through the noise and connect

to people, companies needed to rethink the way they mar

keted from the bottom-up. In other words, they had to

ensure their customers could find them using inbound mar

keting.

It is a fantastic time to be a marketer or a business owner

today. For the last 50 years, companies such as Procter &

Gamble, IBM, and Coca-Cola used huge amounts of money

to efficiently interrupt their way into businesses and con

sumer's wallets using outbound marketing techniques. The

outbound marketing era is over. The next 50 years will be

the era of inbound marketing.

In 2006, a block away from our classrooms at MIT, we
started HubSpot. HubSpot is an inbound marketing soft

ware company that helps businesses take advantage of the

inbound marketing revolution. We use our own company as

a petri dish in which we experiment with these new market

ing ideas. The techniques have worked remarkably well for

us. We have thousands of customers and have managed to

get found by millions of people through Google, Facebook,

Twitter, Iinkedln and the blogosphere. The lessons we have

learned in building HubSpot and helping thousands of our

customers are let loose in this book—where we share them

with you.

In troduction XXIH

We wrote this book with a very practical mindset. We

wanted to do more than just tell you about the why of

inbound marketing—the strategy. We also wanted to share

with you the how—the tactics. We wanted to take our col

lective experience with thousands of companies, including

our own, and turn it into something that you can use to get

found.

We hope you enjoy the book and are able to use it to

dramatically grow your organization.

—Brian Halligan

bhalligan@hubspot.com

twitter.com/bhalligan

—Dharmesh Shah

dshah@hubspot.com

twitter.com/dharmesh

INBOUND

MARKETING

PART ONE

Inbound Marketing

What gets us into trouble is not what we don't know.

It's what we know for sure that just ain't so.

—Mark Twain

CHAPTER 1

Shopping Has Changed ... Has
Your Marketing?

The fundamental task of marketers is to spread the word
about their products and services in order to get people to
buy them. To accomplish this task, marketers use a combina
tion ofoutbound techniques including e-mail blasts, telemar

keting, direct mail, TV, radio, and print advertising, and trade
shows (or expos) in order to reach their potential buyers.
The problem with these traditional marketing techniques is
that they have become less effective at spreading the word
as people get better at blocking out these interruptions.

Ten years ago, buying a large e-mail list of "targeted
names" and sending newsletters and offers to addresses on

this list worked well. Internet users now routinely employ
spam filters, and the National Canned Spam Act limits a mar
keter's ability to send "unsolicited messages" to people with
whom the company does not have a relationship. Accord
ing to the research firm MarketingSherpa, the average open
rate for an e-mail blast has gone down from 39 percent in
2004 to 22 percent in 2008.

Ten years ago, hiring your own internal sales force or
contracting with an external telemarketing firm worked

Inbound Marketing

well. More recently, Caller ID has become a standard feature

on home, work, and cell phones, and increasing numbers of
people are signing up for the national Do Not Call Registry.
A well-trained telesales rep can go a full day without having

a decent conversation with a prospect.

THE DIFFERENCE BETWEEN DIRECT MAIL AND JUNK MAIL

DIRECT MAIL15WHATYOU SENDAS A MARKETER. JUNlC MAILIS WHATYOU RECEIVE AS A CONSUMER.

Ten years ago, sending a piece of direct mail to a large list
of people was an effective way to get business—just ask the
credit card companies—because people looked forward to
opening their mail. Mailboxesare full of junk mixed in with
a few bills, so people pay less attention to them.

Ten years ago, spending tens or hundreds of thousands
of dollars on a TV advertisement was a guaranteed way to

reach a large audience. More recently, people use TiVo/DVRs
to skip advertisements, and in addition the plethora ofavail
able TV channels and the rise of great video content online,

make choice the advertiser's enemy.

Ten years ago, radio ads were heard by people in their
cars, homes, and workplaces. Today, the emergence ofXM/
Sirius radio has dramatically lowered advertising's reach, and

ShoppingHas Changed... Has Your Marketing?

the emergence of the iPod and iTunes has dramatically low
ered the amount of radio people listen to at home and at
work.

Ten years ago, a trade show was a surefire way for busi
nesses to reach a business audience. Today, many trade

shows have either gone out of business or have seen a sig
nificant decline in attendees due to people preferring to not
spend money on flights, hotel costs, etc. Many people vis
iting trade shows now are job seekers and other vendors.

OVERCOMING TRADESHOW DEPRESSION

__-_-__

/ TELL. MB \
ABOUT YOUR V
PRODUCT© r

\ AND /
\©ERVICB&. '

WITH NO PROSPECTS VISITINGTHEIR BOOTHS, JOE AND SUE GIVE EACH OTHER MORAL SUPPORT.

Inbound Marketing

Ten years ago, the trade publication was subscribed to

and carefully read by most ofyour marketplace. Today, trade
publications have been losing subscribers and laying off
staff. These highly-qualified people are now starting blogs—
some of which have become more popular than the trade

publication.

The bottom line is that people are sick and tired ofbeing
interrupted with traditional outbound marketing messages

and have become quite adept at blocking marketers out!

Who Moved My Customers?

People shop and learn in a whole new way compared to
just a few years ago, so marketers need to adapt or risk
extinction. People now use the Internet to shop and gather
information, but where on the Internet do they go—and

how do they use the Internet for these activities? We can

break the Internet down into three main areas.

People primarily shop and gather information through
search engines, such as Google. The average information
seeker conducts dozens of searches per day—and, rather

than listen to a sales rep, read a spam message, watch a TV
ad, or fly to a trade show, most people find it easier to sit at
their desks and find the information online through Google.

In order to take advantage of this new reality, marketers

need to change the way they think about marketing—from

the ground up.

Another place people use to gather information is the
blogosphere and its over 100 million blogs (as of this writ
ing). Virtually every industry and consumer niche you can
think of has a cadre of online pontificators, many of whom
are quite good. Your target audience is no longer reading
the trade publication, and instead is searching Google and

Shopping Has Changed... Has Your Marketing? y

subscribing to blogs written by the folks who used to write
for the trade rag.

The third place people learn/shop is in the social
mediasphere—the name for the collection of social "media"

sites such as Twitter, Facebook, StumbleUpon, Linkedln,
Digg, Reddit, YouTube and others. These sites started as

niche techie sites, but are becoming mainstream.

To be successful and grow your business and revenues,
you must match the way you market your products with
the way your prospects learn about and shop for your prod
ucts. And you do that by generating leads through inbound
marketing.

Inbound in Action: Barack Obama

for President

Regardless ofyour political views, you can apply the market
ing principles Barack Obama used in his 2008 presidential
campaign—a brilliant example of how to effectively use
inbound marketing to beat bigger, better-funded rivals.

In the run up to 2008, Barack Obama was a little-known

first-term senator from Illinois up against a well-known, well-
funded Hillary Clinton machine. Early in the race, Obama
realized that using the same outbound marketing rules that
Hillarywould likelyuse would put him on the same playing
field—but thefield would be slanted her way.

Because he initially had less funding, Obama couldn't
compete with Hillary and her e-mail blasts, telemarket

ing, direct mail campaigns, and TV and radio advertising.
Instead of playing by the old rules, he made different rules

altogether—many of which relied heavily on inbound mar
keting. "The aim ofour online campaign,"saysChris Hughes,

o Inbound Marketing

co-founder of Facebook and Obama's Internet Strategist,

"was to help individuals understand the values of Barack
Obama and of our campaign and then to make it as easy as
possible for them to actively engage with the campaign's
work. We tried to open as many direct channels of com
munication as possible—using e-mail, text messages, online
networks—and then equip them with the tools to spread
the campaign's message using networking technology such
as My.BarackObama.com and Facebook."

The strategy worked. Americans were able to con
nect with Obama via his blog, Facebook page (5,800,000

supporters and counting), Twitter (450,000 followers and
counting), Linkedln (13,000 members and counting), and
YouTube (21,000,000 views and counting), among other

social networks and web sites. The rest, as they say, is

history.

Eric Frenchman, John McCain's online consultant and

Chief Internet Strategist for the online political agency Con-

nell Donatelli, Inc., commented on the candidates' use of

social media throughout the presidential campaign. (His
comments were compiled by Jon Clements who writes
the PR Media Blog found at http://pr-media-blog.co.uk.)
Keynoting the Future of Digital Marketing event in Lon
don, June 2009, Frenchman called search marketing "the
great equalizer" and the "one place where you can com
pete or even beat your competition with less money." He
also noted Obama's ability to use Facebook effectively: cre

ating "register to vote" widgets helped him amass over
three millions Facebook followers versus McCain's 610,000.

Frenchman also made a point that to us is a key to
using social media effectively—rather than use Twitter to
engage in conversations with people, McCain used it as
a "one-way communication vehicle." In other words, he

Shopping Has Changed... Has Your Marketing?

wasn't listening to his constituents but instead was talking
"at" them.

Whether you agree or disagree with the candidates is

now moot. The moral of the Obama campaign is this:
inbound marketing, if done right, is a very effective way
to reach your prospective customers. How to do inbound

marketing right is what you'll learn in this book.

To Do

/. Keep reading this book for "how to" advice.

2. Visit www.barackobama.com and look around.

3. Get fired up to take your market by storm.

4.

5.

6.

(We left these blank for you to write in other "to do's"
that come to mind.)

CHAPTER 2

Is Your Web Site a Marketing
Hub?

The history of the company web site began with the paper
brochure that was handed out at trade shows and stuffed

into envelopes for mailing to unsuspecting prospects. When
the Internet came into play, this same brochure was handed

to a Web designer who turned it into a beautiful web site.

This made sense at the time: brochures were static, the Web

was new and mostly static, and companies had spent lots of

money to have these brochures designed. However, having
a "brochureware" web site is where the trouble starts for

many businesses today.

Megaphone Versus Hub

If your web site is like many of the web sites we see, it is
a one-to-many broadcast tool—think megaphone. We find
that people visit these types of sites once, click around, and
never return. Why? Because nothing on these sites—which

are filledwithsales-orientedmessages—compel themto stay.
The Web was originally built to be a collaboration plat

form by Tim Berners-Lee in the 1980s and while it took

a couple of decades to get there, the Web is now truly

11

12 Inbound Marketing

collaborative. Instead of broadcasting to their users with

a megaphone, the top-ranked sites today have created com

munities where like-minded people can connect with each
other. In order to take full advantage of this collaborative

power, you must rethink your web site. Instead of "mega
phone," think, "hub."

What we want you to do is to change the mode of your
web site from a one-way sales message to a collaborative,

living, breathing hub for your marketplace.

It's Not What You Say-It's What Others Say
About You

If your company is like most others, you put all your Web
energy on your site. Seventy-five percent of your focus
should be on what is happening off your web site con

cerning your brand, your industry, and your competitors.
Your focus should include creating communities outside of

your site for people to connect with you and your products
and others within the community. Ultimately, this "outside"

focus will drive people back to your site. The model in Fig
ure 2.1 is of the Web—each dot is a web site. You want your

web site to be a large dot that's connected to many other
web sites—in other words, a hub.

In effect, you want your web site to be more like New
York City than Wellesley, Massachusetts. NYC has several
major highways running through it, three major airports, a
huge bus depot, two major train stations, and so on. Welles-
ley has one highway passing through it, no airport, no bus
depot, and no train station. The highways, trains, buses and
airplanes to your site are the search engines, links from other
sites, and thousands of mentions of your company in the

Is Your Web Site a Marketing Hub? i o

Figure 2.1 Internet Model

social mediasphere. All of this is what turns your web site

into a magnetic hub for your industry that pulls people in.

Does Your Web Site Have a Pulse?

Over time, many people will become regular readers ofyour

web site and subscribe to it. These readers won't visit your

site directly to read the content, but will consume your con

tent through a feed reader or RSS reader. RSS (which stands

for "really simple syndication") is a technology that allows

content to be published and pushed to those users that are

subscribed to a feed. RSS makes it very convenient for your

readers to automatically know when you have created new

content on your site without having to constantly revisit to
see if there have been updates.

RSS-enabling your site changes the dynamic of your site

from a static brochureware site that someone visits once

to a site that's living and breathing. Every time you post

something new, your RSS subscribers get that update auto
matically and are pulled back onto your site. (Figure 2.2

shows an RSS symbol.)

14 Inbound Marketing

Figure 2.2 RSS Symbol

The same goes for e-mail. Not everyone is up to speed

yet on RSS, so you should give site visitors the ability to sub
scribe to your site or sections of your site via e-mail. In the
same way as RSS, this keeps your prospective and current

customers in touch with your web site—and by extension,

you and your company—a totally different paradigm from

an online brochure.

As we will discuss in later chapters, you want to dis

tribute your site's content to social media sites, such as
Twitter and Facebook, where it can spread to new, inter

ested audiences more virally. If you do this properly, people

will consume your Web content while using these applica

tions, not just on your web site.

Your Mother's Impressed, But.. •

If your company is like most others, you are currently in the
process ofor thinking about redesigning yourweb site. Here
is the typical process we see. For the j&rst month or two after
the redesign is complete, you LOVE your new site and can't

stop looking at it. It looks fantastic and your mother is very

Is Your Web Site a Marketing Hub? 15

pleased! Around three months or so later, you start to nit-

pick about certain things—the menus are not quite as cool

as XYZ Company's for example. By about six months after

the new design, those nit-picks are now starting to really bug

you, the background image looks a little dated, and the font

choice isn't feeling right anymore. By the time nine months

has passed, you start thinking that if you have to look at your

site for one more second, you will throw up because you

are so sick of that new design. The problem is, you spent

a lot of money and the design process took six months, so

you don't want to go through all of that again—budgets,

delays, consensus building, and other matters to address.

Then about a year after the new design, something really

great happens: You get a new Marketing VP who has the

brilliant idea to rebrand the company with new colors, new

logo, tweaked value proposition (verticals this time) and

while we are at it, let's get rid of that tired web site. Great

news—you can start over! Rinse—repeat.

WEBSITE REDESIGN IN REAL LlFEi

HIK1M& AN ARCHITECT

i g Inbound Marketing

The reality is that most web sites look perfectly fine. The

colors are fine, the menus are fine, the logo is fine, the pic

tures are fine, and so on. You personally do not like the look

of your web site because you look at it so often. Your visi

tors, on the other hand, think your web site looks just fine

and are not particularly interested in your site's colors or the

type ofmenus used. Your visitors are looking for something

interesting they can read and learn about—which is why it

makes sense to focus on getting people to consume Web

content through other means such as e-mail, RSS, and social

media sites.

Save the thousands of dollars and countless hours you

were going to spend on the redesign of your site and do

three things. First, add something collaborative to your site

like a blog (which is easy to update on a regular basis).

Second, start creating lots of compelling content people

will want to consume (see following chapters on how to do

this). Third, start focusing where the real action is: Google,

industry blogs, and social media sites.

Table 2.1 is a summary of the way we want you to start

rethinking the current concept of your web site.

Table 2.1 Rethinking Your Web Site

Your Web Site Inbound Marketing Hub

Interaction 1 to Many Many to Many

Content On your domain only Syndicated across web

Focus Your web site The rest of the Internet

Consume Through browser Browser & RSS

links Hundreds Tens of Thousands

Facebook Page n/a Thousands of fans

Twitter Account n/a Thousands of followers

Linkedln Group n/a Thousands of subscribers

Is Your Web Sitea Marketing Hub? i 7

Tracking Your Progress

Before you begin making the changes we outline in the

remainder of this book, take some time to measure where

you currently stand in order to track your progress and

results as you implement changes.

The first thing you should measure is the number of

subscribers you have. By subscribers, we mean people who

subscribe to your RSS feed and e-mail list. Also include the

number of people who are following you on social media

sites including fans ofyour Facebook page, followers ofyour

Linkedln Group or Twitter feed, and the number of Diggs

or Delicious bookmarks you have. If you do not have any

subscribers, fans, or followers, don't worry, we will discuss

how to get them in a later chapter. The more people follow

ing/subscribing to you, the broader your reach across your

marketplace. This is exceptionally important, particularly

in the case where you have some new product innova

tions that you want to tell your marketplace about or get

feedback on.

In addition, you should be measuring the number oflinks

back to your web site from other web sites and the number

of organic keywords that are producing traffic to your site

on Google. You can get this information from Web analytics

software and online tools that measure inbound links, such

as website.grader.com.

The combination of your reach through blog sub

scribers, social media followers, links into your site, and

traffic producing keywords is the size of your city. You

want to make it as easy as possible for people who may be

your prospective customers to find your company online.

In other words, you want to move from the Wellesley, Mas

sachusetts model to the New York City model.

18 Inbound Marketing

Inbound in Action: 37Signals

Based in Chicago, 37Signals builds project management

tools, such as the popular Basecamp product, that compa

nies can use to better manage projects. In their early days,

the company started the Signal vs. Noise blog—and because

they wrote compelling content about their industry, read

ers spread their articles via e-mail and virally through the

social mediasphere, and they were often linked to by other

bloggers. Due to this viral activity, 37Signars blog articles

appeared often in Google's search results. Ultimately, the

company's blog became among the top 0.1 percent ofblogs

on the Web and helped the company pull in over three
million users.

If you visit 37Signals today, their web site looks nothing

like a traditional online brochureware site. Instead, it's an

online hub for their industry and includes the company's

original industry blog (Signal vs. Noise), a product blog, a

job board, and information about their products and ser

vices. One interesting thing about this site is that the look

and feel, colors, menus, and other features haven't changed

since we first noticed them five years ago.

Like 37Signals, you must begin thinking about your Web

presence in terms of an interactive, constantly changing

hub for your entire industry—a hub that also happens to

sell a project management product. 37Signals is successful

because they leverage the disruptive power of the Web to

tip the balance of power in their industry from much larger

players, such as Microsoft.

While looking at the 37Signals site for inspiration, ask

yourselfwhat you can learn. For example, what other types

of information, other than product specs, would be useful

to your marketplace? What types of information and tools

Is Your Web Site a Marketing Hub? i g

can you put on your site that will pull in more people from
your market?

To Do

1. Calculate your reach.

2. Go to website.grader.com (free) to find out the num

ber of links to your site.

3. Stop obsessing over the way your site looks and feels.

4. Don't spend a bunch of money on a redesign. Start

by adding a blog with RSS and e-mail subscription.

Consider making your blog your home page the way

Barack Obama does.

5. Check out www.37signals.com.

6. Keep reading to learn how to turn your site from

Wellesley to New York City.

7.

8.

9.

CHAPTER 3

Are You Worthy?

In order to move from outbound to inbound marketing, you

need to stop interrupting people in your target market and

"get found" by them instead. To do this, you'll need to ensure

your company's value proposition is truly remarkable. What

do we mean by "remarkable"? We borrowed the term from

Seth Godin who uses it in place ofthe word "unique" and we

took the liberty of italicizing "remark" in order to prompt

you to ask yourself whether your product or service is

worthy of other people's "remarks:" Having a remarkable

strategy in the inbound marketing era is more critical than

ever for two reasons.

First, the Internet enables you to reach many more

people than you could pre-Internet, but it also opens you

to up to potential competitors everywhere (e.g. globally

versus locally). The trick is to stand out by becoming as

remarkable (unique and valuable) as possible to a segment

of buyers.

Second, the Internet enables remarkable ideas to spread

extremely quickly—far more quickly than pre-Internet days.

Unremarkable ideas languish unfound.

21

no Inbound Marketing

Creating a Remarkable Strategy

We had a brilliant strategy professor at MIT named Arnold

Hax who used to frequently repeat the following phrase,

"Watch your competitors, but don't follow them." Within

your marketplace, unwritten rules form that you and all

your competitors implicitly agree to and fight along. These

rules are typically set by the current market leader who edu

cates the customers—who then force the rules upon new

entrants like you. There are two ways to create a winning

strategy in an era where remarkable ideas spread virally and

you face more competitors than ever.

The first method is to think across the traditional

boundaries ofyour marketplace to alternatives, not just com

petitors. A classic example ofthis type ofstrategy is the iPod,

which is an MP3 player. Before the introduction of the iPod,

MP3 players had been around for a long time, but techies,

who were the early adopters, were the only people who

could figure out how to set them up to play music. The rules

in the techie marketplace revolved around feature richness.

Apple, on the other hand, didn't follow these "unwritten"

rules imposed on the marketplace. Rather than compete

with the other MP3 players by making yet another gadget

with better/more features, Apple made their MP3 player

MUCH simpler (and less attractive to the techie MP3 player
crowd), integrated it with iTunes, and simplified the down

loading of music. By ignoring the existing unwritten rules

and viewing their market across market boundaries, Apple

captured a previously untapped market of non-consuming
MP3 player users—users that might have stuck with their
easy-to-use Sony Walkman rather than "upgrading" to a tech

nically challenging MP3 player.

A& You Worthy? 03

The second method for creating a winning strategy in

the era of inbound marketing is to be the world's best

at what you do within your existing market rules. If you

are not the world's best within your market, define your

market more narrowly before one of your competitors

takes that position. Take the case of the only monkey

wrench manufacturer in San Diego who has been selling

to plumbers in Southern California his whole life. (We

like to use "money wrench" as an example—it's not a

real business.) The good news about the Web is that it

enables this manufacturer to get found by plumbers in San

Antonio, Texas; San Francisco, California; San Juan, Puerto

Rico; San Remo, Italy; and so on. The bad news is that it

opens the company up to competitors in all these other

cities and in Southern California. Rather than compete

on the same playing field with hundreds of other mon

key wrench manufacturers until the profit margins erode

to zero, the owner of the company decides to special

ize in monkey wrenches for left-handed plumbers—where

he quickly becomes the world's best at it. Because far

more left-handed plumbers exist around the world than in

Southern California, the manufacturer's business explodes.

If you cannot rethink your boundaries to get yourself a

broad untapped market the way Apple did with the iPod,

then you ought to narrow your boundaries within your

existing market and become the world's best within those

boundaries.

If you need further help redefining your value proposi

tion, we recommend you read the first few chapters ofBlue

Ocean Strategy by W Chan Kim and Renee Mauborgne.

The ideas presented in this book are quite similar to those

of Professor Hax.

04 Inbound Marketing

Tracking Your Progress

Progress is particularly hard to measure here! If you

have a wide profit margin, then you probably have a
remarkable product offering that matters to a relevant

marketplace. If not, keep reading and consult with your
advisors or board until you come up with something truly
remarkable.

Inbound in Action: The Grateful Dead

The Grateful Dead had a remarkable product. They fused
rock and roll with bluegrass and mixed in jazz-style impro
visation to create a psychedelic sound. Not only did they

have a remarkable sound, they had a remarkable strat

egy that nicely illustrates both methods described in this

chapter.

Rather than compete for mass audiences with the Rolling

Stones, Beatles, and other "popular" bands of its time, the

Dead had a remarkable sound that resonated very deeply
with a niche audience. Theywent narrower and deeperwith

their target market, rather than going broad and shallow

against the myriad of other bands.

Most rock and roll bands treated concert tours as a

necessary evil required to drive sales of their latest album.

The Grateful Dead flipped this assumption on its head and

made the concert tours the main revenue driver, and album

revenues as upside to it (in fact, they let their concert goers

tape their concerts and pass copies to friends for free).

Because they flipped this assumption and focused on the

concerts, they had superior sound and light equipment, as

well as other concert enhancements, and created a unique

Are You Worthy? o/r

experience for their audience that went beyond the typical
expectation of what a concert would be like. Most rock
band fans buy albums and attend a local concert. The
Dead's fans criss-crossed the country, following the band

year-round. The Dead crossed boundaries from a rock band
to a way of life.

From an early inbound marketing perspective, the Grate

ful Dead did everything right: they had a remarkable product

(sound); they marketed that product to a rabid, niche mar

ket; and they ignored conventional wisdom about how to
compete for dollars in the music business by making the
concert, not album sales, their main revenue source. They

ended up creating a movement that transcended the music

itself—a strategy that enabled them to be one of the highest-

grossing bands of all time.

The strategies employed by the Grateful Dead are more

relevant today than ever because the Internet enables infor

mation to spread much more easily, which in turn makes

traditional markets much more competitive.

Regardless of your musical tastes, you should apply the

marketing principles The Grateful Dead used to the prod

ucts and services you are trying to sell. Begin by asking

questions. What are the sacred-cow rules in your industry

that should be rethought? Rather than just focus on com

petitors, what alternatives can you compete with that cross

market boundaries? Rather than try to expand your market,

are you better off shrinking it and increasing profits from a

more enthusiastic set of customers?

no Inbound Marketing

To Do

/. Go to iTunes and purchase a couple of Grateful Dead
songs, including "Space," and note how remarkable
their sound is.

2. Answer the question: "What are you the world's best
at?" If the answer is "nothing," re-think your strategy
to get narrower or innovate across alternatives.

3.

4.

PART TWO

Get Found By
Prospects

Either write something worth reading about or do

something worth writing about.

—Ben Franklin

CHAPTER 4

Create Remarkable Content

Beyond a remarkable value proposition, you must also cre

ate remarkable content about your company and products,

for two important reasons.

First, remarkable content attracts links from other web

sites pointing to your web site. In other words, you want

your content to prompt other content producers on the

Web to "remark" about your products and services and link

back to your site. Every one of these links (remarks) gives

you a double win: The links send you qualified visitors, and

they signal to Google that your web site is worthy of ranking

for important keywords in your market. More links equals

more traffic from relevant sites, in addition to more traffic

from Google via search—double win!

Second, remarkable content is easily and quickly spread

on social media sites, such as Twitter, YouTube, Digg, Red-

dit, Facebook, among others. If you create a remarkable
blog article or white paper, it will spread like wildfire within

your market today, relative to how quickly it would have

spread just a few years ago.

29

on Inbound Marketing

Building a Content Factory

To make this double win work for your company, you need

to create lots of remarkable content. The people who win

really big on the Web are the media/content companies

(e.g., Wikipedia, New York Times, TechCrunch, etc.) who

have a factory for creating new content. Each piece of con

tent that has links to it can be found through those sites

linking to it and through Google, and it can be spread virally

through social media sites. A savvy inbound marketer learns

from the media companies and is half traditional marketer

and half content creation factory.

The nice thing about remarkable content with lots of

links to it is that the links never go away; as you create more

content, it just produces more qualified traffic on top of the

traffic you are getting on your older content. Remarkable
content works in the exact opposite way ofpaid advertising

where you pay and have to keep paying to get more visitors

to your site. Remarkable content is the gift that keeps on

giving, so you need to become really good at creating lots

of it!

Variety Is the Spice of Life

To keep things simple, create content that you can produce
rapidly and that people can effectively spread online. Here

are some examples:

♦ Blog articles—One-page articles on topics related to

your industry.

♦ White papers—Five- to seven-page papers that edu

cate your marketplace on an industry trend, challenge,

etc. White papers shouldn't be about products.

Create Remarkable Content 31

♦ Videos—Short two- to three-minute videos about your
industry Product videos are good too, but do not

spread as easily

♦ Webinars—Live online PowerPoint presentations on
an industry topic.

♦ Podcasts—Ten- to twenty-minute audio programs or
interviews with industry experts similar to radio
shows.

♦ Webcasts—Live video shows viewed online.

You Gotta Give to Get

The counter-intuitive thing about remarkable content is

that the more you give, the more you get. The more
remarkable the content and the more transparent you are
about your remarkable content, the more links to your site
and the better it will rank in the search engines. Think about
the Grateful Dead from the previous chapter—they gave
away lots of content and business came back to them in

spades.

You want to move away from the mindset of hiding all of

your remarkable content in your founder's/salesperson's/
consultant's head and use that content to attract links to

your site, which will then attract visitors and move your
site up the Google ranks.

Moving Beyond the Width of Your Wallet

Ten years ago, your marketing effectiveness was a function

of the width ofyour wallet. Today,your marketing effective
ness is a function of the width of your brain. You no longer

need to spend tons of money interrupting your potential

oo Inbound Marketing

customers. Instead, you need to create remarkable content,
optimize that content (for search engines, RSS readers, and
social media sites), publish the content, market the con
tent through the blogosphere and social mediasphere, and
measure what is working and what is not working.

You want to think of yourself as half marketer and half
publisher. You might consider making your next full-time
marketing hire be a writer/journalist, rather than a career

marketer.

Tracking Your Progress

You need only track a few simple things to see how well
you are doing at creating lots of remarkable content.

First, track the number ofother web sites linking to your

web site. Every time a new web site links to yours, it is a

vote for your site being remarkable. Each of these links is
like a new road being built to your city and enables more

people to find your products and services more easily. You
will want to track the number of web sites linking to you

today and then track this metric over time, as it will give
you a sense for whether the marketplace thinks you have
increasingly remarkable things to say!

Second, track the number of times someone uses Deli

cious to bookmark your site. Delicious (Delicious.com) is

a social bookmarking site that is very similar to the book-
marking feature on your Web browser, but it is centralized.
By tracking the number of people who are bookmarking
your site over time, you can get a sense for how remarkable
your content is. If no one is bookmarking your site, then no
one finds the content remarkable, which means that you

probably need to rethink your unique value proposition. If
you have a nice increase in the number of people bookmark
ing your site or articles, it means that more and more people

Create Remarkable Content
33

think your content is interesting and want to return to it.

Third, track the number of pages on your site that have

been indexed by Google and are ready to be served on

moment's notice to an eager searcher. The more pages you

have in Google's index, the more words you can rank for.

An easy way to track your links, your Delcious book

marks, and the number of pages indexed by Google is by
running your web site through website.grader.com, which

gives all of these numbers for your web site in a free report.
You ought to check that early and often.

Inbound in Action: Wikipedia

Wikipedia was founded in 2001 on the remarkable premise
that the community could collaborate and build a better

encyclopedia than an old stalwart like Encyclopedia Britan-
nica. How many people told them that it was a stupid idea

back in 2001!?

It turns out that there are major benefits to using a collab

orative community approach to creating content. Wikipedia

can access far more expertise in narrower topics than an

organization with a limited set of editors; the site does not

kill acres of C02-absorbing trees; it has far more articles;

and the information is always up to date. In fact, Brian
remembers using a 1967 encyclopedia at his house while
in grammar school in the late 1970s—it did not have very
up-to-date coverage of the Vietnam War for his book report!

Wikipedia has over 14 million pages of content, over
250 languages, and is the fourth most visited site on the

Internet, according to Jay Walsh, head of communications

for the Wikipedia Foundation. "The information is 100 per
cent volunteer created," says Jay Wikipedia is a remarkable

project in that we have an enormous amount of informa

tion about products, services, events, people—in short, we

n* Inbound Marketing

have everything from mundane information to Shakespeare

to World History."

According to Jay, Wikipedia has become an equalizer
in that ideas and content can be made better through an

editorial process. "Within Wikipedia, anyone and everyone
has a chance to design words to describe a thing."

Because Wikipedia has become indispensable, it has
over six million links from other web sites remarking about

it. That is six million different pages on the Web that peo

ple can click on and find themselves on Wikipedia's site.
Because of the sheer volume oflinks into Wikipedia and the

fact that it's a remarkable content factory, Google considers

it an authoritative site.

What can you learn from Wikipedia? Can you get

your users, customers, partners, and suppliers to create
remarkable content for you? Could you set up an industry-

specific wiki off of your web site moderated by your
business and contributed to by your entire industry?

To Do

1. Think of your marketing function as half marketer

and half publisher.

2. Start creating remarkable content on an ongoing

basis.

3. Go to website.grader.com and note the number of

linking sites, Delicious bookmarks to your site and
number of pages Google has indexed.

4.

5.

6.

CHAPTER 5

Get Found in the Blogosphere

As we discussed earlier, to be an effective inbound mar

keter, it's important you create lots of remarkable content.

Agreat way to create lots of remarkable content is by starting
a blog.

Blogging makes sense for many types of businesses for
many reasons. First, a blog will establish your company as a
thought leader in your market. Second, due to its dynamic
nature and the fact you're creating new content on a regu
lar basis, a blog will change your web site from an online
brochure to a living, breathing hub for your marketplace.
Third, a blog gives your potential customers a way to engage
with you versus being hit with a premature sales pitch; by
conversing with your potential customers via your blog,
you build trust over time, so that when you actually talk
to them about your product and service offerings, they're
prepared for your offering. Fourth, a blog will dramatically
improve your search engine rankings; a blog is great way to
create more pages on your site (each article is a page), and

the more pages Google has, the more your site shows up
in the search engine results pages (SERPs) for dozens of
keywords. And, because search engines like to see sites
linking to one another, a blog helps your search engine

35

o£ Inbound Marketing

results because other bloggers are far more likely to link

to a remarkable blog article about your industry than to the
products page on your web site. The more inbound links
pointing to your site, the more traffic comes your way and
the more Google views your site as an "authorative hub"

and thus the higher your site goes in the SERPs.

Getting Your Blog Started Right

Many blogging platforms or tools exist to help you quickly
set up a blog.

Whichever platform you choose, however, it's impera
tive that your blog not include the name ofthe platform in its
URL, for example: blogger.com, typepad.com or

wordpress.com. The problem with keeping the name
of the platform in your URL is that you're building authority
for Blogger, TypePad, or WordPress—not for your company.
We recommend having your blog address (or URL)be your-
company.com/blog or blog.yourcompany.com (techies call
this a sub-domain). Another option is to name your blog

based on your topic rather than your business. You would
then register a new domain for your blog and put your blog
there. However, giving your blog its own separate domain
can be a bit tough if your financial and/or staff resources are
tight, as managing this second—and separate—brand can
be a fair amount of work. You'd also then be working on

building SEO authority (which we talk about in Chapter 6)
for two domains.

One thing you'll want to do with your blog is ensure
people can leave comments and that they can subscribe to
your blog via RSS or e-mail. (Yes, many people do want to
be alerted to new blog posts via e-mail.)

Get Found in the Blogosphere ny

Authoring Effective Articles

Now that you have set your blog up, let's get cranking.

To have a successful blog that people will look forward

to reading, we recommend that you focus your blog posts
on your industry. If you're in the security software business,

for example, we recommend you write about security soft
ware and not fall into the temptation of including articles

about your weekend ski trip, your Red Sox Nation member

ship, your kids' pictures, or your coin collection. The length

of your articles can vary widely, but we recommend you
avoid writing anything more than one page long; despite
how clever you are, articles longer than a page make peo
ple's eyes glaze over and can repel people looking for gold
in their overstuffed RSS readers or e-mail inboxes.

What should you write about? Anything that pertains
to your industry and that will be of interest to your read

ers: how-to articles, analysis of a current industry trend or
challenge, announcements of upcoming events, feedback
on articles you read in print publications, etc.

In addition to informative articles, you can include lots of

other information that mixes things up nicely for your read
ers. Give your readers a list of links to 5 or 10 other relevant

articles you've recently read or videos you've watched. Build
on another blogger's work by adding to the discussion with

your own insight or disagree with another blogger—this is

a great way to get attention from the top bloggers in your

industry. Diversify your blog posts by adding video—either

embed links to existing YouTube videos or break out the

video camera and record yourself talking about a hot indus

try topic, but keep it short—no more than two to three

minutes, max! Create cartoons or caricatures of things hap
pening in your industry. For inspiration, take a look at the

no Inbound Marketing

funny cartoons in the Sunday New York Times that parody
politicians, and then find an artist who can create something
similar for your industry. Buy a copy of the New Yorker
magazine and take a look at the cartoons and try to find
someone to create similarly humorous ones about your own

industry.

In order to come up with consistently good ideas for

your blog, you'll have to figure out the way in which you
work best. For example, Brian tends to get his best ideas on
Saturday morning after a good night's sleep, but Dharmesh
finds good ideas all the time. In order to keep track of your
ideas, either carry a notebook and pen with you or use your
mobile device to store ideas. Brian, for example, uses a sec

tion in the notes application on his BlackBerry to note blog
ideas. The best way to find ideas, however, is to learn from

other bloggers by reading their blogs.
In addition to your own blog content, you'll want to

invite others to write on your blog, including local pro

fessors interested in your industry, thoughtful customers,

analysts in your industry, and other bloggers in your indus
try. Guest blog articles make sense for a few reasons: they
expose your company to thought-leaders in your industry
who will be flattered by your invitation, providing you a

chance to engage them in a deeper way than if you just
cold called them; guest articles lessen your content creation

load; and they expose your audience to more ideas that
(hopefully) reinforce your remarkable value proposition.
The upside for guest bloggers is that they get exposed to a
new audience and get a link from your blog back to theirs.

When you ask someone to be a guest author, you might
get some "pushback," as people are busy and don't have the
time to write a new article (especially if they are prolific
bloggers themselves!). To help people develop content for

Get Found in the Blogosphere on

your blog, you can use the following tactics: Send interview

questions via e-mail to which they respond and you paste

into an article; purchase an inexpensive video camera (such

as the Flip Camera) and record yourself interviewing your
guest—it can be rather fun pretending to be Charlie Rose

or Anderson Cooper for an hour.

New bloggers often feel anxiety about how frequently
they need to write. As a rule of thumb, we recommend you
write a minimum of once per week. If you're a sole busi

ness owner, you'll have to take this on yourself. If you work

for a larger company or partnership, we recommend you
spread the work around. For example, in a security software
company, the CEO, CTO, product manager and application
engineer can rotate weekly—with each person writing one

article a month. The benefit of spreading the work around
is that it takes the workload off you, and it gives exposure
to rising stars in your organization who will probably enjoy
the privilege.

Above all else, make sure your articles are remarkable]

Help Google Help You

We discuss search engine optimization (SEO) in Chapter 6,
but it's worth touching on it now in the context ofhow you
write your blog articles.

With regard to SEO, the most important part of your
article is the title. Each individual article is its own page that
sits in Google's index to be retrieved for an eager searcher.

When Google matches what is being searched with all the
pages in its index, one ofthe most important things it tries to

do is match the article title with the phrase being searched.
If you want your article to rank number one for the term

"left-handed monkey wrench" in Google, then your article

Ar\ Inbound Marketing
I V/ Wife ilimii'Wi r.'i'Whl fi^ywf'J'f ff-»F"'"»M»:-» 'Jitiaw-MBtmaimaaaijaa«Mi«ff..i,«'. ,m.wnwmm?vmKisjisxm^nrr,

title ought to contain that phrase. Having a keyword phrase
in the article title is not a guarantee that your article rank

well for that phrase, but it's very helpful.
Within the text of your article, look for important key

word phrases that describe your industry and turn them into
hyperlinks. Techies call the words you can click on "anchor
text." For example, if in the text of your article you have
the phrase "world's best security software," then you ought
to make that phrase a link that points to your home page
or to another good article on your blog on that topic. The
words Google and other search engines see in those hyper
links help them understand the relevance of the page you

are linking to.

If you are already a blogger, we recommend you start a
project where you go back to all of your old blog articles
and re-work the titles to include relevant industry keywords

as well as find opportunities to create links from old articles
to your web site or other articles.

Making Your Articles Infectious

If you want your articles to be read and spread, then you
need to get really good at crafting catchy article titles. Many
copywriting experts recommend that you spend half your
time writing the article and half your time writing a catchy

title.

Why is the title so important? Well, most people will
find your article either through an RSS feed auto-generated
from your blog, an e-mailauto-generated from your blog, an
e-mail with a link in it from a colleague, a Google search, or

a social media tool (e.g., Twitter, Facebook, StumbleUpon,
Digg, etc.). We live in a societywhere every person has mas
sive information overload, so your article needs to capture

Get Found in the Blogosphere 41

ti DonDodgeonThe NaxtBJ Th«bt«t 7 mlnutw of yourd«y-After yearsInmb businesswe canbeo

1> Presentation Zen "Sood* vteual examptea to got you thinking - Recently! stumbledacres

t> How toChange theWorfd PteturwfromllyRtlgnlnSptin-JuatretimiedfromnvR^v^ttoBaft

Its ProductMarketingBlog FiW«yfUn:F«cti)0<*«owth«5thto«t«co*mtiy-Facebookposted8
ti PresentationZen Mta(^BUIB4atonc)oD««^AR«tumonE)optrttiu»-Yc<jnujyrwthi

& Product MarkotingBJog Doing theImposaWe-Every time Itried toInitiate change6imycompany

tt ProprietaryDfrtrlbtrtton DoesntWin - The btogospherobaflutterwfthtti

t> DonDodgeonTheNextBi ftteinium modelforne«wapefe andotheraurvtval Ideas-Newspape

& DonDodgeon The Next81 AtfttonKMctitrffmtwtthlKR^

Startup Marketfng: TacticalTips FromThe Tranche*-I'mspeaking atti

•{> HJghContrast Faattgnlte it bom - SpringCme.Time torchanges. IVe moved on fromPo

m Mog^^Q/hB.ofg Senior Foifce Lookingfor8tartupJob* - Withthe recession,inboundreq

Figure 5.1 Inbox Overload

their attention in literally half a second. Think about how

and why you click on certain articles—it's usually because
the headline captured your attention. When you look at a
Google screen with 10 results, for example, do you click on

all 10 or just the first one that catches your eye? While in
Facebook, do you click on someone's link every time or do

you glance at the title first and only click on it if it really
catches your attention? (See Figure 5.1.)

Remember, your articles are competing with hundreds

of other pieces of information, so the title needs to be irre

sistible. Here are the titles of a few blog articles of ours that
have gone viral:

8 Marketing Tips From An Olympic Gold Medalist

10 Leadership Lessons From Don Corleone

Steve Jobs & Guy Kawasaki—PowerPoint Best Prac
tices

7 Signs You Should Run Screaming From An SEO Con
sultant

An Inbound Marketing

How To ConvinceA CEO To Enter 21st Century Internet
Marketing

12 Quick Tips To Search Google Like An Expert

These articles went "viral" because several of them are

numbered lists—for some reason our species is drawn to

numbered lists (e.g., Top 7 Reasons Is Going To Be
Dead In 10 Years), so you might as well use this to your

advantage. The articles also went viral because the titles
mention famous companies (e.g., Google) or famous people

(e.g., Don Corleone)—these tend to do better than ones that
do not. Think about magazines at the grocery checkout:

the headlines grab our attention because they shout out

over-the-top "news."

Give Your Articles a Push

Now that you've spent time writing a good article with a
great title, you'll want to market it so the most people pos
sible will read it. Twitter, Facebook, and Linkedln all have

a small form that lets you answer the question, "What are
you doing?" You can post the link to your article on each of
these social networks, and encourage your readers to share

it. We also recommend that you encourage your users who
are on the myriad of social bookmarking sites (Digg, Reddit,
StumbleUpon, etc.) to post for and vote on your article by
having these relevant icons on your site as well. If your blog
is about left-handed monkey wrenches, it might not make
sense to have an icon pointing to Digg or Reddit, but it does
make sense to have icons for Twitter, Facebook, Linkedln,

and StumbleUpon.

Many industries have their own social bookmarking sites
and/or discussion forums (e.g., Yahoo forums, Linkedln

Get Found in the Blogosphere An

Answers, etc.). For your industry, you want to find these

forums and make sure you post your good articles there for
others to comment on as well.

If you're just getting started with your blog and do not
have any followers, then we recommend that you e-mail a
link to your article to a subset of your personal e-mail con
tacts who you think might be interested. Your e-mail should

contain a link to the article and a request asking your con
tacts to forward it, comment on it, post it on their favorite

social site, and subscribe to the blog if they enjoyed it.
This gets very old very fast, so do use this tactic only with
exceptional articles and only when you are first getting

started.

Starting Conversations with Comments

You should encourage readers to leave comments, espe

cially if they disagree with you. When readers come to your

blog article and see a lot of comments, they assume the con

tent is good and are more likely to read the article and enter

the conversation through the comments section of the arti

cle. If you don't ask your readers to comment, they're less

likely to do so. The call-to-action at the bottom ofevery blog

post should state something like, "Please let me know your

thoughts in the comments section below."

When first starting a blog, it can be disconcerting to

think that others can openly comment on your thoughts,

products, market, and so on. However, it's actually quite rare

for an unhappy customer or a competitor to rant in your

blog comments. If they do, we recommend you let those

comments stay, as they give you a public opportunity to

handle objections and exhibit your customer service skills.

If you do not feel comfortable with that idea, almost all

44
Inbound Marketing

blogging systems these days give you the ability to delete a
comment once it's been posted.

Avoid the temptation to turn on your blog's "com
ment moderation" feature ("comment moderation" lets you

approve comments before they appear on your blog), as
this extra step in the process creates just enough friction
to ensure that meaningful conversations cannot really take
place. Comment moderation also discourages your active
readers from commenting on later articles. Similarly, we

recommend that you do not turn off comments altogether.
Most blogging systems will send you an e-mail when

someone leaves a comment, so thatyou can respond quickly.

If someone has taken the time to leave you a comment

(which often takes the form of a question), do respond to

the comment in order to get a discussion going on your site.

These discussions will attract a lot more qualified prospects

than the product page on your web site!

Why Blogs Sometimes Fail

The most frequent reason blogs fail is because the author or

companywriting the blog oversells their product or service.

You want your blog to turn your web site into a hub for

your industry, not just be advertisement for your product.
The idea is to pull your industry in with neutral, brilliant

content in the hope that prospects connect the dots down

the road, see that you are the most thoughtful person in

your industry on the topic, and eventually buy from you.

The Gift That Keeps on Giving

Blogs are almost never an overnight success—they build

cumulatively over time. Every time you write an article that

Get Found in the Blogosphere ac

has links into it from other sites, that article can get found

by people browsing the Web on those other sites forever.

That same article can get found by searchers in Google for

various search terms forever. That article might also attract

visitors who might subscribe to your blog. The great thing

about that blog article is that the page, the Google rankings,

the links, and the subscriber are all durable assets. Once

you write that article, it gives you value forever. When you

write your second article, the same thing happens. And so

on. A blog is a durable asset that delivers durable value that

lasts.

If you spend your energy and money on advertising this

month, you will get some traffic from it, but you will have to

pay again next month to get more. The blog article delivers

value on a semi-permanent basis.

Because the benefits accrue over time and are non-linear,

it is easy to give up after a few posts. Our advice would be

to stick with it.

Consuming Content with RSS

Now that we have covered how to create content on your

own blog, let's shift our attention to how to engage potential

customers on other blogs in your industry. This can work

whether you have a blog or not!

Your first step is to find a good RSS reader, an essential

tool for the inbound marketer, as it gives you the ability to

keep track of many relevant blogs without having to revisit

them constantly to see if new articles have been posted. It

is relatively important that you keep on top of new content

that comes out, as we describe in the comments section

below.

ao Inbound Marketing

You can choose from many RSS readers, but we recom

mend Google Reader. It's free, and completely web-based,

so there's nothing to download. To sign up, go to http://

google.com/reader. When a new article becomes available

for a blog that you subscribe to, that blog will be high

lighted in bold in your reader. An RSS reader works like

a parallel e-mail inbox in that it fills with articles of inter

est from your favorite authors as soon as they become

available.

Subscribe to Relevant Industry Blogs

Go to Google's blog search engine and type in the phrase or

acronym that best describes your industry. Start clicking on

the ones that sound interesting and subscribe to them with

your RSS reader.

Ifonly a few blogs exist for your industry, subscribe to all

of them. Ifyou find thousands, then use website.grader.com

to determine which blogs have mojo and which do not. A

high Website Grade (e.g., >90) means the blogger has lots

offollowers and high authority, so engaging on this blog will

get you more leverage than engaging with a lesser-known

blogger. Think about this process as though you were a lion

hunting for elephants (customers). You want to hang around

the watering hole (blog) where the most elephants come to

drink and bathe.

Contribute to the Conversation

Now that you have subscribed to the relevant, authoritative
blogs in your industry, make reading them a standard part of

your daily regimen. Every morning when you get your cup

of coffee, open your RSS reader for 20 minutes while you

Get Found in the Blogosphere aj

boost your energy level! Reading articles through an RSS

reader is much like reading a newspaper, but much more

efficient. Quickly scan the titles looking for interesting stuff

and dive down where your attention is drawn. A good way

to get in the habit of doing this is to stop your subscription

to your daily print newspaper and start taking your morning

dose of news through RSS.

When you see an article relevant to your business,

leave a thoughtful comment—one that extends the thoughts

of the author in a meaningful way, perhaps by way of

a perfect example. A thoughtful comment can also dis

agree with the author's article, so long as it is credible.

Bloggers tend to like disagreement in the comments as

it draws in more people. A thoughtful comment is not a

two-word comment such as "great article" nor is it a bla

tant advertisement about your company's product such as

"Come visit www.yourcompany.com." When you leave a

comment, we recommend that you fill in the standard fields

for name, e-mail, web site, and comment. Once your com

ment is posted, your web site address will automatically

show up, so there is no need to re-type it in the comment

itself.

Why do you want to do all of this commenting? Two

reasons. First, you want the author of the blog to notice and

appreciate your comment and then wander over to your

web site (or blog) for a look. If the author does this more

than once and finds your value proposition remarkable, he

or she will often end up writing about your offering and

linking to your site. This link gives your site more authority

in the eyes of Google—which in turn moves your site up in

the rankings for relevant keywords.

Second, commenting on blogs gives you relevant traffic.

Ifreaders ofa blog appreciate your comment, they will often

48 Inbound Marketing

click through to your blog or web site—thus sending you

prospects. Remember, the more relevant and higher author

ity of the blog (based on website.grader.com), the more

readers it will have that will click over and read your site.

The reason we're advocating that you read blog content

through an RSS reader is based on timeliness. If the blog

you're commenting on is very popular, it will have many

comments posted to it literally minutes after the post goes

live. If you're the 15th comment, your likelihood of being

found by readers who are scanning down at the comments

goes way down. You want to be one of the first people to

comment.

101 Comments %

Tracking Your Progress

You can track several metrics to determine the success of

your blog. First, measure the number of subscribers over

time (blog + e-mail) (see Figure 5.2).

Next, track the number of visitors to your blog

(blog.yourcompany.com) over time, the number of qual

ified leads over time that came from your blog, and the

I Email Subscribers 0 E21 RSS Subscribers

Fri Fri Sat Sat Sun Sun Mon Mon Tue Tue Wed Wed
1/16 1/23 1/31 2/7 2/15 2/22 3/2 3/9 3/17 3/24 4/1 4/8

Figure 5.2 Subscriber Totals

Get Found in the Blogosphere 49

mmmmammt^®^®^§n^^^^^^^^^^smmNHHNHHNK
Gooqle [search] 44,642! 2.140 4.79% 64

mmmmmjmimmmmmmmmiSMm^mmmm

Figure 5.3 Blog Funnel Analysis

number of new customers you signed up that originally

found you via your blog (see Figure 5.3). You should take

the visitors/leads/customers via the blog metric and com

pare that to other new channels such as Google and social

media sites (inbound) as well as old (outbound) channels

such as advertising, trade shows, cold calls, and others.

After 6 to 12 months of following these steps, your blog
will end up being one of the best sources of customers

you have.

You should also track each individual article along the

following dimensions: date, author, visitors, comments, and

links. When you have this information together, you can do

some interesting analyses. For example, you can sort the

articles by each success metric to determine which article

titles are getting the most interest, which authors are doing

the best work, and so forth. You can use this information

to consistently improve your blog content over time (see

Figure 5.4).

A good proxy for how you are doing in the blogosphere

is to measure the number of links back to your site over

time, and measure the amount of traffic you get from links

from blogs (see Figure 5.5).

Web 2.0: On Bubbles and Business Models

Go West, Young Entrepreneur! Is The
Valley Better For Software Statups? c?

Back to Basics: User Generated Revenue

As A Business Model <$

2 years

2 years
ago

Figure 5.4 BlogAnalysis

INBOUND LINKS PAGE VIEWS

Dharmesh Shah

Dharmesh Shah

Dharmesh Shah

rn Inbound Marketing

50,000

11/1 11/9 11/17 11/25 12/3 12/11 12/19 12/27 1/4 1/12 1/20 1/28 2/5 2/13 2/21 3/1 3/9 3/17 3/25 4/2

Figure 5.5 Tracking Inbound Links

Inbound in Action: Whole Foods

We can't tell you how many times we've heard that Internet

marketing will not work in an "old school" marketplace.

It doesn't get much older school than the grocery food

business, yet organic seller Whole Foods Market is using

its Whole Story blog to "share some of the cool things going

on inside the company as well as the natural foods industry,"

according to Paige Brady, the Senior Coordinator of the Inte

grated Media Editorial Team for Whole Foods Market. You

can find their blog at blog.wholefoodsmarket.com.

Instead of simply posting store hours or coupons on

their site the way many grocery stores do, Whole Foods

is creating remarkable content on its blog that pulls in new

customers, enables them to connect more deeplywith those

customers, and makes it easier for customers to spread the

word. Whole Foods is doing many things right on their blog,

so let's go through some of their best practices.

Whole Food's content is remarkable. Because Whole

Foods has been creating remarkable content sinceJuly 2006,
its blog is now a major, sustainable asset to them with over

1600+ pages in Google's index eligible to rank for different

search terms. Over 12,000 otherweb sites link to these 1600

Get Found in the Blogosphere r i

pages, giving Whole Foods 12,000 ways in which new cus

tomers can find them. This relatively large number of links

tells Google that the Whole Foods blog is worthy of rank

ing for many important terms. Whole Foods also has tens of

thousands of blog subscribers who get notified and sent a

link every time the company posts a new article. The pages,

the links, and subscribers are a major permanent asset to

Whole Foods.

In our opinion, they set up their domain right: blog.

wholefoodsmarket.com. Rather than create a new brand

to keep track of, they made the blog a subdomain of their

main web site—a practice that's becoming more common.

According to Brady, the company is lucky to have a "whole

bunch of smart, passionate people doing incredible work

in all areas like organics, supporting local growers, green

practices, Fair Trade, micro-lending, and all kinds of food-

related stuff. We have a chief 'hunter-gatherer' for the blog to

make sure we don't miss important stores and we invite our

team member experts to write their own posts as well." Con

tent on Whole Story includes straight articles, guest recipes,

contests and video and is created by over 20 employees.

Whole Foods is particularly adept at writing clever, short

article titles that are easy to spread virally within the social

mediasphere, including:

Natural Approaches ToAllergies

And The Green Prom Winner Is...

Pregnancy—A Time To Go Natural

The combination of pithy titles and good articles is one
reason why the company has over 400,000 Twitter followers

and over 58,000 Facebook followers.

rn Inbound Marketing

Brady adds that another important aspect of the blog is

"continuing the conversation through comments from our

readers. We have an educated customer base and they ask

excellent questions, which we answer either in the com

ments section or by posting a new blog entry. It's very

important to us that we engage with our readers." The proof

is in the pudding, as they say, as Whole Story is read by tens

of thousands of subscribers.

The Whole Story team are masters of the soft sell. It is

very hard to acquire subscribers and get lots of other web

sites to remark about you ifyour blog is overtly selling your

products. Approximately 90 percent of Whole Foods' blog

content does not sell their products at all. A great exam

ple of a soft sell article is one concerning a sheep's milk

cheese called Mons Cazelle de Saint Affrique. Instead of talk

ing about the product itself (and why people should buy it)

the cheese buyer wrote about the romantic town in which

the cheese is made, how it's made, and the people who

make it. The article ends with the following: "Either way it is

a fantastic cheese that we are offering you during the month

of April. Welcome spring with a lovely, young cheese from

France, and hurry since it may not be around long!" (see

Figure 5.6).

To Do

/. Set up your blog as blog.yourdomain.com or a

"net" new domain (not blogger.com or

wordpress.com).

2. Start creating remarkable content in different flavors

(articles, videos, links, guest blogs) with search-

friendly, catchy titles.

Get Found in the Blogosphere 53

Figure 5.6 ScreenShot of Whole Foods' Blog

3. Market that content through e-mail, RSS, and the

social mediasphere.

4. Measure subscribers to the blog, measure blog con

version to leads/customers, and measure individual

blog articles for best practices.

5. Be patient.

6. Set up Google Reader.

7. Find and subscribe to industry blogs.

8. Unsubscribe to your daily newspaper.

9. Start commenting thoughtfully on other blogs.

10. When you have your coffee every day, read your RSS

feeds.

ca Inbound Marketing

11. Check out blog.wholefoodsmarket.com as an exam

ple of a good blog.

12.

13.

14.

CHAPTER 6

Getting Found in Google

How many times did you use Google to look for something
today? Chances are, several times. In fact, Americans

conducted over 13 billion searches alone in April 2009

using Google, according to ComScore1. Total search
activity for the same period for all search engines was over

22,000 searches. It's likely that amongst all those billions

of searches, many were related to your product or service.

Simply put, if your site isn't being found in Google, you're
missing a major opportunity to generate leads for your

business. In fact, you're probably sending these leads to

your competitors!

Other than the sheer volume of potential visitors

you can draw through Google, there's another important

consideration for ensuring your site ranks well: People

searching on Google are actually looking for something.

This may sound a bit obvious, but contrast this to getting

traffic from blogs. Blog readers are often focused on learning

something or being entertained. They don't have a specific

goal. Google searchers, on the other hand, are looking for

1 comScore ReleasesApril 2009 U.S. Search Engine Rankings;
http://www.comscore.eom/Press_Events/Press_Releases/2009/5/

comScore_Releases_AprU_2009-U.S._Search_EngineJRankings

55

56 Inbound Marketing

something. Sometimes they are searching for a product or
service. Sometimes they're searching for information. But,

they do have a specific goal. If what they are searching for
is related to your business, you want to be found.

Paid Versus Free

When users conduct Google searches, two kinds of results

appear on the SERP (search engine results page): the
"organic" search results (also known as "natural" results)

and the paid or sponsored results. Generally, the paid results,
or Sponsored Links, appear on the right side ofthe SERP, and

sometimes at the top (see Figure 6.1).

These Sponsored Links are essentially advertising—
which is why the Sponsored Links are often referred to as

"pay per clicks ads." Organizations can bid for placement

in Google search results by purchasing Google AdWords,

a pay per click (PPC) advertising program. Here's how it

works: You offer to pay Google a certain cost per click (CPC)

anytime your ad is shown to searchers based on what key

word they searched on. You pay for how often people click
on your ad and visit your web site—not how often your

ad is shown (impressions). For example, say you were a

Google **ss*m' - - - {S3es*« j& ^BRDinnflk

«OvOtt fin* (tttat* * IMx***>

IMmmmK

AIMMOtt«acy?OMaclti»!

Figure 6.1 Screen Shot of Organic and Sponsored Google
Search Results

Getting Found in Google y

tax attorney in Boston and wanted to reach Google users
that searched on the term "Boston Tax Attorney." You could

buy that Google AdWord and offer $2.50 per click. This
means that if your ad is shown to users, you pay Google
$2.50 every time someone clicks on your ad. The price
that you offer (or bid) determines whether your ad will
be shown, where it will be shown, and how many times.

The price that you need to pay depends on how many other
people are also interested in that same keyword. Google
AdWords is an auction that's held in real-time. Those com

panies willing to pay more are more likely to get their ad
shown in the limited amount of real estate Google has avail

able for these paid AdWords ads. It's important to note that
Google also uses the quality of an ad, in addition to the
bid price, to determine ad placement. High quality ads that
meet the needs of searchers can pay less on a per-click

basis.

That's how paid search works. You pay Google to send
visitors to your web site, and how much you pay is based
on how many other people are competing for those same

searchers.

On the other hand, the organic or natural results are not

based on payment, but on the quality of the content and
what Google believes would be the most valuable pages for
their users. When your Web page shows up in the organic

results, and users click on your link and visit your web
page, these clicks are essentially free (you don't pay any

thing to Google for them). Clearly, all things being equal,

you'd rather your business get visitors from Google for free,
wouldn't you? It actually gets even better than that. Not only

is placement in the organic results free, but visitors click
on these results much more often than they do the paid

results. Research from MarketingSherpa and Enquiro show

rp Inbound Marketing

that 75 percent of searchers click the organic listings while
25percent clickon the paidresults.2 Thismeansyou'lllikely
get much more traffic if you can rank for certain keywords
organically than if you were to try to buy your way into the
paid results for those same words.

Clearly, you'd prefer to get free traffic instead of paying
for it. That's what search engine optimization (SEO) is all
about. You want to increase the chances your Web pages
will show up as high as possible in the Google results when
a user searches for a keyword related to your business.

By default, when users type a search term into Google,
10 results or listings are shown per page. This means the

first page of results shows the top 10 results, the second
page shows the next 10 results, and so on. It's important to
note that getting on the first page of Google is very impor
tant, because the first page gets a lion's share of the traffic

for that keyword. A recent study shows that Google's first

page captures over 89 percent of the traffic, and most users

will not look beyond the first page. Even within the first

page, the traffic is not spread evenly—the top-ranked result
(number one on the first page) captures about 42 percent of

the traffic. The higher you rank for a given term, the more

visitors to your web site, and the difference between the

number of visitors does not occur in small increments—it's

significant. So, you want to do your best to rank as high as

possible for the keyword that you care about.

The practice of understanding how search engines

work, and striving to get a web site to rank well for key

words, is known as search engine optimization (SEO). The

2 Organic versus paid search; http://www.hubspot.com/organic-vs-
paid-search/; http://www.enquiroresearch.com/eyetracking-report
.aspx

Getting Found in Google /rg

rest of this chapter looks at the basics of SEO and how you

can leverage this practice to get more visitors to your web

site.

A (Brief) Introduction to How Google Works

To succeed with search engine optimization (SEO), and rank

for keywords you care about, it's necessary to understand a

little about how Google works.

Google does two basic things. First, it crawls the Inter

net looking for web pages, storing these pages in its index.

Think of the Google index as a massive catalog (much like

a library would have a catalog of every book). Second, it

has software that processes user searches and finds the best

matching web pages from its catalog.

In order for your web page to rank well in Google for

a given keyword, two things need to happen. First, Google

needs to crawl and index your web page. If your web page

isn't being crawled, you're not even in the race! Then, of

all the possible web pages that Google thinks is a match for

the keyword being searched, your page or pages have to be

considered better than the other possible candidates.

Getting Google to visit a Web page and index it is not as

hard to do as it once was. In the early days of SEO, it was

often necessary to manually submit new web pages to the

search engines so they would know these pages existed.

Many SEO consultants and software tools offered this as a

service called search engine submission. Today, manual sub

mission of pages is rarely necessary. Instead, simply getting

a link to a new web page from a page that is already being

crawled by Google is sufficient to get the new page crawled

as well. That's how most new pages get into the Google

index today. If you do decide you want to manually submit

60 Inbound Marketing

your pages to Google, it's free and easy (and should not

involve hiring a consultant). Just use the Google Add URL

tool (http://www.Google.com/addurl).

Getting web pages indexed by Google is not the prob

lem. Getting them to rank well is where the challenge is.

To understand how to rank well, it's helpful to understand

the basics of how the Google ranking algorithm works.

How Google's Brain Works

Let's dig into how Google's software brain works. We

promise not to make it too technical, and you'll know

enough to impress your friends and family at the next holi

day party.

When a user types a keyword into Google's search box,

Google first looks through the billions of pages in its index

and comes up with a list of results that are matches for the

term. For example, if you type inbound marketing into the

Google search box, there are currently about 625,000 pages
that Google finds related to that term. Once Google has this

list ofpages, it sorts the list so the highest-quality results are

at the top of the list and the lowest-quality results are at the

bottom.

Ranking is based on a combination of two things, rele

vance and authority. The relevance is a measure of how

close of a match a given web page is to the term being

searched. This is based on factors such as the Title tag (some

times called the "page title"), the page content, and the

anchor text of links to the page. The authority of a page

is a measure of how important and authoritative that given

page is in the eyes of Google.

The authority of a web page is at the heart of the Google

algorithm. Google calls this authority PageRank™, named

Getting Found in Google g i

for Larry Page, one of the founders of Google. The idea

behind PageRank is brilliantly simple and based on work at

Stanford University on how to measure the credibility and

importance of academic papers. The authority of a given

academic paper can be determined by the number of other
papers that cite and reference it. The more citations a given

paper has, the better the paper. But, not all citations are cre

ated equal. A citation from another paper that itself has a

high number ofcitations is considered to carry more weight.

High-authority papers are cited by other high-authority

papers. It is this same principle that drives Google's Page-

Rank, but instead of academic papers, it's about web pages.

And instead of citations, it's about links from other web

pages. The authority of a web page is calculated based on

the number of inbound links from other web pages and the

authority of those pages.

Here's a simple example. Let's say you've created a web

page about the best restaurants in Boston. If your page is

just sitting out there, and nobody is linking to it, Google

assigns a relatively low authority score to your page. This is

not surprising. Google has no evidence that you know what

you're talking about or that your content is of high quality.

Over time, a few other bloggers find your web page and link

to it from their pages. This causes your authority to increase.

The more powerful the web pages that link to you, the more

your authority goes up. Now, if someday, Boston.com (the

web site for the Boston Globe) links to your page, your

authority goes up significantly. Why? Because Boston.com

itself is a high-authority web site.

So, to get SEO authority, the name of the game is to get

as many links as possible from as many high-authority sites

as possible. How do you get links? By creating remarkable

content.

62 Inbound Marketing

YOUR CONTENT 1^ NOT WORTHY. NO RANK FOR YOU!

Search engine optimization (SEO) when done well is not

about tricking Google into ranking yourweb page. It's about

creating content that users would want to find and helping

Google deliver great search results. The best way to rank

well in the Google search results is to create content that is

rank-worthy. By rank-worthy, we mean content that is wor

thy ofbeing ranked because it is what the userwho is search

ing would consider to be of high quality and relevance.

Picking the Perfect Keywords

The first step in search optimization is deciding which key

words to optimize your site for. Keywords are what users

type into the search box for their search query. Three

primary criteria go into selecting the right keywords to

optimize your web site: relevance, volume, and difficulty.

Relevance

You want to pick keywords related to your business. When

crafting your list of possible keywords, it is best to think

Getting Found in Google /jo

from the prospect's perspective. Try to think about what

keywords a prospect looking for your offering is likely to

type into Google. Come up with many different variations.

Estimated Search Volume

Even if you get the number one spot in the Google search

results for a keyword, it doesn't guarantee you're going to

get lots of visitors to your web site. The amount of traffic

you will drive to your web site is dependent on how many

people search on that keyword. To pick great keywords, you
need to have a sense for the approximate number of times

users search for that word in Google. Check the resources

section at the end of the book for information on tools

you can use to help with determining search volume for
keywords.

Difficulty

This is a measure of how hard it will be to rank for the key
word, based on the strength of the competition and your
own web site's authority. Ranking well in Google is a com
petition. Of the thousands of web pages trying to rank for
a given keyword, only 10 can make it to the front page. So,
if you have a new web site and are trying to break in to the
top 10, you'll have to displace someone else. For some key
words, this is relatively easy to do, if the existing top 10 are
relatively weak. For competitive keywords, the strength of
the competition may be high, and ranking on the first page
may be very difficult.

Picking the best keywords is an exercise in balancing
these three factors. You shouldn't just solve for one factor.
For example, picking a relevant keyword that has very high
search volume is not going to mean much if the difficulty is

nA Inbound Marketing

so high that you'll never be able to rank. Similarly, picking

very easy words that have very weak competition is not

going to generate much traffic, if only a few people a month
use that term to search.

When picking your keywords, you should start with a
list of relevant keywords for your business. Then, deter
mine what the estimated volume is for those keywords and

how much competition there is for that keyword. If you're

just getting started, you should probably begin with key
words that have relatively low competition. If your web

site doesn't have much authority yet in the eyes of Google,

you're unlikely to rank well for a highly competitive key
word. In addition, if you don't make it into the first page

of the search results, you are not likely to get much traffic
from those keywords. Choose keywords that have relatively
low competition instead. Then, as you build authority for
your web pages, and start ranking for these keywords, you
can move up to higher volume keywords that have more

competition.

When coming up with your initial list of keyword can
didates, it is important to think from the viewpoint of your
potential customers. Don't just think about how you would
describe your business, think about what users searching
for your business might type into Google. For example, you
might describe yourself as "interior design for businesses."
You'd then come up with several variations on interior

design, and maybe even interior decoration (because users
often confuse the two). But, perhaps some of your poten

tial customers don't use the phrase interior design. Instead,
they might use "office space design." The key is to put your
self in the shoes ofyour potential customer. A very effective
way to know how your customers might search for you is
to watch them. If you have an existing web site that gets

Getting Found in Google f?r

traffic from Google, you can use analytics software to see

what terms visitors are already using to get to your site. This

doesn't work well if your site is poorly optimized and the
only traffic you're getting from Google are people searching

on your company name. In most cases, looking at this kind

of data yields new insights into potential keywords that you
can add to your list.

Using PPC for Better Data

If you have even a modest budget, you should consider
launching a small PPC (pay-per-click) advertising campaign
to determine what your best keywords might be. This is par
ticularly useful if you are just getting started and don't know

which keywords will work. When you run a PPC campaign,
you can pick a set of keywords and begin generating traffic
almost immediately. Often, with SEO, it can take weeks or

months before you rank well enough for certain keywords
to see any traffic. Further, you can channel the traffic to a

specific web page, such as a landing page (discussed later).
This way, you can measure what the conversion rate is for

traffic from various keywords. The benefit of getting this
conversion data is that you can make even better decisions

as to which keywords to pick. Remember, the purpose of
inbound marketing is not just to get more traffic to your web
site, but to convert more of that traffic into qualified leads
and customers.

On-Page SEO: Doing the Easy Stuff First

Once you've picked your keywords, the next step is to start
using these keywords on your web site.

On-page factors that influence rankings are those con

tained within the page that you are trying to rank. These

66 Inbound Marketing

Figure 6.2 ScreenShotof Page Titleon Google

are factors that you can control directly by modifying your

web pages and as such, are the easiest factors to address to

improve your SEO.

The Power of the Page Title Tag

Of the elements on the page that influence Google, by far,

the most important is the Page Title. The Page Title is what
shows up at the top of the browser window (and is used
for the text of the link in search results). In Figure 6.2, the
Page Title tag is shown above the URL at the top ("Content

Distribution Management software—Signiant").

Given the importance of the Page Title tag to SEO, it's

worth spending a fair amount of time crafting great titles
for your most important pages. The home page ofyour web
site is a great place to start, since it likely has the most SEO
authority. However, don't stop there. Look for deeper pages
in your web site that are important and optimize the titles
for those pages too. For most businesses, the traffic potential
of these deep pages when added up is significant.

Tips from the Trenches for Page Titles

Here are five tips on writing great page titles:

1. Put your most important keywords in your Page Title.
Too many web sites fail to use the power of the Page
Title in helping with their SEO. This is such an easy
win. Make sure your Page Titles contain your most

important keywords.

Getting Found in Google f?y

2. Earlier words in the Page Title carry more weight

than later words, so put your most important words

first. For example, instead of "User Friendly Inventory

Management Software," try "Inventory Management

Software That's User Friendly." The term "inventory

management" is probably more important (from a

search ranking perspective) than "user friendly."

3. Don't forget the humans! The goal is not just to rank
for your important keywords, but to actually have vis

itors click through to your web site. If your Page Title

sounds like nonsense, people are unlikely to click on
it. Make sure your Page Title tag is something that

users will want to click on when they see it in the
search results.

4. When picking the Page Title tag for your home page,
consider putting your company name at the end of

the title. This allows your most important keywords
to have more weight.

Adding an Effective Description

Similar to the page title, the meta description tag is infor

mation about a web page. It is usually a brief summary of
what a user can expect to see on a page. Also like the page
title, the meta description is included in special HTMLcode
in the page and doesn't show up "on" the page like the rest
of the content.

From an SEO perspective, the meta description doesn't
impact search rankings in any of the major search engines.
So, including your keywords in the meta description will not
help your rankings. However, the meta description is impor
tant because although the engines don't use it for rankings,
they do often use it within the search results page. The

rn Inbound Marketing

Measure Vital Video & Audience Engagement IVisible Measures itilx)
Visible Measures isthe leading independent third-party measurement firm for Internet vkteg,
publishers, advertisers, and viral marketers. "itesSSSSSffl
wvvw.visiWemeasures.com/ - 19k- fiafibfid *Simitar papes- <$>

Figure 6.3 Page Description in Search Results

description (or a portion thereof) is often included below
the page title. Bywriting a compelling and accurate descrip
tion for the page, you are more likely to get clicks from Web

users, (see Figure 6.3).
Here are three tips for writing your page descriptions:

1. Keep them short (1 to 2 sentences) and no more
than 154 characters, because Google truncates long

descriptions.

2. Every page should have a unique description (just like
it should have a unique Page Title).

3. Use your keywords in your description. Google will
often show the matching keywords from the search

query as bold in the description. Having your key
words shown in this way increases the chances that
users will click on your link in the results.

Optimizing URLs

Every publicly accessible resource on the Internet has a
unique URL which is basically the Internet address of the
page. (In case you were wondering, URL stands for "Uniform

Resource Locator").

Here are some example URLs:

http://en.wikipedia.org/wikiAJrl

http://www.visiblemeasures.com/video-metrics/

Getting Found in Google nq

Most modern content management systems will let you
customize the URLs for your web pages. You should take
advantage of this feature and optimize your URLs from an
SEO perspective. When Google crawls a web page, it looks
at the URL as one of the factors it considers to determine the

relevance of a web page for a given keyword. In the Visible
Measures example above, note that both the words "video"

and "metrics" are in the URL. If a user is searching on Google
for the term "video metrics," this keyword-rich URL sends
a subtle signal to Google that this is likely what the page is
about, in addition to looking at other things like the page
title and content. Second, when users link to your web site,

they often just copy/paste the URLinto their web page and

do not go to the trouble of specifying the anchor text. In

these cases, the URL often becomes the anchor text. If you

have your target keywords in the URL itself, you'll have a

higher chance of getting anchor text with those keywords

when people link to your page.

Domain Names and SEO

A topic that comes up frequently when discussing URLs is

the importance of the domain name. The domain name is

that part of the URL that is shared by all other pages on the

site (for example, hubspot.com and inboundmarketing.com

are both domain names). Since the domain name is part of
all URLs on a given web site, it is often useful to have a

keyword contained within your domain name. The reason

is simple, since all ofyour URLs contain your domain name,

any keywords that are in your domain name automatically

become part of all of your URLs. This is why keyword-rich
domain names have become so popular recently. The ques

tion is, should you change your domain name so that it

70 Inbound Marketing

contains one or more of your most important keywords? It
depends. For a business web site, the domain name should
likely match the name of the business. If the business hap
pens to contain a descriptive keyword, then you're fine.
If not, it's unlikely that you want to change the name of
the web site and the business, simply to get a keyword-rich
domain. Further, if you do decide to change your domain
name, it will take some time and effort to reclaim any SEO

authority you have built on the old domain name. Tread
lightly here. We've gone through this process several times
and it always has its challenges.

Ifyou do want to use a domain name that has one ormore
keywords in it (which may be the case if you're a startup and

have not decided on a business name yet), keep these points

in mind: The best domain names are those that are relatively

short and memorable. Ifyou're running a business, you want

to focus only on .com domain names. Though there are

other top-level domains, such as .net, .biz, .info, and others,

the .com extension is the de-facto standard for businesses.

A noteworthy exception is international domains such as

.ca (Canada), .in (India), and others, which are common for

businesses within the respective countries.

The pool of unregistered, high-quality .com domain

names with specific keywords is very limited. There's now

an after-market for domain names, where you can acquire

domain names that have been previously registered by

someone else. If you're looking for a very high-quality

domain name, you're likely going to have to pay more than

just the registration fee. Prices for domain names can vary

significantly from $100 to over $1 million. If you're starting
a new business and traffic from search engines is extremely

critical, you should consider creating your business name

around a premium, high-quality domain name.

Page Content

Getting Found in Google 77
• -5L- .„•• ,., , //

So far, we've talked about the Page Title and the page meta
description. Both of these are stored in a separate part of
the web page because they describe the page. Now, let's
discuss the page content itself, the body of the page. There
are several considerations to keep in mind here too, from
an SEO perspective.

Headings

When creating a web page, you can put headings in the
page content. Much like the headings in a book or news

paper article, a heading in a web page is used to help
organize information and to help make the content easier
to read. When a visitor is scanning through an article, the
headings act as visual cues as to what she might expect
to see. For example, an article in the Sunday paper about
the most popular things to do in town might have sub
headings such as "Museums," "Theatre," "Restaurants," and
"Sporting Events." Asyou scan through this article, your eyes
would quickly see the sub-headings and know what you'd
expect to find in the article. Google does something simi
lar when reading your web site. It looks at the headings in
the page to determine what the page is about. This is why
you should include your important keywords in the head
ings. When Google finds headings in your web page, it sees
keywords in these headings as a signal that these words are
important.

Just because some words look like a heading to people
doesn't mean they look that way to Google. You must "tag"
words on your pages so they look like headings to the search
engines.

70 Inbound Marketing

Tips from the Trenches for Headings

Follow these three tips for writing headings:

/. Use your important keywords in your heading.

2. Keep headings as short as possible so keywords get
maximum weight (same principle as in the page title

and URL).

3. Use a single hi header on each page, and use multiple

h2 and h3 headers.

Images

Many web pages also include images. Images are a great way
to illustrate a point and make content more attractive and
appealing. This is particularlytrue for long pieces of content
with a lot of text. From an SEO perspective, one important

thing to understand is that Google can't really "see" images,
or any text that's in the image. For example, in Figure 6.4,
though the words "Wall Street Journal" exist, they're part
of a larger image so Google wouldn't really see those
words.

^(MarketingSherpa

TechCrunch
mWAIlSTrOTJOllNAL

Figure 6.4 ScreenShotof Multiple Images on a WebPage

Getting Found in Google jn

If your web page content consists primarily of images
that have text on them, Google will not really be able to inter
pret the text embedded in those images. As such, they're
not signaling to Google as to what your web site is about.
A quick tip to determine whether certain text on a page
is an image: Try to highlight the text with your mouse, as
if you were going to copy/paste it. If you can't highlight
the text, chances are it's an image and Google can't see it.
To help with this, all important images on your web page
should include what is known as an "alt" attribute. This is

a special code that allows you to describe an image with
text in a way that Google can see it. Also, like the URL of

your web pages, the URL of your important images should
contain your keywords.

Off-Page SEO: The Power of Inbound Links

Although the on-page SEO factors we discussed earlier are

important and relatively easy to do, to make any significant

improvement in rankings for your keywords you're going to

need to address off-page factors as well. Off-page factors are
those that are not on the pages you control but on other

web pages. The most important off-page factor is inbound
links. An inbound link is a link on another web page that
points to your page. As discussed earlier, Google places a

great deal of emphasis on the authority of a web page in
determining search rankings. Authority is calculated based

on the number of inbound links to your web page, and the
authority of those pages linking to you.

The most effective way to get inbound links is by creat
ing remarkable content that is useful and interesting. And,
getting inbound links is the most effective way to get better
rankings in Google.

74 ______ Inbound Marketing

Requesting Links from Others

One way to get links from other people is to contact them
and request that they link to your site. This is often done
as an e-mail to the web site owner for a site that you'd like

to get a link from. Although this can work in some situ
ations, we're not big fans of the link-requesting model. It's
hard to get great, high-quality links by requesting them from
other people who don't know you. like most site own
ers, we get requests for links all the time. We treat these
link requests like spam messages—we delete them. Having
said that, if you've created some exceptionally good con
tent that you think would be beneficial to the readers of a
particular site or blog, it is fine to reach out to them. When
reaching out to bloggers or site owners, make sure the e-
mail is highly personalized. Demonstrate that you read their
site and understand their audience. Send a link to the con

tent you think would be relevant for them. Usually, this is
not your home page, but a deeper page, like a blog article.
Finally,don't explicitly ask for a link. You're basically sharing
information that you think they might find useful. If they do,

they might link to it.

Measuring the Value of Inbound Links

With the proliferation of blogs and the comments left on
those blogs, Google ran into an issue. Most blog comments

allow the commenter to enter a URL that links back to a web

page of their choice—usually the comment author's blog
or company web site. The problem was that this feature
allowed any user to create an inbound link for themselves
on any web site that allowed user-submitted content, mak
ing life difficult for Google. The search engine could not
distinguish legitimate inbound links, which were seen as an

Getting Found in Google
75

JOE'S SEO CONSULTANT ADVISES HIM TO DO SOME UN* BfettfJ^BUILDlNG.

endorsement, and which could be used as a signal of qual

ity for the page being linked to, and potentially low-quality

links that the web site owner didn't really create. To solve

this, the "no-follow" attribute was created for links.

The no-follow attribute is information within the source

code for a page that can be included on a link. When Google

sees a link that is marked as a no-follow, it treats this as a

signal that the site owner does not wish to pass SEO credit

to the target page. Though users can still click on the link

(it looks like any other link), it does not help the page being

linked to from an SEO perspective. Today, most blogs auto
matically mark all links left within comments as no-follow. In

fact, most software that allows user-generated content (con

tent created by the general public, not by the site owner)

will mark the links within this content to be no-follow.

It's important to recognize that spending lots of time

creating content on other people's web sites with the sole

purpose of getting SEO value doesn't work very well. Most

76 Inbound Marketing

of those links will be no-follow and, as such, will not pass

SEO credit.

So, how much is a given link worth from an SEO per

spective? Manyfactors that go into determining how much
SEO authority you will receive from a given inbound link.

Factors That Affect Link Value

There are four factors that affect link value:

1. The authority of the page that the link is on. The
higher the authority of the page, the more of this

authority it can pass on to your web page.

2. Whether the link is a no-follow or a do-follow as dis

cussed above.

3. The number ofother links on the page linking to you.

The more links that are on that page, the less SEO

credit each link passes.

4. The anchor text of the link. This is the text that the

user sees on the page and that is clickable. By default,

anchor text shows up as underlined on most web

pages. Links that have your desired keywords in the

anchor text are the most valuable to you in terms of

ranking for those keywords.

Black Hat SEO: How to Get Your Site

Banned by Google

The terms "black hat" and "white hat" were derived from old

western movies where the bad guys generally wore black

hats and the good guys wore white hats. SEO experts con

stantly debate as to what practices are considered white hat

Getting Found in Google jy

versus black hat. In our mind, the big difference is that white

hat SEO helps Google deliver quality results to users by work
ing within existing guidelines. On the other hand, black hat

SEOinvolves exploiting current limitations in Google's soft
ware to try and trick it into ranking a particular web page
that would normally not have ranked.

Whatever you call them, you should avoid SEOpractices
that rely on tricking Google and distorting search results.
Here's our rule of thumb: If a given technique is not improv
ing the experience for a user, and it can be detected by a

human doing a manual review, then it's probably a bad idea.
It's safe to assume that if you try to exploit a hole in the

Google software today, your advantage is going to be tempo

rary. More importantly, you carry a significant risk of having

your web site penalized or banned completely from Google.

The risk is not worth the reward.

Here are the techniques you should stay away from when

optimizing your site for Google.

Link Farms

There's general consensus that one of the strongest influ

ences on search rankings is the number and quality of

inbound links to a web page. A link farm is a group of web

sites created for the primary purpose ofcreating a high num

ber of links to a given web page. These web sites are not

real, and the links on them are not genuine signals ofquality.

They are often generated automatically by computers and

their content is of minimal, if any, value.

Automated Content Generation/Duplication

Search engines like content. They particularly like fre

quently updated content. Unfortunately, creating unique

yn Inbound Marketing

content takes time and energy. In order to try to trigger

search engine spiders to index more pages from a web site
and do so more frequently, some may try to auto-generate

content or scrape Web content from other sites and repub
lish it. This technique often goes hand-in-hand with link
farms. That's because if you're creating thousands of sites,

you need some content to put on them. Google has got
ten very good at determining what is natural content versus
content that is computer-generated gibberish with no value.

As for duplicating content on other web sites without per

mission, this is not only penalized by Google, it is often in

violation of copyright laws.

Keyword Stuffing

This practice involves over-populating certain portions of a

web page with a set of keywords in the hope that it will

increase the chances that Google will rank the page for that

keyword. Search engines caught on to this trick years ago,

and it's no longer effective. Of course, this doesn't keep

people from trying it.

Cloaking

This practice involves delivering different web site content

to Google's spider than what is delivered to human users.

The usual motivation for this is to send the search engine

crawlers content for ranking on a certain term—but send

different content to real users. It's pretty easy for the search

engines to detect this. Ifyou're suspected ofusing cloaking,

it's easy for someone (like a Google employee) to simply

visit your web site as a human and check if you're cloaking.

This technique, when discovered, is one ofthe most reliable

ways to get a site banned.

Getting Found in Google yq

Hidden Text

This technique hides text on the web page. The idea is to

include text so only Google can see it, but humans cannot.

The simplest example is some variation of white text on a

white background. This combination is not easily visible

to human users, but from a computer's perspective, the

content still exists. This technique is a bit harder for Google

to detect, but not by any means impossible.

Doorway/Gateway Pages

This practice is similar to the cloaking technique. Instead
of dynamically delivering different content to Google, a
doorway page involves getting a given page to rank well
in Google, but then redirecting human users to a different

page. Clearly, this is not in the interests of end-users, as they
don't get the content they would have expected.

It's not smart to try to outsmart Google engineers.

Just about all of these questionable tactics presume that

the search engines will not detect them and are based

on exploiting currently presumed (and perhaps even non
existent) limitations ofsearch engine algorithms. We'd argue

that Google as a company is pretty smart and spends

considerable resources updating its algorithm. An Internet

strategy that's predicated on outsmarting Google is not a

smart one.

For most marketers, the time and energy spent on trying

to take these short-cuts is much better invested in improving

the company web site so that it deserves to be ranked highly
and helping the search engines discover this content for
the benefit of users. Working with search engines instead

of trying to exploit them is the only approach to SEO that

works in the long-term.

on Inbound Marketing

The Dangers of PPC

We've talked a fair amount about organic rankings and how

to do SEO. But, we haven't spent a lot of time talking about

paid search via PPC.

PPC advertising has proven to be an effective way for

many marketers to drive targeted traffic to their web sites.

However, there's long-term risk in becoming too reliant on

PPC for traffic. The problem is that because PPC programs

like Google'sAdWords act as a real-time auction, it is possible
for the cost per click (CPC) to rise unexpectedly.

Let's look at a concrete example of this. Say you're buy
ing clicks for "wedding caterers San Francisco" and you're
paying about $2.50 a click. You've analyzed the data and
have determined that at this price, the clicks are worth it
because the value of the leads generated from these clicks

exceeds the cost. Now, things are going along just fine and
then one morning, you find that your CPC has risen to over

$3.00, a 20 percent increase. This can happen for a variety of
reasons, but the most common is that there is suddenly new
competition that is interested in that same word, and they're
willing to pay more. Even if you're a PPC expert, there's little

you can do to prevent others bidding up the price. You are

vulnerable because the price changes constantly based on

competition. Your prices can spike and do so very quickly.

Contrast this to how SEO works. Ifyou make an investment

in ranking for your top keywords in the organic listings, it

is much less likely that a new market entrant that doesn't

understand the business is going to be able to displace you

quickly and take away the traffic you are getting. Organic
listings are usually not achieved by new entrants that are

just getting started. Even throwing money at it (as they can

do in PPC) doesn't work very well. And, even if this new

Getting Found in Google o i

competitor does ultimately beat you in the organic rankings,

it will likely happen over time. You can watch the rankings

for your top keywords and see if competitors are gaining

ground.

So, our advice is to appropriately balance your invest

ment in PPC and SEO. In the early days of building Web

traffic, it might be necessary to buy traffic. Or, you might

be running a short campaign to collect valuable data about

which keywords work. However, over time, you should
work towards establishing your organic rankings. This

investment has a better rate of return in the long-term and

is much more defensible.

Tracking Your Progress

Tracking your progress in terms of rankings is an important

part of SEO—and it's relatively easy.
Use the free Website Grader (http://website.grader.com)

tool and create a custom report for your web site. It will give
you a lot of useful information, find problems, and give you
suggestions to fix them. Make a note of what your score
is, follow the suggestions, and regularly monitor your grade
over time. Website Grader looks at several different factors

and gives you a higher-level view of how your web site is
doing.

One of the data points you should check is how many
of your site's pages are in the Google index. If the number
of indexed pages seems lower than you expect (or zero),
there's likely some problem with your site architecture and
Google is not seeing all of your web pages.

Monitor the number of inbound links you are getting

to your web site. As we've discussed earlier, your Google
rankings depend a lot on the number and quality of links

on Inbound Marketing

you are getting. You should be working to get this number

higher and higher.

Track a list of your favorite keywords (those that have

the right mix of relevance, high search volume, and low

difficulty) and see how your rankings are doing. You'll find

that you do better for some words than others. Start looking

for patterns. Pay particular attention to which web pages

on your site are starting to rank. These pages are important

assets because Google is sending you a message (by ranking

those pages) that they are gaining authority.

Most importantly, track your actual results. How many

visitors are coming to your web site through organic search?

How many became leads? For bonus points, implement a
closed-loop reporting system and track how many of these
leads converted into customers. (Closed loop means you
track a new customer from initial inquiry to closed sale.)

Inbound Marketing at Work: DIY Shutters

T Kestrel, based in Pennsylvania and in business since 1989,
is a global provider of fine-quality shutters, which people
can purchase at the company's web site DIYShutters.com.

One of the broad but relevant terms for DIYShutters

is the keyword "shutters." As expected, this is a highly
competitive keyword with approximately 18,000 searches
done for "shutters" every month and over eight million
pages that contain this word. According to owner and

managerJim Lapic, to buy an ad for this keyword in Google
AdWords, the company would have to pay Google about
$3.22 for every click. Thanks to SEO, DIYShutters.com
now ranks number 20 for this word, and has been gaining
ground steadily. Although the site's ranking for this key
word is relatively low, "shutters" still generates hundreds of

Getting Found in Google oo

visitors a month for the company. By capturing these leads

organically, the company is saving thousands of dollars

and the site also ranks well for many keywords related to

"shutters," such as "exterior shutters," for which they have

a number one ranking in Google.

According to Jim, the company focused on SEO basics.

They made sure they had proper on-page SEO, including

optimizing page titles and ensuring the site had a clean and

simple design so that users (and Google) could easily find

the content. They also started a blog in order to offer useful

information to their target market. Interestingly, although

the blog is new and the site has been around for a while,

the blog is already quickly gaining ground in terms of SEO

authority. And, Jim spent a lot of time picking the right key

words to optimize his site and tracking his progress on these

keywords.

To Do

/. Run your web site through website.grader.com.

Follow the suggestions.

2. Discover which ofyour pages are the most powerful.

3. Optimize the page titles of your most import pages

(like your home page).

4.

5.

6.

7.

CHAPTER 7

Get Found in Social Media

Social media is all the rage. We'll bet that not a week (or per

haps even a day) goes by when you're not having a colleague

connect with you on Linkedln, receiving a friend request

on Facebook, or hearing about Twitter on TV What is social

media? The all-knowing Wikipedia defines social media as

"Internet-based tools for sharing and discussing information

among human beings." That's not a bad definition. We'd sim
plify it and say that social media is about people connecting,

interacting, and sharing online.

Why should you care about social media? The answer is

the same as why you should care about Google—because

it provides a great way to reach and engage potential cus

tomers. As is the case with Google, more of your potential

customers hang out at the social media watering holes, so

this is where you need to hang out, too, if you want to

engage with them.

You can find a variety of social media sites on the Web

today. These include social networking (such as Facebook

and Linkedln), social news sites (Digg and Reddit), and

social bookmarking/discovery sites (Delicious and Stumble-

Upon). Each has its different uses, but most share the ability

to create a user profile, connect to others on the site, and

interact and share information with the network's commu

nity of people.

85

o/? Inbound Marketing

Creating an Effective Online Profile

In the rest of this chapter, we look at specific social media

web sites and how you can leverage them, but before we

do that, let's look at one aspect that's common to most of

these sites: the user profile. A profile often consists of your

username, avatar image, bio/summary, and web links. As

you start building a social media presence, it's helpful to

spend a little bit of time thinking about how you approach

building your personal brand in social media.

Picking a Username

For many of the social media sites (e.g., Linkedln and Face-

book), you don't invent a new username for yourself—you
access the site asyourself. In fact, creating a fictitious per
son or a persona is in violation of the terms of service of

these sites and is likely to get you kicked off. But, not all

sites operate this way. Sites like Digg, StumbleUpon, and
Twitter allow you to create any username you want. Based
on your goals, different approaches to a username might

make sense. If you're reading this book, we'll assume that

you're a business person trying to expand marketing reach

for a product or service. In that case, we have several tips
for usernames:

1. Wherever possible, use your real name for your
username. For example, we use ©bhalligan and

©dharmesh for our primary twitter accounts. (We

also have ©hubspot for our business.)

2. Make your username simple and clean. Stay away
from usernames that play clever games, e.g., using

the number "3" as a backwards letter "E."

Get Found in Social Media 87

3- Don't include numerals in your username. Not only is

this reminiscent of a bygone era ("Hi, I'm John4382

on AOL!"), there's a chance that people will think

your account is a bit spammy.

4. Pick a name that's available on all or most ofthe major

social sites so that you can have a consistent name

across as many sites as possible. If you have a com

mon name, this may be difficult, but try your best.

The goal is to build your online brand so people start

recognizing you.

Picking an Online Avatar/Profile Image

In addition to your username, all of the social media sites

allow you to upload a small image associated with your

account. This image shows up with your profile, and often

is attached to comments and other contributions you make

on the site. Pick a nice photo of yourself and make sure

it's the right dimensions when you upload it. Try a couple

of variations. If you lack the technical skills to resize and

retouch photos, get a friend or family member to help. The
profile image is an important part of your online identity

and it's not that hard to get it right. Use the same image

across all of your social media profiles. If you're setting up

social media accounts for your business, your avatar image

should be some variation ofyour logo. Think ofyour profile

image as part of your overall brand (because it is). Try for

something that is distinctive and memorable. Be consistent.

Bio/SUMMARY

Social media sites usually let you tell the world about your

self with a short, one- or two-sentence description. Don't

skip this step! Many people in social media will read your

oo Inbound Marketing

bio to determine if they're interested in hearing what you

have to say. A missing bio rarely instills confidence and peo

ple are likely to just skip by you, so it pays to spend the

time to write a briefbut compelling bio. When writing your

bio, we advise focusing on the people with whom you're

interested in connecting. Though some of them may care

that you're a dog-lover or wine expert, they're more likely

interested in knowing your area of business expertise and

what they can expect to gain from being connected with

you. Of course, there's nothing wrong with instilling some

personality in your bio, just be interesting and relevant.

Web Site Links

Social media sites often allow you to enter one or more links

to web sites where people can learn more about you oryour
company. Common approaches include linking to your blog

(if you have one) or to your business web site. Unfortu

nately, these links generate little (if any) SEO value. They're

usually no-follow links (which don't pass SEO credit). How

ever, they can still generate traffic to your desired web site,

so you should take advantage of them.

Getting Fans on Facebook

Facebook is one of the largest and most active social net

working sites on the Internet. As of this writing, Facebook

has:

♦ More than 200 million active users

♦ Over 100 million users logging on at least once a day

♦ The fastest-growing demographic of people 35 years
and older

Get Found in Social Media 89

This last statistic is particularly interesting because

although Facebook started as a web site for students, it has

grown well beyond that and is no longer a web site just

for college students to hang out on. It's now a widespread

application used by millions of people of all ages.

You may be wondering what the advantage is of having

a presence on a social media site like Facebook when your

business already has a regular web site. The answer is reach.

You want your message and story to reach as many people

as possible. To maximize your reach, you need to have a

presence where people are hanging out and increasingly

they're hanging out on Facebook.

Creating a business page in Facebook is easy and free.

Once created, the page can be branded with your com

pany's logo and customized to include information about

your business and a link back to your main web site. Users

on Facebook can then become "fans" ofyour business page.

In addition to providing a page that has basic information

about your organization, Facebook allows a multitude of

other features that help better engage your community.

These include discussion forums, photos, videos, testimo

nials, and hundreds of other features created by third-party

developers. It's these interactive features that truly make

Facebook a vibrant community where like-minded individ

uals can interact and share.

What makes Facebook's reach particularly powerful is its

viral aspect. When individual users join your community

on Facebook, their friends see an update in their Face-

book home page. This leads to more users joining your

community, causing more people to be exposed to your

business, and so on. By leveraging this social aspect of Face-

book, businesses have a chance to reach a large group of

people.

qr\ Inbound Marketing

Creating a Facebook Business Page

All Facebook users have a personal page where you can

post information about yourself, post status updates that

others will see, and share information, such as photos and

links. In addition to your personal page, you should create a

separate page for your business. This is what Facebook calls

a fan page, but we'll call it a business page (as that makes

more sense). Over four million users become fans of pages

each day.

If you don't yet have a personal account on Facebook,

create itfirst. You should not create a standard user account

for a business. This is in violation of Facebook's terms of

service, and you will be at risk of having your account

terminated.

To create a business page, you must first be logged in

with your personal account (only logged in users can cre

ate fan pages). Once you're logged in, visit the following

URL:

http://www.facebook.com/pages/create.php

The first step in creating your page is to determine

which category it falls into. You can choose from many

choices organized by Local, Brand/Product/Organization,

and Artist/Band/Public Figure. Pick the one that fits best.

Once you've created a business page for your company,

you'll need to spend some time promoting it. Here are a few

ways you can do that:

1. Post a link to your business page from your personal

profile. You can do this by clicking the "share" button

when viewing your business page.

Get Found in Social Media 91

2. Promote your new Facebook business page within

your existing channels (your company web site, your

blog, your e-mail newsletter, your Linkedln profile,

etc.).

3. Buy social ads on Facebook. Facebook shows these

ads to targeted users within various locations on the

site.

To make it easy for potential customers to visit and

remember the location of your Facebook page, create a

sub-domain (facebook.yourcompany.com) on your main

domain that sends users to your Facebook business page.

It's free and takes just a few minutes for whoever is

managing your domain configuration. You should also cus

tomize the URL for your Facebook business page. This

way, users can access the page with a URL that looks

like http://facebook.com/yourcompany instead of the ugly

and indecipherable default URL that Facebook provides by

default.

Learning from Facebook Ads

Facebook allows business to advertise their business pages

(or any other web page) within Facebook. These ads are

shown to specific Facebook users in various parts of the

site.

Even if you're not planning to buy Facebook social ads,

it's worth taking the first step as if you're launching an ad.

Facebook's ad tool allows you to specify demographics such

as age and gender—which is a great way to get a rough sense

of how many Facebook users fit your target market. Figure

7.1 shows a sample demographic for "marketing": 47,260

92 Inbound Marketing

2. Targeting

Location:

Ages

See

Keywonlss

Education:

••

RelatJonstitp:

Interested Ins

United States «r

©Everywhere
0 ByState£>rovince

©ByCity

25 • - Any «r

Blti* Qftmate. -

WjWi|i|fl?l

®AI

©ColegeGrad

©InColege

©InUghSchool

Bfitera company,organizationor other workplace

iStogfe 0InaRelattonsh|p llBigaged [iMarrted

QMm EJwomen :

Enter language

Estimate. 47,260peopfe
• who five In the United States
• over the age of25
• who&e Marketing

Figure 7.1 Facebook User Demographics

people over the age of 25 in the U.S. have specified the

word "marketing" somewhere in their profile. Try running

this tool for your own industry and see how many users you

can find. This is particularly helpful if you're a local business

focused on a specific geographic area, as Facebook allows

targeting by location, as well.

Getting started on Facebook is easy, but it requires a

certain amount of ongoing attention to achieve maximum

Get Found in Social Media 93

value, as users expect to see fresh information on the

site. You should plan to have someone in your company
accountable for updating the site and participating in the

conversations regularly. Devoting time to fostering a social

networking page may be a bit of a challenge for small

businesses with limited resources, but it's a worthwhile

investment. Sites like Facebook are large enough and grow

ing quickly enough that they should not be ignored. Having

a presence on a social networking site is swiftly becoming

as important as having a web site. The social media sites

are, in a sense, an extension of a traditional web site. Face-

book's functionality, viral nature and large user base makes

it an ideal marketing platform for many different types of

organizations.

Tips from the Trenches

Here are three important tips:

1. Don't create a fake account. Be genuine.

2. Check the insights feature of the Facebook pages reg

ularly to see how well your business page is doing.

3. Link to your Facebook page from your business web

site and from other online materials. Build reach

within your community.

Creating Connections on Linkedin

If you're a business professional, there's a good chance that

you've heard of Linkedin and have already registered as a

user. Linkedin is a web site for professional social network

ing; the average age of users on the site is 41. Unlike other

qa Inbound Marketing

social networks such as MySpace and Facebook, which
focus on a broad set of users, Linkedin is all about busi

ness. As we write this, it has amassed over 20 million users.

The Linkedin basics are similar to Facebook. You register

for an account and build out your profile including a brief

summary or bio, employment history and academic creden
tials. Like most social networks, Linkedin also allows you to

connect to others. In the case of Linkedin, this is most often

work colleagues.

This information about millions of people, including

their connections, is what makes Linkedin such a power

ful tool. Let's say you're looking for a new position as a

VP of Marketing at a specific organization. Linkedin allows

you to search its database and find people at that com

pany whom you are somehow connected to. What makes

this particularly useful is that you don't have to be directly
connected to these individuals, as Linkedin finds a path

between you and those with whom you want to connect.

For example, let's say you're trying to connect to the CEO of

a specific company. You don't actually know the CEO, but
someone in your immediate list of connections does—in

fact, a colleague of yours from a prior job is now report

ing directly to this CEO. Linkedin allows you to request a

virtual introduction through one or more intermediate con

nections. This is a powerful way to leverage Linkedln's social

network to connect with people for mutual interest and

gain.

Building a LinkedIn Group

Groups are a relatively new, but very powerful feature of
the Linkedin system. A Linkedin Group is essentially an

online community of people interested in a particular topic

Get Found in Social Media

Search Jobs
Search Companies

Search Answers

seafchGrou^ tEntrepreneurs

95

Figure 7.2 Clicking "Search People"

(whatever the focus of the group is). Over 250,000 differ
ent Groups on Linkedin cover a wide range of topics. We
have a Group, Inbound Marketers, which happens to be
one of the top 50 groups on the system with over 25,000
members.

Starting a Group is quick, easy, and free. If you have not

already done so, determine if a Group already exists that
focuses on your industry or area of interest. To do this, you
can use the Groups search feature by clicking the dropdown
arrow next to the "Search People" field in the top right

corner of the application (see Figure 7.2). Select "Search

Groups" from the list of available searches and then enter

some keywords that describe the kinds of groups you're
looking for.

Figure 7.3 shows the results from a sample search for

"small business." (Notice when you do your own search
that the "OnStartups" group is the number one result with

59,459 members. Dharmesh is the creator of this Group
and of the 250,000+ Groups, it is one of the top five
largest.)

Once you start browsing through the list of available

Groups, determine whether there's an opportunity to cre
ate a specific one for your industry. Even if you find existing

groups, the opportunity still exists if the Groups haven't
been well managed or haven't caught on yet Gook for

96
Inbound Marketing

.«^«ct0^. Social Media Marketers

MITSIoan

>r3n<Jft^tk^i

Pro Marketers - For Marketing
Professionals

MIT Sloan School of Management
Alumni

Software CEO

RedSox Fan Group

brandhackers

Nantucket Conference 2008

Figure 7.3 Example of Linkedin Search Results for "Small
Business"

Groups with 500 or fewer members). You might also con
sider creating a group for your specific company/brand.
There's little downside to doing this and a fair amount of

potential upside. When creating your Group, pick a name
that describes your topic of interest and is something that
people will potentially want to be a member of. A conve
nient way to think ofgreat Group names is to try to complete
this sentence:

I am a proud member of.

156 ^^ Inbound Marketing

your market through channels like social media and blogs,

rather than e-mail, is that your market is pre-programmed

to ignore everything coming through e-mail as propaganda

while relying on their RSS feed and social media sites for

new information. Your e-mail audience is unlikely to physi

cally respond to an e-mail blast (especially when the e-mail

address is noreply@yourcompany.com), but they are much

more likely to engage by commenting back to you when

they are notified about new offerings through social media

contacts and your blog. And too, notices of new offerings

sent through social media sites are much more viral. For

example, if you announce your new service offering on

Twitter and one ofyour followers tweets back, then many of

their followers' attention will be drawn to your announce

ment. The same holds true for Facebook, Lirikedln, and

your blog.

Tracking Your Progress

You can measure several things in the lead-to-customer

conversion stage addressed in this chapter, but the most

important one is how efficiently you are closing customers

with your marketing efforts.

You can tweak your landing pages and conversion forms

by measuring the conversion rate on your landing pages

to determine if you're leaking too many visitors and thus

lowering your conversion rate. Often, creating more tar

geted content and simplifying the form can improve your

conversion rate dramatically.

Finally, you should track the effectiveness of your lead-

nurturing programs. For example, when you send an e-mail

out to your list, how many ofyour subscribers actually click

through on one of the links in the message? Ifyou're selling

Convert Leads to Customers 157

a product, how many purchase it? Measuring how well your

lead-nurturing programs are performing will help you get a

better sense of the value of a lead, even when that lead is

not yet ready to buy.

Inbound in Action: Kiva

Not-for-profit Kiva's mission is to connect people through

lending for the sake of alleviating poverty. The organiza

tion's person-to-person micro-lending web site empowers

individuals to lend directly to unique entrepreneurs around

the globe.

Kiva has built an exceptional level of reach in a rela

tively short period of time using inbound marketing. The

kiva.org web site is currently one of the top 10,000 web

sites in terms of traffic, according to Alexa, and has amassed

over 1.4 million links from other web sites; the organization
also has over 5,000 members in its Facebook group. By any

measure, this is an online success story. But, what's particu

larly impressive is that they have done this with a relatively

low budget (remember, inbound marketing is not about the

"width of your wallet").

Most non-profit web sites simply state the organiza

tion's mission, and share some brochureware information

(in many cases, the content is actually the same as the

printed brochure!). Kiva goes well beyond that in getting
their existing community to help extend their message.

One example is the "Email Your Friends" feature on

the web site. Kiva provides sample text that users can sim

ply copy and paste—making it easy for people to tell their

friends about Kiva. What's fascinating about their implemen
tation is that it uses no specialsoftware. They kept it simple,
but it accomplishes the goal (see Figure 10.2).

1 ro Inbound Marketing

Email your Friends

One of the bestways to help us spread the word about Kivais to email your friends, family, and co-workers • anyone you think
might be Interested in making a loan. Wove included some sample text below: feel free to personalize it however you like.

Subject
Loan $25 to change lives through KM

Body.
Hithere, ; :

I wanted to let you know about Kjy& (wjj^kM.org), a non-profit that allows you to tsnd as
littleas $25 to a specific low-income entrepreneuracross the globe.

Youchoose who to lend to -whether a baker InAfghanistan,a goat herder InUganda, a
fanner in Penj. a restaurateur in Cambotfla, or a tailor In Iraq-and as they repay their loan,
you getyourmoney back, trs a powerfuland sustainableway to empowersomeone right
nowto liftthemselves out of poverty

Checkltoutl

Figure 10.2 Screen Shot of Kiva's "Email Your Friends" Page

Kiva goes even further in getting help to spread their

message. In addition to the ease ofallowing people to e-mail

their friends, Kiva also provides simple instructions on how

to add the Kiva message to a person's e-mail signature.

When a particularly loyal member of the community adds

this message, every e-mail he or she sends out contains

Kiva's message at the bottom of the e-mail.

For its more tech savvy community members, Kiva

provides several ways to promote the organization on the

Web, the most impressive tactic being a dynamic banner/ad

that users can add to their web site. Figure 10.3 shows an

example.

We love this banner ad tactic for several reasons. Once

the banner is installed on a web site, the amount of traffic it

generates for Kiva increases as that web site grows, meaning

Kiva is piggy-backing on the success of its members' own

web sites. Second, the banner is dynamic and allows Kiva

to show a specific call-to-action with a specific goal.

In addition to building their reach, Kiva also does a

great job of nurturing that reach. For example, like many
people, we were intrigued by the idea behind Kiva and

registered right away. But, like many people, we didn't

Convert Leads to Customers

Name: Aurelia C

Location: Bolivia

Make a loan

Change a life

ViIVfl
Loan Needed: $1.700

16% funded

159

Figure 103 Screen Shot of Kiva's Banner on Their Web Site

spend the time to go through the steps to actually make
a loan due to becoming distracted with other things. A few
days later, we received the following friendly e-mail from
Kiva. (See Figure 10.4.)

This e-mail worked because it was clearly sent only
to users that had registered for the site, but not actually

Dear Dharmesh,

Thank youfor registering recently onKiva (www.kiva.orgy

Inoticed youhavenlmadea microioan yet. So, Iwanted to check inmi
invite you backto lendto anentrepreneur today.
http^a^ww.kiva.ofa/apo.php?Daoe=to

For as little as $25,youcan empower a specific individual inover 40
developing countries around the world -whether youchoosea goat
herder inSudan,a fanner inthe Dominican Republic, ora tailor in
Iraq, you can helpa real person right now.

Ifyouhave questions about Kiva orhowto use the site, please letus
know. Just reply backto this email orcheck outourHelp Center, and
well get you started. fattftZfo^.k^

Thanks,

Jessica Jackley Flannery
Co-Founder

wj(wJavaAorg
Loans that Change lives

Figure 10.4 Kiva E-mail Reminderto Registrant

i or\ Inbound Marketing

completed a loan. The e-mail included a specific call-to-

action: "I wanted to check in and invite you back to lend

to an entrepreneur today." Third, Jessica recognizes that

Dharmesh might not be ready to take the next step yet and

offers more information and the ability to ask questions—by

responding to the e-mail\ The entire message has a casual
but professional tone. It's effective in stating Kiva's goals,
but does not sell too hard and is one of the best examples

of proper lead nurturing we've seen.

To Do

1. If you have dozens or hundreds of leads coming in,
you should use the criteria above to grade them and
then hand your qualified opportunities to your sales

reps.

2. If you have dozens or hundreds of leads coming in,
you should segment and nurture your unqualified
opportunities until they are ready for your sales orga
nization.

3. You should start measuring your market reach over

time, including the number of e-mail addresses, blog
subscribers, Twitter followers, Linkedln group mem

bers, Facebook friends, and so on.

4.

5.

6.

PART FOUR

Make Better Decisions

In God we trust; all others bring data.

—Dr. Edwards Denting

CHAPTER 11

Make Better Marketing
Decisions

If you're like many marketers, you already have a very
long "to do" list: buying e-mail lists and sending out e-mail

blasts, hiring telemarketers, hiring/managing PRfirms to call
magazine editors about your press releases, managing and
attending trade shows, developing marketing campaigns,
and so on. If you want to run before you walk with inbound
marketing, then you'll need to cross the least productive out
bound marketing items off your to-do list and add a few of
the new inbound marketing items (e.g., content creation),
measure the results for awhile (e.g., three to six months),

and then continue to eliminate the unproductive tactics at
the bottom and replace them with new more productive
channels/campaigns. After a year or so, much of your mar
keting to-do list will end up being inbound activities; on
average inbound marketing leads are 61 percent less expen
sive than outbound marketing leads.

How do you decide which "to-do's" to cross off and

which to add? Your first step is to create a living, breath
ing sales and marketing funnel to help you make marketing
investment decisions. The inputs at the top of the funnel
include all ofyour channels/campaigns that drive leads into

163

i rA Inbound Marketing

your business, such as e-mail marketing, trade shows, semi
nars, sales relationships, telemarketing, cold calls, branded
organic search traffic (e.g., searchers who use your com

pany name), unbranded search traffic (searchers who use
industry terms), paid search traffic (if any), traffic from
social media sites, traffic from blogs and other web sites,

among others. These tactics all drive targeted and untar
geted prospects into your funnel—and generally, not all
of these prospects come out at the bottom as paying cus
tomers, which is why you must grade, qualify and nurture

your leads. We call it a funnel, rather than a pipeline, because
it is shaped like a funnel—there are a lot more inputs coming

in the top than customers coming out the bottom.

Levels and Definitions

The first step in creating your funnel is coming up with a
list of sources/campaigns/inputs at the top of your funnel
that create "prospects" for your products and services.

After you have determined which sources/campaigns/
channels drive prospects into the top ("prospect" level) of
your funnel, you then need to figure out a definition for
the second step of your funnel. Let's call this the "leads"
stage for lack of a better term. A lead might be anyone
a sales person (or you) qualify as being eligible to spend
at least an hour with, showing your product or discussing

your service. After you have figured out the lead stage defi
nition, you then determine the definition of the third stage
of the funnel, which we'll call the "opportunity" stage. At

this stage, the potential customer has an internal "cham
pion" within a company advocating for a purchase of your
company's product or service this quarter. The last level in
the funnel is the "customer" step—someone who has pur
chased your product or service. The key is not to over-think

Make Better Marketing Decisions 165

Figure 11.1 Funnel Diagram

this exercise—limit your team to a one-hour meeting to
make decisions on the funnel stages and definitions. You

can hire an outside consultant and spend hundreds of thou
sands of dollars to come up with funnel definitions, but you
can do it yourself if you are decisive. The key to an effec

tive sales funnel is not the decision criteria—it's that you
have a funnel (see Figure 11.1) and that you consistently
measure it.

Now that you have your levels (prospect, lead, oppor
tunity, customer), you measure the size of each level on

a quarterly (or monthly) basis. Once you have the size of

each level, you can measure the conversion rate between

each phase plus the total yield of the funnel—the percent
of prospects that turn into customers (see Figure 11.2).

Campaign Yield

The key piece of information you get from this exercise is

the shape (ratios) of the funnel per campaign/channel. For
example, you might look at your branded organic search

166, Inbound Marketing

5,000 10,000 20,000

10,000 20,000

1,500

Figure 11.2 Funnel Metrics

Prospect to Load %

Leads to Opportunity %

60.00%

40.00%

20.00%

0.00%

Opportunity to Sale %

(people using your company name during a Google search)
funnel. How many prospects last quarter did you get from
branded organic search, how many leads did you get from
that channel, how many opportunities, how many cus

tomers, and what was the overall yield (prospects over

customers) ofthat channel? How did those numbers change

relative to the previous quarter?

You should also determine ROI (return on investment)

per channel. For example, you can compare the cost per
channel, per quarter, with the revenue that channel pro
duced per quarter.

This campaign yield and ROI information should influ
ence which items you cross off the bottom of your
marketing to-do list, and which tactics should get additional
resources. The better the yield and higher the ROI, the more
resources you should pour into that channel. The low yield
and low ROI campaigns should be replaced, even ifthey are
sacred cows. A typical sacred cow is the annual trade show

Make Better Marketing Decisions <iej

that "everyone" goes to, but never results in any business
because "everyone" includes competitors and job-seekers,
but not potential customers.

As this book is on inbound marketing, we suggest that
once you get this framework in place, you cross off your
bottom two channels and add two new inbound channels

(e.g., a blog and Twitter).

Tracking Your Progress

This chapter is about measurement: measure your monthly
prospects, leads, opportunities, and customers per channel
over time as well as the ratios between the levels over time.

Use this information to help you decide which programs to
double down on and which to eliminate.

Inbound in Action: Constant Contact

Constant Contact is an e-mail-marketing firm that started

in 1999 and went public in 2007 on the Nasdaq stock
exchange. The company now has over 250,000 customers,
and as with many successful companies, is exceptionally
analytical about every aspect of its business.

Constant Contact has three levels to their funnel: unique
visitors, trials, and customers. They have a myriad ofsources
that feed prospects into the top of their funnel, including
paid search, organic branded search, organic unbranded
search, resellers, radio advertisements, viral footers (mes
sages at the footers of all e-mails sent out by customers),
and others. Reports Constant Contact CEO Gail Goodman,
"Inbound marketing practices have been one of the key
ingredients to our success thus far. Our ability to measure
our funnel by campaign and by partner has enabled us to

ioo Inbound Marketing

make better decisions on how to allocate our sales effort

and marketing budget."

The company measures and analyzes their data carefully
every month and plots over time for their overall funnel
and for each source: number of unique visitors, number of
trials, number of customers, visitor to trialer ratio, trialer to
customer ratio, and visitor to customer yield.

This funnel shape information gives them a fantastic
baseline from which to run a myriad of useful experiments,

such as increasing/decreasing PPC budget, increasing/

decreasing the size of the trial sign-up forms, increasing/
decreasing the size of their support number during the trial,
and so on. Based on these experiments, Constant Contact

has continuously improved theiryield over time, and despite
having many competitors, is the sole e-mailmarketing soft
ware vendor that is publicly traded.

To Do

/. Define all of your marketing campaigns/channels.

2. Define your funnel stages.

3. Measure each stage by channel.

4. Measure the yield by channel.

5. Measure the ROI by channel.

6. Replace poor performing outbound channels with
new inbound channels.

7.

&

9.

CHAPTER 12

Picking and Measuring
Your People

The rules of marketing haven't changed much since com
panies such as Procter & Gamble, Coca Cola, and IBM

perfected the craft ofinterrupting their way into customers'
wallets using outbound marketing. As we have shown

throughout this book, the era of interruption-based market
ing is coming to an end because people have become much

more efficient at blocking out these traditional methods of

marketing and have become equally as efficient at finding
trusted information online.

The next several decades will usher in an era of inbound

marketing. Just as P&G, Coca Cola, and IBM built huge
companies because they became really good at outbound
marketing, a new wave ofsuccessful companies will be built
around inbound marketing. Will one of those companies be
yours?

What does this change mean for your marketing staff?
Simply put, your hiring criteria need to change and your
way of measuring performance needs to change along with
it. The following is a suggested framework called PARC

169

i jr\ Inbound Marketing

for hiring and developing inbound marketing savvy

employees.

D = Hire Digital Citizens

A = Hire for Analytical chops

R = Hire for Web Reach

C = Hire Content Creators

Hire Digital Citizens

Do you know people who happen to be handy around the
house and who are as good with wrenches and pipes as they

are with saws and wood? It seems like you either have the

"handyman" gene or you don't. We think the Web is similar
in that way. Some people seem to really "get" it and are
naturally curious about it and others aren't. One way we've

heard people categorized is as follows:

Digital Citizens—Bom Web or very familiar with the
Web. Speak Web fluently.

Digital Tourists—Bomanalogand/or not deeply familiar
with the Web. Speak Web with an accent.

In this new era of inbound marketing, it's important that

you hire Digital Citizens, not Digital Tourists. It's relatively
hard to figure this out using standard interview questions,
so you need to test for it. Yourmarketing interviews should
include questions like the following:

♦ What RSS reader do you use? Can you show it to me?

♦ What blogs do you read?

Picking and Measuring Your People i yi

♦ Do you rank first for your name in Google?

♦ Do you use Delicious? Can you show it to me?

♦ Do you have a blog? Can you show it to me?

♦ Do you use Facebook or Linkedln? When was the last

time you updated your profile?

♦ Do you use Twitter? Can you show me?

♦ Do you have a channel on YouTube? Can you show it
tome?

If your prospective hire gives you blank stares or a lot of

"I was planning on setting that up," then you don't have a
Digital Citizen on your hands.

Hire Analytical Chops

The good thing about inbound marketing is that everything
is completely measureable. No longer do you have argu
ments about how XYZ or ABC major account found your
product. You know whether it was a Google search (and
which term the account used), a link from another site,

a discussion on Linkedln Answers, or others. The old say
ing, "I know I'm wasting half my marketing budget, but I'm
just not sure which half" is no longer true in the inbound
marketing era.

Modern marketing organizations must analyze all of this
great information in order to make better decisions. This

means that when you bring on new hires, some of them

should be very Analytical. It's difficult to figure out if some
one is Analytical from a standard interview, so to test for it,

you should have your prospective hire bring to the interview

1 79 Inbound Marketing

his or her favorite spreadsheet with pivot tables, and show

you some counter-intuitive insight that came out of the

spreadsheet model in graph format.

Hire for Their Web Reach

Over the years, it has been common practice for companies

to hire sales representatives who have a Rolodex full of con

tacts in their industry—their contacts can help them short

circuit the sales process. In the era ofinbound marketing, it's
become just as important for marketers to have a Rolodex,
but not the same type of Rolodex as a sales person's. This
new type of Rolodex is called Web Reach.

Good inbound marketers today are cultivating their own

personal network of loose (e.g., blog subscribers, Twitter
followers) and tight (e.g., Facebook friends) connections

within their industry through the Web. Good inbound mar
keters often have their own blogs, Twitter feeds, Facebook

accounts, Linkedln accounts, and so on. Just as we dis

cussed earlier in the book about corporate reach, individual

inbound marketers, too, have Reach. If you hire a marketer

within your industry that has a large Twitter following or a
popular industry blog, your company dramatically extends
its reach because that marketer opens up new channels into

the top of your funnel.
Similar to the other inbound marketing criteria, Reach

is a little difficult to tease out in a typical interview, so

you should do some online research about the candidate,
and ask pointed questions when you are both in front of a
computer during the interview—yes, marketing interviews
should include a session where you and the interviewee are

online together. The following are some of the questions

Picking and Measuring Your People i yo

you might ask to determine if potential new hires have

significant Web Reach:

♦ How many subscribers to your blog? Do you talk about

our industry on your blog or about personal stuff?

♦ How many Facebook followers do you have? Do

you talk about our industry at all on your Facebook

account?

♦ How many Linkedln followers do you have?

♦ How many Twitter followers do you have? Do you talk

about our industry on your Twitter account?

Compare a prospective hire's Reach to that ofother can

didates and your company's own reach to see if you can

open up the top of your funnel by bringing this person on
board.

Web reach is relatively hard to acquire and is very valu

able. Most organizations underestimate both of these assets.

Ifyou can become skilled at evaluating an individual's Reach,

you'll be able to snap up some high-quality talent that is

relatively undervalued in the marketplace. Eventually, all

companies will figure this out, so there is a short-term win

dow for you to take advantage of the situation.

A great example ofa company that understands the value

of Web reach and is actively recruiting for it is American

Express. They recently had the brilliant idea of hiring Guy

Kawasaki to start writing for them on the American Express

blog. Guy is an author, entrepreneur (www.alltop.com), and

investor who was an early blogger about these topics, and

because of his remarkable content, he's built up a huge
following, including over 70,000 blog followers and over

I -jA Inbound Marketing

Linkedln Followers Twitter Grader Facebook Group Blog Subscribers

Jane CEO

Joe CMO

Marvin PR

Linda Marketing

300 80 50 0

500 99 90 3000

Figure 12.1 Guy Kawasaki's Reach Being Lever
aged By American Express

100,000 Twitter followers. Most of Guy's new, remarkable

blog content is now written for American Express. In addi

tion to American Express getting great content, Guy posts a

note on his blog (See Figure 12.1) and on Twitter pointing

his 170,000+ subscriber/followers to the American Express

blog. American Express is greatly benefitting from Guy

Kawasaki's reach!

Hire Content Creators

As we have discussed, inbound marketing starts with cre

ating remarkable content that spreads virally in the social

mediasphere, attracts links from other sites, and drives up
your rankings in Google. This remarkable content turns your

web site from a small town like Wellesley, Massachusetts

(one highway) to a large metropolis like New York City
(many highways, many airports, many train stations, many

bus depots).

Your next marketing hire, therefore, should be someone

with great writing skills, preferably an existing journalist

looking to make a career change, rather than a technical

writer ofmanuals. Before hiring this person, we recommend
you test them by paying them to write a blog article for you
(approximately $200). You should measure the effective
ness of this article by seeing how many links it attracted,

Picking and Measuring Your People 1 7R

how many views it got, and how many comments it received

relative to other blog content you have produced.

Another interesting skill to have in-house is someone

who can Create remarkable video content for you. If you

want to stick your toe in the water with video, you could

hire an intern from a local university who is majoring in film

or use someone internally who has basic technical skills and

a Mac. You can buy this person a video camera for $250 and
send him or her off to work. If you want to test potential

recruits for aptitude, just ask them to show you other videos

they have made and have posted to YouTube.

Developing Existing Marketers

Many professional marketers today are so steeped in the tra

ditions and skill-sets of outbound marketing that it can be

difficult to get them to learn new skills. It's very hard to

teach someone to be analytical or to become a good con

tent creator if they're not trained that way early on, but

you can make an attempt at improving people's inbound

marketing knowledge. You can send people to the Inbound

Marketing Summit or Inbound Marketing University, you can

point them to this book, or you can direct them to some

thoughtful bloggers who talk about inbound marketing.

In many cases, you will find that the employees you have

who are Digital Citizens will start shining more brightly than

your more experienced veteran outbound marketers.

Tracking Your Progress

In baseball, a "five tooled" player is one who can field,

throw, hit for average, hit for power, and steal bases—an

ideal player! In inbound marketing, an ideal hire is a "four

i no Inbound Marketing

tooled" player: a Digital Citizen who is Analytical, has Web

Reach, and who can Create remarkable content. Will it be

easy to find D, A, R, and C in spades? Probably not—there

just are not a lot of them around yet! If you have a very small

business, then you want to try to get as many of these qual

ities in one person as you can. If you are in a slightly larger

business, you can specialize a bit by hiring some folks who

are analytical and others who are content creators as an

example.

If you are like most companies, you do not have a huge

budget to go out and hire lots of new people, so it pays

to have more of your current team do some of the work.

Some of these skills are hard to measure (e.g., Analytical),

but others are easy to measure. We suggest you create a

Reach Grader grid for your organization where you track

your executives' and your marketers' individual Reach and

how it changes over time. See Table 12.1 for a good exam

ple. The Reach Grader is the type of tool that should be

updated and posted on a monthly basis. All of this informa

tion is public, so you might as well pull it together and let

all employees consume it on an ongoing basis. It will create

a strong incentive to improve.

Table 12.1 Reach Grader Grid Measuring Employees' Web
Reach

Linkedln Twitter Facebook Blog

Followers Grade Grade Subscribers

Jane CEO 200 0 10 0

Joe CMO 300 80 50 0

Marvin PR 400 90 60 10

Linda Marketing 500 99 90 3000

Picking and Measuring Your People i yy

Table 12.2 Marketing Grader for Employees

Digital Content

Citizen Analytical Reach Creation Score

JoeCMO 2 8 2 1

Marvin PR 5 7 3 5

linda Marketing 7 2 8 7

13

20

24

On the Content creation side, you should track each

piece of content's impact on the funnel. For example, if

you have two people writing blog content, you should track

which person's article drew in more new visitors who ulti

mately ended up buying your products or service. This is

the type of information that should be publicly available in

your company—the mere act of making it public will create

incentive for improvement.

In terms of how to evaluate marketers in their annual

review, you might think ofcreating a different model similar

to the one in Table 12.2 (Marketing Grader), where you and

your peers rate each employee on a scale of 1 to 10 for

each of the inbound marketing criterion. The Reach and

Content creation columns can be derived squarely from the

data while the analytical and Digital Citizen data are a bit

more subjective.

Each company is a little bit different, so we suspect you'll

want to add other criteria to the list along with the ones

listed below—perhaps some of the items from Jack Welch's

leadership 4E's below might be good additions.

What gets measured gets done. If you track these

inbound marketing criteria and tie them to raises, you'll

develop competitive advantage for your company over time.

1yo Inbound Marketing

Inbound in Action: Jack Welch and GE

We've always been big fans of legendary General Electric

CEO,JackWelch. Jack ran GEfor 30 years, during which time

he increased the value of the business 30 times and turned

it into the most valuable company on the planet. In Jack's

books and lectures (he is a senior lecturer at MIT these days),

he credits much of his success with his hiring/evaluation

criteria for his employees. Jack spent 50 percent ofhis time

on talent acquisition, evaluation, and development. He had

four criteria he used for evaluating talent at GE:

Energy—Individuals with energy love to "go, go, go."

These people possess boundless energy and get up every

day ready to attack the job at hand. High-energy people

move at 95 miles-per-hour in a 55 mile-per-hour world.

Energizers—These people know how to spark others to

perform. They outline a vision and get people to carry it out.

Energizers know how to get others excited about a cause or

crusade. They are selfless in giving others the credit when

things go right, but are quick to accept responsibility when

things go awry.

Edge—People with edge are competitive types. They

know how to make the really difficult decisions, such as

hiring, firing, and promoting, never allowing the degree of

difficulty to stand in their way.

Execute—This is the key to the entire model. Without

measurable results, the other "E's" are oflittle use. Executers

recognize that activity and productivity are not the same and

are capable of converting energy and edge into action and

results.

Just as Jack Welch spent much of his time recruiting tal

ent, evaluating performance, and developing performance

using his 4E's, we recommend you use the PARC criteria

Picking and Measuring Your People i yn

to evaluate potential marketing recruits, evaluate marketing

employee performance, and develop your staff. Because we

are at the beginning of the inbound marketing era, getting

people in your company who possess these characteristics,

evaluating them along these criteria, and developing these

qualities can give you a competitive advantage. Ten years

from now, everyone will be looking for inbound marketing

mavens, so now it is the time to put these people in place

and develop your existing people along these lines.

To Do

1. Increase the percentage of time you allocate to

recruiting, evaluating, and developing inbound mar

keting mavens.

2. When hiring new marketers, use the PARC criteria:

Digital Citizen, Analytical, Web Reach, and Content

creation.

3. Evaluate yourself, your staff, and executives using the

Reach Grader grid shown earlier. Show changes over

time.

4. Measure your staff over time using the Marketing

Grader grid shown earlier. Tie improvement to com

pensation.

5.

6.

7.

CHAPTER 13

Picking and Measuring
a PR Agency

Traditionally, a PR agency earns its fees by introducing its

clients to editors of print journals that cover their industry,

such as CIO Magazine or Modern Bride. This model has

been beneficial for the PRfirms, clients, and print journalists
for several decades now.

PR agencies have two core competencies. They have a

Rolodex of relationships with print media people and they

are efficient at interrupting print media people in an attempt

to get your new offerings in front of them. However, both

of these core competencies have problems.

The first problem is that the print journalists no longer

have a corner on the market for news as more people turn to

bloggers and social media for critical information. The inter

esting thing that has happened is we have gone from a world

where there were a limited number of journalists whom a

PR agency needed to have relationships with to a world

where everyone is a journalist. In the inbound marketing
era, it is nearly impossible for a PR firm to have proprietary

relationships with all of the key journalists in an industry as
it was before.

181

ioo Inbound Marketing

The second problem is that information is much more

readily available to journalists and bloggers, so they no

longer rely on PR firms to funnel it to them. Just as your

customers are getting better at blocking out interruptions,

journalists and bloggers are getting better at blocking out
interruptions from PR firms.

In this inbound marketing era, does the PR agency still

have its place? Well, it depends on your company and on

the PR firm you are dealing with.

If your company is full of four-tool players who are

Digital citizens, Analytical, have huge Reach, and are

Content creators, then you might not get maximum value

from a PR agency. This is particularly true about the reach

criteria. If your company has some holes to fill, particularly

in the reach area, then you could end up getting great value

from the right type of PR agency.

Picking a PR Agency

There are a number of filters you should use when selecting

a PR agency.

The first filter piggybacks on the digital citizens and

reach criteria from the previous chapter. When you meet

with a PR firm, you typically meet a partner who is a fan

tastic salesperson. Once you are on the path to a decision,
you meet the team that actually works with you; these peo

ple are typically much less experienced than the partner.
You should evaluate the partner, and each person on the
team assigned to you, through Twitter Grader and Facebook

Grader; look them up in Linkedln; see if they rank first for

their name in Google; and run their blog through Website

Grader. If you find that some of them are engaged less in

the Web than your own people, then you should probably

Picking and Measuring a PR Agency 183

CARL DECIDES- TO Vl&IT H(& NEXT-GENERATION PR CONSULTING FIRM IN-PERSON.

keep looking. If you find a weak link, you might suggest it

be replaced.

The second filter is to see whether the PR agency eats

its own dog food. You should run the PR agency's web site

through Website Grader. Many PR people will talk about

how they focus on their customers and ignore their own site

when you bring up theirWebsite Grade, or they will say they

were just starting an initiative to begin inbound marketing

for their own agency. Our advice is to notbuy either ofthese

arguments. If they really understood inbound marketing,

they would find the time to better market themselves.

Ask the prospective PR agency for the names of some

of their other clients and how long their clients have been

with them. Run their clients through Website Grader and

note their clients' Website Grades relative to your own,

and take particular note of the inbound links section and

compare it to your own.

184 Inbound Marketing

By running these three simple filters on your PR agency
or prospective PR agency, you avoid getting sold by the one

person in the firm that actually gets this stuff, and then being

moved to the rest of the firm once you sign up. The good

news is that the PR industry is full of smart people and they

realize the industry is transforming, so more firms can pass
these three filters.

Tracking Your Progress

Once you have a PR agency, you can use many complicated

and expensive tools for measuring them. We give you two

simple ways to measure success.

First, you want to measure the number ofnew links into

your site and the number of new web sites linking to yours.

Once you hire a PR firm, you should see the number of

web sites linking to your web site increase in pace. This

increase sends you more traffic and helps you improve your

Google rankings. If you want specific bloggers and web sites

to link to you, then you should make a list of those sites

and have your PR agency track how many of them link to

you on a monthly basis. If you are not seeing a material

increase in the number of sites linking to your site, you

have a problem with your PR firm. If you are seeing a big

increase in the number of links, your PR agency should be

rewarded.

The second thing you want to measure is the number of

mentions your brand(s) is getting in Google when you do a

search on it (e.g., search "inbound marketing" with quota

tion marks in Google) and you should track this metric over

time. (See Figure 13.1.) If your brand is not getting men

tioned at increasing rates in Google, then you have an issue

Picking and Measuring a PR Agency 70/7

Results 1 -10 of about 86.100 for "inbound marketing".

Figure 13.1 Brand Mentions in Google

with your PR agency. Ifyour brand is increasingly mentioned
in Google, your PR agency should be rewarded.

Inbound in Action: Solisf Weberf Defrenf &

Roetzer

A handful of PR professionals out there really get it, judg

ing by their own reach, the improved reach of their
clients, and the content they are producing. Here are a few

examples.

Brian Solis at FutureWorks maintains a blog called

bub.blicio.us and another one called PR2.0, which both got

web site grades of 97, meaning they are authoritative. In

addition, Brian has over 20,000 Twitter followers. "Inbound

marketing versus outbound marketing is the difference

between broadcast PR and genuine "public relations," says

Solis. "PR agencies, consultants and communications pro

fessionals either establish an epicenter that serves as the

resource hub for their industry or they will intentionally

remove themselves from the radar screens of customers and

influencers alike. In the social Web, we are presented with

a privilege to establish meaningful dialogue and collabora

tive relationships with the people who define our markets.

This is an incredible opportunity to establish relevance

and discoverability. Remember, consumers have choices.

We're not part of those decisions where we're not present.

Inbound marketing serves as the bridge between those seek

ing information, direction and insight and those willing to

fflfl Inbound Marketing

provide guidance and support." Brian clearly understands

how to create content, optimize that content, and market

it to create a following. Having him in your corner brings

you expertise and some reach. Larry Weber at W2 Group

published a book calledMarketing To the Social Web, which
is about how to build and leverage customer communities.

It is less about leveraging inbound marketing to get found

by your customers and more about leveraging your existing

customer community. According to Larry, "Inbound market

ing is the right approach in the 'dialogue age' of marketing

and hits the bullseye on the future of customer-centric

relationships.

Todd Defren at Shift Communications maintains a blog

called PR-Squared that scored a 99 on Website Grader. Todd

has over 10,000 followers on Twitter. According to Todd,

"Inbound Marketing is findability based on authority based

on authenticity based on content based on passion." Paul

Roetzer runs PR20/20, an inbound marketing agency. His

firm has a unique business model that allows companies

to buy inbound marketing PR a la carte. "Inbound Market

ing has given PR firms the ability to expand their service

offerings and consistently deliver measurable results, includ

ing: inbound links, web site traffic, leads and sales. There

is tremendous demand developing for social-media savvy

agencies that can build relationships, produce search engine

optimized content and directly impact the bottom line."

These four people get inbound marketing and have reach.

The question you need to ask yourself is whether they are a

good fit for your business. You also need to figure out if the

people you currently work with really understand inbound

marketing, or whether just the founders who create the

content are the ones who actually understand it.

Picking and Measuring a PR Agency i oy

To Do

1. Evaluate whether you really need a PR agency.

2. Pick a PR agency by running them through the three

simple filters above.

3. Measure a PR agency by running them through the

two simple filters above.

4.

5.

6.

CHAPTER 14

Watching Your Competition

We recently spent some time with Jim Cash. Jim is a former

professor at Harvard Business School and now is a profes

sional board member, serving on the boards of Microsoft,

GE, Wal-Mart, Chubb, The Boston Celtics, among others.

We asked Jim to tell us about some of the world

class CEOs that he has worked with. He mentioned a few

attributes about them, but the one that stuck out was that

the top CEOs were all a little bit paranoid. They were always

watching what their competitors were doing and were all

leery of potential upstarts that could do damage to them.

What Jim has to say is consistent with what legendary Intel

CEO Andy Grove said in his book entitled, Only The Para
noid Survive.

The Web is a flattener of all marketplaces—it is the

ultimate meritocracy. Because the Web makes it so much

more efficient to spread ideas, it poses a great opportu

nity for upstarts with unique new products or services, so

you should be more paranoid now than you have ever been

because you have never been so vulnerable!

189

7on Inbound Marketing

Tools to Keep Tabs on Competitors

On the flip side, it is easier than ever to track how your

competition is doing on the Web if you know what you are

doing. Here are seven different ways you can track yourself

relative to your competitors:

1. Website Grade—Go to Website.Grader.com and run

your web site alongside your competitors' web sites

to see how well you do. Pay special attention to

upstart competitors who might be more focused on

leveraging the Web than some of the more traditional

players.

2. Delicious—Look on the Website Grader reports for

you and your competitors and keep track ofhow each

player is doing. Delicious.com is an online version

of someone's browser bookmarks, so if many peo

ple have your site bookmarked, it means you have

remarkable content. If your competitors' bookmarks

grow rapidly, it means the marketplace is starting to

respond to something they are saying or doing.

3. Inbound Links—Look on the Website Grader report

and pull out the number of links for you and your

competitors. An increase in the number of links to
a site can indicate that a competitor is getting more

traction with its products.

4. TwitterGrade—Go to Twitter.Grader.com and run

your company's Twitter profile through and compare

it to each competitor. You should track this metric

over time.

5. Facebook fans—Go to Facebook.com and see the

number of fans your company's web site has relative

Watching Your Competition igi

to your competitor's web site. You will have to search

around to find the company page in Facebook. This

number is worth tracking over time—if your com

petitor starts to gain a lot of fans, then it means their

customer loyalty is increasing. This might mean it is

going to get harder to steal customers from them,

forcing you to focus on non-consuming parts of your
market.

6. Compete—Go to Compete.com and compare their
estimate of the traffic your site is getting versus your
competitors.

7. Buzz—Go to Google and do a search on "your brand"

(in quotations) and look at the number of results in

the upper right hand corner. Do the same for each

of your competitors. The number of results shows

the number of pages on the Web where the brand is

mentioned. This metric is worth tracking over time

as it will let you know how your "buzz" is relative

to your competitors'. You can do the same thing in

blogsearch.google.com to see how your buzz is going
relative to your competitors in the blogosphere.

Tracking Your Progress

The following is a snapshot of the tool we use to track how

we are doing on these important metrics relative to our
competitors (see Figure 14.1). We recommend you track
your traditional competitors, upstarts, and companies you
consider as alternatives to your product.

It is important to get a baseline of how you are doing
relative to your competitors once, but even more impor
tant to get a baseline of how you are doing relative to your

Inbound Marketing192

WEBSITE WEBSITE GOOGLE TRAFFIC SLOG INBOUND oeuao.us GOOGLE KEYWORDS

GRADE PAGE

RANK

RANK RANK LINKS BOOKMARKS INDEXED

PAGES

IN GOOGLE

TOP 100

m m . m Si m m w ®

WWW.hubSpOt.CMTl 99 6 0,911 3,224 37,S38 930 5S1 701

www.wcbsttefireder.com 93 6 184,416
Not

Ranked
37^19 4,685

228

83

921

8

W09.hubspot.com 99 S 8,871 8,078 33,179 353

twtttQf.9nKfcr.c0m 99 S 4,734 3,233 230,240 2,209 63,000 58

Figure 14.1 CompetitorGrader

5,000

4,000

3,000

2,000

1,000

del.icio.us Bookmarks

3-0-www.websitegrader.com 0-*- www.hubspot.com 0-*- blog.hubspot.com 0-»- twitter.grader.com

10/17 11/2 11/18 12/4 12/20 1/5 1/21 2/6 2/22 3/10 3/26 4/11

Figure 14.2 Delicious Bookmark ComparisonOver Time

competitors over time. (See Figure 14.2) You need to look
at each of these metrics and watch for big moves along any

of these dimensions. As mentioned earlier, the Web can give

competitors a big advantage if they know how to use it.

Inbound in Action: TechTarget

TechTarget was founded in 1999 and went public in 2007.
TechTarget is an expert at using inbound marketing to gener
ate leads that it sells to technology companies. They create
topic-specific web sites with remarkable content that draw
people in who convert into leads that they then sell to tech
nology companies. According to Greg Strakosch, Founder

S6OKhttRk.techt8f0€t«COm

WWWtfpUltVMNMtCQfVI

trnfemer&*o&wafe.org

Watching Your Competition

WEBSITE

GRADE MG8
RANK

a

TRAFFIC

RANK

9

1,993

577,845

8,716,642

87,730

234380

1,815,794

moouNO

LINKS

13,051

2,031

4 s 799/193 7,603 1,666

9

193

GOOGLE KEYWORDS
W GOOGLE
TO? 100

3,560 765

WA

WA

WA

WA

WA

WA

WA

WA

Figure 14.3 TechTarget ComparisonChart

and CEO of TechTarget, "Our use of inbound marketing
techniques has been a key ingredient in our success thus far."

Like a lot of successful companies, they are very clever
about how they analyze their competition and how they

analyze each site relative to that of their peers. Figure 14.3
shows how they lay it out for themselves.

For each one of those Web metrics, they then track
how they are doing versus their competitors and peers over
time as is shown here where they look at their Website

Grade for www.constructionsoftwarereview.com (moved

from last to first) relative to their competition over time (see
Figure 14.4).

They also like to analyze how they are doing relative

to their competition/peers in Google organic ranking, and
keep track of it in the following tool (see Figure 14.5).

Strakosch commented that, "All ofthis competitive infor
mation is used to keep us abreast of how we are doing

Figure 14.4 TechTarget Historic Comparison

194 Inbound Marketing

KEYWORD MOMMY
SEARCHES

a

SOFTWAREAOVI...

RANK

o

CAPTERRA

RANK

o

CTSGUIOES
RANK

O

applied computer systems
jobpower review

Low I 100+ 100+ 3

applied computer systems
review

LOW I 1004* 100+ 4*

buBderhelper revtaw tow % 100+ 100+ 100+

Figure 14,5 TechTarget SEO Comparison

against the competition. It is also used in our sales cycle

to differentiate us from the competition."

To Do

/. Be more paranoid.

2. Run your site through the different tools described
above.

3. Track the results in a spreadsheet or application.

4. Track the results over time and check on a monthly

basis.

5.

6.

CHAPTER 15

On Commitment, Patience
and Learning

Learning inbound marketing is like learning to play the gui
tar. The first step in playing the guitar is learning how to
play the G chord by placing three fingers on your left hand
in awkward positions and strumming the strings with a pick
in your right hand. The second step is learning the C chord

and the D chord, both of which involve tricky three finger
positions on the left hand and strumming with a pick in the
right hand. The third step is learning to move your left hand
between these three chords quickly.The fourth step is doing
a strum with your right hand that sounds half decent while

you are moving between the three chords on your left hand.

The fifth step is finally learning your first simplistic song. In
any given year, x number of people who take up learning

how to playguitar; .5x get to step two, .25x get to step three,
.125x get to step 4, and .06x get to step five. In other words,
for every 100 people who start to play guitar, only six get
through the first hurdles to play a simplistic song. Up until
step 5, the hours you spend practicing aremost un-gratifying
because everything you do sounds terrible. Once you get to
step five, it becomes easier to play and you get immediate

195

i n/? Inbound Marketing

gratification from practicing more. In other words, there is

a big hurdle at the beginning of learning to play guitar and

this hurdle weeds out those people not fully committed.

Once you get over the barrier, however, the benefits accrue

quickly in a most satisfying way.

Learning to do inbound marketing has a small hump in

the learning curve in a similar way as learning to play the

guitar does. In order to get maximum value from inbound

marketing in the form of leads, you need to stick your leg in

the water for a couple of months to start, not stick your toe
in the water for a couple of days. The benefits come very

slowly at first, but they accumulate until you reach succes
sive tipping points. For example, if you just start writing a

blog, you do not get much benefit. If you write a blog and
your company builds a large following in Twitter, then you
get much more benefit from every blog article you write,

as you can spread your blog articles through your Twitter
network (1 + 1 = 3).

You'll come to points in this process where you'llwant to

give up, and only those who persevere will make it through.
The reality is that none of these individual steps is all that
difficult, but they take perseverance.

If you have not started doing inbound marketing yet,
get started today before your competitors do. If you have
dipped your toe in the water and haven't seen results, put
your whole leg in. We have seen inbound marketing work
first hand for hundreds of companies in a myriad of differ
ent industries—we're confident it will work for you if you

persevere and continually learn.

Tracking Your Progress

Go to your calendar and physically block out some time
every day of the week for the next three months dur-

On Commitment Patience and Learning igy

ing which you will create remarkable content, optimize

that content for search engines and social media, publish

that content, market the content through the social media-

sphere, and measure the results.

Inbound in Action: Tom Brady

Tom Brady was a backup quarterback at the University of
Michigan for his first two years before becoming a starting

quarterback later in his career. He was drafted by the New
England Patriots in the sixth round after 199 other play
ers, and made the team initially as its fourth-string backup
quarterback. When their All Pro starter, Drew Bledsoe, went

down with an injury, Coach BillBelichick put in Tom Brady.
The rest is history, with Brady going on to break the all-time

touchdown record for one season and leading the Patriots

to three super bowl victories (so far).

When interviewed about Tom Brady, Coach Belichick
said Brady did not have the physical attributes of a great
quarterback in those early years, but he practiced harder
than anyone else on the team. In fact, when the coach would

arrive at practice, Bradywould already be there, having orga

nized the practice squad to do extra drills before the regular
squad arrived. Brady persevered despite sitting on the bench
behind an all-pro quarterback for what must have seemed
like an eternity.

The great thing about inbound marketing is that you
don't have to be a diamond in the rough like Tom Brady.
Although social media does take some time, creativity, and
know-how, it also has very low barriers to entry—meaning
anyone can do it as long you preserve and commit to it.

Keep working away at it, and before long you'll find yourself
a minor celebrity in your extended network.

ino Inbound Marketing

To Do

/. Open your calendar and book two hours a day for the

next three months to dedicate to getting found, con

verting, and making better decisions using inbound

marketing.

2. Start summarizing your "to do" lists from this book.

3.

4.

5.

CHAPTER 16

Why Now?

One hundred years ago, most companies were local busi
nesses and most of their marketing happened door-to-door.
The introduction of motion pictures, radio, and television
platforms ushered in the first major marketing shift in the
last century as companies found it much more efficient to

mass outbound marketing to consumers and businesses.

Because outbound marketing scaled better nationally than
locally, this new, efficient marketing model enabled com
panies to became national in footprint. Companies such as
P&G, Budweiser and McDonalds, as well as the major Madi
son Avenue firms that were masters ofefficiently converting
huge sums of money into even more valuable customer
relationships through outbound marketing, grew into the
behemoths they are today.

This outbound marketing revolution has lasted for more
than 50 years and is winding down as people become
more efficient at blocking marketing interruptions and turn
instead to the Web for their learning and shopping needs.
This seismic shift in the way commerce takes place is giv
ing rise to a whole new set of large companies, as well as
a new type of Madison Avenue. The new companies and

199

200 inbound Marketing

marketing/PR firms will need to learn the new rules of
inbound marketing in order to convert creativity, content,

and conversation into valuable customers.

Just as the rules from door-to-door didn't translate to out
bound mass marketing, the rules from outbound marketing
do not apply to inbound marketing. You can't simply move
your advertising budget and 30-second TV spot, online—it
won't work. Pushing a message at a potential customer

when that message has not been requested will fail as a
major source of new customers, and by extension, revenue,
for most companies.

The churn rate of the Fortune 500 shows early evidence

of this new seismic shift in the economic landscape. From

1955 until 1995, the average annual churn rate of the For

tune 500 was 4 percent. In other words, every year about 20
new companies dropped out of the Fortune 500 and 20 new
companies entered. Since 1995, the churn rate has doubled
to 8 percent per year—40 new companies drop out and 40
new companies enter. Of the 500 companies in the Fortune
500 in 1995, only 250 remained in 2009! The reshaping of
the industrial landscape has already begun: New companies
such as Amazon, eBay, and Google have joined the Fortune
500 and stalwarts such as Toys 'R' Us, Ace Hardware and

Polaroid have left.

Seismic shifts like the one we're living through pose

an amazing opportunity for new entrants into markets and
an amazing threat to incumbent leaders (see Figure 16.1).
New companies in markets with remarkable offerings can
easily take advantage of the changing landscape to rise
up to the top. Old stalwarts relying on marketing tech
niques that worked in the 1960s will become vulnerable to
attack.

Why Now? oni

-r^^l/v^-^^;^ '\^'•-.?-,
:^,

Figure 16.1 InboundMarketing Levels the Playing Field

Another interesting aspect of these shifts is that in these

new markets, there tends to be one winner and several "also-

rans." A few examples:

♦ eBay is number one in online auctions ... who is #2?

♦ Google has 70+ percent of the search market.

♦ Zappos is number one in online shoes ... who is #2?

♦ Amazon is number one in books ... who is #2?

♦ Salesforce.com dominates the CRM (customer rela
tionship management) business.

Will you take advantage of the shift from outbound to

inbound to become the winner in your market? If so, now
is the time to start, because if you wait another year, more
of your competitors will have entered into your market,

nr\n Inbound Marketing

making it even more difficult for you to "catch up." You

have in your hands the playbook for "getting found" byyour
prospective customers and have no reason not get started
... now, today, this minute.

We hope this book changes how you do business.
Inbound marketing has definitely changed ours.

Tools and Resources

In this Appendix, we'll look at some of the tools and

resources that we think you'll find useful as an inbound
marketer.

lnboundMarketing.com

InboundMarketing.com is a free online community for
inbound marketers. It is a complement to the book.

We think you'll find these specific sections particularly
useful:

Forums—The site includes an active community of
marketers and small business owners from around the

world. You'll find the forums a great place to ask mar
keting questions—or to answer questions and build a
reputation as an inbound marketing expert.

Service Directory—What do you do if you've learned
about inbound marketing, know you want to dive
in, but need some help with a specific part of the
process—designing your website, updating your blog or
maybe managing your SEO campaigns? InboundMarket
ing.com has a directory of marketing service firms that
can help you with your projects.

Marketing News—The marketing world is going
through a significant transition—changes that are being

203

204 Tools and Resources

discussed on blogs and news sites every day. At Inbound-

Marketing.com, we collect the best and most important

of all these articles—making it easy for you to find the

most relevant information in one place.

Jobs—Looking for an inbound marketing job—or want

to hire an experienced inbound marketer? Inbound
Marketing.com features a jobs page with dozens of the
best inbound marketing job opportunities.

We hope you'll join our community ... and help spread
the word about Inbound Marketing*.

Advanced Google Search

You already know how to use Google. You use it every day.
So you're probably thinking, "How can Google be a power
tool for inbound marketers?" Chances are, you're not using

Google to its fullest and some small tips can help a lot. The
following are simple but powerful features to use Google.
These are useful not just for doing searches, but also for
tools like Google Alerts (which we discuss next).

Ifyou're like most people, you simply type a search term
into Google in the simplest way possible. You hope to get
what you're looking for, and if you don't, well, you simply
change the words. However, in addition to typing regular
search queries, you can also use special modifiers that tell
Google more about what you're looking for. Here are some

of the most useful modifiers:

Explicit Phrase: Let's say you are looking for content
about Internet marketing. Instead of just typing Internet

marketing into the Google search box, you will likely
be better off searching explicitly for the phrase. To do

Tools and Resources 205

this, simply enclose the search phrase within double

quotes.

Example: "Internet marketing"

Exclude Words: If you want to search for content about
Internet marketing, but you want to exclude any results that

contain the term advertising, simply use the "-" (hyphen)
in front of the word you want to exclude.

Example Search: Internet marketing-advertising

Site Specific Search: Often, you want to search a spe
cific web site for content that matches a certain phrase. Even

if the site doesn't support a built-in search feature, you can

use Google to search the site for your term. Simply use the

"site:somesite.com" modifier.

Example: "Internet marketing" site:inboundmarketing.
com

Another useful tool that's a variation on this is to not

include any keywords in the search, but just the "site:" oper
ator. This tells you approximately how many pages from the
specified site are in the Google index.

Example: site:www.facebook.com

Similar Words and Synonyms: If you want to include
a word in your search, and also want to include results that

contain similar words or synonyms, use the "~" (known as

a tilde) in front of the word.

Example: "Internet marketing" —professional

Specific Document Types: If you're looking to find
results that are of a specific type, you can use the modifier

206 Tools and Resources

"filetype:". For example, you might want to find only Pow

erPoint presentations related to Internet marketing.

Example: "Internet marketing" filetype:pptx

This OR That: By default, when you do a search, Google

will include all the terms specified in the search. If you are

looking for one or more terms to match, then you can use

the OR operator. (Note: The OR has to be capitalized.)

Example: Internet marketing OR advertising

Monitoring with Google Alerts

Imagine if you had a personal assistant that did nothing but
monitor Google for you. You'd hand him a list of search
terms, and he'd dutifully type them into Google every day.
Anytime something showed up, he'd e-mailyou. Even better,
he'd remember which items he'd already sent you, so you

only got the new stuff. That's precisely what Google Alerts
does. And it's free!

To sign up for Google Alerts, visit http://Google.com/

alerts. Set up an account (if you don't already have a Google
account from some other Google web site, this may take

an extra couple of minutes). Once your account is set up,

adding alerts is easy You tell Google just a few things:

/. The search query you want to track. Example:
inbound marketing.

2. How you want to be notified (e-mail or an RSS feed).

3. Whether you want to receive an alert "as-it-happens"
(as soon as Google finds a match), or just once a day.

Tools and Resources 207

We suggest setting up Google Alerts to track your most

important terms. Things like your company name, your key

industry terms and your competitor names.

An important point to remember is that you don't have

to type in just simple words into your alerts. You can use

any of the special modifiers that you learned about in the

previous section on advanced Google searches. You'll find

that these modifiers (particularly the explicit phrase and

exclude modifiers) will come in handy. At first, the number

of alerts may be overwhelming. You can use the special

modifiers to help better target what you track.

Tips from the Trenches for Startups

If you are thinking about a new startup, already have one,

or just planning on starting a new project, there are a

number of tips that we'd suggest. The following list has

been pulled together from years of experience starting new

things. Although the list is not comprehensive, it captures

some of our best thinking in terms of actionable items. If

we were starting a new company or project today, these are

the things we'd do in the first couple of weeks.

1. Pick a name that works. Needs to be simple, mem

orable and unambiguous. The ".com" domain should be

available without playing tricks with the name (like drop

ping vowels or adding dashes). Also, just because there's no

web site on a domain doesn't mean it's available. Available

means something you can register immediately, or that has

a price attached to it that you're willing to pay. Don't wan

der down the rabbit hole of finding the perfect name if you

have no indication that it's for sale. This will waste a bunch

of your time.

2. Put up a simple web site. Doesn't have to be fancy.

The goal is to put enough content on the site to start the

Google clock. Don't worry about the site not saying much

(nobody's going to be looking at it anyway). Make sure to

use a decent content management system (CMS) and not

Dreamweaver or (shudder) FrontPage. Just because you can

hand-craft HTML doesn't mean you should for your new

209

210 Tips from the Trenches for Startups

web site. The structure and features of a CMS are going to

be important someday. Trust me.

3. Get some links to your web site. If you have
a personal web site, link to it from there. If you have

friends/associates/family with web sites, cash in some favor

chips and get them to link to it. The goal is to get the Google

crawler to start indexingyour site. You only need one decent

link to get things going. To check whether your site is being

indexed by Google, do a search such as site:yoursite.com

(not perfect, but good enough).

4. Setup a Twitter account. Name of the account

should match your company/domain name. Link to your

Twitter account from your main site and to your main site

from your Twitter account. (Note: If you have a natural

skepticism of the value of Twitter, you are welcome to this

skepticism. But, go ahead and grab your Twitter account

name anyway. You can resume your skepticism after you do

that.)

5. Setup an e-mail subscription. Although we're big
fans of RSS, and you should be too, not everyone is there

yet. Allow your web site visitors to be notified of updates

by e-mail.

6. Get a nice logo. Run a quick contest on 99designs
or CrowdSpring and you'll wind up with something decent

enough. Make sure you get the vector file (Illustrator or

EPS file) as part of the final deliverable. Logos are pretty

important online, because you'll be using a variation of it

for many of your online profiles.

7. Setup a simple Facebook business page. This is
also known as a "fan" page. You're not going to get many

Tips from the Trenches forStartups oil

fans in the early days. That's OK. Just get something out

there. Add a simple description of your business and link

back to your main web site.

8. Create a simple Facebook URL. Facebook now
allows specifying a custom URL for your fan page. So, you

can create something like http://facebook.com/hubspot

(instead of the ugly URL Facebook gives you by default).

Take advantage ofthis feature. For bonus points, set up a sub-

domain and redirect it to your Facebook page. For example,

here's what we did: facebook.hubspot.com. Setting up this

sub-domain is free and usually pretty easy (it's done through

the registrar for your domain).

5>. Kick off a blog. You can use one of the free

hosting tools (like WordPress.com), but don't use their

domain name. Put your blog on blog.yourcompany.com, or

ifyou have the technical proficiency, make it yourcompany.

com/blog. Do NOT make it yourcompany.wordpress.com

because you want to control all the SEO authority for your

blog and channel it towards your main web site. Chances

are, WordPress.com doesn't need your help with their SEO.

10. Write a blog article. Talk about what you're
passionate about. What makes your business different?

Describe your favorite customers.

11. Set up Google Alerts. You want to create

alerts for at least the following: your company name,

link:yourdomain.com and "industry term." Try to find a good

balance for your industry term so you don't get flooded with

alerts that you simply will start ignoring. This may take some

iteration and refining. (Oh, and use the "As It Happens"

option in Google Alerts so you're not waiting around for

new alerts to show up.)

212 Tips from the Trenches for Startups

12. Find your closest three competitors. Pretend
someone is paying you $10,000 for locating each competi
tor. Really try hard. Barely managed to find three? Take a

lot of effort? Great. Now find three more. Of these six, pick

the two that you think are the most marketing savvy. They

should have a Website Grade >95, a blog with some read

ers, a web site that you can envision people using, a Twitter

account that they actually post to, and so on. These are

the competitors you're going to start tracking and learn

ing from. Add their names and web sites to your Google

Alerts.

13. Update your Linkedln profile. You do have a

Linkedln profile, right? Mention your new startup web site,

and add a link to your startup to one ofthe three slots for this

purpose. Make sure you specify the anchor text. Don't go

with the default of "My Website." The anchor text should be

your startup's name and maybe a couple ofwords describing

what it does.

14. Find relevant Twitter users. Use the Twitter

.grader.com search feature to find high-impact Twitter users

in your industry. Start following them. You want to start forg

ing relationships and building your Twitter network. Resist

the temptation to mass follow a bunch of random people

or play other games just to get your follower count up.

That's not going to matter. Get some high-quality relation

ships going. If you're really serious, start using an app like

TweetDeck so you can more easily monitor conversations.

15. Create a StumbleUpon account. Specify your
areas of interest (part of the registration). Spend 10 min

utes a day (no more!) stumbling and voting things up/down.

Tips from the Trenches for Startups 211

Start befriending those who are submitting sites that are

relevant and interesting for your startup. Don't submit your

own stuff—just start contributing.

16. Subscribe to Linkedln Answers. Pick the cat

egory (or categories) that best fits your area of interest.

Answer one question a day that you feel you've got some

expertise in. Don't self-promote. You're seeking to build

credibility and trust, not sell anything.

17. Find the bloggers who are writing about your

topic area. Subscribe to their feed, and read their stuff

regularly. Leave valuable comments and participate in the

conversation. (Do not spam them orwrite "fluff" comments.

If you don't have something useful to add to the conversa

tion, don't comment.)

18. Start building some business contacts on Face-
book. Organize your users into groups—one for your
business and another for friends/family. This will come in

handy later. Don't spam people and ask them to visit your
web site. At this point, your web site is still probably not
worth visiting.

19* Grade your web site on Website Grader. Fix the

basic errors it finds. You should be able to get a 50+ just by
doing the simple things it suggests.

20. Install web analytics software. You need to start

tracking your web site traffic. Where is it coming from?

Where is it going? What keywords are pulling in qualified
leads?

21. Engage your blog commenters. When you start
seeing blog comments (and you will), make sure to

214 Tips from theTrenches for Startups

engage them. Leave a comment yourself to continue the

conversation, or answer a question that someone had. This

demonstrates that you care about the conversation.

22. Promote your promoters. When someone links

to you orwrites about you on their blog, help get them more

traffic. Tweet about it. Stumble it. Digg it. Helping them

helps you. Further, other people notice this behavior and

are more likely to link to you and write about you because

they know you're not the type to hoard Internet mojo.

23* Grab your company name onYouTube. Just like
grabbing a domain name and a Twitter account, a YouTube

username allows you to post videos and strengthen your

brand (e.g., http://youtube.com/hubspot).

24. Create and post a screencast. A screencast is
a simple recording of your computer screen and audio.

Record a simple and short "how-to" for something related

to your industry. Demonstrate how to do something sim

ple (just because it's simple to you, doesn't mean everyone
knows how to do it). Post this video to the YouTube account

for your business. Write a blog article with some explanatory

material, and embed this video in the article.

25* Make a list of all the top people in your
industry. Convert this into a blog post. Example: "17 Real

Estate Rockstars I'd Love To Have Coffee With." Just list the

people and why you think they're great. Link to their web
sites or online profiles (this is good, because it helps those

that read your article and it increases the chances that the

people you mention will notice your article and visit).

26. Subscribe to your personal Linkedln RSS feed.
It's helpful to keep up with your network of connections

Tips from the Trenches for Startups 215

and do a quick scan of what's going on with them (who
they connect to, which groups they join, etc.). The best
way to do this is to subscribe to your personal RSS feed.
To do this, click on the orange RSS icon in the "Network
Updates" section of your home page on Linkedln.

Index

Ace Hardware, 200

Advanced search (Google),
204-206

Advertising. See also Pay per
click advertising

on Google, 57
paid, 30
social, 91-92

Alltop.com, 173
Amazon, 200

American Express,
173-174

Analysis tools (for blog
articles), 48-50

Analytical skills, 171-172
Anchor text, 40, 124
Automated content,

generation/duplication of,
77-78

Auto responder, 145

B

Balance, 122

Banner ads, 158-159

Banning:

on Digg, 112-113
on Google, 76-79
on social media sites,

112-113

Belichick, Bill, 197-198

Berners-Lee, Tim, 11

Bio/summary, 87-88
BlackBerry, 38
"Black hat" search engine

optimization, 76
Blog(s), 35-54

catchy titles for, 40-42
commenting on, 43-44,

47-48

cumulative value of, 44-45
domain names of, 211

failure of, 44
guest articles on, 38
marketing your articles on,

42-43

readers of, 6-7
reasons for creating, 35-36
RSS feeds for, 45-46
setting up, 36
as subdomain, 51

tracking progress of, 48-50
using Google for, 39-40
and variety of content, 30
Whole Foods, 50-53
writing articles for, 37-39,

174-175

in your industry, 46-47
Blogsearch.google.com, 191
Blog.wholefoodsmarket.com,

50-52

Blue Ocean Strategy
(Kim, W Chan;

Mauborgne, Renee), 23

217

218 Index

Bookmarking, social, 32-33,
42-43

Boston.com, 61
Boston Globe, 61
Brady, Paige, 50-52
Brady, Tom, 197-198
Broadening web reach,

155-156

Brochureware, 157
Bub.blicio.us, 185
Budweiser, 199
Burchard, Matt, 147
Business pages (Facebook),

88-93

promotion of, 90-91
tips for, 93

Call(s) to action:

at bottom of blogs, 43
with forms, 142
in nurturing program, 154
types of, 151-152
and web site visitors,

129-133

Campaign yields,
165-167

Caricatures, 37-38

Cartoons, 37-38

Cash, Jim, 189
Churn rate, 200
Clements, Jon, 8
Clinton, Hillary, 7
Cloaking, 78
CMS (content management

system), 206
Coca-Cola, xx, 169
Collaboration, 98-103
Collaborative community

approach, 33

Comments:

moderation of, 44
on other blogs, 47-48
section for, 43-44, 213-214

Compete.com, 191
Competition, 189-194

analysis of, 193-194
research on, 212

TechTarget and, 192-194
tracking of, 190-192

Competitor metrics, 192
ComScore, 55

Constant Contact, 167-168
Constructionsoftwarereviw.com,

193

Contact database, 155
Content, 29-34

automated

duplication/generation of,
77-78

collaborative community
approach to creating,
33-34

costs of creating, 31-32
creating new, 30

paid advertising vs., 30
remarkable, 29, 50-53
tracking progress of, 24,

32-33

variety of, 30-31
ofWikipedia, 33-34

Content creators, 174-175
Content management system

(CMS), 206
Conversion:

defined, 129

encouragement of, 133
Cost per click (CPC), 56-57
Costs, of creating content,

31-32

Index 219

CrowdSpring, 210
Cumulative value, of blogs,

44-45

Customers:

testimonials by, 117
and traditional marketing,

6-7

D

DARC system:
evaluating recruits with,

178-179

hiring with, 169-175
measuring staff with,

175-177

Defren, Todd, 186
Delicious, 32, 190

Deming, Edwards, 161
Description tags, 67-68
Digg:

function of, 109-110

getting banned on,

112-113

getting published on,

108-113

icons for, 42
making the front page on,

110-113

StumbleUponvs., 114-115
Digital citizens, 170-171,

182-183

Digital tourists, 170
DirectAds, 97-98

Diversification, of blog posts,
37-38

DIY Shutters, 82-83

Domain name(s):

of blogs, 211
on Google, 69-70
selection of, 209

Don't Make Me Think (Steve

Krug), 132
Doorway pages, 79
Dreamweaver, 209

Drucker, Peter E, 127

E

EBay, 200
E-mail:

blast, 3, 7
and Linkedln Groups, 98
links to blogs in, 43
nurturing leads via, 153
problematic use of, 134
reminders, 159-160
subscription to RSS via, 14,

40

E-mail signature, 158
E-mail subscription, 17,36,210
"Email your friends" feature,

157-158

Embedding videos, 118-119
Emerson, Ralph Waldo, 154
Encyclopedias, 33
Enquiro, 57
Evaluation criteria, 178-179

"Execute on extraordinary
experiences everyday"
concept, 121

Experimentation, 134-135,
167-168

Facebook, 88-93

creating a business page on,
89-91,210-211

icons for, 42
social advertising on, 91-92

tracking fans on, 190-191
viral aspects of, 89

220 Index

Flip Camera, 39
Form responses, 152-153
4E (execute on extraordinary

experiences everyday),
121

4E's (of Jack Welch), 178
Franklin, Ben, 27

Frenchman, Eric, 8

FreshBooks, 120-123
Friending, 110-111, 125
FrontPage, 209
Funnel metrics, 166
FutureWorks, 185

Gateway pages, 79
General Electric, 178
Goodman, Gail, 167-168
Google, 6, 55-83, 85, 200. See

also Google ranking
ad placement on, 57
advanced search on,

204-206

description tags for, 67-68
and domain names, 69-70
getting banned on, 76-79
and headings, 71-72
images on, 72-73
and inbound links, 73-76
indexing of web pages by,

33, 39-40, 50-51, 57, 210
operation of, 59-62
page title tag for, 66-67
pay per click on, 65, 80-81
and search engine

optimization, 65-76
searching on, 30, 191
selection of keywords for,

62-65
sponsored links on, 56-58

tracking progress on, 81-82
URLs for, 68-69
use of, by DIY shutters,

82-83

Google AdWords, 57, 137-138
Google Alerts, 206, 211
Google index, 81
Google ranking, 45

with authority, 60-61
and keywords, 63, 81-82
operation of, 59
with relevance, 60
and search engine

optimization, 57
Google Reader, 46
Graphics, 140
Grateful Dead, 24-25
Grove, Andy, 189
Guest blog articles, 38

H

Halligan, Brian, 38
Hax, Arnold, 22, 23

Headings, 71-72
Hidden text, 79

Hiring, 169-175
of analytical types, 171-172
of content creators,

174-175

with DARC system, 169-175
of digital citizens, 170-171

byJack Welch, 178-179
of traditional marketers,

175

for web reach, 172-174
How-to videos, 118-119

HTML, 209
HubSpot, xx
Hughes, Chris, 7-8
Hyperlinks, 40

Index 221

IBM, xx, 169
Icons, 42
Images (on Google), 72-73
Inbound leads, 149-155
Inbound links:

comparison of, 183, 190
measuring value of, 74-76
monitoring of, 81-82

Inbound marketing:
getting maximum value

from, 196
learning of, 195-198
outbound marketing vs., 185
remarkable strategy in, 21
traditional marketing vs., 22

InboundMarketing.com,
203-204

Inbound Marketing Summit,

175

Inbound Marketing University,
175

Industry blogs, 46-47
Interviews, marketing,

172-173

K

Kawasaki, Guy, 173-174
Keywords:

determining difficulty of,
63-65

determining search volume
for, 63

and Google ranking, 81-82
in headings, 71
and hyperlinks, 40
measuring traffic from, 65
and page titles, 66-67
selection of, for Google,

62-65

and writing page
descriptions, 68

Keyword rich domain names,
69-70

Keyword stuffing, 78
Kim, W Chan, 23

Kiva.org, 157
Krug, Steve, 132

Landing page:
conversion with, 138-145
metrics, 147
tracking progress of,

156

Lapic, Jim, 82-83
Leads, 149-160

broadening reach to,
155-156

converting, at Kiva,

157-160

defined, 164
follow-up on, 153-155
inbound, 149-155
keeping in touch with,

153-155

measuring quality of,
149-153

nurturing, 153-155
tracking progress of,

156-157

Lead forms:

auto responder on, 145
increasing returns on,

139-140

length of, 143-145
questions for, 152-153
responses on, 152-153
tracking progress of, 156
and trust, 144-145

222 Index

Learning, of inbound
marketing, 195-198

Links:

attracting visitors with, 31,
210

factors that affect value of,
76

inbound, 74-76
and keyword phrases, 40
measuring number of, 50
requesting from others,

74

Linkedln:

collaboration on, 98-103
Groups on, 94-98, 120
icons for, 42
logo/badge for, 96-97
professional social

networking on, 93-103
updating of, 212

Linkedln Answers, 98-103

access to, 98-99

answering questions on,
101-102

asking questions on, 100
subscriptions to, 213

Link farms, 77

Logos, 72-73, 96, 97, 210

M

McCain, John, 8-9
McDerment, Michael, 120-122

McDonalds, 199
Market, 23
Marketing, remarkable, 21-26

creating a strategy for,
22-23

by the Grateful Dead, 24-25
Marketing, search, 8
Marketing decisions, 163-168

campaign yields and,
165-167

at Constant Contact,
167-168

levels of, 164-165
to-do list for, 163-164
tracking progress of, 167

Marketing funnel, 163-165
Marketing interviews,

172-173

Marketing revolution,
199-202

MarketingSherpa, 57
Marketing To the Social

Web (Larry Weber),
185-186

Mauborgne, Renee, 23
Measurement:

of inbound links, 74-76
of leads, 149-153
of marketing staff, 175-177
of number of links, 50

of public relations agency,
50, 184

of traffic from links, 50
Meta description, 67
Metrics:

competitor, 192
funnel, 166
landing page, 147
Web, 193

Meyer, Marissa, 135-136

N

Naming your blog, 36
Natural results, 56-58
New England Patriots, 197
New Yorker magazine, 38
New York Times, 30, 38

99designs, 210

Index 223

"Nofollow" attribute, 75

Non-profits, 157-160

Obama 2008 presidential
campaign, 7-9

Offers, 132-134
Off-page search engine

optimization,
73-76

Online profiles:
creation of, 86-88
for Twitter, 105

Only The Paranoid Survive
(Andy Grove), 189

On-page search engine
optimization, 65-73,
82-83

OnStartups.com, xix-xx
Organic listings, 80-81
Organic search results, 56-58,

147

Outbound marketing, 163,
169, 185, 199-200

Outside focus, 12-13

Page, Larry, 61
Page content, 71
PageRank™, 60-61
Page title tags, 66-67
Paid advertising, 30
Pay per click advertising:

function of, 56-57
on Google, 65, 82-83
search engine optimization

vs., 80-81

Podcasts, 31
Polaroid, 200

PR2.0 (blog), 185

PR20/20, 186
Print media, 181

PR Media Blog (blog), 8
Procter & Gamble, xx, 169,

199

Professional social

networking, 93-103
Profile image, 87
Profiles, online, 86-88
Prospects, 137-148

creating forms for, 142-145
tracking, 145-146
using landing pages with,

137-142

Zappos' success with
converting, 146-148

PR-Squared (blog), 186
Public relations agency(-ies),

181-187

core competencies of, 181
measurement of, 184
problems with, 181-182
selection of, 182-184
Solis, Weber, Defren, &

Roetzer as example of,
185-186

R

Reach Grader grid, 176-177
Reddit, 42
Redesigning, of web sites,

14-16

Referrals, 151

Relevance, of keywords,
62-63

Return on investment (ROI),

138-139, 166
Roetzer, Paul, 186
ROI, see Return on investment

Rolodex, 172

224 Index

RSS (really simple
syndication):

and blogs, 45-46
enabling, 13-14
feeds, 40, 47, 100, 125-126,

156, 214-215
Linkedln feed, 214-215

Sacred cow, 25, 166-167
Screencast, 214
Search engine optimization

(SEO):

building authority of, 36
function of, 58-59
and getting banned, 76-79
and Google ranking, 57
keywords for, 62-65
off-page, 73-76
on-page, 65-73, 82-83
pay per click advertising vs.,

80-81

and titles, 39-40
tracking progress of, 81-82
use of, by DIY Shutters,

82-83

Search engine optimization
authority, 61, 66

Search engine optimization
credit, 75

Search engine results page
(SERP), 35-36, 56

Search marketing, 8
SEO, see Search engine

optimization
SERP, see Search engine results

page

Shah, Dharmesh, 38, 95
Shift Communications, 186
Signal vs. Noise (blog), 18

Social advertising, 91-92
Social bookmarking, 32-33,

42-43
Social media sites, 85-126. See

also specific sites, e.g.:
Facebook

advantages of, 89
bio/summary for, 87-88
building a following on, 106
collaborating on, 98-103
creating an online profile

on, 86-88
creating videos for, 117-119
getting banned on, 112-113
getting discovered with,

113-116

linking to other sites on, 88
monitoring industry on,

107

professional social
networking, 93-103

publishing on, 108-113
remarkable content on, 29

RSS feeds for, 156
steps for using, 124-126
tracking progress on, 120

Solis, Brian, 185

Solis, Weber, Defren, &

Roetzer, 185-186
Spam filters, 3
Sponsored links, 56-58
Strakosch, Greg, 192-194
StumbleUpon:

about, 114-115
Digg vs., 114-115
getting discovered with,

113-116
icons for, 42
setting up account on,

212-213

Index 225

TechCrunch (blog), 30
TechTarget, 192-194
Text:

anchor, 40, 124

hidden, 79

37Signals, 119

T Kestrel, 82-83
Toys R Us, 200
Tracking progress:

of blogs, 48-49
of competition, 190-192
of content, 24, 32-33
on Google, 81-82
of leads, 156-157
of marketing decisions, 167
of prospects, 146
on social media sites, 120

of web sites, 17

with web site visitors, 135

Tracking prospects, 145-146
Trade shows, 5

Traditional marketers, 175
Traditional marketing:

and customers, 6-7
history of, 3-6
inbound marketing vs.,

22

and Obama 2008

presidential campaign,

7-9

Twain, Mark, 1
TweetDeck, 212

Twitter:

building a following on, 106
finding relevant users on,

212

forming relationships on,
121-122

function of, 103-104

icons for, 42
monitoring your industry

on, 107

setting up account on,

105-106, 210
uses of, 104-105

Twitter Bots, 107-108

TwitterGrade, 190

Twitter Grader, 106, 120

U

URLs, 36, 69-70, 91,211
Usernames, 86-87, 125

Variety, of content, 30-31
Venator Partners, 154

VEPA, 130-131, 134-135
Videos:

about your industry, 31
diversifying blog posts with,

37

embedding, 118-119
on YouTube, 118-119

Virtuous cycle, 97
Visitors, web site, 129-136

and calls to action, 129-132

conversion of, at Google,
135-136

experimenting with,
134-135

mistakes in converting,
134

tracking progress with,
135

types of offers for, 132-134

W

W2 Group, 185
Web analytics software, 213

226 Index

Webcasts, 31

Weber, Larry, 185-186
Webinars, 31, 132
Web metrics, 193
Web page authority, 76
Web reach:

building, 123
hiring for, 172-174
nurturing, 158-159

Web site(s), 11-19. See also
Social media sites

brochureware, 11

creating a simple, 209
graphics on, 140
non-profit, 157-160
and outside focus, 12-13
redesigning, 14-16
RSS-enabling, 13-14
of37Signals, 18-19
tracking progress of your,

17

visitors to, see Visitors, web

site

Website Grader, 46-47, 81-82,
183, 190, 213

Welch, Jack, 177-179
White papers, 30, 132
Whole Foods, 50-53
Whole Story (blog), 50-53
Wikipedia, 30, 33-34

YouTube, 116-120

creating videos for, 117-119
how-to videos on, 118-119
maximizing benefits of,

119-120

setting up an account on,
117,214

Zappos, 146-148

)(0006YBS\N3 -

3

Inbound Marketing: Get found USing I

used - Ver'! Good Fulfilled bY Amazon

	img177
	2011_11_04_21_22_53
	2011_11_04_21_25_01
	2011_11_04_21_27_04
	2011_11_04_21_28_39
	2011_11_04_21_29_50
	img178

