

hostingcon2016

THE GLOBAL EVENT

**Which marketing tactics
work for web hosting
companies and under what
circumstances?**

eBRIDGE

MARKETING SOLUTIONS INC.

Hartland Ross, President

Hartland@eBridgeMarketingSolutions.com

Devin Rose, Senior Media Strategist

Devin@eBridgeMarketingSolutions.com

Twitter: @ebridgeteam

Phone: (604) 731 – 5530

No Pitch Presentation Policy

Please help us produce more relevant content in the future by rating this session using our event app!

Each presenter signs a speaker agreement certifying that their presentation will be educational and not a sales pitch.

Attendees have a right to report speakers not adhering to the policy.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

About eBridge

- Marketing agency specializing in B2B technology – especially SaaS, IaaS, PaaS, Hosting and Cloud
- Attended HostingCon since 2005
- Exhibited at HostingCon since 2008
- Spoken at HostingCon every year since 2008
- Managed tens of millions of dollars of online media
- Web Hosting M&A division at thehostbroker.com

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Services

Technology your strength? Marketing not so much?
Let **eBridge** make it simple.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Which marketing tactics still work for web hosting companies and under which circumstances?

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Audience Polls

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Agenda

1

- Background Info

2

- Marketing Tactics

3

- Case Studies

4

- Conclusion

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

World's First Banner Ad

- AT&T placed the first banner ad in 1994 (Kanarick & Timmons, 2014)
- Achieved a 44% click-through-rate (Greenfield, 2014)
- Current click-thru-rates are $<0.2\%$

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Industry Consolidation

- “Amazon Web Services (AWS), Google, IBM, and Microsoft control over half of the worldwide cloud infrastructure service market” (Longoria, 2015)
- EIG has acquired a fleet of hosting brands in recent years, but has slowed since acquiring Constant Contact (Burt, 2016)

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

One Stop Shop

- Increasingly, customers want an all-in one platform for a website vs just hosting
- Searches for branded terms like “Wix” or “Weebly site builder” are on the rise, while searches for generic terms like “hosting” and “email hosting” are on the decline (Weebly, 2016)

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Implications for Marketers

- Marketing of “solution platforms for the SMB” Ex Weebly
- Few very large players = opportunities for niche play
- Consider offering managed solutions (WPEngine)
- Value of local vs overseas customers & quality
- Implications on valuation for declining revenue

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Prerequisites for Effective Campaigns

- Compelling UI
- Conversion tracking
- Competitive offering
- Sufficient exposure
- Increasing ARPU allows for a higher CPA = more choice
- Effective landing pages
- Positive reviews
- Smooth checkout
- Support

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

**WHAT DOES ALL THIS MEAN FOR
MARKETERS?**

MARKETING TACTICS

Google AdWords

Included tactics:

PPC ads & the display network

Suggested monthly budget:

\$8K to \$12K plus management time / fees

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Google AdWords

Pros

- ✓ Highly targeted
- ✓ Strong buyer intent
- ✓ Easy to start and stop
- ✓ Ideal for local or international campaigns

Cons

- ✓ Very competitive
- ✓ Large budget needed
- ✓ Tracking is challenging for longer sales cycles
- ✓ Susceptible to set and forget

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Media Campaigns

Included tactics:

Banners, sponsored listings, hosting directories, forum stickies, advertorials, podcasts, display ads, programmatic, email and newsletter campaigns

Suggested monthly budget:

\$3,000+

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Media Campaigns

Pros

- ✓ Immediacy of traffic
- ✓ Lots of options
- ✓ Can often be paused
- ✓ Easy to test different offers and landing pages

Cons

- ✓ Ad fatigue
- ✓ Difficult to achieve an ROI with an unknown brand
- ✓ Tracking is challenging for longer sales cycles

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Retargeting

Implementation:

Can be done via Google or 3rd parties

Suggested monthly budget:

Min \$500 (limited by site traffic)

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Retargeting

Pros

- ✓ Generates view-through conversions
- ✓ Very targeted
- ✓ Generally considered to have a good ROI

Cons

- ✓ Reliant on initial traffic.
- ✓ Doesn't reach new users.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Organic Social Media

Included tactics:

Twitter, Facebook, Google+ and LinkedIn.

Suggested monthly budget:

\$500 to \$2500 for management plus resources to create content

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Organic Social Media

Pros

- ✓ Provides a “face” for the company
- ✓ Brand perception and thought leadership
- ✓ Potential for external linking to aid SEO

Cons

- ✓ Hard to track ROI
- ✓ Time consuming
- ✓ Social media algorithms can limit reach of posts

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Paid Social Media

Included tactics:

Ads on social media channels such as Twitter, Facebook and LinkedIn.

Can also include paid 3rd party management for thought leadership programs

Suggested monthly budget:

Variable

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Paid Social Media

Pros

- ✓ Extensive targeting options
- ✓ Less expensive than other advertising channels
- ✓ Encourages sharing and brand interaction
- ✓ Flexibility to start and stop campaigns and change ad creative

Cons

- ✓ Increasingly competitive
- ✓ May require a different strategy (with supporting resources) than other advertising channels
- ✓ Can easily get lost in the clutter
- ✓ Variable success

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

SEO

Included tactics:

Onsite content and structure optimization, blogging, external link building, press releases, off-site interviews, external reviews, link sharing via social media.

Suggested monthly budget:

Min of \$2500/month + resources to create content

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

SEO

Pros

- ✓ Free high-quality traffic once the foundation is laid
- ✓ Good organic rankings will support paid search efforts if run together
- ✓ Some SEO tactics may also have other benefits such as expanding brand awareness

Cons

- ✓ ROI is medium to long term
- ✓ Large budget needed to move the needle
- ✓ Traffic volume is not usually enough to grow aggressively
- ✓ Without a niche focus, it's extremely difficult

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Content Creation

Included tactics:

Press releases, blogging (own and guest), whitepapers, case studies, articles, interviews, webinars, hangouts, adding pages to your site, newsletters and knowledge base development or enhancement.

Suggested monthly budget:

Min of \$500/month

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Content Creation

Pros

- ✓ Thought leadership
- ✓ Good for SEO
- ✓ May have long shelf-life (evergreen content)

Cons

- ✓ Time consuming and ongoing
- ✓ Expensive and medium to long term ROI
- ✓ Can be very hard to measure a direct ROI
- ✓ May require very specific knowledge

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Local and industry specific groups/events

Included tactics:

Sponsorships, trade shows booths, tables, and speaking engagements.

Suggested monthly budget:

Min \$500 and up

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Local and industry specific groups/events

Pros

- ✓ Very targeted
- ✓ Usually low price point to participate – especially if hyper local
- ✓ Higher conversion rates likely

Cons

- ✓ Manual process
- ✓ Likely lower volume (lacks scale)
- ✓ Results tracked offline

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Case Study #1

- Mid-sized hosting company who's primary offerings are Shared and VPS hosting.
- Plans come with an optional site builder and full suite of collaboration tools.
- Looking to target small-mid sized businesses in North America.
- Monthly budget: \$5,000

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

What won't work?

Google AdWords

Too competitive, not enough budget.

Local and industry specific groups/events

CPA too expensive relative to potential revenue.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Best Bets

Media Campaigns

Reach new customers on highly targeted sites.

Retargeting

Maximize revenue from organic traffic and paid campaigns.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Other Options to Consider

➤ Organic Social Media

Challenging to achieve positive ROI, but almost a requirement in today's environment.

➤ Paid Social Media

Potentially successful but budget better allocated to media campaigns.

➤ SEO

Hard to achieve short-term ROI.

➤ Content Creation

Hard to achieve short-term ROI.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Case Study #2

- Mid-sized hosting company who's primary offerings are Managed, Dedicated, and Cloud hosting.
- Brand is relatively unknown and product offering is undifferentiated.
- Looking to target mid-large sized local businesses
- Monthly budget: \$10,000

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

What won't work?

Google AdWords

Expensive CPC, very competitive

SEO

Won't work as a short-term strategy

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Best Bets

Local and industry specific groups/events

Establish relationships with local decision makers.

Content Creation

Provides value for B2B customers.

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Other Options to Consider

- **Retargeting**
Maximize revenue from organic traffic and paid campaigns
- **Organic Social Media**
Not an ideal medium for B2B
- **Media Campaigns**
Not enough brand awareness for positive ROI and tough to find local opportunities
- **Paid Social Media**
Not an ideal medium but may work for some
- **SEO**
May work as a medium-term strategy

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Conclusion

- Right mix of tactics requires a measured approach but no one size fits all
- Increase ARPU
- Reversion to local marketing
- Focusing on a niche

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM

Questions??

hostingcon2016
THE GLOBAL EVENT

THE GLOBAL EVENT FOR THE CLOUD AND
SERVICE PROVIDER ECOSYSTEM