

White Paper Everything You Need to Know
About Digital Marketing

Copyright bwired 2009– Everything You Need to Know About Digital Marketing

www.bwired.com.au

Experience. Capability. Technology

���� “A website must be supported with marketing and advertising if

it is to become a true business channel”
 – Sam Saltis

Copyright bwired 2009

2 Copyright bwired 2009– Everything You Need to Know About Digital Marketing
www.bwired.com.au

Experience. Capability. Technology

 Introduction

What is Digital Marketing?

Digital Marketing involves the use of your website and associated marketing
tools to promote your business online.

Blogs, forums, news and newsletters, are powerful ways to inform and engage
your visitors. But what about the rest of your target audience, the people that

don’t know you exist? They need help finding you, and search engines are the
first place they will look. The global search market draws over 100 billion
searches per month- this is why search engine optimisation and search engine

marketing are such a vital part of any digital marketing strategy.

While there are some basic skills you can learn in both Search Engine

Optimisation and Search Engine Marketing, for optimal results it is advised to
consult a professional. This report aims to provide some insight into what
these services should entail, allowing you to make an informed decision when

selecting a supplier.

 1. Search Engine Optimisation

Search Engine Optimisation (SEO) is the art of influencing search engines in

order to improve rankings and secure top positions for keywords. When
performed effectively, SEO can improve website rankings, boost brand
awareness, increase and drive high quality website traffic and increase
conversions.

 1.1. What Does It Involve?

There are four main stages in the Search Engine Optimisation process.

1. SEO Planning and Analysis

This stage involves both internal (website) and external (competitive)
analysis.

A website analysis involves a comprehensive analysis of a website’s user
interface against key success factors. This includes analysis of the
website’s usability, functionality and design.

A thorough website analysis should go beyond user interface to analyse
how the website is helping or hindering the organisation in reaching
business goals and objectives.
After the fundamental aspects of the website have been assessed, the

analyst will determine the level of search engine optimisation, including
assessment of page ranking, link building strategies, keywords, meta tags,
heading tags, website content and images, and website promotion

3 Copyright bwired 2009– Everything You Need to Know About Digital Marketing
www.bwired.com.au

Experience. Capability. Technology

strategies.

These results are then compared against assessment of a range of
competitors.
A website/business objectives overview is then produced collaboratively,

and reports and recommendations for planning and implementation
provided.

2. Website Optimisation

This stage involves optimising the many various aspects of a website for
SEO efficiency. This includes optimisation of keywords, meta tags, heading
tags and website content and images, and removal of any search engine

penalties which may exist.

When optimising your website, it is important to create SEO Maintenance

Files (robot.txt files and sitemap.XML files). Robot.txt file creation ensures
sensitive files (such as secured folders, administration pages or secure
login pages) on your website are protected from crawling and indexing by

search engines. Sitemap.XML file creation provides search engines with a
menu structure for your website, to assist in determining the relevance of
your website to a particular search.
The final component of this process involves creation of a Google Analytics
account to enable you to monitor website traffic and visitor usage, and

integration of Google Analytics tracking code throughout all of the pages
of your website and any marketing campaigns in order to track reach and
usage and learn more about website visitors.

3. Link Building

This stage is particularly important, as link building drives website

credibility in search engines, accounting for approximately 80% of ranking
criteria.

The link building process includes building forward, backward and
reciprocal links between and within relevant, well regarded websites and

directories. It may also involve writing and/or submitting articles, blogs,
press releases and/or videos in relevant websites, social bookmarking sites
and social networks.

4. Reporting

Benchmark reporting should be produced prior to commencement of a
campaign, as well as throughout the campaign to provide progress

tracking.

Examples of reports you should receive include; page ranking reports,

keyword ranking reports, search engine penalty reports, backlinks reports,
traffic reports, index status reports, server type reports, domain issue
reports, IP status reports, and website enhancement suggestions reports,
which should include suggestions for improvement regarding usability,

4 Copyright bwired 2009– Everything You Need to Know About Digital Marketing
www.bwired.com.au

Experience. Capability. Technology

functionality, design, conversions and SEO.

The results Search Engine Optimisation can achieve are not permanent. In
order to achieve maximum impact SEO should be treated as an ongoing
process, and continuous fine-tuning undertaken regularly.

 2. Search Engine Marketing

Search Engine Marketing (SEM) seeks to promote websites by increasing their

visibility in search engine result pages (SERPs) through a combination of
search engine optimisation (SEO) and paid placement, contextual advertising,
or paid inclusion. Search engine marketing offers an inexpensive alternative to

traditional marketing media.

 2.1. What Does It Involve?

There are four main stages in the Search Engine Marketing process.

1. SEM Planning and Analysis

This stage involves in-depth research and analysis of the organisation,
industry competitors and various target audiences.
Advanced keyword research is conducted in order to identify the
descriptive terms that best describe your product/service offering and
maximise the effectiveness of the campaign. This includes identifying
match types (broad or exact) for keywords.
A website/business objectives overview is then produced collaboratively,
and reports and recommendations for planning and implementation

provided.
At this point an account is set up with goal funnels and visitor
segmentation. bwired then generate and install code in goal pages in order
to measure the effectiveness of the campaign.

2. Ad Campaign Creation

Creative, intriguing, relevant campaigns are the key to getting your target
audience to click through to your website. The relevance and appeal of
content and design can mean the difference between success or failure.
Ad campaign creation includes; keyword selection and optimisation
(including negative keyword optimisation), ad group creation, and

development of a creative appeal. Your supplier may develop your ad
copy, as well as providing a range of landing page suggestions.

3. Ad Campaign Management

To ensure the best results, it is important to test, track and evaluate
campaigns on an ongoing basis, including fraud and competition
monitoring.

5 Copyright bwired 2009– Everything You Need to Know About Digital Marketing
www.bwired.com.au

Experience. Capability. Technology

Campaign management should include A/B testing and multivariate testing

campaigns to improve conversion rates; keyword grouping and
optimisation to lower minimum bids; conversion tracking; and ad copy and
Quality Score monitoring to improve campaign efficiency.

Campaigns should be monitored against competitors and fine-tuned on an
ongoing basis, and click fraud is monitored throughout to prevent any
negative results.

4. Reporting

Benchmark reporting should be produced prior to commencement of a

campaign, as well as throughout the campaign to provide progress
tracking.
URL, ad group and campaign performance reports should be provided,
along with placement performance reports and overall account reports.

Your supplier may also provide detailed reports on demographic,
geographic and search query performance.

3. Where does bwired fit in?

bwired offers a range of SEO and SEM services. Our packages are tailored to
meet each customer’s unique requirements.

Our expert consultants are happy to share their knowledge. For obligation-free
advice, or more information call +613 9510 5255.

6 Copyright bwired 2009– Everything You Need to Know About Digital Marketing
www.bwired.com.au

Experience. Capability. Technology

bwired specialises in web design, development and strategy, providing
innovative solutions that achieve measurable results.

 Arrange to meet our team: Dial 1300 780 566 or email: info@bwired.com.au

