

ECOMMERCE MARKETING PLAN

A Marketing Plan Template by SMC

🔍 | TABLE OF CONTENTS

Search Engine Optimization	3
Earn long-term income from search engines	
Pay Per Click Advertising	4
Short-term income from search engine advertising	
Content Marketing	5
Establish relationships with your customers	
Social Media Marketing	6
Connect with customers and facilitate discussions	
Email Marketing	7
Keep in touch with new and repeat customers	
Conversion Rate Optimization	8
Optimize the performance of your website	
Additional Resources	9
Learn more about online marketing	

Search Engine Optimization

For ecommerce websites, search engine optimization (SEO) is a crucial task. Without SEO, it's difficult to rank highly on search engines. This means less traffic, less sales, and less business generated by your website.

There are two "types" of SEO: on-page and off-page. On-page SEO is anything you do to improve your ranking on your own website. Examples of this are copywriting, keyword research and placement, and the creation of good content. Off-page SEO is anything you do on other sites that affects your ranking. This includes link building, social shares (which lead to more links), and local SEO.

ON PAGE

Keyword Research

Good Content

HTML Optimization

Site Architecture

OFF PAGE

Link Building

Social Shares

Local SEO

Pay-Per-Click Advertising

Pay-per-click (PPC) advertising is a great way to generate short-term revenue and attract visitors to your website. PPC can be used to supplement your SEO efforts, as a second revenue stream, or it can be used temporarily while waiting for your optimization to “kick in.”

PPC advertising is available through two main providers: Google (through its AdWords program) and Microsoft (through its Bing Ads program). Typically, PPC has a very high ROI, since you will only pay a few cents per click unless you are bidding on very popular keywords.

Keyword Research

Ad Optimization

Landing Page Optimization

Strong Headline

Strong Call to Action

Content Marketing

Content marketing is one of the most popular ways to inform, engage with, and educate visitors to your website. It can take on many forms, including blog posts, whitepapers, infographics, testimonials, and so on.

As more consumers choose to learn about products themselves before making a purchase - that is, doing independent research instead of contacting the manufacturer directly - it is crucial to have content available so that you can satisfy the curiosity of consumers. Content marketing is more than a tool to make your company more interesting: it is a way to answer questions, solve problems, and make sure your shoppers are getting the information they need to commit to a purchase.

Blog posts

Infographics

Motion Graphics

Research Study

Breaking News

Storytelling

Testimonials

Social Media Marketing

For ecommerce websites, social media marketing is both a way to stay present in the minds of consumers and a customer service method. Social media networks like Facebook, Twitter, Pinterest, and Instagram allow brands to share content, connect with customers, receive feedback, and resolve potential problems quickly.

Note that you do not have to set up every social media account on this list. You can also join different or new social media networks later depending on your interest, time, and usage plans.

CHANNELS

Facebook

Twitter

LinkedIn

Instagram

YouTube

TACTICS

Videos

Photos

News

Email Marketing

Email marketing is a great way to keep in touch with both current and potential customers, offering them updates on new products, special promotions, and information that will ultimately drive them to make purchases from your store.

For ecommerce websites, a robust email marketing program can be one of the biggest sources of revenue. The return on investment on email is also typically very high, since email platforms are inexpensive, content can be repurposed from your website and existing product images or photography, and the reach is widespread. However, remember that you can only send emails to those who have agreed to receive them!

Promotions

New Products

News/Updates

Follow Up

Newsletters

Conversion Rate Optimization

Conversion Rate Optimization (CRO) is an ongoing set of processes by which website owners make their website visitors more likely to convert – that is, make a purchase. CRO typically involves A/B testing, as well as changes designed to speed up and streamline the website so that users are more willing to use it.

CRO can involve very simple tasks, like comparing the conversion rate of one "add to cart" button color vs. another, as well as complex ones. CRO may also involve testing different landing pages, website design elements, and navigational options to determine their effectiveness on a shopper's journey and decision-making process.

Responsive

Site Speed

Form Optimization

A/B Testing

Imagery

Ads

Site Design

Additional Resources

The Complete Ecommerce Startup Guide

Learn how to plan, build, improve, and market an ecommerce website with this free guide.

Ecommerce Quote Calculator

Thinking about building a new ecommerce site? Need help marketing your current site? Get an instant quote from this calculator, and learn how WebpageFX helps online stores get more from the web every day.

On-Page SEO Checklist

Download this guide to learn how to get all the crucial elements of SEO on each and every page of your ecommerce site.

101 Free Ways to Drive Traffic to Your Website

Short on website traffic? This guide has plenty of ideas to get more visitors (and more sales).