Basics of SEO Webinar Series

Weaving SEO into Your WordPress Service Offering


b News Books Videos Maps More ▼ Search tools

About 70,200,000 results (0.33 seconds)

search en gine op ti mi za tion

noun

the process of maximizing the number of visitors to a particular website by ensuring that the site appears high on the list of results returned by a search engine.

Translations, word origin, and more definitions

What Is SEO / Search Engine Optimization?

searchengineland.com/guide/what-is-seo ▼

Get started learning all about SEO from the industry's most trusted source, Search Engine Land. Review basics of search engine optimization, ranking factors ...

Types Of Search Engine - Google: SEO - HTML Code & Search Engine ...

[PDF] Search Engine Optimization Starter Guide - Google

www.google.com/.../search-engine-optimization-starter-guide.pdf ▼ Google ▼ the topic of search engine optimization and wish to improve their sites' interaction with both ... Search engine optimization affects only organic search results, not.


Search engine optimization - Wikipedia, the free encyclopedia

https://en.wikipedia.org/wiki/Search_engine_optimization ▼ Wikipedia ▼ Search engine optimization (SEO) is the process of affecting the visibility of a website

QUESTION #1 Do You Like Puzzles?

SEO Puzzles Equal Money


The More SEO Skills You Master the More Money You Can Make


SEO Service Options

Great SEO is More Than Link Building

Keyword research and site mapping
Category and tag strategy
On-page optimization of content and assets
Meta title and description creation


SEO plugin installation and configuration Webmaster tools management with Google & Bing

Editorial calendar planning and creation Copywriting On-going content optimization

Local directory management Social media management

Ongoing reporting and analysis
One-on-one coaching and training
On-site and remote group boot camps

Technical SEO audits Content SEO audits

SEO Service Rates

There's a Lot of Variation in Service Rates for SEO Experience and Level of Service Dictate Pricing


Pros of SEO Services

SEO Can Be a Great Addition to a WordPress Consulting Business

- Differentiates you from other WordPress developers and consultants
- Increases project pricing
- Offers a much higher per hourly price point then standard
 WordPress configurations or coding
- o Provides an avenue for recurring revenue
- Provides diversity in your work
- Extends your client base outside of WordPress users
- Increases marketing knowledge which in turn helps grow existing WordPress business
- Provides a more holistic solution for your clients


QUESTION #2 Do You

to Learn?

Like

Cons of SEO Services

SEO Can Be a Great Addition to a WordPress Consulting Business

- SEO requires lots of education as well as trial and error (to be good)
- SEO is very labor intensive
- o Because SEO is difficult, you can't just outsource it or delegate it
- As soon as you train employees or contractors to perform SEO well, they leave
- SEO is constantly changing so ongoing education is a necessity
- Google and Bing can shift policies/rules quickly
- o Because algorithms are tweaked often, you need to be a bit of a mind reader
- Some clients do not understand that you cannot have immediate success
- o Reverse engineering is at the heart of SEO so you have to like this process
- Great SEO requires content, so you need active client participation


10 Tips to Keep You Out of Trouble

Don't offer SEO services until you feel confident in your skill-set.

Unlike design, SEO services can have long-term and very damaging effects on clients if performed poorly.

Don't sign up for more SEO services then you can successfully manage.

Start with what you know.

Clients don't need you to be super hero and expert in all things at once.

They want you to be proficient at the tasks they are paying you to execute.


10 Tips to Keep You Out of Trouble

Don't start with national clients. Instead focus on local small businesses to get your started.

It is much easier to rank local small businesses then it is to rank larger websites that compete at a national or global level..

Don't go horizontal in approach. Instead start with industries you know well.

SEO requires a basic knowledge of the industry terms and intent of the phrases.

If you can't grasp the content, on-page SEO becomes much more difficult.


10 Tips to Keep You Out of Trouble

Don't sell services clients don't need. It will discredit you and be challenging to support.

Not every client is going to need a lot of ongoing services.

The need for this highly depends on the target market and competition.

Don't promise clients page one status.

Never, ever, ever can you guarantee results.

You simply have way too many variables outside your control to guarantee results.

You cannot control your client or the search engines, therefore you cannot guarantee results.


10 Tips to Keep You Out of Trouble

Don't learn search engine optimization on your client's dime or website.

You have to invest in your own knowledge and do so on your own time.

B Don't set project objectives solely on individual keyword ranking.

SEO success isn't about how many words rank on page one of Google.

Real SEO success is about new leads, sales, and revenue generation.


10 Tips to Keep You Out of Trouble

You can't fix ugly! Don't try and optimize a website full of visual, content, or coding issues.

SEO can't help a broken website or a website with horrendous content.

It simply won't work so run quickly away from

It simply won't work so run quickly away from such opportunities.

Don't chase off-site links through outdated link building strategies and techniques.

Instead you should focus on social media, PR outreach, and overall branding.

Those tactics are much safer and far more effective.

THE REALITY CHECK OF THIS STATEMENT


We have been leveraging Web Savvy's services for nearly a year now and their results have far exceeded our expectations.

Our total web-site traffic has nearly quadrupled and our revenue has doubled in that period, which we largely attribute to Web Savvy's web design and SEO results.

I also appreciate their willingness to continuously brainstorm ways to generate additional traffic and integrate our internet and SEO activities with our general marketing initiatives.

Boost Your Knowledge

1

SEMPO

SEMPO is the largest nonprofit trade organization in the world serving the search and digital marketing industry and marketing professionals engaged in it.

Read more: http://www.sempo.org


Pricing Guidelines

http://www.digitalcurrent.com/seo-engine-optimization/how-much-does-seo-cost/http://www.sitepoint.com/seo-services/

http://www.websitemagazine.com/content/blogs/posts/archive/2014/11/18/the-average-costs-for-seoservices.aspx

https://www.rankpay.com/seo-services-cost/

How Can We Help You?


