

we simplify
the Internet

Conversion Architecture: Improve Your Online Performance While Reducing Your Spend

WSI White Paper

Prepared by: Doug Schust

Conversion Architecture Expert, WSI

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

Introduction

Research has shown a major difference in conversion and return on investment between companies that test their online communications and those who don't.

So why doesn't every online business have a regular testing program?

The fact is that many businesses and marketers are confused about where to begin, and how. Some that do test don't do it often enough, or are not sure how to interpret the results.

With so many potential areas to test, including home page, landing pages, pay-per-click ads, emails and now the influence of social media, marketers need to know:

- Which tests provide the biggest potential return on investment
- How to structure tests for consistency and accuracy
- How to continue improving test results and duplicate success

First of all you need a solid benchmarking framework for basic online testing that enables you to realize significant gains in conversion and revenue.

We hope this overview helps your business and if you have not yet implemented a formal program as well as those looking for higher conversions, we recommend a WSI Benchmarking Program to guide and improve your efforts. Please contact a WSI Marketing Consultant today!

There is only one key thought process you need to act on to increase your online conversion rate and that is simply Test, Test and Test.

Within that testing there are 4 key areas you need to understand to increase your online conversion and reduce your overall cost per lead.

- Ask The Right Questions
- Measure The Right Items
- Perform The Right Tests
- Analyze & Make Adjustments Based On Results

These tests will give you a better understanding of: your customer profiles, their online behavior patterns and what drives them to take action.

Conversion Architecture:

Improve Your Online Performance While Reducing Your Marketing Spend

It All Begins With Testing To Establish Benchmarks:

At WSI, we apply the concept of “benchmarking” to our testing process.

What do we mean by benchmarking? A testing process that is useful, practical, and delivers predictable results that you can carry forward into a successful marketing program.

The benchmark results of our online testing process are directly related to **five key elements**.

This formula was created by MarketingExperiments and is the basis for online conversion today.

$$u = 2q + t + m + 2v + i^{\circ}$$

Wherein:

u = Utility

q = Research Question

t = Treatment

m = Metric System

v = Validity Factor

i = Interpretation

In other words, ask the right question, measure the right thing, perform the right test, and learn from the results.

We recommend that businesses interested in establishing a strong online presence use the WSI Benchmarking Program and incorporate these elements into your online strategies.

There are 3 main areas that need to be tested, home page, landing page, email and the impact of social media. Using these testing techniques you can see what influences a client or potential client when they connect with you online.

THE BENCHMARKING PROGRAM

1. Start with the right question.

In a recent Web clinic on this subject, more than 60% of the audience said that the very first step in successful online testing—asking “the right research question”—is their biggest challenge.

All single factor A/B split tests begin with “which?”

Marketers may start with the interrogative “what?” or “why?” when they are brainstorming on an informal basis, but their research question must progress to “which?” in order for it to be specific enough to be used in a formal test.

For example, “What is the best headline?” becomes “Which headline will convert best?” and “What is the best price?” becomes “Which of three price points is best for this product?”

2. Develop the Treatment(s).

A variable is the general element you intend to test. Headline, price, and copy are all example of variables, and there are dozens more. Again, one key to successful A/B testing is knowing **which one** you want to single out.

A value is the specific option (content, size/amount, color, position) of the variable you are going to test.

The test Control—“A”—will be your current page, ad, or email.

The test Treatment or Treatments—“B” or “C”— are the pages, ads, or emails containing the new *values* of your *variable*.

Values become Treatments. When a new Treatment performs better (better than the Control, better than another Treatment if there is more than one), it becomes the new Control in subsequent testing.

3. Determine the right metrics.

Your main objective will be to determine the metrics that will best answer your primary research question (the “which?”), though secondary metrics may also provide insight.

First, establish what you are trying to accomplish.

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

Are you trying to attract more subscribers?

Capture more qualified leads?

Obtain a higher conversion rate?

Produce a better ROI on a pay-per-click (PPC) campaign?

After establishing what you want to achieve, choose the element you wish to test in order to select the appropriate metric.

There are essentially four elements you can measure:

- The **amount** of activity on your site
- The **source** of that activity
- The **nature** of that activity
- The **results** of that activity

Use organizing questions to help you choose the appropriate metric; for example:

Question	Metric
Who visited my page?	Number of unique visitors (UV)
Where did they come from?	Referring URL, organic search, PPC ad & social media influence
What did they do/view?	Page views per visitor; clicks
What did they buy / sign up for or did they call?	Number of orders, average amount, total revenue

4. Check validity, starting with sample size sufficiency.

For confidence in your findings, test results must be statistically meaningful. In other words, there has to have been **enough difference** in results to make the meaningful right choice.

Typically, researchers will tolerate no more than a 5% chance that the test results are due to random variation. This is referred to as “5% significance level” or “95% confidence level.” For example, you would want to be at least 95% confident that the results of your test will detect a difference in clickthrough rate of 0.5% or more.

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

Key point: as sample size (n) increases, Margin of Error (E) declines.

Check for four additional, major validity threats.

There are a number of threats to the validity of testing, but these four threats are common in online testing:

- History effects
- Instrumentation effects
- Selection effects
- Sampling distortion effects

Ensure that your test results have not been skewed or invalidated by these threats.

History effects. The effect on a test variable by an extraneous variable associated with the passage of time. Industry events, news events, and holidays are all examples of history effects that could skew your test results.

Instrumentation effects. The effect on a test variable by an extraneous variable associated with a change in the measuring instrument. Having a server go down in the middle of your test is one example of an instrumentation effect.

When reviewing your test protocol to exclude this threat, ask: Did anything happen to the technical environment, measurement tools, or instrumentation that could have significantly influenced the results?

Selection effects. The effect on a test variable by an extraneous variable associated with different types of subjects not being evenly distributed between experimental treatments.

Mixing traffic sources can skew results. A great landing page created for one specific channel—for example, a PPC ad with great copy related to a specific organic search term—can do poorly when presented to visitors coming from a different PPC ad for a completely different product or service.

Sampling distortion effects. The effect on the test outcome caused by failing to collect a sufficient number of observations.

Depending on the amount of traffic your landing page normally gets, the number of email addresses you have to send your new email to, or the clicks you normally get on your existing PPC ad, it may take days, weeks or even months to reach the number of observations necessary to achieve testing validity.

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

5. Correctly interpret the results.

If results are valid, determine the impact and decide what your next test should be. Remember, the “winning” Treatment becomes the Control for your next test.

If results are invalid or inconclusive, consider re-running the test, but keep in mind that even invalid or inconclusive tests can provide value when properly analyzed. Learn from your results:

- **Expertise is cumulative knowledge.** Keep careful records of tests and results. When results are surprising, look for hidden sources of error or insight.
- **Lack of difference is meaningful.** That changing the variable(s) in the way that you did had little effect on performance is valuable knowledge. This may be the single most valuable insight you gain from an inconclusive test.
- **Try stratification.** Try filtering the results, looking for patterns (days of the week, hours of the day, etc.). You may find a clear statistical “winner.”
- **Note alternative or secondary conclusions.** Look for patterns of performance, even those that identify things that you definitely DON'T want to do.

Breaking Down Your Campaigns and Marketing Channels Helps to Determine the Following:

Who your clients are, what their needs and wants are and what drives them to take action. These are the key to any online marketing program. The diagram below illustrates a standard conversion funnel.

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

Testing allows you to identify your clients or potential client’s profiles which ultimately leads to higher conversions. Understanding each potential audience allows you to communicate the right message at the right time.

Understanding how your audience makes their decision is very important. The graphic below illustrates a standard buying process in a B2B environment buying process.

Conversion Architecture:

Improve Your Online Performance While Reducing Your Marketing Spend

Test Protocol for A/B Split Testing for Landing Pages:

1. Develop Your Capabilities and Select the Right Tools

A/B split testing tools vary from simple CGI scripts to sophisticated software applications. You will find a list of services in the Resources section at the end of this report.

Even without sophisticated A/B testing capability, sequential testing offers you an opportunity to learn many insights about your pages. For more on sequential testing, see the Concluding Comments, below.

2. Identify Your Established Control Page

Your control page will be the page against which you test all subsequent optimization efforts. If you are just getting started with A/B testing, your control page will be your current landing page before any optimization. When a new page performs better than the existing control page, it then becomes your control page in subsequent testing.

3. Establish Your Testing Goals and Parameters

What are you trying to accomplish with A/B split testing? Are you after more subscribers, a higher conversion rate, or a greater return on investment on your PPC campaigns? Your goals will determine your testing parameters, which will determine the potential success of your testing efforts.

4. Determine Your Sufficient Test Interval

This time period should allow you enough time to gather sufficient data to gauge real insight about your A/B tests. Identify the number of unique visitors and/or conversions needed to establish good data and then determine how long it will take you to generate this traffic. This number will vary from business to business, but should give you enough data to confidently declare a "winner."

5. Create 1-3 Radical Redesigns

KEY POINT: These pages are not subtle optimizations changing only one or two elements on the page, but are wholly different pages representing a radically different approach.

6. Evaluate These Redesigns in A/B Split Tests

Test these alternate landing pages against the control page. Ideally, each page will be tested against every other page, but if that is impractical, test two pages at a time and keep the best as

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

your control for subsequent testing. We like to use heat maps to help track the impact of all the key elements and its potential impact.

Aggregate heat map from searches for "Harry Potter"

Aggregate heat map from Eye Tracking Study 2006

7. Based on Results, Determine Your True Control Page

The radical redesign method will be more likely to generate a quantum leap in improved conversion rate than optimizing a mediocre page with little potential. Once you have identified the best general approach, you are now ready to optimize individual elements on the page.

8. Optimize with Traditional Variable-Specific A/B Testing Variables to Test:

- Headline
- Call to Action
- Page Copy
- Graphics
- Color
- Configuration of Page Elements
- Etc.

Concluding Comments:

There are a few important points to remember about A/B split testing:

1. Even if you can't set up a true A/B split test (where two versions of a page are being displayed one after another to alternate visitors to your site), it is very easy to create a sequential A/B split test.

KEY POINT: A sequential test is when you show one version of a page for a certain period, like two days or a week, and then show another version for the following two days or a week. The results may be a little less reliable, but can still yield valuable information and trends.

2. Testing gives you the opportunity to maximize conversion rates, solve problems, and challenge assumptions. And keep in mind that you have opportunities beyond testing small changes to a page.

You can also challenge an existing page by designing and writing a radically different version, where almost everything is different. In fact, it is through these dramatically changed approaches that you are most likely to achieve breakthrough improvements.

3. Testing provides companies with an invaluable means to demonstrate to company heads and management the hard figures behind any suggested changes or improvements.
4. Use of consistent testing will increase the knowledge base of your web group or company significantly. You will learn more, and soon be able to determine a set of optimized practices that work best for your particular business.

The absence of rigorous testing leaves you in the dark, depending on guesswork alone when creating your pages.

Conclusion:

Most businesses today do not take advantage of how important it is to test regularly. The key for any business wanting to achieve online success is knowing how to communicate to your target audience and knowing that all parties do not act on the same principles. This also allows you to figure out your online ad spend in an effective manner. The average online conversion today is 2%, which means that 98% of your ad budget is not being used effectively.

The key is really to keep the testing simple and uncomplicated and once you have established your benchmarks then you can start to divert from your Control Page. This can be a simple process and or a more complicated one but the key is simply testing, testing and more testing of the right things and you will increase your online conversion.

Conversion Architecture: Improve Your Online Performance While Reducing Your Marketing Spend

About the Author

Doug Schust's background consists of both online and traditional marketing. His main focus is online marketing and helping clients focus not on traffic but the results from that traffic. Most recently Doug has spoken at several Google events on conversion and continues to share his knowledge and experience with other consultants and clients.

Resources:

- [MarketingExperiments](#)
- [MarketingSherpa](#)
- [Omniture](#)
- [Google](#)