
to help BOOST your

SEO
EXPERTS

WONDERFUL WEBSITE

NEIGHBOURHOOD
Meet with our INGENIOUS

3

YOUR
LOCAL SEO

EXPERTS

We’re here to make SEO transparent, simple and
accessible to all of our clients.

We’re not hidden away in a bedroom working in our underpants
or some anonymous online only service from some far off land.
We’re on the high street, in your community and local to you.
Your neighbourhood SEO experts.

That means you can actually come in and see us for a chat, give
us a call or drop us an email. Let’s get together and see about
increasing your online presence. First though, you might be
wondering “But what is SEO and why should I care?”

5

WHAT IS
SEO?

We all want to rank as highly as possible when
people search for terms relevant to our business or
our site.

It goes without saying right? Because it makes it more likely
we get more traffic and therefore more likely we generate
enquiries and orders.

Of course, we can pay to be at the top of Google and there is a
place for that. But long term, that can be an expensive way to
push traffic onto your site. Wouldn’t it be better if you could get
traffic from search results without having to pay for every click?
Of course it would!

So how do we make this a reality? Well, there are things we can
do to help Google and other search engines prioritise your
website so that rankings improve over time as a result. SEO is
complex though and it changes all the time. But we like to make
it as transparent as possible. Put very simply it all boils down to
two things that you need to get right.

7

RELEVANCE Is your website useful and easy to read?

Can Google easily read your website and does it think the
content is good enough and relevant enough? Because making
your site technically and structurally easy to view for search
engines will help improve your online presence.

But don’t forget your readers. Making sure the information on
your site is relevant and useful for what people are searching
for, and that they enjoy the user experience, is just as important.
All this is known generally as ‘on-page SEO’.

How we can help:

 Fixing ongoing technical errors

 Maintaining the website

 Making content relevant to search terms

 Improving site speed

 Improving security

 ...and much more.

9

AUTHORITY Is your website credible?

How much do search engines like Google, trust your website?
Because this ‘authority’ determines where you rank. So the
more others link to your site and your content, the more trusted
you are. This is what is generally known as ‘off-page SEO’. Both
‘on-page’ and ‘off-page’ SEO are an ongoing commitment of
resource.

In conclusion, “SEO” is actually just a slang term for a collection
of best practices – web development, digital marketing, content
creation, social media, PR, and so on. It’s all these things done
well, done consistently, that will get you results.

How we can help:

 Building backlinks

 Improving domain authority

 Improving backlink quality

 Social amplification

 ...and much more.

10

PACKAGE INCLUDES
 Blog Article

 Live Reporting

 Client Portal Access

 Local Directory Submission

 Architecture SEO

 Negative Link Removal

 Actionable Insights

 XML Sitemap

 Google Local

 Image Optimisation

 Speed Optimisation

 Advanced Analytics

 Advanced Tracking

 Key Account Management

 Backlink Acquisition

4 Onsite Optimisation Hours

4 Offsite Optimisation Hours

 Adwords Management

SUBSCRIPTION
Billed monthly £200 / €250
Term 3 months minimum. 30 days notice.

SEO PACKAGES
Choosing the right package for you.

Each package has some level of on-page and off-page
optimisation to help improve your online presence. The package

we recommend for you will depend on your budget, existing SEO
profile, and how quickly you want to see results.

PACKAGE INCLUDES
 Blog Article

 Live Reporting

 Client Portal Access

 Local Directory Submission

 Architecture SEO

 Negative Link Removal

 Actionable Insights

 XML Sitemap

 Google Local

 Image Optimisation

 Speed Optimisation

 Advanced Analytics

 Advanced Tracking

 Key Account Management

 Backlink Acquisition

12 Onsite Optimisation Hours

12 Offsite Optimisation Hours

 Adwords Management

SUBSCRIPTION
Billed monthly £1000 / €1250
Term 3 months minimum. 30 days notice.

PACKAGE INCLUDES
 Blog Article

 Live Reporting

 Client Portal Access

 Local Directory Submission

 Architecture SEO

 Negative Link Removal

 Actionable Insights

 XML Sitemap

 Google Local

 Image Optimisation

 Speed Optimisation

 Advanced Analytics

 Advanced Tracking

 Key Account Management

 Backlink Acquisition

4 Onsite Optimisation Hours

4 Offsite Optimisation Hours

 Adwords Management

SUBSCRIPTION
Billed monthly £300 / €375
Term 3 months minimum. 30 days notice.

PACKAGE INCLUDES
 Blog Article

 Live Reporting

 Client Portal Access

 Local Directory Submission

 Architecture SEO

 Negative Link Removal

 Actionable Insights

 XML Sitemap

 Google Local

 Image Optimisation

 Speed Optimisation

 Advanced Analytics

 Advanced Tracking

 Key Account Management

 Backlink Acquisition

6 Onsite Optimisation Hours

6 Offsite Optimisation Hours

 Adwords Management

SUBSCRIPTION
Billed monthly £500 / €620
Term 3 months minimum. 30 days notice.

12

THE PROCESS
Let’s get started

First things first. Let’s take a look under the bonnet of your
website and see where improvements can be made. You might be
surprised at how much more you could be doing to help improve

rankings. From that, we can recommend the best package to
get you started on. Once live, we’ll keep you updated on what’s

happening and what’s changing.

Request a FREE audit
Start by requesting a FREE
SEO audit. We’ll quickly
have a look-see at how we
can improve your online
presence.

13

We’ll talk you through it
There’s loads of technical
information that we won’t
bore you with. But we’ll
give you a no-nonsense
view of what can be
improved instead.

Recommend a Package
We’ll send a proposal
recommending a package,
listing the things we’ll do
each month to improve
your online presence.

SEO stardom begins
We’ll start your project
plan and run a second
detailed audit. Once your
SEO project is launched,
we’ll provide you with
regular updates on what
we’ve been up to and
what’s changing.

14

15

Find your nearest SEO certified
studio to get a free audit.

nettl.com/uk/seo

nettl.com
Find your nearest studio at

Nettl studios are independently owned and operated under licence from Grafenia plc

