

Search Engines
De-Mystified

This guide is for informational purposes only. The information contained in this guide was obtained from Internet sources which we believe reliable, but we do not warrant or guarantee the timeliness or accuracy of this information nor do we warrant or guarantee your site will be included in search engines and/or directories submitted to.

©Geoffrey Carlson Gage, LLC

How Search Engines Work

The term "search engine" is often used generically to describe both true search engines and

Directories. They are not the same. The difference is how listings are compiled.

Search Engines Vs. Directories

Search Engines: Search engines, such as HotBot, create their listings automatically. Search engines crawl the web, then people search through what they have found.

If you change your web pages, search engines eventually find these changes, and that can affect how you are listed. Page titles, body copy and other elements all play a role.

Directories: A directory such as Yahoo depends on humans for its listings. You submit a short

description to the directory for your entire site, or editors write one for sites they review. A search

looks for matches only in the descriptions submitted.

Changing your web pages has no effect on your listing. Things that are useful for improving a listing with a search engine have nothing to do with improving a listing in a directory. The only exception is that a good site, with good content, might be more likely to get reviewed than a poor site.

Hybrid Search Engines: Some search engines maintain an associated directory. Being included in a search engine's directory is usually a combination of luck and quality. Sometimes you can "submit" your site for review, but there is no guarantee that it will be included. Reviewers often keep an eye on sites submitted to announcement places, then choose to add those that look appealing.

The Parts Of A Search Engine

Search engines have three major elements. First is the spider, also called the crawler. The spider

visits a web page, reads it, and then follows links to other pages within the site. This is what it means when someone refers to a site being "spidered" or "crawled." The spider returns to the site on a regular basis, such as every month or two, to look for changes.

Everything the spider finds goes into the second part of a search engine, the index. The index,

sometimes called the catalog, is like a giant book containing a copy of every web page that the spider finds. If a web page changes, then this book is updated with new information.

Sometimes it can take a while for new pages or changes that the spider finds to be added to the index. Thus, a web page may have been "spidered" but not yet "indexed." Until it is indexed -- added to the index -- it is not available to those searching with the search engine.

Search engine software is the third part of a search engine. This is the program that sifts through the millions of pages recorded in the index to find matches to a search and rank them in order of what it believes is most relevant.

How Search Engines Rank Web Pages

Search for anything using your favorite search engine. Nearly instantly, the search engine will sort

through the millions of pages it knows about and present you with ones that match your topic. The matches will even be ranked, so that the most relevant ones come first.

Of course, the search engines don't always get it right. Non-relevant pages make it through, and

sometimes it may take a little more digging to find what you are looking for. But by and large, search engines do an amazing job.

So how do search engines go about determining relevancy? They follow a set of rules, with the main rules involving the location and frequency of keywords on a web page. Call it the location/frequency method, for short.

Location, Location, Location...and Frequency

Pages with keywords appearing in the title are assumed to be more relevant than others to the topic. Search engines will also check to see if the keywords appear near the top of a web page, such as in the headline or in the first few paragraphs of text. They assume that any page relevant to the topic will mention those words right from the beginning.

Frequency is the other major factor in how search engines determine relevancy. A search engine will analyze how often keywords appear in relation to other words in a web page. Those with a higher frequency are often deemed more relevant than other web pages.

Spice In The Recipe

Now its time to qualify the location/frequency method described above. All the major search engines follow it to some degree, in the same way cooks may follow a standard chili recipe. But cooks like to add their own secret ingredients. In the same way, search engines add spice to the location/frequency method. Nobody does it exactly the same, which is one reason why the same search on different search engines produces different results.

To begin with, some search engines index more web pages than others. Some search engines also index web pages more often than others. The result is that no search engine has the exact same collection of web pages to search through.

Search engines may also give web pages a "boost" for certain reasons. For example, Excite uses link popularity as part of its ranking method. It can tell which of the pages in its index have a lot of links pointing at them. These pages are given a slight boost during ranking, since a page with many links to it is probably well-regarded on the Internet.

Some hybrid search engines, those with associated directories, may give a relevancy boost to sites they've reviewed. The logic is that if the site was good enough to earn a review, chances are it's more relevant than an unreviewed site.

Meta tags are what many web designers mistakenly assume are the "secret" to propelling their web pages to the top of the rankings. HotBot and Infoseek do give a slight boost to pages with keywords in their meta tags. But Lycos doesn't read them at all, and there are plenty of examples where pages without meta tags still get highly ranked. They can be part of the recipe, but they are not necessarily the secret ingredient.

Search engines may also penalize pages or exclude them from the index, if they detect search engine spamming. An example is when a word is repeated hundreds of times on a page, to increase the frequency and propel the page higher in the listings. Search engines watch for common spamming methods in a variety of ways, not the least by following up on complaints.

RECOMMENDED SUBMISSION SITES:

Google

FREE/PAID

Google is one of the last remaining free submission sites amongst major search engines. It is a top choice for web searchers and offers the largest collection of web pages of any crawler based search engine. Google employs technologies that allow it to provide highly relevant results for users. It provides search results to a variety of partners, including Yahoo and Netscape.
Free Submit
Google allows sites to submit free to its index. Inclusion is not guaranteed and can take anywhere from a few weeks to months.

Google does not accept payment for inclusion of sites in its index, nor for improving the rank of sites in results. Google does however offer paid advertisement space and sponsorships based on keywords.

AdWords

Pricing for AdWords is based on the position in which your ad is shown.

Your ad is positioned based on how many users click on it over time. Current rates are priced at about $15, $12, $10 CPM (cost per thousand ads shown) for positions 1, 2 and 3 respectively and $8 CPM for positions 4 and beyond.

AdWords is an advertising opportunity offered by Google that can be targeted to key word searches. Your AdWords text ad appears on search result pages for the keywords you buy, and can be targeted by language and country.

AdWords Select

This is a CPC (Cost per click) program that allows you to pay only when a user clicks on your ad. You bid on a keyword, and never pay more than one cent more than your closest competitor. An automated system called “AdWords Discounter” tracks your campaign automatically raising or lowering your CPC within the range you specify. There is also a $5.00 start up cost.

Adwords Select allows you to instantly create your own ad (or ads), and bid on keywords to secure placement on list pages for specified searches. Your placement on those pages is determined by click through and your ad will begin to appear the same day you submit it.

You can manage your account online, to set a daily budget for your campaign and ensure continuous delivery each day throughout your campaign within your specified budget.

Premium Sponsorships

Campaign minimum of $10,000 over 3 months

Google's Premium Sponsorships allow you to purchase premium space for keyword searches. Two enhanced text links appear at the top of every Google results page, when you purchase keywords or phrases your link and information will appear at the top of those search results pages.

LookSmart (looksmart.com)

PAID

LookSmart is a human-compiled directory of web sites. LookSmart currently provides its search solutions to MSN, AltaVista, Excite, Netscape, InfoSpace, CNN.com, CNet, Time Warner, Inktomi and Prodigy. When you submit to LookSmart, your Web site can reach up to 77% of Internet users in the United States through their Web site and partners.

LookSmart offers two listing options depending upon the size and needs or your business:

LookListings Small Business: $49 US set up, $.15 per click through

A Small Business listing provides you with guaranteed inclusion in their directory for one URL. Your new listing should appear live on LookSmart within a few days from the time your listing was added. You will be listed at both LookSmart and its partner sites.

You can list and manage your campaign and your account online. After you pay a one-time set up fee, your account is billed $.15 per click through until your click limit is reached (based on a budget that you determine). If, at the end of a billing period, your account balance is below your monthly budget, your account is refilled up to your budget level. Your account will then be charged that amount.

Small Business Listings are not guaranteed to appear in Featured Listings for suggested keywords but will be listed according to relevancy and space available.

LookListings: $2,500 minimum monthly requirement

LookListings serves medium to large size companies allowing them to list hundreds or thousands of URLs with the capability to drive qualified leads to multiple products and services. LookListings customers receive customized account support and campaign optimization

Open Directory Project (dmoz.com)

FREE
The Open Directory (formerly known as New Hoo) uses volunteer editors to catalog the web. Submission to the Open Directory Project will allow your site to be listed at partner sites, which use the Open Directory database of Web content. The Open Directory powers the core directory services for Netscape Search, AOL Search, Google, Lycos, HotBot, DirectHit and hundreds of others.

Once your site has been accepted into the Open Directory, it may take anywhere from 2 weeks to

several months for your site to be listed. They make updates of the data available weekly, but each partner has their own update schedule.

If a site you submitted has not been listed after three weeks, you may submit it again or you may send an e-mail to an editor of the category for which the site was submitted.

Yahoo! (yahoo.com)

FREE/PAID

Yahoo is the oldest web directory and one of the most popular search services. It is the largest human-compiled guide to the web and has a well-deserved reputation for helping people find information easily. Yahoo lists well over 1 million sites and also supplements its results with those from Google.
Standard Submission – FREE

Yahoo! offers free site submission for non-commercial sites, and most sites listed have been suggested by users. Sites are placed in categories by Yahoo! surfers who visit and evaluate your suggestions and decide where they belong.

Yahoo! requires that you submit to an appropriate category, and provides an international directory for non-US sites. Yahoo! will not guarantee a timely consideration of your site for standard submissions.

Yahoo! Express – non-refundable recurring annual fee $299 US

Required for all submissions to “Business and Economy/ Business to Business” and “Business and Economy/Shopping and Services” categories. By signing up with Yahoo! Business Express, you ensure that Yahoo! will consider and respond to your suggestion in an expedited manner.

Your payment and participation in accordance with the Yahoo! Business Express Service Agreement guarantees that a member of Yahoo!'s editorial staff will look at your site, consider your suggestion and respond to you within seven (7) business days by email.

Payment does not guarantee inclusion in the directory, site placement, or site commentary. It only guarantees that Yahoo! will respond to your suggestion within seven business days, by either adding or denying the site.

OTHER SUBMISSION SITES WORTH CONSIDERING:

AllTheWeb.com (FAST Search)

FREE

AllTheWeb.com (FAST) consistently has one of the largest indexes of the web. AllTheWeb.com is a showcase for FAST search technologies. FAST powers some of the leading portals on the web, including Lycos and also offers large multimedia and mobile/wireless web indexes available from its site.

Once submitted, sites are scheduled for addition to AllTheWeb.com. Not all submitted URLs are added to the index. The period of time between when you submit your site and it is indexed in their catalog will vary with a number of factors like number of pages on your site, whether the site has already been visited recently, etc. Normally your site would be indexed within a couple of weeks.

AllTheWeb.com does not guarantee when or if submitted sites will appear. Resubmitting your site on regular basis will not affect the indexing time.

AltaVista (www.altavista.com)

FREE/PAID

AltaVista is one of the oldest crawler-based search engines on the web. It has a large index of web pages and a wide range of power searching commands. For a couple of years, AltaVista was the biggest and fastest of the crawlers, however Google has surpassed it. It has now transformed itself as a portal and seeks to re-assert its role as an all-powerful search service. It reaches 40 million unique users worldwide and 21 worldwide Web sites.

AltaVista offers a number of ways to get listed:

Basic Submit

You may add up to 5 URLs to AltaVista search results at no cost. AltaVista will evaluate your suggestion in 4-6 weeks. Inclusion is not guaranteed.

Express Inclusion

AltaVista's Express Inclusion service is priced for a 6-month subscription period.

URL 1 $39.00 US, URL #2-10 $29.00 US each, URL #11-500 $19.00 US each

Express inclusion allows you to rapidly add up to 500 URLs and easily update your pages in the database that powers AltaVista’s search results. Additionally, Express Inclusion lets you:

· Keep your page content up to date with automatic weekly refreshes of your pages.

· Maintain updated URLs in AltaVista's global database for a period of 6 months.

· Track submissions and transactions online

· Add your URLs to AltaVista's 21 worldwide Web sites. (To target global markets)
AltaVista Listing Enhancements

For an additional fee, AltaVista allows its Express Inclusion partners to enhance the appearance of their listings by adding logos, icons, custom taglines, and text links.

AltaVista's Listing Enhancements service is priced for a 6-month subscription period.

· Logo 1st URL $50.00 US, Additional URLs $36.00/URL US

· Icon 1st URL $25.00 US, Additional URLs $18.00/URL US

· Custom Tagline 1st URL $50.00 US, Additional URLs $36.00/URL US

· Text links 1st URL $25.00 US, Additional URLs $18.00/URL US

AltaVista Trusted Feed

The Trusted Feed is priced on a cost per click (CPC) model

This is AltaVista’s premium inclusion program. It is geared towards medium to large businesses, requiring a minimum of 500 URLs. This program allows partners to improve their listing by specifying detailed page information such as titles, keywords, and descriptions to improve overall ranking in the AltaVista database. Additionally, Trusted Feed partners receive:

· The ability to update their information weekly

· Detailed performance reporting for each URK submitted

· Control of their listing’s appearance on AltaVista search result pages

· Flexibility to accept even difficult page types (such as framed pages, or pages with dynamic content)

InfoSpace (www.infospace.com)
PAID

InfoSpace provides search results to NBC, Verizon, AOL, Dogpile, LookSmart, Excite, Metacrawler, Siliconinvestor, Netscape and Hypermart. InfoSpace allows advertisers to deliver their message with the search results users request for keywords through their Keyword Integrated Unit (KIU) that provides top page placement for your links and logo.

The KIU is sold on a CPM model (Cost per thousand) and rates vary depending on the keyword and the buy size.

Inktomi (www.inktomi.com)

PAID

Inktomi was first used to power HotBot. Now the index also powers several other services, most notably MSN Search and AOL Search. Inktomi also powers searches for Overture, InfoSeek, HotBot, LookSmart, Northern Light and many others.

Inktomi Search Submit (For sites with less than 1,000 URLs)

First URL $38.95 for one year, Two or more URLs $24.95 each for one year

· 48 hour inclusion to the Inktomi index.

· URL re-fresh every 48 hours for one year.

· Click-through and keyword reporting.

· Ranking reports to measure placement and positioning.

· Higher placement and positioning at some Engines.

· Web search partners provided via Inktomi to make your content easier to find and more searchable

· Advanced relevance algorithms to serve the most relevant content to the users and direct highly targeted visitors to your content

· 48-hour refreshes to keep your specified content up to date in the index

· Ability to specify which pages are included in the index

· Ability to decide when the pages become available in the index

· Ability to verify the validity of URLs upon submittal

· Notification upon the inclusion of your content in the index

· Ability to attract high-quality, targeted visitors

· Helps your content to be found without resubmitting your URL multiple times

Inktomi Index Content (For sites with more than 1,000 URLs)

Inktomi Index is a pay for performance service and rates/buys are coordinated through a sales rep.

· Web search partners provided via Inktomi to make your content easier to find and more searchable

· Advanced relevance algorithms to serve the most relevant content to the users and direct highly targeted visitors to your content

· 48-hour refreshes to keep your specified content up to date in the index

· Ability to specify which pages are included in the index

· Ability to decide when the pages become available in the index

· Verification of the validity of URLs upon submittal

· Notification upon the inclusion of your content in the index

Lycos (www.lycos.com)

FREE/PAID

The main listings at Lycos are derived from AllTheWeb.com (FAST) with some results from the Open Directory project. Lycos also owns HotBot, which it continues to run separately.

Lycos requires you to become a member prior to submitting your URL, but once you do it’s free. Normally it takes about 4-6 weeks for your site to be included in the FAST catalog, however Lycos offers no guarantee that free submissions will be included.

Lycos InSite Select – INTRODUCTORY RATE (AS OF 7/2002) Annual Membership: $18.00 Annual Cost per URL: $12.00

This fee based submission service from Lycos offers guaranteed inclusion in the Lycos web index within 48 hours of submission and full refresh of your site content every 48 hours. (This means your most recent changes are available to the millions of Lycos users, and your site search index is fresh and accurate.)

Once you submit you will receive automatic notification that your site has been submitted and indexed. You are guaranteed inclusion for a full year. Lycos also offers full online access to your submission reports and access to your account.

Note: InSite is a payment-for-inclusion program. It does not provide or guarantee any boost in the relevance of your pages in our search. The key benefit is that the web pages that you have submitted via InSite are included in the index, and that any changes made to the web pages you have submitted via InSite will be indexed a result of the 48-hour refresh of your content.

Lycos InSite Pro - INTRODUCTORY RATE (AS OF 7/2002) 1-250 Pages: $189.00/month

251-500 Pages: $279.00/month

Lycos InSite pro offers a premium service, which not only includes expedited submission and guaranteed listing but also provides you with a search tool for your site that will allow your users search the contents of your site.

Lycos Insite Pro includes the following features:

· Guaranteed inclusion in the Lycos web index within 48 hours of submission.

· Full refresh of your site content every 48 hours.

· Personalized site submission reports and full online account access to your account.

· Remotely hosted Site Search Index for your website.

· Personalized results page for your site search AND web search results page with your logo and site colors.

Overture (www.overture.com)

PAID

Overture (formerly GoTo) invented the pay per click or pay for placement model of keyword based advertising on search engines. It’s the biggest paid-listing search service today. Overtures search listings appear on major search sites including Yahoo!, AskJeeves, Lycos, InfoSpace and MSN.

Overture allows you to bid on keywords by entering a “Max Bid” that you are willing to pay when a user clicks on your listing. All of your bids are automatically set to Auto Bidding, which means you never pay more than one cent above the maximum bid of the next highest competitor.

Overture offers three plans that can provide additional assistance in creating listings and submitting to additional search engines, as well as expedited review of your proposal.

Overture Self Service

No Service Fee

Includes:

· Write your own search listing

· Editorial review within 5 days

Overture Full Service

$99 US Service Fee

Includes:

· Up to 20 professionally written search listings

· 3-5 business day turn around on proposal

Overture Service Advantage

$199 US Service Fee

Includes:

· Up to 100 professionally written search listings

· Your listings submitted to 12 additional search engines for increased exposure

· 2 business day turnaround on your proposal

Teoma/AskJeeves (www.teoma.com)

PAID

Teoma powers searches at AskJeeves.com. AskJeeves is a human-powered search service that aims to direct users to the exact page that answers a user question. Teoma offers site submission (with guaranteed listing) and premier listings for a fee.

Features of Site Submit

Price per URL: 1st URL is $30.00 US, 2 or more URLs are $18.00 US each.

· Fast 7 day, inclusion into the database powering Ask.com and Teoma.com.

· Your Web Page will also be refreshed every 7 days.

· Your URL (Web Page) stays included in this powerful database for 12 months.

Features of Premier Listings:

Sold on a CPC (cost per click) basis

· Access to AskJeeves Keyword Network including Ask.com, Teoma.com and over 50 network sites.

· High impact placement.

· Seamlessly integrated into search page results.

· Keyword targeted to generate high click-through rates and drive targeted traffic.

· Easy to create, update and remove listings as needed

