


Why is Search Engine Optimisation (SEO) important?

With literally billions of searches conducted every month search engines have essentially become our gateway to the internet.

Unfortunately getting yourself simply listed is not enough as clicks on a search engine results page are not evenly distributed amongst the results. Research has shown the higher a website is ranked by a search engine the more clicks they will receive* with the top result receiving by far the largest proportion of all clicks, followed by the 2nd and so on.


How does SEO work?

Search Engine Optimisation is based around your use of “keywords” and your website’s link popularity. “Keywords” is an industry term to describe the queries we use when we conduct a search, for example “blue iPod n-ano”. The search engines then categorise websites based around their relevance to a particular keyword. The search engines analyse your keyword usage in the following elements of your website (not an exhaustive list):

- ✓ Domain name
- ✓ Page title
- ✓ Page URL
- ✓ H tags (h1, h2, h3 etc.)
- ✓ Page content
- ✓ Image alt text
- ✓ Internal links within your website
- ✓ External links to your website

Make sure your website can be found

Use our Search Engine Submission services to make sure your website can be found online. Choose the solution that is best for you below with our comparison table of Search Engine Submission packages...

Package	One	Two	Three	Four
---------	-----	-----	-------	------

12 Monthly Re-submissions				
Monthly Reporting via Email				
Personal Control Panel				
Meta Tags Generator				
Free Customer Support				
Submit to 100 Search Engines				
Submit to Over 400 Search Engines	-			
Guaranteed Listing in Google	-			
12 Months Guaranteed Inclusion	-			
Personal Keywords Research	-			
Free Personal Account Manager	-	-		
Ranking Performance	-	-		
Link Popularity	-	-		
Website Analysis	-	-	-	
Competitive Analysis	-	-	-	
Statistical Analysis	-	-	-	
Optimisation Instructions	-	-	-	


12 Monthly Re-submissions

Your site will be submitted each month for a full year. Submitting your website manually to one search engine is not enough. Submitting manually to hundreds, each month, is impossible. We submit your site every month, to make sure search engines will not drop your listings.


Monthly reporting via Email

Monthly summary submission reports are sent to you by email. Once a month, immediately after your scheduled monthly submission, we will send you detailed report that lists out all the search engines and directories that your site was submitted to, so you can keep track of the submission process.


Personal Control Panel

Using your control panel, you can manage the data of sites you submitted, change your keywords and title and generate Meta Tags for your site. Customers of the more advanced plans will have access to their keywords research, optimization instructions and ranking performance.


Meta tags generator

Get access to our professional Meta Tags generator. The importance of Meta tags for your web site can't be emphasized enough, as they are the first to be checked by the search engines. The Meta Tags generator will help you to create proper Meta Tags for your website.


Submit to 400 search engines

We will submit your website the top 400 search engines which cover over 95% of all searches


Guaranteed listing in Google

As long as you follow Google's guidelines we will guarantee your site will be listed within Google!


12 months guaranteed inclusion

Typically, web site owners have little control over when the search engines list and drop their web site. With this plan, we guarantee that your web site will be listed for a whole year.

Keywords research

The most important task of search engine optimization, and by far the trickiest and the hardest to accomplish is finding the right keywords (search phrases). With this plan, our marketing professionals will review your website and will come up with a list of keywords that are the most effective for your website. Each of the keywords is chosen very carefully using the following procedure:

Targeting - The keyword must reflect your exact product and service offerings, your geographical availability and your desired audience, so that it will drive to your website such customers that you will be able convert into buyers.

Popularity - The keyword must be used by search engines users, as there is no point in using a keyword that nobody is searching for. We will actually provide you with the exact numbers of how many times people searched for your keywords and their variations last month in the top search engines!


Competition - The keyword must pass our competitive analysis test, which includes a competitive analysis on each specific keyword in conjunction with your website and your competitors' websites. Our marketing professional run this test using our unique innovative technology.

Ranking performance

We will provide you with a detailed report of how your website performs in the top search engines. We will crawl 100 results within each of the search engines, for each of your keywords, saving you hours of work. The ranking report will provide the following information about your site:

Ranking Position - This is the first position found for the website according to the selected keyword, and the most likely to be clicked by the user.

Ranking Page Number - As search engines display different amounts of results when a search is performed, we display the page number that the first result is found on. You may be number 35 on Yahoo, but that is still on the second result page, not the fourth.


URL Count - This is the number of times the search engine finds a listing for your website within its indices. For some engines, the more times you are listed, the better your chances of showing well.

Link popularity

Link popularity is a display of the number of times the search engine has a reference of other


websites linking to yours. This can have an impact on your position in some search engines. When other websites list a link to yours, some engines find that to mean your site is more valuable and increase the possibility of you showing well. For those engines that provide this information, the higher the number the better.

Website analysis


We will analyze your website from the perspective of a search engine. Every element of your web page will be closely inspected, results in detailed instructions telling you where to make specific changes in your web page. We do not rely on the general guidelines published by the search engines. Our analyzing system is based on the research of thousands of top ranking web pages on the search engines, along with data taken live, in real time, from the top-ranking websites. We compiled this huge amount of data, combined with reverse analyzes of the search engines, into a sophisticated advisory system that is constantly updated by continuous research.


Competitive analysis

Query the search engines and take a look at the websites that are listed higher than your own. We will give you the ability to run a comparative analysis of a specific competitor's URL. We will provide you a side-by-side comparison, thus giving you the ability to see what your competitor has that you don't, or what you have that your competitor doesn't.

Statistical analysis

We will provide you with an exact score of your web page, for each of the properties, elements, keywords and the combination of all. The score is compared with the statistical data we have collected from thousands of highly ranked sites, along with the statistical data of your competitor. We use these scores to provide you with detailed step-by-step instructions of how to optimize your website:


- Times Keyword Found
- Times Variant of Keyword Found
- Total Number of Words
- Keyword Weight
- Keyword Prominence
- Number of immediate Keyword repeats

Optimization instructions

We will provide you with detailed instructions of how to fully optimize your website, not leaving even one element that is meaningful for search engines untreated:

- Color text and background
- META Refresh Tag
- Frames
- Hidden Input Tags

- Uses Java/VB script
- Number of Hyperlinks on Page
- Number of Hyperlinks with Keyword
- Number of times keyword found within hyperlinks
- Page Title
- META Keywords
- META Description
- Page Heading
- URL Hyperlinks
- URL Hyperlink Text
- Image ALT Tags
- Comments
- Page Body
- HyperLinks
- HyperLinks Text
- Content

We will optimise and submit your website to hundreds of search engines and directories worldwide to help you unleash the full potential of your online business.

* Source: <http://www.enquiroresearch.com/eyetracking-report.aspx>