

THE PHOTOGRAPHER'S SEO PYRAMID

ABOUT THE PHOTOGRAPHER'S SEO PYRAMID

Search Engine Optimization (how to rank high in Search Engines results) is often confusing to photographers. SEO played a key role in [PhotoDeck's history](#), so we put together **The Photographer's SEO Pyramid** to help photographers focus their SEO efforts – whether they are PhotoDeck members or not.

With this tool, we hope to debunk a few myths. We hate marketing books whose content could fit in one tenth of their actual length, so we've strived to keep **The Photographer's SEO Pyramid** concise and to the point.

Myth 1: SEO is complicated and obscure

A complete industry has grown around SEO, often full of hype and smokescreens, so it's easy to feel confused (it's in the industry's interest). SEO doesn't have to be complicated, and the fundamentals are actually fairly simple. Magic tricks are not required – but work is! So it should be a positive sign that most of what we'll cover is common sense.

SEARCH ENGINES AND ME

The foundation of SEO is your marketing strategy. How do you attract clients to your website, and at what cost?

There are multiple ways to promote one's business, and SEO is one among them: if repeat clients are the best clients, word-of-mouth referrals are probably the best lead generator. Targeted mailing lists, paid online or offline advertising, publicity stunts are other ways. All have their upside on one hand, and their cost on the other (and using several at the same time compounds their effect). SEO is no exception.

Myth 2: more traffic = more business, always

If you sell construction materials online, chances are that more traffic means more business. Few people browse the

Home Depot website just for fun. But you're a photographer, and there is something radically different with a photographer's website: it's full of great images that are a pleasure to simply look at (or try to grab for free, depending). If you want to grow your business, you don't want any kind of visitors, you want potential clients – that's especially true for online stock archives.

With this in mind, what role can SEO play in getting more **potential clients** to your website? Only you know.

When defining the role of SEO in your overall marketing strategy, and defining targets, be realistic. Getting the top spot in Google for the search “travel photos” is not impossible, but it would probably take years of focus and hard work. On the other hand, first-page rankings for “<insert your city name> wedding photographer” is both highly desirable and attainable, depending on the amount and quality of the competition. Similarly, targeting a high rank for “energy stock photos” sounds like a thoughtful plan.

Does it look like having a focused and specialized business would make SEO easier? It certainly should! In fact, you will notice that if you have a focused business plan, SEO will require little additional work over what you would do anyway.

The image is a screenshot of a Google search results page for the query "travel photos". At the top, the search bar shows "travel photos" with a search button and a link to "Advanced search". Below the search bar, it indicates "About 166,000,000 results (0.18 seconds)".

The search results include several links to travel photography websites:

- [Travel Photos From TrekEarth](#) - www.trekearth.com/gallery/ - Cached. Gallery of gorgeous Earth photographs from the TrekEarth community of world-class photographers. Critique photos and add your own. Europe - Asia - Most Viewed Photos - Africa.
- [Images for travel photos](#) - Report images. A row of small image thumbnails.
- [Travel photo gallery and stock photographs - high quality photos by ...](#) - www.phototravel.net/ - Cached. Photo-gallery of Japan, Czech Republic, Cuba, Egypt, England, Faroe Islands, Namibia, Bushmanland, New York, New England, Paris, Scotland, Venice, ...
- [Travel Photos](#) - www.travelblog.org/travel-photos.html - Cached. Another way of looking at highly rated photos is by viewing Amazing Travel Photos. If you want to know which cameras are the most popular on travelblog - Most ...
- [Travel Photography Net - Travel Pictures from Around the Globe](#) - www.travelphoto.net/ - Cached. Photographs taken on travels to Asia, Europe, Africa, South America and Australia. Includes a guest gallery for other photographers.
- [Travel Photos](#) - www.travelphotos.com/ - Cached. Landscape, wildlife and nature photos from Africa, Asia, South America, North America, Central America and Europe taken by traveler Tony Costa.
- [Travel Photos and tips from Photo.net](#) - photo.net/travel/ - Cached. Find tips and sample travel photos on this resource page at Photo.net.
- [A Worldwide Travel Photography Community - Travel ...](#) - www.travelphotographers.net/ - Cached. Dedicated to the art and technique of travel, adventure and vacation photography. Includes instructional articles, photo critique galleries and photography ...
- [Travel Photography Tips | Fodor's Focus on Travel Photography](#) - www.fodors.com/travel-photography/ - Cached. Take memorable travel photos with these tips from Fodor's Focus on Photography.
- [Travel Photography Photos Pictures Images - Photographers Galleries](#) - www.photographysites.com/html/travel-photography.shtml - Cached. Photography sites links to many great travel photography galleries. Here you will find photo galleries with travel pictures of europe, america, australia, asia, ...
- [CULTUREFOCUS Travel Photos. Pictures, culture, history and ...](#) - www.culturefocus.com/ - Cached. Pictures, culture and history from around the world. Photos from Egypt, Peru, Cambodia, Nepal, Jordan, Syria, and safaris in Africa (Kenya, Tanzania, Botswana, ...

There is also a "News for travel photos" section with a small image and text: "Aruba releases more photos of missing US woman" - The Associated Press - 11 hours ago. ORANJESTAD, Aruba (AP) — Aruba prosecutors on Wednesday released more photographs of a missing Maryland woman and her detained travel companion to help aid ... 213 related articles. [How to take amazing travel photos on your phone](#) - NEWS.com.au - 2 related articles.

At the bottom, there is a section "Searches related to travel photos" with links: [travel pictures](#), [free travel photos](#), [travel stock photos](#), [castaways travel photos](#), [vacation photos](#), [best travel photos](#), [cruises photos](#), [travel photography](#).

The Google logo is visible at the bottom, with the text "Go ooooooogoo" and "Next" button. Below the logo are links for "Search Help" and "Give us feedback". At the very bottom, there are links for "Google Home", "Advertising Programs", "Business Solutions", "Privacy", and "About Google".

Note that SEO is a long-term endeavor. It takes several months for SEO changes to pay off, especially for websites on new domains.

As we will see later, it all has to do with trust.

Our advice? Setup and use your own domain name as early as possible!

MY KEYWORDS

Once you're clear with what you want to achieve with SEO, the first concrete step is to define what search terms (keywords) you want to target. "Oxford wedding photographer" is not the same as "Oxford professional wedding photographer" -- likewise, "Oxford images" and "Oxford stock photos" are different. And you cannot optimize for everything at the same time, so you have to choose your keywords carefully.

You can have several layers of keywords: for your whole website, and for individual galleries or pages. They must reinforce each-other and be semantically linked, though. If you have different content for different, unrelated keywords, consider setting up different websites!

Your keyword choice is impacted by two main factors: how

often people search for them, and the competition. For example, “New york photos” is searched for a lot, but the competition for these keywords is also tough, so it will be difficult to rank high. On the other hand, “stock photos of dried fruits” isn't searched for often (!), but there is virtually no competition either.

Google Adwords Keyword Tool shows search volumes and competition

Searching in Google for your keywords will give you a good indication of the competition. If you want to go deeper, [Google Adwords' keyword tool](#) is great to refine your choice (and get new keyword ideas). Its purpose is to help online advertisers select keywords to bid on for paid search results, but it provides insights into search volumes and competitiveness, that are useful also for SEO purposes.

How PhotoDeck does it: with the importance of targeted keywords, the “main keyword” setting in PhotoDeck’s SEO panel should come as no surprise!

CONTENT IS KING

The mission of a search engine is simple: when someone searches for a term, he should find something that matches the search and will please him. Google is famously full of PhD graduates that put tremendous amount of intelligence and work into accomplishing this mission. For example, it's easy for a search engine to know when a searcher goes to a website, and then goes back to the result pages because the website didn't meet his expectations.

Tricking search engines to get a low-quality or irrelevant page high in the rankings used to be relatively easy, many years ago. It might still be possible today, but would then require skills, efforts and risk tolerance that don't make sense for an ongoing business concern – especially when search engines evolve every day and heavily penalize abuses.

To succeed, you must prove to search engines that your website is genuine, valuable and relevant to the search terms of your choice. You want search engines to trust your website,

like your clients trust you.

Therefore, here is our guiding principle to SEO for a working photographer:

Love your visitors –
and Search Engines will love you back.

We don't need to tell you that great images will be more successful than poor ones. But there is more than that:

- Make sure the images are **highly relevant to your targeted keywords**.
- **Quality, and quantity:** quality should drive everything you do with your website. But you need quantity, too (while avoiding redundancy), and having a well-populated online archive is valuable both for your clients and for search engines.
- **Add new images often:** your website should always have fresh content!
- **Caption your images carefully** – using the targeted keywords, and semantically similar words. Search engines have a limited ability to identify the content of an image, so descriptive text and keywords are important, and they also help your visitors. Make sure those are relevant to the image! Add descriptions to your galleries, too.

A HELPFUL WEBSITE

Your visitors want a website that is fast, well organized and easy to navigate. So do search engines!

- **Get a fast website.** Fast software on a fast host. That's where self-hosted PHP scripts (e.g. WordPress without optimization plugins) or cheap hosts tend to fail. Speed is important for your visitors, and Google publicly states that it is a criteria in their rankings too.
- Let it be **clutter-less and easy to navigate:** in website design, clarity beats cleverness and coolness. Your visitors should find their way easily.
- If you use nice buttons in your navigation, make sure they are still, code-wise, text links. With the recent progress in CSS styling, there is no reason anymore to design buttons in PhotoShop!
- **Organize your work in a hierarchy of galleries and sub-galleries,** semantically grouped. This helps both

visitors and search engines know what your website, categories and images are about.

- If your website uses Flash, make sure that it loads quickly and that you have an exact, well-maintained mirror HTML site.
- **Repeat the same keywords in links pointing to a page and in the page title.** If a user clicks on a link that says “New York Images”, he will expect the page to display the same “New York Images” in the title, or something very similar – that’s basic usability. And it will help Search Engines link that page to your keywords, too...
- **Sitemaps** are not compulsory, as search engines should be able to follow links to find all the content on your website, but are still a good idea, especially now that sitemaps can include images. There is something reassuring in a clean sitemap that matches the website content. Search engines should be able to detect automatically the sitemap.

PhotoDeck websites are based on clean, well-formed HTML. We focus on their response time (only 140ms on average!) and use a variety of mechanisms to make sure they are as fast as they can be.

We also provide simple and clear navigation, as well as designs that let your content do the talking. Galleries can be nested to create a well-organized hierarchy, and breadcrumbs (link hierarchies) help both visitors and

search engines leverage it.

Naturally, we also provide search engines with complete XML sitemaps behind the scenes, including every image on a site. When we use special effects (e.g. overlay image information), we do it in ways that does not hinder their indexability by search engines.

I AM FAMOUS

Great content on a well-built website is necessary, but not enough. Search engines don't take risks: **they put more popular websites on top**. The underlying logic is: the more websites link to your website, the most popular and the better is must be.

So you want links from other websites that point to your website (“incoming links”). As many as possible.

But you don't want any kind of link:

- **You want genuine links.** Don't buy links. Don't exchange links with irrelevant websites. Links should be valuable for the human beings that will see them and click on them. Search engines are good at detecting link-swapping exercises, or even worse, “link farms”. Remember: love your visitors – and Search Engines will love you back.
- **You want quality links:** an incoming link has little

value if it comes from an unknown or low-quality website. Look for links from trusted, well-established pages, relevant to your keywords.

- **The text on the links (“anchor text”) counts.** Ideally, it should match closely your keywords.

Myth 3: I just need to swap links like crazy

Get as many links are possible, but always make sure they are genuine and relevant. One-way links are better!

Some tools on the internet estimate websites' “Page Rank” to measure their relative importance. Also look at alexa.com for information and traffic estimates.

Alexa.com information for a popular site

Getting incoming links takes time and work – in fact this is the crux of SEO. Some suggestions:

- Look for well-established, relevant (and moderated) directories and ask for your website to be listed.
- Write articles on well-established, relevant online publications (did we write yet again “well-established, relevant”? We did). Writing also helps you position yourself as an expert and put your work on the map, SEO or not.
- For example, a fly-fishing photographer would aim to get links from fishing shops, fishing directories, write about photography in a prominent fishing online magazine, write about fishing photography in a photography blog, etc...
- Twitter, Facebook and other popular services are a good way to multiply your online exposure and link to your website: it's good for business (if you're at least slightly active, that is), and it's good for SEO too.

And if your visitors love your website, they will also link to it spontaneously!

Outbound links

A few links to external websites (on the pages where they are relevant) will help establish your website as a useful resource, part of the wider community. Do not confuse with link-swapping though, and make sure they are indeed useful links!

ON-PAGE OPTIMIZATION

Back in the early days of SEO, when search engines were not that sophisticated, properly using specific HTML tags on your website would go a long way in helping one's rankings. Search Engines didn't have the means they have today to analyze a page's relevancy and usefulness to visitors (remember: love your visitors – and Search Engines will love you back.)

But Search Engines still have a lot of room for improvement, and although our view is that it is of decreasing importance, getting a few details right will still help your SEO efforts: there are few HTML tags (included in the code of your pages) you should know about.

This is where things get technical – consult with your designer if you are not familiar with HTML!

The Title tag

The Title tag, in HTML parlance, denotes the title for your page. It is displayed in the browser bar (not on the page itself), and it is the text that Search Engines display in search results when linking to a page.

The Title tag is still very important, and should include your keywords. As it also shows in search results, it is a good idea to include some element of branding.

Some examples:

- Home page: “Berlin Wedding Photographer Ralf Wolf”
- Category page: “Barcelona stock archive | Joe’s Travel Stock Library”
- Image page: “Royalty-Free Photo: woman smiling on beach”

Search result showing Title tag content and Meta description.

The H1 tag

The H1 tag is the title that is displayed on a well-formed HTML page (putting a piece of text in a bigger, bold font is not the same as explicitly indicating in the code that it is the title).

When a visitor clicks on a link, he expects to be taken to a page with the same (or very similar) text in the page title: the H1 tag is therefore a natural place to insert keywords specific to the page.

Adding the website’s main keywords, as in the Title tag, might also make sense if you are not able to repeat them elsewhere on the page, and as long as it looks sensible to your visitors.

The ALT tag

The ALT tag is connected to an image: its purpose is to specify what text to display instead of the image if the browser cannot display the image. As Search Engines cannot (precisely, at least) analyze an image’s content, the ALT tag should include the image’s caption.

Note about the META tags

A page can also include META tags, that are not displayed anywhere on the website. They include the META Keywords tag. While the META Keywords tag might sound like a good place to insert relevant keywords, it is, in fact,

useless, Search Engines like Google ignore it: since visitors don't get to see its content, it is irrelevant to the all-important visitor experience.

Google does sometimes use the META Description tag, but only in place of an excerpt in search results, not as part of the ranking algorithm. So if you use it, make sure it is enticing (so that more searchers visit your website), and clear at the same time (so that few visitors would go back to the search result page!)

Internal links

Use relevant keywords in the links from one page to another. For example, if your website is about “aerial photos” grouped by location, a link to the Europe category on the front page should read “Europe aerial photos” (or whatever search term you want this gallery to be optimized for).

When two galleries are related but their hierarchical organization doesn't show it, it is also a good idea to cross-link them.

Duplicate content and the Canonical tag

Search Engines don't like duplicate content, as is a sign of potential abuse. For a photographer though, it often makes sense to include the same image in several different galleries / categories. When doing so, identify the primary page for that image, and use the Canonical tag on all other pages with the same content to indicate what the primary

page is.

Keyword density – and a word of caution

Adding text on a photography website, to describe images and galleries, is a good idea. Make sure your website pages include your keywords in these places too, like they do on internal links and titles.

A word of caution though: don't overdo it! Keep a high standard of quality (no need to repeat a keyword and its synonyms 5 times in a sentence) – your visitors must remember your website for its great and helpful content, not for its spammy feel!

PhotoDeck naturally leverages all these optimization opportunities -- and a few more, too. What's more, we give our members control over the way they structure both their Title tags and their META Descriptions, so that they get more control over their SEO!

ANALYTICS

A number of free tools can help you better understand how visitors interact with your website – and follow important SEO measures.

Google Webmaster Tools

Google Webmaster Tools help you

- monitor how Google crawls your website (and identify potential issues)
- get a host of useful information about your keywords on your websites, searches that people do to find you, incoming links, etc...

Power tip: use it to tell Google what your main target market is!

Google Analytics dashboard shows key metrics. Note the high bounce rate: some work is needed on this site!

Google Analytics

Google Analytics is a powerful and free tool that gives you advanced reports on your website traffic. Of particular interest are:

- **The Traffic Sources report:** identifies the external websites that send you visitors, as well as the searches that people perform on Search Engines before finding your website. And if you notice people coming through a keyword you didn't think about, you should build around it!
- **The bounce rate:** what proportion of visitors don't go past the first page, the lower is obviously the better. Related: average visit time and number of pages viewed.

- The bounce rate for visitors coming through search engines is a very important measure, as it indicates how relevant your website is for their search!

There are alternatives to Google Analytics, for example the free StatCounter.

PhotoDeck integrates with both Google Analytics and StatCounter.

MICRO-TUNING

There is always room for improvement. In SEO, micro-tuning (beyond the all-important great fresh content and more quality incoming links) can be about refining keywords, adding better descriptions and more relevant keywords to your images, or testing new titles.

The key question to ask yourself is whether these improvements are worth your time as a photographer, within the role you give to SEO in your overall marketing strategy.

In other words – Would [Pareto](#) approve?

About PhotoDeck

PhotoDeck's mission is to empower independent photographers with the best technology to market and run their business online.

An online portfolio is useless – Photographers worldwide rely on a full-featured website, **powered by PhotoDeck**.

PhotoDeck is a photographer's brainchild, and we're proud of our photographer-friendly values.

www.photodeck.com