

WEBSITE COPY GUIDE **(WITH SOME SEO TIPS)**

How to write website text to produce
the best results for visitors and SEO

b:web

INTRODUCTION	3
TOOLKIT	3
ON-PAGE SEO	4
KEYWORDS	4
META DATA	4
COPY GUIDELINES	5
HOME PAGE	6
TONE OF VOICE	7
BE SPECIFIC	7
BE DIRECT	8
HEADINGS	8
SEO COPY SERVICE	9
COPY EXAMPLE	10

INTRODUCTION

The copy (words) on your website is hugely important to its success, both in terms of visibility on search engines, and for converting visitors into potential customers.

The copy on each page and across the website is one of the major ranking Factors that Google looks at when people are searching for your products and services. The words that you use and the tone of voice that is portrayed will influence your visitors, helping them to find the information they are looking for and persuading them to place an order or make an enquiry.

b:web have been building websites for 14 years and we have seen that the most successful projects are those where the copy is given priority and consideration. We are able to provide the best possible website for you when we have the copy prior to commencing the design. This is because we can then design around your content and really

make the key messages stand out. This Copy Guide has been prepared to help you to produce your copy.

TOOLKIT

In order to make the most of this guide you should also have the following resources available to you:

- 1. b:web SEO Migration Guide**
- 2. b:web Example Copy Document**
- 3. Your target keywords based on any SEO activity/keyword research assuming that you have this in place.**
- 4. Your branding guide which should include directions for “tone of voice”**
- 5. Planned site-map/content structure. b:web will provide you with this following the initial Discovery Workshop.**

ON-PAGE SEO

Thinking about keywords is an essential aspect of preparing web copy. Even if SEO (search engine optimisation) is not a major aspect of your marketing mix, the terms that you use on the website will need to be user centric.

For example - in the world of lighting, consumers refer to “light bulbs” whereas vendors might instead use the word “filaments”...

If SEO is important to your strategy, you will need to have completed some keyword research.

This Copy Guide does not include all of the specifics of keyword research and SEO, but does assume that you have drawn up a list of keywords that are relevant to your brand, products, services, customers and location.

KEYWORDS

Usually a website would have 1 or 2 high level keywords (web design Surrey for example) which has primary focus and can run across all pages, usually in the footer, through the content and inbound links from other websites.

Aside from the global keywords each page on your website can only have 1 single focus keyword. This is the primary keyword that the page is focussed on, secondary keywords are usually variations of this keyword.

You should aim for at least 150-200 words per page and ensure that the focus keyword is repeated a couple of times.

META DATA

There are two tags that are included on all pages of the website in the code, behind the scenes. The “meta title” and the “meta description”. These are often overlooked but they are essential, as the title is used as a ranking factor for your position on Google and together they form your “Google listing”.

Meta Title: Rather than just “Home”, say what you do, as well as your company name.

Meta Description: This doesn’t need to be full of keywords as its not used in ranking. Keep it short (150-160 characters) and include a call-to-action, for example “Buy from our selection” or “Browse our collection of...”

Web Design Surrey, Woking, Guildford - b:web Agency

<https://www.bwebsites.co.uk/> ▼

We create stunning and engaging websites, build complex eCommerce websites and understand about campaigns, performance and budgets. Contact us for a quote.

COPY GUIDELINES

Writing the copy for a website is very different from writing a book, brochure or white-paper.

People tend not to read from top-to-bottom or left-to-right on a web page. You can't even guarantee which of your pages they will land on first – you certainly can't guarantee that they will read the home page first or visit all of your pages.

Each individual page therefore needs to be able to

stand alone as a single piece of marketing and the content needs to be planned in such a way that visitors can quickly scan and find the information that they are looking for.

As well as never really having full control over how the website content is consumed, you will also need to think about how to weave in your keywords and remember that a website is dynamic with content that can change over time.

Before you put pen to paper (or finger to keypad!) take some time to ponder the following questions:

1. Who will be reading the web page?

The answer may well be different from page to page, which is why you should think about “pages” and not the entire website. For example, on one page you might be introducing a high-end (expensive) service for corporate clients but, on another, you may be showcasing a solution for the domestic consumer.

2. What is the customer journey?

This is not about how people are travelling through the website but more about where your readers might be in the customer life-cycle. Have they just seen you in a pitch and very close to signing up? Are they doing research right at the start of their purchasing journey? Have they landed on your page because they have received a mailshot?

3. What do they need to know?

When you know who you are addressing and why they might be visiting the website, it makes it easier to understand what they need to know. What information do they need, and what do you want them to know about you? For example, they might want to know your prices but instead you want them to know that you are very high-end and that prices are provided on the basis of an enquiry...

4. What do you want them to do next?

We are referring here to the Call To Action (CTA). Ideally each page will have a purpose and a specific consequence in mind. For example, the purpose of the home page is to direct people to the most relevant sections of the website and therefore the CTA may link to your main service offering. Similarly, the purpose of another page might be to generate an enquiry; in which case the CTA will need to include an enquiry form.

“WHEN YOU ARE CLEAR ABOUT WHO IS READING YOUR CONTENT, WHY THEY ARE READING IT AND WHAT YOU WANT THEM TO DO NEXT, THE MORE LIKELY IT WILL BE THAT YOUR CONTENT WILL HAVE THE RIGHT PERSPECTIVE.”

COPY GUIDELINES (CONTINUED)

HOME PAGE

The home page is often difficult to pin down because the purpose of the page is generally to introduce the reader to your business and to help them to find more information. As a guide, the home page should address the following:

1. What products/services do you offer?

Often the answer to this aligns itself quite nicely with your keywords, but the trick is to be specific. Visitors will want to know quite quickly that they have landed on the correct website and that your offering closely matches what they are searching for.

2. Who do you provide your products and services to?

Visitors won't want to waste time on your website if they are not the best match for you. They also don't really want to spend too much time finding out this information. It's therefore best to be upfront, and if you serve a specific sector or customer type, let them know.

3. Why do they need you?

This is where you can start to introduce your USPs and the value that you add.

4. Is your offering any good?

If your visitor is still on the page (1-3 above will have been established in about 10 seconds!) they will need to be persuaded to stay and to find out more about you.

Think about using social proof, testimonials and/or awards to very quickly let them know that you are good at what you do.

5. How do visitors find out more about your offering?

The home page should signpost the next most relevant sections of the website. This will be different for each business, but you might want to let people explore based on their sector or by product/service type.

COPY GUIDELINES (CONTINUED)

TONE OF VOICE

Many companies spend a great deal of time planning logos and visual branding, but not always so much on Tone of Voice (TOV).

TOV is a natural extension of your brand and getting it right will help your business to stand out, make you more memorable, and make your copy more

persuasive, as it will resonate more with the reader. Consider your company's brand values. What do you stand for? What is important to your customers? Try to boil these down to a few words and phrases that best describe your company, such as: professional, efficient, frank, friendly, quirky, knowledgeable etc.

BE SPECIFIC

Being specific is usually best for the reader and also for search engines. By being specific you will naturally reduce duplicating messages, incorporate more keywords and keep pages concise and “on topic”. The following is a real example of copy that has been provided as the introduction text on a recent home page...

BEFORE

“(COMPANY NAME) Ensures corporate excellence. Having completed large scale projects at prestigious buildings and places of national interest, achieving highly satisfactory end products. Providing measurable outcomes that are tuned to customer expectations.”

You could read that 10 times and each time come to a different conclusion about what the company actually does - are they architects, building maintenance, cleaning suppliers? It's impossible to tell from the copy and if people can't understand your message, you can also be sure that Google will be equally confused.

AFTER

“(COMPANY NAME) – Security Systems Installers.

Large scale security solutions for leisure facilities, retailers, schools, prestigious buildings & domestic dwellings in London, Surrey and surrounding areas. High end solutions delivered from a trusted family business.”

In the “after” example the same number of words have been used to deliver a lot more information. We now know from just a few sentences what the company does, who they do it for, where they do it and the last sentence hints at the price point and provides some details on the USP. It's not only specific but it's friendly and very informative. The copy also includes lots of keywords yet still reads as natural and friendly.

COPY GUIDELINES (CONTINUED)

BE DIRECT

Talk directly to your reader instead of using a passive voice. You will want to make your reader part of your copy so that they can identify with you. Speak to them directly as if they are right in front of you and are your ideal customer.

Use 'you' as much as you can, for example "This will give you...", "This will help you...", "You will be working with..."

Avoid writing sentence after sentence that says: "We do this...", "We work with...", "We help..."

Avoid wishy washy statements like "We aim to be the best supplier of XYZ..." and instead use direct phrases like "You will receive..."

Your customers also want to be understood, they want to know that their suppliers understand the issues and pain points that the services/products fix. Making statements like "Our Customers tell us that..." or "We understand that..."

HEADINGS

Incorporating keywords into your headings will help with SEO but also reassures readers that they are on the right page and helps them to decide where to focus. Headings (H1, H2, H3 etc.) are super useful as Google considers them to be the key indicators of the subject matter on your page.

Readers generally scan pages to search for what they are looking for rather than read every word. Readers are likely to focus on headings, subheadings, bold text and links. Keep your sentences and paragraphs as short and concise as possible and break up your text as often as you can using headings and subheadings.

Avoid headings like 'Welcome to our website' and instead use the most important keywords/messages.

SEO COPY SERVICE

As part of our website packages we are really happy to answer any questions that you may have about how to prepare your website copy. We often provide general feedback about your content and its likely effect re search engine optimisation.

We can also offer the following services:

1. Content writing from scratch

We will complete all of the research and prepare the copy including meta title, meta descriptions and relevant calls to action.

2. Hand-holding

This is suitable for business where the draft content exists or can be produced but further assistance is required to provide the final copy in the correct tone of voice. We will improve your draft copy and

produce the meta titles and meta description.

3. Keyword strategy

Whether you are writing the copy or we are, keyword research is essential if you would like to increase visibility on search engines. We will research 100's of keywords manually to find the terms that your customers are using and provide a strategy for leveraging this insight. Keyword research provides direction for the copy and also for the overall website structure.

4. SEO Migration and full on page SEO

Please refer to our SEO Migration guide... Usually the activities should be completed in conjunction with the website design, please contact mark@bwebsites.co.uk if you would like a quotation.

COPY EXAMPLE

META-TAGS

Page Name:

MAR Ice Gritters - Home

Page Meta Title:

MAR Ice Gritters – Keeping your ground safe from snow and ice hazards. Covering most of the south of England and Wales

Page Meta Description:

MAR Ice Gritters – Pay As We Grit ice clearance, snow clearance, ice clearance and replenishing salt and grit bins. Established since 1985 and fully certified.

HOMEPAGE CONTENT

Word count: 220

Marketing Messages

1. Keeping your grounds safe from snow and ice
2. Pay As We Grit
3. New snow clearance for gritting customers

H1

Heading MAR Ice Gritting Services - Keeping your grounds safe from snow and ice

Main Body

MAR Ice Gritters provide gritting and snow clearance services to the corporate, educational, leisure and manufacturing sectors in order to comply with BS32247. Established since 1985, we know that our clients appreciate our pro-active and quality services delivered with minimum fuss.

We offer: Salt spreading, Snow clearance, Replenishing salt and grit bins, Pay As We Grit

Our modern vehicles and hand pushed gritters are efficient and highly manoeuvrable to service the

most inaccessible areas. All equipment is well serviced allowing us to head out at a moment's notice. Our fleet have builtin-cab control units spreading precise volumes of grit relative to the conditions and our tracking facility provide our control centre with real-time data.

Nitty Gritty: Landowners, landlords and employers all have legal responsibilities to prevent danger from snow and ice (Occupiers Liability Act 1957, The Health and Safety at Work Act 1974 and Workplace (Health, Safety and Welfare) Regulations 1992).

Testimonial/Quote

1. "Fabulous job on time and on budget - many thanks." Mr J. Smith (London)
2. "Best gritters we have used. Will certainly be hiring MAR next year too." AA Services (Maidstone)
3. Great service and very reasonable rates - highly recommended." Mrs C. Carter (Reading)

Call To Action

Contact us now for a free quotation [+form]

Published by b:web ©2018

b:web

info@bwebsites.co.uk
www.bwebsites.co.uk

