[image: image1.jpg]barablu e
ReanA
M/ﬁ\&ﬁ&ﬁﬁ%/ﬁfﬁ%ﬁ;ﬁ%\ﬁ


Barablu.com
An SEO Case Study
Table of Contents
31.
Document Purpose


42.
Barablu.com and its environment


63.
Initial Site Analysis


94.
Getting the Show on the Road


115.
A final look at Barablu’s SEO


126.
Related Documents


Document History

	No.
	Description:
	Changed by:
	Date:

	0.1
	Document created 
	Max Brockbank
	19/11/07

	0.2
	Revision
	Max Brockbank
	20/11/07

	
	
	
	

	
	
	
	

	
	
	
	


1. Document Purpose

This short presentation is designed to illustrate the problems and successes of repositioning barablu.com on search engines including Google, Yahoo and MSN. It will attempt to explore and explain

· The background to the campaign

· The campaign objectives 

· The research basis 

· The recommended actions 
· The problems encountered

2. Barablu.com and its environment
2.1. Who Are Barablu?
Barablu is a wholly-owned subsidiary of Vectone, a company founded on providing low-cost phone calls to international destinations via large bandwidth Internet Protocol connections. The company is privately held, with high capitalisation and its founder/CEO, Baskaran Alirajah is on Forbes’ Asian Rich list for 2007.

2.1.1
A Brief History

Barablu.com has been online since 2005 and was the first company to offer software which allows users of certain mobile phones to make direct FREE VoIP calls to other similarly-equipped people or to users of other widely used VoIP packages such as Skype. This early technological lead was not matched by internet success however, and Barablu remained largely unknown while its rivals made a meal of the Search Engines.
2.2. Who Are They Up Against?
Several rivals have sprung up since 2005 to exploit the growth in interest in Mobile VoIP including Truphone, Vyke, Vonage and latterly even Skype using the Hutchison Telecom Three network. However, the leader of the pack and the yardstick that Barablu themselves use is Fring, a software developer based in Israel.

2.2.1. Comparative Performances

Fring is less well-featured but much better marketed. When I joined Barablu as their first SEO professional, they were apparently lagging behind Fring on all metrics. Barablu had a Google Page Rank of 5; Fring’s PR was 6. Barablu had 240 pages; Fring had 1,800. Barablu had 71 backlinks; Fring, 210. (See Fig. 1)

Fig. 1
[image: image2.jpg]Comparison Radar Graph


3. Initial Site Analysis
3.1. Manifest Problems
Barablu.com looked like it has been thrown together in 2005 with very little thought towards any sort of optimisation or even consideration of its users. There were issues with the code used, the Meta tags and even the content.

3.1.1. Code

The site was written in poor HTML with no DOC TYPE, no TITLE TAG and no keywords or description. Furthermore, it was written entirely in tables (and poorly constructed ones at that) with page sizes in excess of 100Kb.

3.1.2. Content

The site was heavily written in “Geek Speak”; fine for a hobby site aimed at readers with specialist technical knowledge, but not really suitable for the desired audience of young urban professionals. In addition, no attention had been given to keywords, let alone the correct density. Very long pages also made it very difficult to improve this.

3.1.3. Page Density

The reported total of just 250 pages on site was confusing since there was a thriving forum and a much underused blog. 

3.1.4. Backlinks

Google reported just 71 backlinks on the entire site compared to Fring’s 210. Examination of both sites demonstrated that Barablu’s backlinks were passive yet newsy (and of reasonable high page Rank) and had come about through people falling into the site, whereas Fring’s were mostly the result of an obvious marketing campaign using hired bloggers.
3.2. Immediate Measures
3.2.1. Page Density
A manual count of the site revealed more than 3,000 pages; however, when I took immediate steps to improve this by making blog on at least a daily basis even these were not appearing on the search engines.

The answer here was simple: for historical and technical reasons, both forum and blog had been set up on subdomains as forum.barablu.com and blog.barablu.com. Therefore, one of my first instructions to Barablu’s technical people was to reposition the forum as a subfolder to the original site, with a HTTP 301 permanent server redirect to ensure the search engines got the right idea. 
By this week, after several visits by the spiders, Barablu’s page density was being shown as 2340, exactly matching Fring’s. This will continue to improve as the reindexing continues at an increased rate.
3.2.2. Instant Content Fixes
The Blog was another matter: it was hosted by TypePad on a completely different server. While that had some benefits for backlinks – since those links were shown to come from a different IP address – that impact was diminished by the subdomain URL. The plan from here on is to migrate the blog to a WordPress installation on one of Barablu’s three servers.

Incidentally, I spent some time redesigning the blog within the limits of TypePad using custom style sheets to improve usability, accessibility and readability, as well as increasing the page count by limiting the number of posts per page and rearranging the archives to improve crosslinks. 

When I took over the blog, it was averaging around 20 page views a day over a period stretching back to this February. By the time my work was finished, I had increased that to 44 page views a day with almost half the total page views coming since October 10.

The strategy I have implemented on the Barablu Blog is regular posts, at least daily, on topics directly (or indirectly) linked to the software application, including mobile phone reviews, flash mobbing, WiFi technology and other innovations. I also encouraged as many people as possible to write for the blog, including sales staff, technical help desk people and middle management.

Aside from spreading the burden of posting, using many voices has the benefit of varying keyword densities and broadening the perspective. On its own this has SEO benefits.
3.2.3. Turning on Keywords
As well as a design overhaul, the text of the site was greatly under-optimised. I undertook a complete rewrite of the site content to improve readability, stickability and keyword density. Recent changes in the Google algorithms have been demonstrated to include an element of content quality. This means that not only the number of keywords is now important, but exactly how those keywords are used and even if the resulting content makes sense.

One other upshot of a content overhaul is that it increases the number of pages. In future, Barablu will feature much more content, including phone-by-phone set-up guides (rather than a one-size-fits-all approach) and regular blog-style updates from Barablu’s developers announcing improvements in the software. 
All these new pages will feature keyword rich URLs rather than the Spartan ones there now; remembering of course to preserve all of Barablu’s existing URLs to maintain the value already there.

The choice of keywords is based on past site searches, some limited audience research, web searches and use of the Wordtracker Database. Of particular interest was the use of long tail terms gleaned from web searches and Wordtracker. The fact that the free Barablu application is inextricably linked to mobile phones, WiFi and the mobile internet offers a long list of targeted keywords which aren’t immediately obvious. This is also borne out by the Blog content strategy, posting stories about technology and gadgets alongside direct stories about Mobile VoIP.
3.2.4. Design Matters

Continuing the design theme, the Barablu website itself required an overhaul. The exact timing of this is linked to the implementation of a new Content Management System later this month, with plans to launch a completely standards compliant website.

However, for an immediate improvement in conversions, I convinced Barablu to implement an interim redesign of the homepage. This meant stripping off some of the unnecessary content (much of it below the fold) and concentrating on a massive download button and a graphical style to get visitors to get the software (Barablu’s metric of choice).

This new homepage is based on XHTML 1.0 and CSS and meets current W3C standards. The aim of adopting standards throughout barablu.com is aimed at better spidering by the search engines as well as looking towards a multi-platform environment where the same site can be used on personal computers and mobile devices.

I also introduced important files such as robots.txt and sitemap.xml to barablu.com, although entrenched attitudes within the IT department were, at first, reluctant to introduce these simple measures.

3.2.5. Ex-Directory No More

One area where it seems Barablu’s competitors seemed to have missed the trick was submitting to search directories: I got a listing in the Yahoo Directory which has seen vast improvements in the sites exposure on Yahoo and associated searches and an entry on D-MOZ is pending.

3.2.6. Round the Back

The third big pillar of SEO is backlinking, and on my arrival at Barablu I was insistent that we needed a good, ethical backlinks campaign. While waiting for SEO companies to tender for the business, I made some efforts to produce backlinks on a more modest scale.

Social Media Marketing therefore took up at least a third of each working day, posting to blogs directly on matters relating to mobile VoIP and using applications like Digg, StumbleUpon and Reddit to highlight pages on Barablu.com and the Barablu Blog

All this extra traffic this produced was readily apparent in the daily statistics and checking the links on the search engines made for encouraging reading. Yet, because these links are usually limited by the referring sites’ NOFOLLOW tags, they do not show up as active backlinks. So while they are good for temporary traffic hikes, they aren’t useful for any large-scale backlinking effect.

This isn’t the case when answering questions posted on forums such as the Direct Marketing Forum: the best thing about answering forum queries is that it allows you to place a link from your signature to anywhere. Unlike the social blogs, such links are seldom limited by NOFOLLOW tags. The main problem here is the amount of work involved in finding relevant forums AND questions to answer.

I also tried a short campaign of paid-blogging using an ethical service, but the low amounts I was allowed to spend almost no value since the bloggers involved had low Page Rank and Authority. Also, they just weren’t very well written.

Undaunted, I tried some blogging of my own, setting up accounts with Blogger and elsewhere and writing about Barablu-related subjects in a more sophisticated way. This also included writing in existing blogs that I have maintained, in some cases, for several years. This did have some effect in increasing direct traffic to barablu.com because of the better PR and optimised keyword densities.

I also got Barablu staff to spend some time each day commenting on blogs which I had highlighted as being of relevance to the web site: in this way we were able to directly challenge postings where rivals were mentioned and we weren’t.

3.2.7. Backing Out

However, all of this was no substitute for a real backlinks campaign. Unfortunately, it soon became clear that senior management at Barablu were unprepared to pay the actual cost of an effective campaign, even though our rivals were obviously running a concerted backlinks campaign. 

My own research amply demonstrated that Fring were employing teams of professional bloggers to regurgitate their web pages on high-ranked columns. For example, on October 14, 2007, Fring had just 210 backlinks; just over a month later, Google reports their backlink count as 930, although many of these are low-quality, low PR.

The eventual “winning” bid was actually less than half the price of Latitude’s; however, even with this incredible deal, senior management turned town the offer. Due to this and other factors, I ended my relationship with Barablu on November 7.

Despite this, I have been monitoring the site and have been encouraged that the basic organic improvements I made to the site are still showing an improvement. 

It remains a fact that in the month I worked on SEO for Barablu, visits rose by 1,835.14% and page views by 3,274.70%.

4. Getting the Show on the Road
The optimisation of Barablu.com was more or less a Greenfield operation with very little existing SEO present. Inevitably, any changes were likely to result in improved SERPS. 
Yet even this has its problems, mainly caused by a lack of understanding of the needs of SEO with regards to site design and implementation. The skills of the SEO professional therefore must include a certain amount of client management with regards to expectations and co-operation. 
I was fairly successful at getting this across at Barablu to the extent that since my departure, the practices and procedures I implemented are still being maintained.

4.1. A plan of Action

Here, broken down into weekly sections, is what took place at Barablu.com.

4.1.1. Week 1
· Analysis of site content and structure
· Submitted to Yahoo and DMOZ directories

· Restarted daily blog postings

· Posted alerts to Social internet sites such as StumbleUpon, Digg and Reddit

4.1.2. Week 2
· Expanded blogging to external sites
· Encouraged greater participation in marketing by all Barablu staff

· Launched redesign process 
· Initiated moves to relocate forum and blog from subdomains to folders
· Carried out in-depth research of keywords 
· Began hunt for a backlinks campaign partner

4.1.3. Week 3 
· Began content rewrite of the Barablu site
· Launched paid-for blogging campaign using specialist providers

4.1.4. Week 4
· Launched interim redesign of front page
· Completed negotiations for backlinks partner.

4.2. Other Plans

Other measures were planned to improve SEO in coming weeks and months.

4.2.1. Direct Marketing

Plans were underway to collect visitors’ email addresses on a voluntary basis with the aim of delivering a regular email bulletin on changes to the site and the software. This will allow Barablu to keep in contact with its users to ensure that they always have the latest version of the software, improving the user experience and promoting brand loyalty. 
The existence of a list of email addresses belong to young urban professionals (with a high residual income) is also a useful sales resource, both in extending offers to users and as a possible high-value resource to sell to third parties.
4.2.2. A Smarter site

Using existing technologies it is possible to identify the browser platform and other technical details. Using a fully compliant and web standards site, it will be able to present the user with links appropriate to their interests and equipment, as well as being able to use the site equally well on the mobile web as on broadband internet on your PC. This expands the audience of the side and improves SEO

4.2.3. Good Reviews

As part of a strategy to widen the appeal of the site, there are plans to post a series of in depth reviews of the latest mobile technologies such as mobile phones and other devices. This will bring people to the site who would not normally seek out a mobile VoIP solution and well as increasing the depth of visits. 

4.2.4. Tool Time

A series of online tools most relevant to barablu’s target audience was under construction 

5. A final look at Barablu’s SEO

This snapshot (Fig.2) of Barablu’s SEO gives some idea of the improvements made during my time with them.
Fig. 2

[image: image3.jpg]Comparison Radar Graph


6. Related Documents
	Document name
	No.
	Document description

	
	
	

	
	
	

	
	
	

	
	
	


	
	Version 0.2
	November 
2007


Barablu.com: An SEO Case Study

Page 9 of 12

