

webnames.ca®

**WOMEN'S
ENTERPRISE
CENTRE**

Realize your business potential

GETTING TRAFFIC TO YOUR WEBSITE: THE BASICS

**KARTHIK BALACHANDER
JULIANNA HORVAT**

WHO WE ARE

- First .CA domain registrar globally
- 600+ domains, web hosting, SSL, website security, domain brokering & more
- 100% Canadian
- Causes and Communities: women and girls in STEM, women entrepreneurs, small businesses and startups, BC tech

Pivot a business.
Start a side hustle.

SHARE IT ONLINE WITH A FREE .CA WEBSITE

.ca | webnames.ca

Discover your perfect domain

SEARCH

webnames.ca

“Your ally on the web”

Free .CA LiteSite Offer: webnames.ca/litesite-for-women-biz

OVERVIEW: WHAT YOU CAN EXPECT

A framework to tackle these questions:

- How to determine the right kinds of traffic for your business goals (and how to nurture it)?
- Which traffic metrics matter?
- What traffic channels should you focus on and what tactics should you use?

A QUICK REFRESHER

Purpose of your website	Goals of your website	Know your Audience
<p>What is the purpose of my site?</p> <p>Am I providing a service, a product or information?</p>	<p>What action do I want my visitors to take upon visiting the site?</p> <hr/> <p>Examples of goals: lead generation, building awareness, conversions, sales</p>	<p>Who am I trying to reach?</p> <p>What are the demographics of my audience?</p> <hr/> <p>Understand your buyers! Create buyer personas to target them better.</p>

Clearly define and understand your website's **purpose, goals and audience** – these prerequisites are critical to attracting ***quality traffic!***

NOT ALL TRAFFIC IS EQUAL

GOAL: *quality traffic*

- Visitors that align with your buyer personas
- Visitors that are interested in your content
- Visitors that complete your goals (e.g. - signups for a newsletter, contact form submissions, video views, product purchases)
- Strive for some diversity in sources

KEY INDICATORS: *engagement, geo, conversions, sales*

KNOW YOUR CUSTOMERS: BUYER PERSONAS

- Why are buyer personas important?
 - What should they include?
(demographics, motives, behaviours)
 - Where to source the data you need?
-

Recommended buyer persona how-to's & resources:

- [hubspot/make-my-persona](https://www.hubspot.com/make-my-persona),
- blog.hootsuite.com/buyer-persona
- buffer.com/library/marketing-personas-beginners-guide

KNOW YOUR CUSTOMERS: THE CUSTOMER JOURNEY

How does your customer arrive at the decision to buy?

Build customer journeys for each persona

Develop campaigns & tactics for each step in the journey

OUTCOMES

Not all traffic is equal

Not all websites serve the same
need

Brochure websites
(lead-gen)

E-commerce
(Sales)

SaaS / PaaS
(Subscriptions)

Considerations:

- Marketing and sales funnels
- Pages and campaigns can work differently in each step of the funnel
- Conversion rate at each stage of the funnel, for each type of traffic
- Requires measurement

Tools: Google Analytics, FireBase, Woopra, CrazyEgg etc.

Metrics: What to optimize for vs. what metrics get you there

Platforms: CRM + CMS like Hubspot etc.

MEASURING TRAFFIC

ANALYTICS & METRICS

OBJECTIVES

- Revenue
- Leads
- Sales
- Profits
- Fundraising goals
- Signups
- Installs
- Hires

SETTING UP FOR SUCCESS

- Google Analytics setup & verification resources: [Google](#), [Hootsuite](#)
- Goal tracking setup resources: [Google](#), [NeilPatel](#)
- E-commerce tracking resources: [Google](#), [OptimizeSmart](#)

PRO TIP

- Analytics is for diagnosis and is **not** its own endgame
- Focus on 1st order metrics and objectives
- Refer to 2nd and 3rd order metrics only to debug deviations e.g. bounce rate, time on page etc.

The screenshot shows the Google Analytics interface for 'Website Inc > My Website website.ca'. The left sidebar contains a navigation menu with sections: Audience, Acquisition (selected), Behaviour, and Attribution BETA. Under Acquisition, 'Channels' is highlighted. Below it are 'Treemaps', 'Source/Medium', 'Referrals', and a list of channels: Google Ads, Search console (highlighted), Social, and Campaigns. The main content area shows 'Primary Dimension: Default Channel Grouping' and a table of channel options.

Plot Rows	Secondary dimension	Sort Type
<input type="checkbox"/>	Default Channel Grouping	
<input type="checkbox"/>	1. Organic Search	
<input type="checkbox"/>	2. Direct	
<input type="checkbox"/>	3. Referral	
<input type="checkbox"/>	4. Social	
<input type="checkbox"/>	5. Email	
<input type="checkbox"/>	6. (Other)	

TRAFFIC REPORTS

METRICS TO MONITOR

- Changes in Users, Sessions and Session Duration
- Conversions with Goals
- Revenue and conversion rates with e-commerce tracking
- Keyword movements & pages in Search Console

BEHAVIOUR REPORTS

METRICS TO MONITOR

- Changes in pageviews over time
- Entrances
- Page value with goals and e-commerce tracking
- Event tracking for on-click actions such as form submissions or file downloads

The image shows a screenshot of the Google Analytics navigation menu. The top right corner displays the logo for 'Analytics' and the website name 'Website Inc > My Website website.ca'. The main navigation menu is expanded, showing several categories: 'Behaviour', 'Site Content', 'Conversions', and 'Attribution'. Under 'Behaviour', there are sub-items: 'Overview', 'Behaviour Flow', 'Site Content', 'Content Drilldown', 'Site Speed', 'Site Search', 'Events', 'Publisher', and 'Experiments'. Under 'Site Content', there are sub-items: 'All Pages', 'Landing Pages', and 'Exit Pages'. Under 'Conversions', there is a sub-item: 'Conversions'. Under 'Attribution', there is a sub-item: 'Attribution BETA'. The 'All Pages', 'Landing Pages', 'Exit Pages', 'Site Speed', and 'Events' items are highlighted with red boxes. On the right side of the menu, there are several checkboxes and a list of numbers from 1 to 6.

Website Inc > My Website
website.ca

Behaviour

- Overview
- Behaviour Flow
- Site Content
 - All Pages
 - Content Drilldown
 - Landing Pages
 - Exit Pages
 - Site Speed
 - Site Search
 - Events
 - Publisher
 - Experiments
- Conversions
- Attribution ^{BETA}

CONVERSIONS REPORTS

WHAT TO LOOK FOR

- Funnel Visualizations (drop off rates by step)
- Product Performance and Sales Performance

METRICS

- Revenue, conversion rates and avg. order value in e-commerce tracking
- Coupon usage and Affiliate tracking

DIRECT

**SEARCH /
ORGANIC**

SOCIAL

PAID

REFERRAL

**EMAIL
MARKETING**

ONLINE TRAFFIC CHANNELS

DIRECT TRAFFIC

- ✓ Direct traffic is a result of brand building offline and online
- ✓ Domain name matters. Forwarders matter.
- ✓ Drivers: word of mouth, great service quality
- ✓ 'Make My Logo bigger': Claim credit
- ✓ Tracking errors may inflate direct traffic

ORGANIC SEARCH - SEO

- ✓ Content is king
- ✓ Fix technical SEO first: robots.txt, internal links, menus, 404 pages
- ✓ Local SEO = low hanging fruit
- ✓ If not local, go niche. (e.g. DIY brewing kit or serology test automation)
- ✓ Google Search Console, Google My Business and Google Keyword Planner; Tips: Moz
- ✓ Optimize website page titles, URLs, headers & content with geo-keywords

PAID TRAFFIC

- ✓ Paid Search – Google, Bing ads
- ✓ Display advertising (remarketing or for physical goods)
- ✓ Niche media spots
- ✓ Paid social & boosted posts
- ✓ Lead generation – prospecting through Growbots, LinkedIn Sales Navigator etc. for B2B
- ✓ Cross channel remarketing / retargeting
- ✓ Pro Tip: Conversion tracking and optimization

REFERRAL TRAFFIC

- ✓ Earned traffic from a relevant audience
- ✓ Includes paid sources such as affiliate and partner programs
- ✓ Review websites, top 10 listings, maps, vertical aggregators can be key
- ✓ Get quoted: Publish research reports, surveys and papers
- ✓ Engage with press and influencers
- ✓ Leverage your personal social network

EMAIL TRAFFIC

- Email is warm traffic + high ROI ♡
- Continuously build out your email list
- Different strategies for B2B and B2C
- Lean into segmentation & personalization
- Leverage automation (action-based triggers and drip campaigns) & implement email workflows
- Ensure email landing pages are optimized and relevant
- Promote sharing & make it easy!
- Be mindful of device preference and adapt accordingly
- Measure yourself against industry averages

SOCIAL MEDIA TRAFFIC

- Be where your customers are on social
- Craft engaging, on-brand social media profiles
- Optimize your social content according to platform best practices
- Be visual (A+ how-to's here and here)
- Engage beyond your followers
- Pay-to-play: boost posts, test out paid campaigns, explore influencer collabs

OFFLINE TRAFFIC CHANNELS

Owned and
Paid Offline
Channels

- Connect offline and online channels for an integrated customer journey
- Put your domain on everything
- Use short and relevant custom urls
- Check Direct and Landing Pages in Google Analytics for an increase in traffic
- Check Google Search Console for an increase in brand name search volume
- Consider launching a loyalty program, referral program or affiliate marketing

GROWING WEBSITE TRAFFIC: CHECKLIST

SETUP

- ✓ Know your customer and map their journey
- ✓ Good domains; fast & local hosting
- ✓ Setup Analytics & reporting processes
- ✓ Google My Business, Search Console, Ad accounts & monitoring processes
- ✓ Social Media profiles, email marketing accounts and design drip campaigns
- ✓ Bridge online and offline. Your website goes wherever your brand name goes
- ✓ Get a head start with competitor analysis tools: [SimilarWeb](#), [BuiltWith](#)

OPERATE

- ✓ Produce relevant, visual, relatable and accessible content regularly
- ✓ Embrace thought leadership and earned media
- ✓ Ads: Search and Display for B2C; LinkedIn & Search for B2B
- ✓ Ads: Setup Remarketing audiences and email follow-ups
- ✓ Testing Loop: launch, measure and optimize campaigns across channels
- ✓ Automate your marketing stack as much as possible – more time on strategy, lesser on execution

QUESTIONS?

THANK YOU

webnames.ca/litesite-for-women-biz for a free .CA domain + 1-page website

webnames.ca

Claim Your Free .CA Website

Build a professional 1-page website for your business, freelancing or personal profile in less than 1 hour

Everything you need to get online, included:

- ✓ A Free .CA domain¹
- ✓ Branded email account (eg. yourname@yourbiz.ca)²
- ✓ Powerful DIY 1-page website builder
- ✓ Mobile-ready website templates tailored for portfolios, resumes & businesses

FREE for 1 full year to Canadian women entrepreneurs and women-led initiatives⁴

[START BUILDING](#)

Partner Organizations

FWE WOMEN'S ENTERPRISE CENTRE WBE Canada

