

The Best Things in Life Are Free

**Leveraging the Power of Smarter Organic SEO to
Drive More Customers to your Website at No Cost to You**

By Jenny McDermott

www.linkedin.com/in/uxdesignermn

How SEO has changed over time

1994 - 1999

Phase one of SEO -
Keyword
Manipulation,
Matching character
strings

1999 - 2006

Phase Two:
Backlinks:
Links to your site
From others is a
“vote” for your
Page content

2006 - present

Phase Three:
Social signals:
Likes, Retweets,
Follows, Plus Ones

present

Phase Four
And FINAL phase:
Content is King

On-Page Optimization (keywords)

Panda algorithm update, February 2011

Page with thin content

Page with good content

NO keyword stuffing, *purposeful* duplicate content,
Cloaking, sneaky redirects, or doorway pages

Request a manual review

Making Duplicate Content Okay

Neutralize duplicate content to avoid penalties

Canonical urls

```
<link rel="canonical" href="http://www.mycanonicalurl.com">
```

Url parameters

Shopping cart

Session IDs

Product or other pages that can be sorted

301 Redirects

Don't delete old pages,

Put 301 redirect tags on them

Beyond Keyword Matching

“Things, not strings”

Universal Search -
Search Engine Results Pages (SERPs)
Videos
Images
right-side columns
Links to shopping resources
*For searches for **entities***

Rich snippets
Schema.org markup enables you
To make “rich snippets” on your pages

Open Graph video tags to get thumbnails of
videos on your site into the SERPs

Page Rank & Link Juice

Get links from other sites to yours...

| *Sources of backlinks:*

- | Paid links, esp. from high PR sites
- | Paid reviews
- | Reciprocal link arrangements
- | Links to your page in an article
 - Or press release published on another site
- | Informercials with links back to your site
- | Links from your signature in
 - A forum discussion
- | Links from directories
- | Automated programs to create backlinks
- | Link farms

- | [Unsolicited editorial links](#)

The Penguin Strikes

Penguin 1.0 Algorithm update, April 2012

- | ~~Paid links, esp. from high PR sites~~
- | ~~Paid reviews~~
- | ~~Reciprocal link arrangements ?~~
- | ~~Links to your page in an article~~
 - ~~Or press release published on another site~~
- | ~~Informercials with links back to your site~~
- | ~~Links from your signature in~~
 - ~~a forum discussion~~
- | ~~Links from directories ?~~
- | ~~Automated programs to create backlinks~~
- | ~~Link farms~~
- | ~~Links from eventbrite event listings~~
- | ~~Unsolicited editorial links~~

Defending Against Penguin

Avoiding Penguin penalties:

1. Use the nofollow tag in links you write and other sites publish.

```
<a href="http://mysite.com" rel="nofollow">Back to my site</a>
```

2. Check and correct your backlink profile.

Find your backlinks

Have “unnatural” links removed

Manual link data analysis

Use Google disavow tool as last resort

Directories

These are free and have “DO follow” linking:

Open Directory

Google Places for Business

Bing Places for Business

Yahoo Basic Listing

Nofollow links but lots of stuff for free:

Social Media Signals

Social media can help you rank in SERPs

Share on bookmark sites
AddThis buttons

Follow Us links to your
Facebook, Twitter, LinkedIn,
Pinterest, Google+ accounts

Making the Most of Facebook

There's more to signals than just “Likes”

Facebook social plugins provide a dozen
Types of button or box to connect
Your site to a visitor's Facebook account

Most don't require you to know how to code
Some require rudimentary knowledge of
Javascript or php

Open Graph video tags will help you to get thumbnails of
your videos in the listing of your page In SERPs

Making the Most of YouTube

Make “How-to” videos for YouTube

You can demo an actual task,
Or simply explain how something works

You can link to your site, your social media pages,
blogs, or apps from your video, and also put in an
Email link so people can mail the video to others

Making the Most of LinkedIn

LinkedIn Company pages can help improve search ranking

Put keywords in the link to “Other” websites in your contact information

Create targeted variations of your Products and Services page

Encourage employees to join LinkedIn and participate in discussion groups

How to tell if it's a good group:

- Recent posts

- High numbers of posters

- High percentage of replies to posts

Making the Most of Twitter

Two ways of maximizing the potential of Twitter

In your own Twitter account:

Hashtags: put hashtags (#) in your tweets on Keywords for your business or industry.

And Twitter cards

On your Website:

Use the embedded timeline widget

Making the Most of Google+

**Does having a Google+ business page give your site
A boost in SERPs ranking?**

Google says no; professional SEOs say yes

Authorship allows you to put content
From your site, blog, articles,
on your Google+ pages

Google hangouts on air

Google is the 800-pound gorilla of the Internet.
Google Plus is its baby. Consider the implications
and act accordingly.

Content is King!

Actually, it always has been.

The best possible SEO strategy is
Publishing quality content.

Web presence is intended
To attract and retain customers.

Panda and Penguin are ongoing updates.
They enforce the “content is king” rule.

Hummingbird enables conversational search.

Improve the Signal-to-Noise Ratio

Create content that speaks to your target audience's wants and needs.

Who is your target audience?

Who buys from you now?

What are their characteristics?

How do they use your product or services?

Amplify the Signal

Find the people who are like your customers...

- Trade publications
- Professional association sites
- Blogs
- Forums
- LinkedIn groups
- Google+ circles
- Twitter feeds
- YouTube channels

Amplify the Signal

...and talk about their needs, wishes, fears, interests, hopes

Suggestions, advice, stories, referrals

Your name, company name, brand names, links to site and social media pages in forum and blog comments

How-to videos and/or pages
Webinars

Articles in trade journals
Guest blogs
Online tools

Getting Conversions & Supporting Customers

Give qualified prospects a reason to come back

Prospects' buying process

B2B buyers may need to get approval from somebody else

Make it easy for people to buy

Prospects may be doing comparison shopping

Site design must meet minimal standards

Clean and simple

Clear, consistent navigation

Have someone who doesn't know you test and critique it

Prove It!

How to “Prove It!”

Publish **research** about your product or service, your product or service's **impact** on end users, **trends** in your industry

Use **testimonials** from satisfied customers, Certifications, seals of approval, awards, etc.

Reviews – Google gives points for good reviews

, ,

Credibility and Trust

Mentions in authoritative sources in any medium

Photos of the building and/or employees

Bios of owners and principals

Company history

Adequate contact information