
25 Website Must Haves For Driving Traffic, Leads, & Sales 1

Make An IMPACT
25 Website ‘Must Haves’
For Driving Traffic, Leads & Sales

25 Website Must Haves For Driving Traffic, Leads, & Sales 2

Introduction…………………….

Part 1: Get Found Online……
 Building Inbound Links…………………..
 On-page SEO…………………………….
 Title Tag & Meta Tags……………………
 XML Sitemaps……………………………
 301 Redirects…………………………….

Part 2: Design & Usability……
 The First Impression…………………......
 Maintain Consistency…………...............
 Using the Right Images………………….
 Navigation…………………………………
 Flash and Animation.....………………….
 Accessibility……………………………….

Part 3: Content……………….....
 Messaging……………………………….......
 Educate and Offer Value……………………
 Importance of Quality……………………….
 Avoid Corporate Gobbledygook…………...
 Be Clear Not Clever………………………...
 Blogging……………………………………...
 Making Content Social and Shareable……
 Other Forms of Content…………………….
 Customer Proof……………………………...

Part 4: Conversion………………
 Effective Call-to-Actions…………………….
 CTA Positioning……………………………...
 Landing Pages……………………………….
 Forms…………………………………………
 Newsletters………………………………......

Conclusion…………………….....

TABLE OF CONTENTS
3

4
7
9
11
13
14

15
16
19
20
21
23
24

25

28
29
31
32
33
35

37
36

39

43
45
49

26

40

51

52

25 Website Must Haves For Driving Traffic, Leads, & Sales 3

We all know how important a website is to a business’s online strategy. Almost every business, whether B2B, B2C, non-

profit, local or global needs an online presence to reach buyers in the internet age. A company’s website is its virtual

storefront.

Shockingly, a recent survey by 1&1 Internet reported that

up to 40% of small-to-medium sized businesses still

don’t have a website. Even if you’re on social media,

operating without a website is just silly. A website is an

essential piece of your online marketing strategy.

Whether you’re looking to build your first website, or if

your existing site just isn’t getting the traffic or leads you

were hoping for, you may wonder what it really takes to

have a great website.

Having a website alone isn’t the key to great results. Instead, it’s the ability turn your website into an inbound marketing

machine. Your website has a hefty goal and it needs to wear many hats. A website needs to not just exist, it needs to

perform. It needs to attract visitors, educate them and convince them to buy. But I know what you’re thinking - easier said

than done.

INTRODUCTION

A recent survey by
1&1 Internet
reported that up to
40% of small-to-
medium sized
businesses still
don’t have a
website.

25 Website Must Haves For Driving Traffic, Leads, & Sales 4

Today, the web is social and interactive. It’s not static like most websites tend to be. As such, a website can no longer

sustain as its own island. We now need to consider integrating search, social media, content, blogging, and more with

our websites. Gone are the days where all it took was a URL, fancy Flash graphics, and an expensive advertising

campaign to temporarily boost traffic.

The reason for this shift is largely due to changing buyer behavior. Today’s buyer wishes to consume information when

they want and how they want and often-times without the involvement of a sales person. And more importantly, they want

to be educated and not sold to. As you can see from the following chart, websites and new forms of inbound marketing

content (such as podcasts, blogging and social media) have become a considerable factor in the buying cycle.

25 Website Must Haves For Driving Traffic, Leads, & Sales 5

You’ll also find in HubSpot’s 2011 State of Inbound Marketing Report that inbound marketing is more effective in reaching

today’s buyer. Results show that inbound marketing has a 62% less cost per lead compared to outbound, or traditional,

marketing.

What might not be apparently visible here

is the role your website plays. It’s actually

a big one. In most cases, traffic from blogs,

social media, organic and paid search end

up converting into leads or sales on your

main website. Without a website acting as

an online basecamp, it would be difficult to

attract new business to one source.

This is why having an effective website is so crucial and that it contains key elements to driving more traffic, leads, and

sales.

So without further ado, I present to you 25 Website ‘Must Haves’ for Driving Traffic, Leads and Sales. To learn more

about a particular must-have, you’ll find additional resources at the bottom of each topic. Definitely take advantage of

these if you’re looking to master inbound marketing.

25 Website Must Haves For Driving Traffic, Leads, & Sales 6

A great website isn’t so great if no one visits it. This is why the first chapter is dedicated
to getting found online, which covers the very top of the funnel of your inbound marketing
strategy. Search Engine Optimization (SEO) is an absolute must-have to any website
strategy, but it takes hard work and consistency when aiming for the top spot. These tips
will help get you on your way to increasing your organic (non-paid) search engine rankings.

Part 1: Get Found Online

25 Website Must Haves For Driving Traffic, Leads, & Sales 7

Every website on the internet has the goal of reaching the #1

position in search engines but because there is only one top

spot per keyword phrase, not everyone can make it. So

what gets a first place ranking? Off-page search engine

optimization (SEO) is the most important factor to increasing

your ranking results.

Off-Page SEO is about building inbound links, essentially

getting other quality websites to link back to you. Search

engines call this authority or “link juice.” The more inbound

links you have, the more important your site must be, thus

the higher you’ll rank.

Link building, when done right, isn’t easy since adding links to other websites is sometimes out of your control. Here are

some tips to building inbound links:

Building Inbound Links

25 Website Must Haves For Driving Traffic, Leads, & Sales 8

•	 Create high-quality, educational or entertaining content. If people like your content, they will naturally want to link

to it.

•	 Submit your website to online directories. This is an easy way to start.

•	 Write guest posts for other blogs. This is a win-win for both parties. People will want extra (quality) content from others

and in exchange, it’s a great way to build inbound links.

•	 Researching link building opportunities with other websites, but always check the authority of the websites that

you are trying to get links from. There are many tools online that allow you to check domain or page authority, including

HubSpot’s link grader tool.

•	 And don’t borrow, beg, barter, bribe or buy links.

25 Website Must Haves For Driving Traffic, Leads, & Sales 9

While off-page SEO is hugely important, we can’t forget about on-page

SEO. This consists of placing your most important keywords within

the content elements of your actual pages. These on-page elements

include Headlines, Sub-headlines, Body Content, Image Tags, and

Links. Often times on-page SEO is referred to as “keyword density.”

It’s very common that businesses will do too little on-page optimization or too much (keyword stuffing). While it’s important

to include your keyword as many times as necessary within a page, you don’t want to go overboard with it either. For

on-page SEO done right:

•	 Pick a primary keyword for each page and focus on optimizing that page for that word. If you oversaturate a page

with too many keywords on one page, the page will lose its importance and authority because search engines won’t

have a clear idea of what the page is about. This is very common on homepages in particular, where too many

keywords are used.

On-page Search Engine
Optimization (SEO)

25 Website Must Haves For Driving Traffic, Leads, & Sales 10

•	 Place your primary keywords in your headline and

sub-headline. These areas of content have greater

weight to search engines.

•	 Include the keywords in the body content but don’t

use them out of context. Make sure they are relevant

with the rest of your content.

•	 Include keywords in the file name of images (e.g.

mykeyword.jpg) or use them in the ALT tag.

•	 Include the keywords in the page URL and keep the

URL clean.

•	 And lastly, write for humans first, search engines

second. Always prepare your content for your audience

and then look to optimize it for search. Content written

in the other order won’t read naturally and your visitors

will recognize it.

25 Website Must Haves For Driving Traffic, Leads, & Sales 11

While this may be the least sexiest component of SEO, it is a

definite must-have. A Meta Tag is a line of code that is contained

in the background of a web page. Search engines look at meta

tags to learn more about what the page is about.

Meta tags don’t quite have the level of SEO importance as they

used to but are still very important. Back in the day, websites

abused meta tags to increase their rankings by including far

too many keywords. Now search engines are smarter and give

more weight to inbound links and page content for ranking instead.

 However, they still play an important role to an SEO strategy.

Make sure to use these on all of your pages.

If you’re not a web guru, most website editors and content management systems enable you to easily edit meta tags

without coding knowledge. If you don’t have an editor, you can simply open a web page file (ending in .htm, .html, .asp

or .php) in Notepad or a plain text editor and the meta tags will be found near the top of the document.

Title Tag & Meta Tags

25 Website Must Haves For Driving Traffic, Leads, & Sales 12

Here is example of what meta tags look like in an HTML document:

•	 Title: The title of the page seen at the top of a web browser, also the main headline displayed in search engine results.

	 <title>HubSpot Inbound Marketing Software</title>

•	 Description: A concise description of the page.

	 <meta name=”Description” content=”Stop pushing. Start attracting. Stop interrupting. Start engaging. HubSpot’s

 Inbound Marketing Software...”>

•	 Keywords: Words that identify what the page is about. Keep to less than 7 keywords per page. Keywords in meta

tags are not visible in the search engine results like Title and Description.

25 Website Must Haves For Driving Traffic, Leads, & Sales 13

The general incentive behind an XML sitemap is to help search engine

crawlers (or “spiders”) sift through your pages more efficiently. An XML

sitemap is simply an .xml file containing a listing of all your pages and

when they were updated. It’s a lot like a subway map. It shows the

structure of your website and where are your pages reside.

Creating a sitemap is easy. You can find sitemap generators online

that will create the .xml file for you. Once you get the .xml file, simply

upload it to the root directory of your website

(e.g. www. website.com/sitemap.xml).

If your website is updated regularly, make it a good practice to update your xml file at least once a month so search

engines have the freshest data.

Adding an XML sitemap is a component that is commonly overlooked, while it may not be the deciding factor in improving

your Search Engine

XML Sitemaps

25 Website Must Haves For Driving Traffic, Leads, & Sales 14

We’ve all experienced a time when we clicked on a website link that

ended up being broken. Typically you’ll see a “404 message” or

“Page Not Found.” A lot of times this is caused when

a page is moved to a new URL and the old link

hasn’t been directed to the new page. Think

about the lost opportunity when your customers

or potential buyers want information that they can’t

locate. If you choose to move a page on your website, make certain

that you use a permanent 301 Redirect, a method used to change an old URL to a new one.

In addition to keeping visitors happy when navigating your website, permanent 301 redirects are also important for SEO.

When a user can’t find a new page, nor can a search engine, and you’ll lose any SEO status the old page once had. To

keep the SEO juice following to new pages, set up a 301 redirect for pages that have been moved so

search engines know where to find it.

301 Redirects

25 Website Must Haves For Driving Traffic, Leads, & Sales 15

Now that you’re generating some good traffic by getting found online, your next focus is
getting that traffic to stay on your website. It depends on the industry, but most websites
have a 30-60% bounce rate on average. This means a large majority of web traffic entering
your website leaves without navigating to any other pages. And many times they may never
come back. Yikes! Here are some tips you need to consider to improve user experience
and decrease your bounce rate.

Part 2: Design & Usability

25 Website Must Haves For Driving Traffic, Leads, & Sales 16

Your website represents who you are and what you offer. When people

see it for the first time they’re thinking:

•	 Is this site credible?

•	 Is it trustworthy?

•	 Is this a professional company?

•	 Is this company stable?

•	 Does this site make me feel welcome?

•	 Am I in the right place?

You need to ask yourself all of these questions when designing your website. Now, design may not be the most important

factor in a website overall and often-times folks put too much emphasis on how a site looks instead of it works, but it does

play an important role in making a good first impression.

For example, an in-depth study from the Stanford University and Consumer Web Watch, “How Do People Evaluate A

Website’s Credibility? Results from a Large Study,” found that a website’s design was more important than credibility

indicators such having a privacy policy, awards or certifications. P-44 Technologies does a great job at summarizing this

study (continue to next page…)

.

The First Impression

25 Website Must Haves For Driving Traffic, Leads, & Sales 17

“Visitors first evaluate a site’s overall design, including its use of multimedia. Beau Brendler, director of Consumer Web

Watch noted: “While consumers say they judge on substance, these studies demonstrate that consumers judge on

aesthetics, and get distracted by bells and whistles.” So, after spending all this time developing great, valuable content

that visitors can’t find anywhere else on the Web, does this mean nothing matters but a cool color scheme and fancy flash

animation? Fortunately, it doesn’t. The Stanford study noted specifically that while a site’s design is the first indicator of

quality, it isn’t the only one: “…the visual design may be the first test of a site’s credibility. If it fails on this criterion, Web

users are likely to abandon the site and seek other sources of information and services.”

Tips for a great website design:

•	 Proper use of colors: Use the right colors for your audience and to draw attention to select elements. Don’t try to

make everything jump out. The result will be just the opposite – nothing will stand out. Avoid a chaotic mix of colors

on your website and instead pick two to four colors for your template and marketing materials.

•	 Animations, gadgets and media: Avoid anything unnecessary. Using Flash animations because they look cool

is the wrong strategy. In most cases it’s best not to use animated background or background music. Only use media

and animations to help support content and information.

.

25 Website Must Haves For Driving Traffic, Leads, & Sales 18

•	 Layout: Create a clear navigation structure (refer to Navigation on page 21) and organize page elements in a grid

fashion (as opposed to randomly scattered). Also, don’t be afraid of white space and avoid clutter!

•	 Typography: Make sure your website is legible. Use fonts, font sizes and font colors that are easy to read. For easier

page scanning, use bullet lists, section headers, and short paragraphs. If your site is English language-based, make

sure information flows from left to right and top to bottom.

While design is important, don’t forget that offering great content is what your visitors are ultimately after. A well-designed

website might convince visitors to take a closer look but they won’t look twice if the content isn’t useful and well organized.

After all, you never get a second chance to make a first impression.

25 Website Must Haves For Driving Traffic, Leads, & Sales 19

It’s best to keep elements on your site fairly consistent from page-to-page. Elements include colors, sizes, layout and

placement of those elements. Your site needs to have a good flow from page to page. This means colors are primarily

the same as well as fonts and layout structure. Navigation should remain in the same location of your layout throughout

your website.

For layout structure, typically three page layouts exist for most websites: one for the homepage, one for content pages

and one for form pages. For example, your homepage will have a different layout than a landing page for a PPC

campaign. Keep the elements in these layouts constant. This will help keep your visitors from feeling lost.

.

Maintain Consistency

Consistent
design

elements
such as
Logo,

Navigation,
Links &
Colors

Homepage Subpage

25 Website Must Haves For Driving Traffic, Leads, & Sales 20

Images can be a powerful element to any website but you need to use

them wisely. For example, consider stock photography. Stock images

are seen everywhere because they are easily accessible and inexpensive.

But are they good to use?

Marketing Experiments performed a test comparing the use of stock

photography verses real imagery on a website and each of their effects

on lead generation. What they found was that photos of real people

out-performed the stock photos by 95%. Why? Because stock images

tend to be irrelevant. Resist the temptation to use photos of fake smiling

business people!

As a result, take care to place meaningful images on your site. Every image is transmitting a subconscious message to

your audience and sometimes the result is different from what might expect. I’d recommend looking into another study

by Marketing Experiments “Images vs. Copy: How getting the right balance increased conversion by 29%.”

Using the Right Images

25 Website Must Haves For Driving Traffic, Leads, & Sales 21

Perhaps one of the biggest factors to keep visitors on your website is having a good, solid navigation system that

supports all search preferences. In fact, more than three-quarters of survey respondents from a recent HubSpot study

say that the most important element in website design is ease in finding information.

Navigation

25 Website Must Haves For Driving Traffic, Leads, & Sales 22

If people can’t find what they are looking for, they will give up and leave. Important factors in a site’s navigation include:

•	 Keep the structure of your primary navigation simple (and near the top of your page).

•	 Include navigation in the footer of your site.

•	 Use breadcrumbs on every page (except for the homepage) so people are aware of their navigation trail.

•	 Include a Search box near the top of your site so visitors can search by keywords.

•	 Don’t offer too many navigation options on a page.

•	 Don’t dig too deep – in most cases it’s best to keep your navigation to no more than three levels deep.

•	 Include links within your page copy and make it clear where those links go to. This is also great for SEO!

•	 Avoid use of complicated JavaScript and especially Flash for your navigation. Many mobile phones can’t see Flash

(yet), thus they won’t be able to navigate your website. Same applies to web browsers that don’t have an updated

version of Flash installed.

The overall rule with a proper navigation structure is simple: don’t require visitors to have to think about where they need

to go and how to get there. Make it easy for them.

25 Website Must Haves For Driving Traffic, Leads, & Sales 23

Flash animation can grab someone’s attention, yes, but it can

also distract people from staying on your site. Not only are mobile

applications lacking the capability to view flash animation but

many people simply don’t want to be bothered with unexpected

noises and animations. Keep the animation to a minimum and

only use when necessary.

If you’re in love with Flash or require animations, consider moving

to HTML5 instead, if applicable. It’s a great browser-compliant

alternative to Flash.

Flash and Animation

25 Website Must Haves For Driving Traffic, Leads, & Sales 24

Make sure that anyone visiting your website can view it no matter what

browser or application they are using. In order

to gain significant traffic, your site needs to be

compatible with multiple browsers

and devices. With growth in mobile phones and

tablet devices, people are surfing the internet more

than ever before. Make sure to get some of those views

by allowing everyone to view your site, no matter what kind

of system they run or which browser they use.

Accessibility

25 Website Must Haves For Driving Traffic, Leads, & Sales 25

Content is one of the most important aspects of any website. With the rise of inbound
marketing, content has become front and center in the minds of marketers. It is what search
engines and people are looking for. It’s what drives visitors to your site and turns prospects
into leads. Take a look at these next must-haves for creating killer website content.

Part 3: Content

25 Website Must Haves For Driving Traffic, Leads, & Sales 26

There are four basic questions you need to ask yourself regarding the content of your website.

•	 Will people know what I do within seconds?

•	 Will they understand what page they’re on and what it’s about?

•	 Will they know what to do next?

•	 Why should they buy/subscribe/download from this site instead of from someone else?

Ideally, you want your visitors to know the answers to these questions. It should be readily apparent what your site is

about, what they can do there and why they should take action.

On your homepage and most important pages, consider these helpful tips in delivering the right message:

•	 Create a few headlines and sub-headline ideas for your most important pages. To combat question #4 (why should

I buy from you?) use a powerful value proposition and steer clear from generic cliches, gobbledygook terms and

corporate speak.

Messaging

25 Website Must Haves For Driving Traffic, Leads, & Sales 27

•	 Make sure to include clear call-to-actions and next steps. Include links in your body copy, next step links at the

end of the copy and calls-to-action wherever appropriate. Include a little direction and you’ll be glad you did.

•	 Test your copy. For the most accurate indication of a winning headline, use A/B testing to determine which variation

drives the most conversions. You can use tools like HubSpot’s A/B Testing Tools, Google’s Website Optimizer or

services like 5 Second Test.

What Basecamp is

Clear next steps

Who is it for

25 Website Must Haves For Driving Traffic, Leads, & Sales 28

Even though the purpose of a corporate website is to provide information about your products and services, not everyone

is ready to buy when they first hit your site. Second, remember it’s not all about you. What’s in it for them?

•	 Offer more than just product content. Provide eBooks, whitepapers,

	 videos, and other forms of content that is educational. This will nurture

	 prospects through your marketing and sales funnel until they are ready

	 to buy, plus, they will feel as if they are receiving valuable information

	 along the way and not just a sales pitch.

•	 In product-specific content, write as if you are speaking directly to

	 your audience. Use words like “you,” and “we.” Be transparent. Make

	 yourself sound human. Speak their language.

•	 Write your product content as if you are helping them solve their problems.

	 Avoid “we are the best” speak and instead use “this is how we help you….”

Educate and Offer Value

25 Website Must Haves For Driving Traffic, Leads, & Sales 29

Everyone knows having a lot of content is a good thing, but in the

days where search engines are getting smarter and buyers are

becoming more selective, quality content is truly king.

Quality content is a definite must-have for any website. This

includes:

•	 Offer unique content. People love this and so do search

engines.

•	 Write for humans, not search engines. People don’t read

like robots.

•	 Provide value and educational content that helps others.

•	 Do your research when paying for content that is written

by third-party services. Some work well, others do not.

•	 Keep content fresh. Having news that’s two years old still

sitting on your homepage will probably give your visitors a

bad feeling.

Importance of Quality

25 Website Must Haves For Driving Traffic, Leads, & Sales 30

•	 Know your audience. Providing content that is specific to your buyers makes it more relevant for them, and in turn,

higher quality.

•	 Include evidence when needed. If stating facts, numbers, awards, testimonials and etc., try to back it up with a

source and give credit when credit is due.

•	 Know your subject well. You probably don’t want an auto mechanic writing about brain surgery. Accurate content

equals quality.

25 Website Must Haves For Driving Traffic, Leads, & Sales 31

A professional image is necessary but you still want to avoid the dreaded corporate gobbledygook. What is gobbledygook

you ask? Great question.

These are jargon terms and phrases that have been over-used and abused rendering them meaningless (you’ll find

them mostly in the high-tech and B2B industry). These words are meant to add more emphasis of a particular subject but

instead they make your eyes roll.

Avoid these words on your website and in other materials whenever possible:

Avoid Gobbledygook

•	 Next Generation

•	 Flexible

•	 Robust

•	 Scalable

•	 Easy to use

•	 Cutting edge

•	 Ground breaking

•	 Best of breed

•	 Mission critical

•	 And so on… I think I’ve put you

through enough torture

25 Website Must Haves For Driving Traffic, Leads, & Sales 32

For years, advertising has tricked us into thinking that catchy and creative headlines and phrases work well at capturing

our attention. They might have for a while but not so much anymore. As consumers we are tired of advertising trickery,

marketing cliques, and surreptitious methods of persuasion. We don’t want to be lied to, gimmicked, or fooled. We just

want the truth!

Wouldn’t it be easier to get the point in our content instead of trying to persuade others?

If you focus your content on being clear, not clever, you will find that more people will place their trust in you. Be careful

not to make things more complicated than they need to be. Use simple words that are easy to understand. Your goal is

to be understood. Just be clear with what you want people to do on your site. You will gain more fans and followers in

the long-run.

Be Clear and Not Clever

25 Website Must Haves For Driving Traffic, Leads, & Sales 33

Blogging is without a doubt one of the most important assets to any inbound marketing strategy and it’s a perfect

complement to your website.

Here are some reasons why you really need a blog:

•	 It creates fresh content and more pages of content, which is great for SEO.

•	 It helps establish you as an industry authority and thought leader.

•	 It helps drive more traffic and leads back to your website.

•	 It’s a great channel to converse and engage with your audience and customers.

•	 It’s a great way to get valuable inbound links!

Blogging isn’t as difficult as you think. There are plenty of blogging tools you can use to get started. If the ability to create

content regularly is your main concern, there are inexpensive blog writing services (called Content Marketplaces) like

Zerys and WriterAccess that will help you get started.

If you still need proof blogging works, HubSpot has lots of research on the subject, specifically:

Blogging

25 Website Must Haves For Driving Traffic, Leads, & Sales 34

How do you like them apples? Yes, blogging gets results!

I recommend checking out 100 Marketing, Charts and Graphs for more awesome blogging stats.

25 Website Must Haves For Driving Traffic, Leads, & Sales 35

Social media websites have seen and exponential growth in the past decade and continue to grow larger every day.

Oftentimes people will “Like” a post, product, or blog entry, causing all of their friends to see what they like and even

provide them with a link to find it themselves.

Consider this type of network effect for your own website. Make it just as easy for people to share and socialize about

your content and resources. It’s almost blindingly obvious why you should take advantage of this opportunity. Providing

people with excellent content that can be shared with their peers will surely increase your flow of traffic.

•	 Add a sharing widget or plugin to every page on your site. This will enable visitors to share your pages via all the major

social networks. Tools like AddThis or ShareThis are easy to install and provide you with analytic tracking as well.

•	 If you’re on a blogging platform like HubSpot or Wordpress, there are plug-ins available that enable people to share

your articles plus auto-publish content to your social networks like Twitter, LinkedIn and Facebook.

Make Content Shareable and Social

25 Website Must Haves For Driving Traffic, Leads, & Sales 36

Content is more than just the written word. Media and utilities are excellent forms of content that can turn a text-heavy site

into something that pleases the viewing preferences of multiple audiences.

•	 Content takes place in the form of:

•	 Imagery (including infographics)

•	 Video

•	 Audio

•	 Online utility tools (e.g. Website Grader)

•	 Games

•	 You name it!

Try using many different forms of content. It will

help create a content-rich experience.

Use Multiple Forms of Content

25 Website Must Haves For Driving Traffic, Leads, & Sales 37

No matter what you’re selling, potential buyers like to see confirmation that you’ve made other customers happy.

Testimonials, customer reviews and case studies are powerful sources of content for moving prospects even closer to

the final buying stages.

•	 Provide authentic customer stories and don’t hide these behind a form!

•	 Place real, short and powerful testimonials on your site. Tips to maximize testimonials:

		

		 - Try to include real names and titles and use pictures of the person along with their testimonial if possible (if they

		 already have a picture on LinkedIn, ask to use that!). This adds authenticity. Not including a name makes a

		 testimonial seem phony even if it’s real.

		 - Instead of randomly placing testimonials on any page, consider placing testimonials on certain topics on the

		 pages relevant to them. For example, if you have a quote about your awesome customer service, place that on

		 a service or support page. If you have one for your convenient return policy, place that somewhere in a 		

		 shopping cart or pricing page.

Customer Proof

25 Website Must Haves For Driving Traffic, Leads, & Sales 38

•	 The more proof you have the better. Make it

part of your strategy to collect case studies and

testimonials when possible.

•	 Leverage other online sites that provide

reviews, such as Yelp (for local businesses),

or industry specific directories like Capterra (for

software providers).

25 Website Must Haves For Driving Traffic, Leads, & Sales 39

Now that you know what it takes to drive traffic and engage visitors with great content, the
next step is to get your visitors to convert from a prospect into a lead. You don’t want them
leaving without providing some information or else you will lose the opportunity to nurture
them until they are ready to buy. Here are some must-haves for increasing your website
conversions.

Part 4: Conversion

25 Website Must Haves For Driving Traffic, Leads, & Sales 40

The effect of a successful Call to Action (CTA) is to drive a visitor to take a desired action. CTAs are typically kept above

the fold or in clear sight on a page so visitors know where to take the next step. CTAs are the key to lead generation but

they need to be done right to convert traffic into leads.

•	 Make them bigger and bolder than most other elements on the page, but don’t overdo it.

•	 Consider colors of the CTA, whether it is a link, button or image. Make them look so good people will want to click

on them.

•	 Offer CTAs that provide value, like guides, whitepapers, estimates, etc. “Contact Us” is the worst form of a CTA.

Don’t rely on that as your only option for conversion.

•	 Make the CTA look clickable. You can do this by making a button or adding a hover effect to an element.

•	 Less is more. Keep it simple and clear what is being offered.

•	 Test when possible. Try testing different colors (e.g. red verses green buttons), language, and placement to see

which CTAs get more clicks and drive more leads (refer to the “Messaging” section above for A/B testing tools).

Effective Calls-to-Action

25 Website Must Haves For Driving Traffic, Leads, & Sales 41

Here are some good examples of calls-to-action:

Example 1: Freshbooks

Clear CTAs

25 Website Must Haves For Driving Traffic, Leads, & Sales 42

Example 2: HubSpot

Good CTAs

25 Website Must Haves For Driving Traffic, Leads, & Sales 43

So you have Call-to-Actions, but how will people find them?

You want to think about where you will be placing your CTAs. You don’t want to dump CTAs everywhere. That will give

people too many options or not the right options at the right time.

Consider this:

•	 Segment your top-of-the-funnel and middle-of-the-funnel offers. Place top-of-funnel type offers (whitepapers,

downloads) on top-level pages. Add middle-of-funnel offers (request a quote, trial, pricing) as the prospect is digging

deeper and learning more about your offering.

•	 Place CTAs both above and below the fold. Placing CTAs above the fold is important because that area of a page

gets the most views. However, there are still other areas of a page to promote your CTAs. Add some at the bottom of

pages and within body content as well.

•	 Some studies suggest placing CTAs to the right of the page work better but testing this will ultimately determine

what’s best for your website.

CTA Positioning

25 Website Must Haves For Driving Traffic, Leads, & Sales 44

The placement of your CTAs can impact conversion. The only way to know which options work best is to test!

•	 Use thank-you pages for additional CTAs. A thank-you page or message is what is seen right after someone

completes a web form. Many times there is plenty of real estate to offer more downloads and CTAs. Once a prospect

completes a form, don’t stop there. Offer them additional downloads, however if possible, do so without requiring them

to complete another form.

•	 Test, test, test! As indicated in the example above, it’s unclear which version will drive the most conversions. Test

different placements to know which one works best for your website.

25 Website Must Haves For Driving Traffic, Leads, & Sales 45

Now that you have some awesome CTAs you need to drive those links to landing pages.

Landing pages, sometimes called a “Lead Capture Page,” are used to convert visitors into leads by completing a transaction

or by collecting contact information from them. Landing pages consist of:

•	 A headline and (optional) sub-headline

•	 A brief description of the offer/CTA

•	 At least one supporting image

•	 (Optional) supporting elements such as testimonials or security badges

•	 And most importantly, a form to capture information

Landing pages are necessary to implement. Landing pages direct your visitors to one particular offer without the distractions

of everything else on your website. Visitors are on a landing page for one and only purpose: to complete the lead capture

form!

Landing Pages

25 Website Must Haves For Driving Traffic, Leads, & Sales 46

What makes an effective landing page?

•	 Include the elements on the previous page and only what is needed. Keep your pages simple and minimize

distractions.

•	 Never ever use your homepage as a landing page.

•	 Remove main site navigation from the landing page so visitors can focus on completing the form and not continuing

to search your site.

•	 Make it very clear what the offer is and make it irresistible.

•	 Absolutely make sure that the content on your landing page matches your call-to-action. If there is a disconnect

in your messaging visitors will hit the Back button.

•	 Reduce friction – don’t make visitors think too much or do too much work (i.e. reading).

•	 Use the right form and only collect the information you absolutely need (see must-have Forms for more details).

Effective landing pages are what will turn your website into a lead generating machine.

25 Website Must Haves For Driving Traffic, Leads, & Sales 47

1.	 Not sure what this page is offering.

2.	 Not clear what I’d be signing up for? “Free 2 Week

Trial” is hidden.

3.	 Way too much text. No one will ever read all that!

4.	 Screen shots of the product are very confusing.

5.	 No forms directly on this page to capture prospect

information.

6.	 Length of the page might be too long.

7.	 Selling too much on features and not value.

8.	 No customer proof: testimonials or case studies.

Example of a bad landing page:

25 Website Must Haves For Driving Traffic, Leads, & Sales 48

1.	 Main navigation has been removed

2.	 HubSpot logo remains in the top left corner.

3.	 Clear headline describing the offer.

4.	 Clear image of the offer.

5.	 Brief description of the offer including bullet points

for scanning.

6.	 Lead form directly on the page with sub-headline

re-emphasizing the offer.

7.	 Content focuses on value.

8.	 Not too long.

Example of a good landing page:

25 Website Must Haves For Driving Traffic, Leads, & Sales 49

Forms are the key to a landing page. Without them, there is nothing for the visitor to do on that page. Forms come in

handy when it’s time for people to sign-up, subscribe to your site or download an offer.

You might be wondering how much or how little

information you should require with a form. There

is no magic answer when it comes to how many

fields your form should contain but the best balance

would be to collect only the information you really need.

The fewer fields you have in a form, the more likely

you will receive more conversions. This is because

with each new field you add to a form, it creates friction

(more work for the visitor) and fewer conversions. A longer form looks like more work and sometimes it will be avoided

all together. But on the other hand, the more fields you require, the better quality those leads might be. The best way to

determine what works best is to test it.

Forms

25 Website Must Haves For Driving Traffic, Leads, & Sales 50

Recommendations for landing page forms:

•	 Only ask for the information you need for you or your sales team. Also avoid asking for sensitive information that

companies or consumers may not want to disclose.

•	 Consider the value of the offer. The more valuable an offer may be perceived, the more information you may be

able to ask for in return. If it’s a newsletter subscription, only ask for email address (and maybe first name, at most).

•	 Reduce anxiety - People are more resistant to give up their information these days, especially because of the increase

in spam. Add a privacy message (or link to your privacy policy) that indicates their email will not be shared or sold.

•	 Don’t use the word “SUBMIT” on your form buttons! No one wants to submit anything. Instead, try “download

whitepaper,” “Get your free eBook,” or “Join our newsletter.”

•	 If advertising a downloadable offer as your CTA, fulfill the request instantly. For example, if your form is for a

whitepaper download, include a link to download that whitepaper on the very next page (typically called a “thank you”

page). Another option is to send an auto-responder email containing a link to the offer but it’s recommended it’s given

right away upon form submission so people don’t have to dig in their email for your content.

25 Website Must Haves For Driving Traffic, Leads, & Sales 51

Speaking of newsletters, you should definitely

offer a newsletter subscription on your website.

Not all CTAs need to be big offers. Newsletters

or mailing lists are the perfect way to collect

email addresses so you can nurture prospects

over time to become leads. Just make sure it’s

easy for people to find your subscription form.

Newsletters

25 Website Must Haves For Driving Traffic, Leads, & Sales 52

The internet has changed everything. Internet usage is growing rapidly and you need to be there when potential buyers

come looking. A business website may be the most important factor in your inbound marketing strategy, but it’s more

than just having a website, it’s the integration of SEO, social media, blogging, content, CTAs and landing pages that will

drive traffic, leads and sales.

After all it is these components that generate sales and revenue for your business. Inbound marketing is the key to filling

your sales funnel with qualified leads and your website is where education, engagement and conversion take place.

Follow these guidelines and you will soon have a great website that generates traffic, leads and sales. But don’t stop

there. A website never truly stops growing. Keep learning and stay tuned for more updates.

Thanks for reading.

Conclusion

25 Website Must Haves For Driving Traffic, Leads, & Sales 53

InDigiMar is a digital marketing and development firm that specializes in Drupal web development and on-
line marketing. Headquartered in Suffolk, Virginia, we area full-service, award-winning inbound marketing
company that creates user-friendly websites that generate results for your business.

Liked what you read? Why not sign up for a free Inbound Marketing Assessment?

ABOUT US

Get Your Assessment With an
Inbound Marketing Specialist

