

Hieu Phan

Internet marketing plan for a fitness website
Case: lifttofit.com

Thesis

Spring 2020

Business and Culture

International Business

SEINÄJOEN AMMATTIKORKEAKOULU
SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: Business and Culture

Degree Programme: Bachelor of Business Administration (BBA)

Author: Hieu Phan

Title of thesis: Internet marketing plan for a fitness website: case lifttofit.com

Supervisor: Osmo Mäkineniemi

Year: 2020

Number of pages: 56

Number of appendices: 2

The objective of the present thesis was to develop a proper internet marketing plan for the website lifttofit.com. The thesis is composed of a theoretical section and an empirical study. The theoretical part includes some concepts and principles, such as the definition and benefits of internet marketing, how to determine an internet marketing plan, as well as the existing internet marketing channels.

In the empirical study part, a quantitative research method was chosen, with the aim to understand the insights and attitudes of internet users of different ages, genders, professions towards the online fitness industry. The final outcomes were collected to serve the preparation of a detailed internet marketing plan for lifttofit.com, but the implementation of the plan was left to the case company.

As a result of the study, the case company received a completed and tailored internet marketing plan. The internet marketing plan provides the company with guidelines on how to implement internet marketing, examples of the content creation process in different channels, and how to measure the effectiveness of each channel.

Keywords: internet marketing, internet marketing plan, online marketing, SEO, Search Engine Optimization, content marketing, Inbound Marketing

TABLE OF CONTENTS

Thesis abstract	2
TABLE OF CONTENTS	3
Terms and Abbreviations	5
Tables, Figures and Pictures.....	6
1 INTRODUCTION.....	8
1.1 Organizational Background	8
1.2 Research Objectives and Research Questions.....	9
2 Internet Marketing	10
2.1 What is internet marketing.....	10
2.2 Benefits of internet marketing	11
2.3 How to do internet marketing plan.....	12
2.4 Internet marketing components	13
2.4.1 Website design and blogging.....	13
2.4.2 Search Engine Optimization (SEO).....	14
2.4.3 Search Engine Advertising (SEA).....	15
2.4.4 Social Media Marketing.....	17
2.4.5 E-mail Marketing.....	17
2.4.6 Measuring the success of internet marketing.....	18
3 RESEARCH METHODOLOGY AND DATA COLLECTION	20
3.1 Survey data	21
3.2 Questionnaire content	22
3.3 Research results	22
3.3.1 Genders of the respondents.....	22
3.3.2 Age of the respondents.....	23
3.3.3 Preference in surfing the Internet on PC or mobile devices.....	23
3.3.4 Respondents' habits of opening e-mails hours.....	24
3.3.5 Respondents' search engine usage preference.....	25
3.3.6 Respondents' social media channels using habits.....	25

3.3.7	Exercise form preferences of respondents.....	26
3.3.8	Respondents' fitness content searching activity.....	27
3.3.9	Respondents' favorite forms of content.....	27
3.3.10	Respondents' willing-to-search-for content.....	28
3.3.11	Respondents' going to the gym intention.....	29
3.3.12	Respondents' going to the gym goals.....	29
4	CASE: lifttofit.com	30
4.1	Situational analysis.....	30
4.1.1	SWOT Analysis.....	32
4.2	Goals and objectives	35
4.3	Strategy	36
4.3.1	Segments (S) and Target markets (T).....	36
4.3.2	Objectives (O).....	37
4.3.3	Positioning (P).....	37
4.4	Tactics.....	37
4.4.1	Social media marketing.....	38
4.4.2	Search Engine Optimization (SEO).....	40
4.4.3	Search Engine Advertising (SEA) – Google Ads.....	43
4.4.4	E-mail marketing.....	45
4.4.5	The predicted budget for internet marketing plan of lifttofit.com.....	47
4.5	Action	47
4.6	Control.....	48
5	Conclusion	50
5.1	Answers to the research objectives and research questions.....	50
5.2	Recommendations for future researches.....	51
5.3	Limitations	51
	BIBLIOGRAPHY	52
	APPENDICES.....	57

Terms and Abbreviations

Terms

SEO	Search Engine Optimization
SERPs	Search Engine Result Pages
DM	Digital Marketing
IM	Internet Marketing
SEM	Search Engine Marketing
SWOT	Strength, Weakness, Opportunities, Threats
SMM	Social Media Marketing
IT	Information Technology
CTR	Click-through rate
SOSTAC	Situation, Objectives, Strategy, Tactics, Actions, Control

Tables, Figures and Pictures

Table 1. SWOT analysis of lifttofit.com.....	35
Figure 1. Search Ads location.	16
Figure 2. Display Ads location.....	16
Figure 3. The gender share of the respondents.	22
Figure 4. The age share of the respondents.	23
Figure 5. Respondent’s Internet surfing devices preference.	24
Figure 6. Respondents’ habits of opening e-mails hours.....	24
Figure 7. Respondents’ search engine usage preference.	25
Figure 8. Respondents’ social media channels using habits.	26
Figure 9. Respondents’ exercise form preferences.	26
Figure 10. Respondents’ fitness content searching activity.....	27
Figure 11. Respondents’ favorite forms of content.	28
Figure 12. Respondents’ willing-to-search-for content proportion.	28
Figure 13. Respondents’ intention of going to the gym.	29
Figure 14. Respondents’ going to the gym goals.	29
Figure 15. A sample blog post (content) of the website.....	31
Figure 16. Overview of Google Analytics data of lifttofit.com.	31
Figure 17. Content sections of lifttofit.com.	33
Figure 18. The number of content of lifttofit.com indexed on Google.	34
Figure 19. Lifttofit demo Facebook page.....	39
Figure 20. Keyword planner for the term “exercise tutorials”, “healthy food”.	41
Figure 21. Title and meta description tags of an example page.	42
Figure 22. Ad example for “Squat tutorials” keyword.	44
Figure 23. Newsletter sign-up page.....	45
Figure 24. “Subject” and “From” line example.	46
Figure 25. Example content of an e-mail.....	46
Figure 26. Example of what statistics “Newsletter” dashboard provides.	49

1 INTRODUCTION

In this fast-changing world, digitalization has played a vital part in changing how people live, how people communicate, and how people trade. Thanks to the internet, humankind can now access things virtually conveniently, a group of people is now able to communicate with one another easily, one can participate in online learning at anytime and anywhere, the forms of entertainment are much more various and last but not least, online shopping can now be performed simply instead of having go to the shop everyday (Freeman 2019). Because of this reason internet shopping or seeking information online has become more and more popular than never before between consumers and organizations. As a result, if a business wants to be successful, it is essential for that company to have a not only effective but also efficient internet marketing strategy. Lifttofit.com is not an exception due to the fact that the website's main goal is to attract as many traffics (online visitors) as possible.

Therefore, this thesis's objective is to create an effective internet marketing plan of lifttofit.com. There are three main parts in this research. In the first part of the thesis, the author will present definitions of different main internet marketing channels and components. After that, a quantitative research methodology with the data collection of running a survey with an aim of figuring out opinions towards online fitness content from internet users will be implemented. The results of the survey will be collected and taken advantage of to develop the whole internet marketing plan of the website lifttofit.com in the last step. After the research, a full internet marketing plan uniquely designed for the fitness website has been developed.

1.1 Organizational Background

Lifttofit.com was established in July 2018. The website was created with the aim to share valuable knowledge regarding fitness and lifestyles to fitness lovers, people that are new to the gym, as well as professionals, work in the field. The founders specialize the content by addressing numerous tutorials for exercises that can be implemented in the gym by

means of professional blogs, high-quality anatomy pictures and useful tutorial videos as well as sharing a huge amount of valuable knowledge regarding the topic of healthy living lifestyles. Knowing the importance of internet marketing to attract traffics and online visibility of this content-based website, the founders, contributing as the role of webmasters as well, have tried to think of a decent and effective internet marketing plan aiming for the future development of the website. Therefore, this thesis researched and created for the main goal of creating a full internet marketing plan for the website for fitness lovers, lifttofit.com.

1.2 Research Objectives and Research Questions

Nowadays, because of the reason that the internet has opened an opportunity for businesses to interact and communicate with targeted audiences at any time or any place, it is undeniably to say that internet marketing is taking over the traditional marketing (BusinessBlogs 2019). As a result, it is right to say that every business at the moment needs to focus on online marketing perspectives. Therefore, the main objectives of this research are to research, study and develop a complete internet marketing plan for the website, lifttofit.com. According to Surg (2010), research questions play an important part when doing research since they are the catalysts for research. Coming up with appropriate research questions can help the authors focus where the research starts, contribute to the funding and resource allocation process. Considering the main objectives of the thesis, the author will focus on answering one big question: “How to create an effective internet marketing plan for the website, lifttofit.com”, however two following small questions will also be answered serving for the big questions:

- 1) What is internet marketing and what elements required to ensure an efficient internet marketing plan?
- 2) What factors will be included in the internet marketing plan of lifttofit.com?

2 INTERNET MARKETING

In this fast-pacing world, the Internet era has been thriving more widely than ever. According to Lin (2019), after the third quarter of 2019, the number of active internet users is over 4.33 billion, which equals approximately 56 percent of the global population. Due to this fact, it is clear to see that the potential of doing business online nowadays is undeniably huge, it also applies when it comes to the efficiency of internet marketing implementation. Seeing this attractive opportunity, the founder of lifttofit.com has cherished the decision of creating a detailed internet marketing plan for the website. However, in order to develop a perfect internet marketing plan, the first thing to accomplish is to fully understand the definition of internet marketing, in this chapter, the author will discuss more thorough regarding the online marketing topic.

2.1 What is internet marketing

Kiran Kumar N (2014,118) defines internet marketing in a quite circumstantial way as

“Internet marketing, also known as web marketing, online marketing, web advertising, or e-marketing, is referred to as the marketing (generally promotion) of products or services over the Internet. It is essentially any marketing activity that is conducted online through the use of internet technologies. It comprises not only advertising that is shown on websites, but also other kinds of online activities like email and social networking.”

Internet marketing includes a wide range of marketing tactics and strategies, consisting of for instance e-mail marketing, content marketing, paid media, search engine optimization, and so on (McCoy 2018). In another research, Machado, et al. (2016, p. 38) briefly introduced internet marketing enabled brands and organizations the ability to foster many factors such as branding image, interactivity and relationships with their audiences, relevant advertising, communication connections and measuring the outputs. Internet marketing is able to affect different aspects and other activities related to marketing such as advertising, promotion, public relations, sales (McPheat 2011, 9–10).

2.2 Benefits of internet marketing

According to Sharma (2020), thanks to the characteristics of bringing low cost, higher value, and broader audience solutions, internet marketing is considered to bring different kinds of benefits for businesses in general and websites in particular. There are several main benefits that organizations can take advantage of internet marketing. First to be told is the ability to reach potential customers regardless of geography factor, whenever a business owner advertises his/ her product on the digital world, it also means that the advertisement can then appear in front of billion internet consumers. Internet marketing has a unique factor as it can be implemented by almost any kind of business. For example, food business or services providers can engage with the audiences by creating tutorial advertisement videos on YouTube, business coaches or consultants tend to do marketing on LinkedIn regarding their achievements and profiles. The third benefit of internet marketing is it holds a more valuable, engaging and quicker approach than the traditional one. Moreover, the results of performance can now be measured and kept track by using internet marketing. For more information, business tracking tools like Google Analytics, Hootsuite Analytics, surveys, Google Trends are responsible for this feature. Besides, internet marketing offers different options and choices that are best for different businesses. Big brands can focus their efforts on Search Engine Advertising or Social Media Advertising due to having enormous funds, on the other hand, small businesses can emphasize on implementing Search Engine Optimization and Content Marketing instead. The retaining, taking care of old customers processes are easy to proceed by internet marketing as well. This form of action is done by Email Marketing, the action involves providing existing customers with specific products and services details, new updates, exclusive offers.

Storm (2019) also explains that internet marketing can bring about some undeniable advantages. First to be told, online marketing is cost-effective, it is considered to be an affordable way to attract products to interested consumers thanks to the fact that there is a handful of budget-friendly digital marketing and advertising methods. Internet marketing is measurable, which means that nowadays when a business decides to invest money into a marketing campaign, it is provided with the ability to track the results of the

campaign to see whether the campaign is efficient or not, for example, a SEO strategy performance can be monitored by Google Analytics. To add up, ideal customers can be targeted efficiently by internet marketing. Although targeting people with traditional marketing methods is quite difficult, internet marketing can help reach potential consumers easily. Last but not least, improving the conversion rate can be counted as an internet marketing benefit. By investing in online marketing methods, a business can expect its strategy to have a higher conversion rate, this is due to the fact that internet marketing enables the ability to target more specific leads.

2.3 How to make an internet marketing plan

There are various ways to implement an internet marketing plan, however, the most widely known and fundamental method is SOSTAC model of marketing. SOSTAC Model was found by Paul Smith. This model is used by organizations around the world. SOSTAC focuses on six basic elements of a marketing plan, which are “Situation”, “Objectives”, “Strategy”, “Tactics”, “Actions”, “Control”. (Reed 2014, 146–147).

The situational analysis is emphasized at the beginning to give an outstanding attraction of key strengths of a corporation (Reed 2014, 146). Situation analysis can help answer the big question of “where are we now?” of a company by clearing the factors of how that company is performing, the competitive advantages of that company, how effective is the marketing mix. Due to the next phase “objectives”, the company needs to clarify the answer for the question “where do we want to be?”. After finishing this phase, the company ought to think about “how do we achieve the objectives?” or in other words, they must figure their strategies in the future. In the following phase, SOSTAC model helps the company identify its tactics of the strategy by answering the question “How exactly do we achieve the strategy”. “Actions” and “Controls” are the two final steps that remind the corporation to execute the plan and measure the effectiveness of the plan (Chaffey & Smith 2008, 4).

2.4 Internet marketing components

In this digital world, it is said that in order to create a successful and comprehensive internet marketing strategy, businesses in general and webmasters, in particular, ought to understand key components to gain more potential customers, rocket the business growth and elevate the organization reputation. Hereby, the author will discuss more regarding six main components that every business needs to keep an eye on if it wants to build a proper internet marketing plan.

2.4.1 Website design and blogging

Every business wants to move to the digital market world nowadays must firstly think about creating a website to show the professional of that organization as well as outreach the potential customers more efficiently, therefore the first factor should be mentioned is designing website. In short, web design is the process of creating a website, the process involves different aspects such as determining the website layout, content creation, graphic design work. To add up, website design is technically the broader category of web development (TechTerms 2013). Carmichael (2020) states that to design an engaging website, marketers should follow these main eight steps:

- Decide your website's purposes, aims, goals, and strategies.
- Implement research on the latest trends regarding website design.
- Select a platform you want to attach with.
- Choose a template and begin customizing.
- Define your branding.
- Create content and optimize the content.
- Analyze performances and improve them in the future.

2.4.2 Search Engine Optimization (SEO)

When it comes to an internet marketing method that is both performance-effective and cost-effective, Search Engine Optimization (SEO) should be nominated as the first choice. Search Engine Optimization (SEO) has the main aim of acquiring the highest-ranking or position in the organic listings on the search engine result pages (SERPs) that is relevant to the inquiries search engine users search for (Chaffey & Ellis-Chadwick 2016, 484). According to Hardwick (2019), search engines, some popular ones can be listed as Google, Bing, Yahoo, Yandex, will choose the most relevant results to their users' search terms so in order to make a search engine optimization process successful, it is ought to demonstrate search engines that your content is the most appropriate result for the topic. Although SEO is considered one of the most important tools to increase visibility on Google and other search engines by having the characteristics and benefits of being free, driving localized traffic, earning mobile-friendly ability, there are downsides to SEO like it is important for business to see results since SEO is not a fast-moving process. Besides, the changes in different factors regarding SEO like algorithms and methods can negatively affect the SEO process of one's business (Saba SEO 2019).

Neil Patel (2012) states that there are three main big steps to implement a Search Engine Optimization Plan which are on-site SEO, content creation, off-site SEO. On-site SEO is the process of optimizing different elements on a website with the aim of earning higher rank as well as gaining more relevant traffics for a particular website (Moz 2017b). On-site SEO refers to the practice of building internal links to give the most concrete structure of a website and optimizing distinctive tags of a website including title tag, meta tag description, header tags, image & alt tags. The second steps are creating quality content and publishing them on the website, these content can consist of various things including, but not limited to: blog posts, infographics, videos, podcasts, e-books, articles related to an industry, tutorials. Content creation can be extremely important and beneficial to the process of attracting website visitors and showing search engines good impressions. By having a considerable content amount, your visitors tend to spend more time on your website, and search engines will put more pages of your website in the search index. Last to be discussed is off-site optimization, or also known as link building, basically, the goal

of this stage is to persuade other websites to link to your website. Some ways for optimizing the off-site factor of a website can be listed as submitting guest blog posts to blogs that are in the same industry, contact other businesses to persuade them link back to your website, register for local search profiles and social media profiles, create link-worthy content, infographics for instance (Patel 2012).

2.4.3 Search Engine Advertising (SEA)

On the other hand, search engine advertising (SEA) or also known as paid search (pay-per-click) marketing (PPC) happens when an internet surfer types an inquiry using specific keywords, it is the job for marketers to plan and invest money into SEM (search engine marketing) to produce the most effective ads which are, later on, shown as paid search results (Pigot 2018). Andersen (2018) explains there are two main forms of paid ads which are search ads and display ads. Search ads locate above organic search results as soon as a consumer look for an answer, product and service on the search engines as can be seen from figure 1. Meanwhile, display ads tend to appear on search engine result pages, Google Display Network, a powerful system that associates with 2 million websites and 90 percent of internet users including YouTube, alongside the original content of that website (figure 2). In a usual paid search campaign, keywords, ads and landing pages are three main elements to be included. First of all, a business needs to give Google a list of relevant and wanted keywords so that Google can likely distribute its ads, which are related to those keywords, on the results page whenever an internet user types in a query. If a viewer clicks on your ads, he or she will be led to the business's landing pages. The objective of landing pages is to create leads from online users, the leads can include buying behavior, e-mail registration, phone calls and so on (HubSpot 2019, 14).

Figure 1. Search Ads location.

Figure 2. Display Ads location.

2.4.4 Social Media Marketing

Thanks to the appearance of the rapid growth of social media marketing nowadays, businesses are attracting potential customers easily. Social Media Marketing is defined as an activity of promoting a company and its products, and services through social media channels (Nadaraja, Yazdanifar & Rashad 2013, 2). Also according to Brooks (2019), social media marketing involves designing original, free, engaging content on social media sites of organizations so as to boost its brand reputation and online working performances. The goal of social media marketing is to create content to attract the followers' interest regarding specific topics. The final objective is to make new consumers pay more attention to the brand (Brooks 2019). In general, social media's main goal is to enhance lead generation and develop brand awareness. However, in order to choose the right social media channels for a business to perform, it is advised to consider what channels its competitors are using, what content type a business wants to create, and the number of social media channels it can efficiently manage. Some outstanding social media channels for business marketing can be listed as Yelp, Youtube, Instagram, Pinterest, Twitter, LinkedIn, Facebook (Ascierto 2017).

2.4.5 E-mail Marketing

E-mail marketing has been considered a really effective marketing channel due to its fastest-growing trends in digital marketing at the moment (Alekseeva, Stroganova & Vasilenok 2019, 15). Regarding the definition, e-mail marketing refers to a direct marketing form which communicates commercial or fund-raising messages to a group of audience by means of e-mail. However, there are three forms of e-mail marketing:

- Sending e-mail messages to a business's current or previous customers to enhance customer loyalty and returning purchase factor.
- Sending e-mail messages with an aim of attracting new clients or persuading current customers to buy something.

- Using e-mail messages as advertisements to send to customers by other companies (Fariborzi & Zahedifard 2012, 232).

There are seven components in an e-mail marketing strategy in total. The first component organizations can think of is to increase the efforts of segmentation based on geography, demographics, job title & function, purchasing frequency, monetary spending factor. Besides, a company ought to rethink and refine its opt-in campaigns to better the e-mail marketing plan. E-mail lists should be cleaned occasionally as well and previous customers in the lists should be maintained. Also, a company needs to keep in mind that nowadays internet audiences tend to view e-mail messages without images turned on so the fourth factor is to ensure that e-mail messages are still readable and understandable without images. Moreover, institute authentication standards like SPF records, Sender ID records and Domain Keys Identified Mail needs to be set up. Additionally, one of the most efficient ways to build an e-mail strategy is testing, and the testing process should include six steps: question-asking, theory forming, test creation, e-mail list segmentation, results measurement and analyzing and changes making. Last but not least, rethinking ineffective campaigns that have run for period of time after the measurement practices is not a bad choice (Ayan 2007, 9–14).

2.4.6 Measuring the success of internet marketing

After implementing all the internet marketing strategies mentioned above, the final point to consider when planning a campaign is to evaluate and measure the process. Nowadays, online marketing can offer businesses incredible growth in incomes and profits as long as they carefully plan and keep track of the marketing strategy, objective and goal. To do so results effectiveness evaluation and measurement is an inevitable step of every marketing campaign (Leppäniemi & Karjaluoto 2008, 50–61).

According to Lvovych (2016), a business should try to evaluate the effectiveness of its internet marketing campaigns against pre-set goals and achievements. A term called ROI, also known as Return On Investments refers to the proof of a successful marketing

plan. Some useful metrics can help measure ROI from internet marketing strategies include:

- Goals for conversion: The period an organization should aim for the number of online purchases, forms collected, time on site, interactions on social media, etc.
- Reach: The number of users that your business can reach to.
- Traffic: The number of online visitors to your website, this metric can be tracked through measurement tools like Google Analytics.
- Leads: Keep an eye on how many traffics could turn into leads.
- Costs: Cost per lead is also an important factor. The metric is measured by dividing marketing costs by converted customers' numbers.

3 RESEARCH METHODOLOGY AND DATA COLLECTION

Research stands for a way of solving a problem systematically by answering questions or supporting hypotheses by means of trustful data (Bacon-Shone 2015, 14). The choice of a research method for collecting the data is irreplaceable when a thesis is being done. In 2007, Gina Wisker explained that there were three main types of research methodologies including quantitative research method, qualitative research method, and mixed-method. The quantitative research method was best applied when a thesis, research had the main goal of analyzing variables, data and verifying theories that had been existed or making questions about whether they were right or wrong. By receiving the data that had been collected regarding different variables, the researcher could come up with new hypotheses.

On the other hand, qualitative research was suitable for researches that had the main objectives of understanding beliefs, meanings, ideas, values, and intangibles. A good example of this described research that might benefit from qualitative research was research regarding students' learning styles and their approaches to study. Apparently, this research could only be described and understood subjectively by students.

The last method to be mentioned was a mixed method by combining those two methods explained above.

Because of the reason that the thesis' main goal is to develop a proper internet marketing plan for lifttofit.com, so that understanding internet users' behaviors and insights towards fitness website such as who are they, how they search for keywords, how they find the website, what social media channels do they use is a vital aspect should be researched on. Therefore, a quantitative research method with the data collection of survey questionnaires will be conducted. According to Aliaga and Gunderson (2005, 25), quantitative research accounts for giving answers for a certain phenomenon by collecting numerical data which are evaluated by using mathematically based methods. Bryn Farnsworth in 2019 also explained that quantitative research is taken advantage of to quantify beliefs, attitudes, insights or other defined variables with a view to supporting or

refuting hypotheses about a specific phenomenon and these results are taken from the study sample in a wide population group of people.

Regarding methods used for quantitative data collection, there are five main methods can be applied which are probability sampling, interviews, surveys/questionnaires, observations, document review. As it has been mentioned above, surveys/questionnaires method will be used to understand different perspectives of internet users. Survey research tend to be proceeded to measure thoughts, beliefs, opinions and feelings of a group of people. Today, a survey consists of a set of questions that is given to a sample, and it is a good way of collecting a broad amount of data, offering a large perspective. There are different form of surveys, they can be implemented through telephone, mail or face-to-face.

3.1 Survey data

The survey's purpose was to identify the behaviors, insights and opinions of internet users regarding online fitness content to later on, apply these important information in the future internet marketing plan of the website. In the survey, there was a total of eleven questions related to the fitness behaviors and insights. The questionnaire was activated and sent on Monday, March 23rd, 2020 and then deactivated on Wednesday, April 1st, 2020. An introduction letter including the link directing recipients to the questionnaire on Google Form was sent to over 1000 students, staffs and professors in the SeAMK network and author's professional network to discover their behaviors regarding wellness topic. The main reason behind this choosing decision was the group sample contains all the active internet users may have the interest in developing their health and physical conditions. Recipients were asked to answer the questionnaire called: "Internet users' opinions towards online fitness content". The questionnaire was in two languages English and Vietnamese. In the questionnaire, there were 11 mandatory questions in total.

3.2 Questionnaire content

The full content of the questionnaire can be found in the appendix.

3.3 Research results

After sending the invitation to over 1000 recipients, there are 52 people completed the survey. The following parts will discuss further regarding the respondents' demographic status, internet using intents, fitness behaviors and opinions.

3.3.1 Genders of the respondents

The question aims to figure out the patterns involving the genders of the respondents. Figure 3 shows 51.9% of the sample are men and the rest 48.1% are women.

Figure 3. The gender distribution of the respondents.

3.3.2 Age of the respondents

The objective of this survey question is to find out the respondents' age. 51.9% of the people who answered the questionnaire are 16 to 30 years old, while people aged from 31 to 60 years account for 48.1% of all the informants, as can be seen from figure 4.

Figure 4. The age distribution of the respondents.

3.3.3 Preference for surfing the Internet with a PC or mobile devices

This survey question targets to understand whether respondents tend to access the internet by PC or mobile devices. The research finds out that the majority of respondents (71.2%) like to surf the Internet on mobile devices and only 28.8% of them prefer the PC platform (figure 5).

Figure 5. Respondents' Internet surfing devices preference.

3.3.4 Respondents' habits of opening e-mails hours

This question helps to clarify at what time of the day the respondents usually open e-mails, serving for the future e-mail marketing strategy for lifttofit.com. According to figure 6, 42.3% of the answerers declare that they usually open e-mail from 12 am to 6 pm, the proportion of respondents who check their e-mails from 6 pm to 12 pm was 17.3%. Meanwhile, 40.4% of the participants answer they tend to check e-mails from 6 am to 12 am.

Figure 6. Respondents' habits of opening e-mails by time of the day.

3.3.5 Respondents' search engine usage preference

Figure 7 helps us understand which search engine that people usually use. It is not quite surprising that Google is the most popular search engine platform among respondents by holding 100% proportion.

Figure 7. Respondents' search engine usage preference.

3.3.6 Respondents' social media channels using habits

The next question aims to understand how often respondents use different social media channels. In total, there are four channels investigated: Facebook, Instagram, Twitter, and LinkedIn. According to figure 8, Facebook, there are 44 people who say that they often use Facebook, 7 internet users claim that they sometimes use it, only one person never used the channel. 28 respondents claim that they often used Instagram, 18 people sometimes use Instagram and the rest 7 respondents never use this social media platform. When it comes to Twitter using habits, 15 respondents often used this channel, 13 people sometimes spend time on the platform and 27 answerers have never used Twitter in their life. Last but not least is LinkedIn, 11 people claim they often used it, 19

respondents sometimes use it and 22 people never use LinkedIn before.

Figure 8. Respondents' social media channels using habits.

3.3.7 Exercise form preferences of respondents

The seventh research question aim to identify the respondents' exercise forms preferences. To be more specific, 23.1% of respondents respond that they prefer cardio form exercises such as running, HIIT, Zumba, meanwhile, 36.5% of people are interested in weight training and 40.4% claim they balance between both of the forms (figure 9).

52 responses

Figure 9. Respondents' exercise form preferences.

3.3.8 Respondents' fitness content searching activity

The next one is a question that only provided with two answers, “yes” or “no” to see whether respondents have the tendency of going to the internet to search for fitness content including exercise tutorials, information or not. As can be seen from figure 10, 65.4% of participants stated that they have searched for fitness content at least once and 34.6% of them have not implemented any single search.

Figure 10. Respondents' fitness content searching activity.

3.3.9 Respondents' favorite forms of content

The next question have the objective to find out what content forms attract online users to pay attention to the most. The majority of respondents (73.1%) answer that they prefer video form of content. 19.2% of people pay attention to articles and only 7.7% of answerers are attracted by infographics as can be seen from figure 11.

Figure 11. Respondents' favorite forms of content.

3.3.10 Respondents' willing-to-search-for content

Regarding the tenth survey question, the mission is to identify whether respondents are willing to go to the internet to search for tutorials regarding exercises or healthy living lifestyle information like healthy eating habits. Figure 12 illustrates 67.3% of people want to search for tutorials regarding exercises and 51.9% of respondents find interest in healthy living lifestyle topics.

Figure 12. Respondents' willing-to-search-for content proportion.

3.3.11 Respondents' going to the gym intention

Upon this question, the people are asked whether they have the intention to go to the gym or have already been going to the gym. Figure 13 shows out of 52 respondents, 34 people (65.4%) state that they intend to go to the gym or have already been going to the gym, and the rest 18 people (34.6%) deny the offer.

Figure 13. Respondents' intention of going to the gym.

3.3.12 Respondents' going to the gym goals

The last question is only available to the respondent if they choose the answer “Yes” in question 11. According to figure 14, the number of respondents that want to lose weight accounts for 14.7%, the number of people want to gain muscles accounts for 35.3%. On the other hand, 26.5% of respondents go to the gym because they dedicate to maintain current body shape and condition and the rest 23.5% of people are interested in joining a healthy living lifestyle.

Figure 14. Respondents' going to the gym goals.

4 CASE: lifttofit.com

Since lifttofit.com has not yet developed any internet marketing plan yet before, the author will plan a potential plan for the fitness web based on the steps of the SOSTAC model. In the next parts of the thesis, the internet marketing plan will include six main steps according to the SOSTAC model, “situational analysis”, “objectives”, “strategy”, “tactics”, “actions”, and “control”.

4.1 Situational analysis

The website lifttofit.com was created in July 2018 and the original purpose of it is to provide fitness enthusiastically, people want to have a healthy living style with useful information regarding fitness and healthy living style topics. The contents appeared on the website are based on different forms: video tutorials, dedicated articles and e-books, which can be seen in a sample post of lifttofit.com in figure 15. Until today, website is the only channel that lifttofit.com is focusing and emphasizing on. However, the creator of the website wants to expand it to other possible channels like social media channels, e-mail channels as well.

As it can be seen from figure 16 extracted from Google Analytics data of the website, the number of online visitors to lifttofit.com varies from 150 to 200 traffics per month in the last six months (November 2019 to March 2020), which is relatively low, in which 95.6% of the total users are new, and only 45 users (4.4%) accounts for returning ones. Some important data like the average session duration (20 seconds) and bounce rates (92.6%) of lifttofit.com are performing terribly as well. Seeing the urgent in recovering and enhancing the website’s performance, this thesis is addressed to create a fresh internet marketing plan for it.

CHEST EXERCISE – HOW TO DO INCLINE DUMBBELL BENCH PRESS

JULY 6, 2018 NO COMMENTS

CHEST EXERCISES

CHEST EXERCISE – HOW TO DO INCLINE DUMBBELL BENCH PRESS

Incline dumbbell bench press is a perfect exercise for growing your chest. Besides, it is quite an easy-to-perform exercise since it does not require any complicated moves. Let's together with Lift2Fit have a glance at the exercise brief info, tutorials, and some useful tips to answer the question *How To Do Incline Dumbbell Bench Press*.

Brief Info:

Type of workout: Strength.

Major muscle group: Chest.

Participated muscle groups: Upper pectoralis, pectoralis, triceps, shoulders, serratus anterior.

Tools: Barbell, bench, lifting belt (optional).

Force: Push.

Anatomy image:

Figure 15. A sample blog post (content) of the website.

Figure 16. Overview of Google Analytics data of lifttofit.com.

4.1.1 SWOT Analysis

SWOT Analysis is a necessary tool when it comes to strategic planning and organization management. Based on this analysis form, companies can develop their own organizational and competitive strategy more efficiently. The acronym SWOT means “strengths”, “weaknesses”, “opportunities”, and “threats”. The first two components “strengths” and “weaknesses” refers to the internal factors of the organization, meanwhile, “opportunities” and “threats” stand for external attributes of the environment. (Gurel, Emet 2017, 995). According to Alan Sarsby (2012), “strengths” are all the components that are internal and useful. Factors that are considered as “strengths” can support an “opportunity” or overcome a “threat” to offer organizations an advantage. Strengths may include financial advantages, technological and production strengths, customer service bright spots or dedicated employees. On the other hand, “weaknesses” are internal and harmful. To assert the contrary of the benefits that “strengths” bring about, weaknesses can make “opportunity” unable to take place and may include financial weaknesses, old technology, customer service weaknesses and skills shortage of employees. “Opportunities” are external factors that companies have no control but can potentially give organizations stay ahead in the market. “Opportunities” arise under many circumstances, for example, the withdrawals of competitors from the market, new social trends, and technological innovations. On the contrary, “threats” are factors happen externally and might be harmful to businesses. Some examples can be considered as “threats” are a new competitor entering the market, restrictive regulations. As a result, to fulfill the expectation of this thesis, building an effective internet marketing plan for the website lifttofit.com, the creation of SWOT analysis for the website is an initial requirement.

Regarding the first component, the strengths of lifttofit.com. The website consists of an asset of relevant content and user-friendly design. As it has been mentioned before, the main theme and topic of the website are about fitness and healthy living lifestyle knowledge, so that ensuring the content illustrated on the website related to the topic in a clear and user-friendly way is the top priority of content creators of lifttofit.com to maintain this strength of the website whenever an internet user search for the query

“fitness”. The fitness website does an excellent job as it provides users with two blogging sections regarding fitness and healthy living style, in which each section, there is a number of articles, as can be seen in figure 17 available giving valuable knowledge for readers with demand.

Figure 17. Content sections of lifttofit.com.

Another strength of the website should be mentioned is using an authorized and professional hosting service which is GoDaddy. GoDaddy is an American company that is one of the world’s largest domain registrars. The organization provides web hosting and other related services like SSL certification, website security, e-mail marketing, e-commerce solutions and website builder as well (Caitlin 2019). According to Desire Athow (2020), GoDaddy is listed as the top 10 best web hosting services for websites thanks to amazing values it provides such as free backup and restores, unlimited storage opportunities, free Microsoft Office 365 Business Email for one year. By using a good hosting service like GoDaddy, the website does not have to worry about incidents like failing connectivity, crashing servers which might affect badly users’ experiences.

However, the website also has some weaknesses to keep an eye on. Few contents are listed as the first problem of lifttofit.com. As inspected by the author, the contents of lifttofit.com ought to increase since there are only 39 pages appeared on the search result

as can be seen in figure 18. Paul Morris, a worker has involved in the web industry for over 16 years, stated in an article discussing on how much content does it need on the webpage to rank on Google in 2016 that: “ *The more content you have on your site, the better. There is, however, one caveat: quality above quantity*”. Therefore, in order to improve the website’s SEO performance, the number of content must be increased, at the same the quality must be ensured.

Figure 18. The number of content of liftofit.com indexed on Google.

When it comes to the opportunities for liftofit.com to thrive, the development of the internet is on the top of the list. To support this statement, there is research conducted by Internet World Stats (2020) illustrating that until January of 2020, there are approximately 4,574 million users from different parts of the world. This means that 58.7% of the world’s population has accessed to the internet, leading to the fact that every website nowadays can potentially receive a huge amount of online visitors, and liftofit.com is not an exception. As a result, if the fitness website draws appropriate plans investing in internet marketing to take advantage of this worldwide trend, the traffics will keep rising dramatically in the future. Another opportunity that could be mentioned is in today’s world, people care about their health than they used to in the past. The backbone of this fact is there is an undeniable example that in 2018, only in the United States, there were 62.5 million gym members and from 2000 to 2017, the rates of gym membership experienced significant growth compared to the past several years (Weller 2019). By fulfilling this positive trend, the website is expected to receive more readers that are interested in the topic of fitness and wellness in the future.

Regardless of the opportunities, there are still some threats that might be harmful to the website. The high competition in this industry is considered to be the most major threat.

In fact, the competitors can either be already existing in the market such as fitness blogs, online nutrition stores or wellness magazines or other entrepreneurs that share the same interest in the future. After using similarweb.com, a website that provides the analyzing of any website or application to get the outcomes of valuable data like number of traffics, traffic by countries, competitor and similar sites, the author found out that there is a significant number of websites that lifttofit.com has to compete in the fitness content industry such as islandyoga.com, thefitnest.ca, lavendaire.com and so on. In order to stay ahead in the industry, lifttofit.com ought to develop an appropriate internet marketing plan that is better than the competitors' or in other words, get rid of the threat.

Table 1 shows the summary about SWOT analysis of lifttofit.com.

Table 1. SWOT analysis of lifttofit.com.

Strengths	Weaknesses
Relevant content and user-friendly design. Authorized and professional hosting service.	Small number of content.
Opportunities	Threats
The development of internet. Health development intention of people.	High competition in the market.

4.2 Goals and objectives

Before implementing any business plan, marketing plan in general, or an internet marketing plan in particular, it is necessary to first draw out goals and objectives of that

plan. For the case of lifttofit.com, because of the fact that the owner of the website wants to increase the website's brand awareness, to earn loyal visitors and to better SEO performances of the website as the main goals, the main objectives of lifttofit.com are addressed as follows:

- Increasing the website traffics.
- Creating engaging content regarding two main topics regarding exercise tutorials and healthy living lifestyles, however, there should be more exercise tutorials content than the healthy living lifestyles based on the internet users' interest according to figure 12.
- Establishing related social media channels like Facebook and YouTube to support the main website's performances.
- Developing an effective e-mail marketing strategy.
- Measuring marketing performances occasionally to ensure progress.

4.3 Strategy

When it comes to developing the strategy for the internet marketing plan, it is vital to remember the acronym STOP (Segments, Target markets, Objectives and Positioning) which express key components of any marketing strategy (Chaffey & Smith 2008, 4).

4.3.1 Segments (S) and Target markets (T)

These two factors require the answers for the three following questions "What segments are being targeted online?", "How do we break the market into segments and which ones are we going to target?", and "Who is the target market?" (Chaffey & Smith 2008, 4).

Regarding choosing the online segments, the main segment that lifttofit.com is going to focus on is people who are interested in exercising and healthy lifestyle. The next question demands dividing up the segments so the website will split the attention for two main segments in the market: individuals who love going to the gym and people fond of healthy living lifestyle to develop appropriate content accordingly. And last but not least, the target market will be internet users around the world.

4.3.2 Objectives (O)

As the objectives have been mentioned before in the thesis, it is not necessary to be repeated in this strategy part. However, it is essential to bear them in mind.

4.3.3 Positioning (P)

To figure out the “positioning” factor, it is important to clarify the question “How do we want to be perceived in each different target segment?”. As it has been mentioned before, there will be two main segments for the case of lifttofit.com. For each segment, there will unique content distributed accordingly. For example, for the group of fitness lover, fitness content will be created to fulfill the expectation. On the other hand, specialized content regarding healthy living lifestyle will be provided the segment of people enjoy living healthily.

4.4 Tactics

According to Chaffey and Smith (2008), tactics are defined as the strategy details. It is important for every company to list all the digital tools they are going to use. Meanwhile, strategy refers to the long-term and enduring actions, tactics have the characteristics of short term and flexible. It is necessary to clarify the budget for each digital channels. Regarding the internet tools usage topic, lifttofit.com will focus on four main channels:

social media marketing, search engine optimization (SEO), search engine advertising (SEA), and e-mail marketing.

4.4.1 Social media marketing

The first marketing component that should be targeted in this whole internet marketing plan is the social media marketing tactic. Because of the fact that the website has not been involved in any social media channels before so the author decides that lifttofit.com should only focus on one most effective and widely used social media channels at the early stage to maximize the performances. According to figure 8, the most frequently used social media channel is Facebook so it would be the main social media channel supporting lifttofit.com at this stage. And another valuable information found out thanks to figure 11 is that the majority of respondents are interested in video content form so creating a YouTube channel for lifttofit.com to broadcast videos will be also a priority.

YouTube

Creating a YouTube channel under the name of lifttofit is the first step in this social media marketing strategy. This channel will include videos surrounding the topic of fitness and wellness lifestyle, the videos tend to be such as exercise tutorials, introduction of different types of healthy food, and other topic-related videos. These YouTube videos will, later on, be published on other social media channels like Facebook, Instagram and the main website of lifttofit.com as well to boost efficiency.

Facebook

There are different steps so as to run Facebook marketing. However, in this internet marketing plan, the author has summed up to draw the three most essential steps in introducing a Facebook marketing campaign which is signing up, adding pictures, and creating post content.

Signing up

Signing up a Facebook business page consists of entering business information regarding page name, or the name people are likely to search for when trying to find business. For the name of the page, lifttofit.com will keep the name Lift To Fit and choose it as the page name.

Adding pictures

Next, uploading profile and cover images for a Facebook page is essential. When it comes to the profile picture, the author decides to design the logo for Lift To Fit page by himself. And the cover image of the page will be gym-related image and picked from a website offering free source of pictures called freepik.com as can be seen from figure 19 as a demo.

Figure 19. Lifttofit demo Facebook page.

Post content

The next component to determine is the page's content. In order to maximize Facebook marketing performance, a variety of post types is necessary. So that the posts will suffer from different forms such as videos taken from Lifttofit Youtube channel, photos, texts, blog posts summarized from the website articles, inspirational quotes, funny memes, questions, quizzes, infographics, small tips.

4.4.2 Search Engine Optimization (SEO)

According to the survey research, Google holds the biggest proportion of respondents' search engine usage preference. So in this internet marketing plan, the optimization of lifttofit.com will focus on Google search engine results.

Content creation and optimization

The first step of lifttofit.com SEO plan is to create content and optimize them. However, before creating any engaging content, keyword researching is the top priority. The author decided to brainstorm and collected as many keywords as possible by putting himself in the shoes of visitors when they implement searches on possible topics, in this case, are fitness and wellness ones.

Since lifttofit.com is a fitness blog with the aim to attract internet users to search for fitness and wellness content so possible general keywords might be: "exercise tutorials", "healthy food". A great tool for expanding the range of keywords is using an effective keyword research tool, in this case, Google keyword planner, so the author decided to use this tool to receive more ideas for the search term "exercise tutorials" and "healthy food".

According to figure 20, the two columns "Competition" and "Suggested bid" ought to be paid attention to. Since the website has not implemented any prior SEO activities before, the author decided to choose keywords with "low" competition feature to get as many pages of lifttofit.com on the search engine result pages as possible. Once the long list of suggested keywords is ready, the author chooses the not only five most potential keywords but also hold "low" competition status, which is "shoulder press tutorials", "squat tutorials", "jumping jack tutorials", "healthy options at taco bell", "healthy Chinese food options".

After that the content would be created based on chosen keywords in different forms like videos, articles and infographics. Collected data from the survey questionnaire shows that 71.2% of respondents tend to use mobile devices whenever they search for information on the internet so the optimization for mobile device content of lifttofit.com is really

important. Fortunately, the website is powered by Wordpress, a reliable content management system that provides and ensures the optimization of content on mobile devices.

The screenshot shows a keyword planner interface. At the top, there is a search bar with the text 'exercise tutorials, healthy food' and a toggle for 'Including brand names'. Below the search bar, there are several filter buttons: '+ yummy food', '+ exercise', '+ food', '+ healthy', '+ tutorials', '+ fitness', and '+ fitness classes'. A dropdown menu is open, showing 'Exclude adult ideas' and 'ADD FILTER'. Below the filters, it says 'Showing 935 of 936 keyword ideas'. The main part of the image is a table with the following columns: 'Keyword', 'Avg. monthly searches', 'Competition ↑', 'Ad impression share', 'Top of page bid (low range)', and 'Top of page bid (high range)'. The table contains 9 rows of keyword ideas, each with a checkbox in the first column.

<input type="checkbox"/> Keyword	Avg. monthly searches	Competition ↑	Ad impression share	Top of page bid (low range)	Top of page bid (high range)
<input type="checkbox"/> muscle up crossfit tutorial	10 – 100	Low	–	–	–
<input type="checkbox"/> shoulder press tutorial	10 – 100	Low	–	–	–
<input type="checkbox"/> squat tutorial	100 – 1K	Low	–	–	–
<input type="checkbox"/> jumping jack tutorial	100 – 1K	Low	–	–	–
<input type="checkbox"/> clean and jerk tutorial crossfit	10 – 100	Low	–	–	–
<input type="checkbox"/> squat tutorial for beginners	10 – 100	Low	–	–	–
<input type="checkbox"/> front lever tutorial	100 – 1K	Low	–	–	–
<input type="checkbox"/> slow squash jelq tutorial	10 – 100	Low	–	–	–
<input type="checkbox"/> butterfly pull ups tutorial	10 – 100	Low	–	–	–

Figure 20. Keyword planner for the term “exercise tutorials”, “healthy food”.

On-site SEO

The next step of Search Engine Optimization for lifttofit.com involves the practice of composing and adjusting the HTML elements in order to better the process of how the search engine, in this case, Google indexes and compiles the ranking of a page. The on-site SEO implement would be applied to all the pages that contain chosen keywords in the previous section.

Title elements should be optimized initially. They are placed on the <head> section of a website and show appearance in three places: browsers, search engine result pages and external websites. According to Moz (2017c), the title tag should consist of under 60 characters (including spaces) since Google only displays the first 50-60 characters and contain the most important keywords.

The next HTML attributes optimized are meta descriptions. The meta description provides a brief summary of a web page. The meta description often highly influent click-through rate as a search engine displays the meta description in search results (Moz 2017a). Data from SurveyMonkey shows that 43.2% of searchers choose which site they will click based on the meta description (King 2013).

Liftofit.com is created and modified by a content management system called Wordpress. There is a plug-in that highly supports the SEO process called Yoast. Among all benefits Yoast plug-in brings about, the modification of tags including tag and meta HTML tags are powered. Figure 21 shows the modified version of title tag and meta description that implemented by the author for one specific page containing one of the keywords chosen above, “shoulder press tutorials” as an example.

The image shows a 'Snippet Preview' window from the Yoast SEO plugin. It displays a preview of the page's search results, including the title 'Shoulder Exercise - Shoulder Press Tutorials - Tips', the URL 'liftofit.com > barbell-shoulder-press-tutorials', and a meta description: 'These barbell shoulder press tutorials will help you get the full development of shoulders. Workout information, tutorials and tips.' Below the preview are icons for mobile and desktop views, and an 'Edit snippet' button. The main editing area contains three fields: 'SEO title' with the value 'Shoulder Exercise - Shoulder Press Tutorials - Tips', 'Slug' with the value 'barbell-shoulder-press-tutorials', and 'Meta description' with the value 'These barbell shoulder press tutorials will help you get the full development of shoulders. Workout information, tutorials and tips.' Each field has an 'Insert snippet variable' button to its right.

Figure 21. Title and meta description tags of an example page.

Off-site SEO

As mentioned in the theoretical part before, off-page SEO is one of the three key components in developing a full SEO plan. An article written by Joshua Hardwick (2020) explains the definition of off-site SEO as any effort done outside of a website to enhance its search engine rankings. Normally, there is one and the most vital step called link building in off-page optimization which provides a number of benefits to a website's search visibility. In fact, there are several methods in link building, however, for the marketing plan of lifttofit.com, the plan will only focus the most efficient and widely used method which is guest posting.

Guest posting, also known as guest blogging is the activity of contributing another person's blog a post, an article so as to build relationships, authority, but the most important thing – links (Omelchenko 2017). The initial step before guest blogging is to search lists of top blogs that are in the fitness industry and accepts guest blogging. After analyzing and implementing the search, there are three blogs: hivehealthmedia.com, healthresource4u.com, yegfitness.ca, that meet both of the requirements so the author takes step to draw a guest posting plan on those three blog sites. After contacting the three mentioned web's owner, the author will wait for the approvals. Upon being approved, lifttofit.com will write articles regarding fitness and healthy living lifestyle articles attaching with engaging images and videos for these blogs.

4.4.3 Search Engine Advertising (SEA) – Google Ads

To fully take advantage of the targeting feature of Google Ads, there are four steps needed to take into account which are creating a campaign, building ad groups, adding keywords, and building ads (Dreller 2010). There are two main options of campaigns, search and display campaigns. Because of the tight budget at the early stages, lifttofit.com will implement only search campaigns instead of running both types of campaigns. Some basic settings are available to be adjusted as well as below:

- Locations: All countries and territories. The ads will run regardless of countries and territories of users.
- Languages: English, the ads will be in English.
- Budget: 10 euros is the average amount of money that owner of lifttofit.com is willing to pay for.

The second step of the campaign is building ad groups. As lifttofit.com has two main categories of content which are fitness content and healthy living style content, so the author has decided to build two major ad groups, “fitness content” and “healthy living style content” for the content categories. Following that is the step of adding keywords into ad groups. To maximize and support mentioned SEO campaign performance above, lifttofit.com will pick determined keywords in the SEO campaign which are: “shoulder press tutorials”, “squat tutorials”, “jumping jack tutorials”, “healthy options at taco bell”, “healthy Chinese food options”. Three first keywords “shoulder press tutorials”, “squat tutorials”, and “jumping jack tutorials” will be added to the ad group “fitness content” and “healthy options at taco bell”, “healthy Chinese food options” will be included in the ad group “healthy living style content”. Last but not least step is building ads since this search engine advertising campaign will not include running Google display network, the campaign will be limited to just text ads. Figure 22 will be an example of writing ads for the keyword: “squat tutorials” on desktop.

Figure 22. Ad example for “Squat tutorials” keyword.

4.4.4 E-mail marketing

E-mail marketing involves four major stages: choosing a software, building e-mail lists, crafting an e-mail and tracking e-mail marketing strategy (McPheat 2011, 5). The first factor is choosing a software, basically, this e-mail marketing strategy will be processed with the help of a plugin on Wordpress, "Newsletter". To build a successful e-mail list, the author decides to create a page exclusive for newsletter subscription on lifttofit.com as can be seen from figure 23. The page includes three information boxes (first name, last name, e-mail) for internet users to fill in, after successful registrations, the information will be collected to include in e-mail lists of lifttofit.com.

NEWSLETTER SIGN-UP

Newsletter Sign-up

First Name

Last Name

Email

Submit

Figure 23. Newsletter sign-up page.

The next step of the process refers to crafting e-mail. According to McPheat (2011), there are several elements need to be taken account when it comes to sending e-mails for subscribers, which are “from” line, “subject” line, and content of the e-mail. An e-mail account will be created exclusively for the website using a plugin in Wordpress called “newsletter”, newsletter@lifttofit.com. This e-mail account will show up in the “from” line whenever an e-mail is sent to subscribers. The “subject” line and content of the e-mail will be adjusted based on what kinds of sent out e-mails. Figures 24 and 25 show a good example of a welcome e-mail that the author plan and designs to send to new subscribers.

Figure 24. “Subject” and “From” line example.

Figure 25. Example content of an e-mail.

Choosing the appropriate time to deliver e-mails is important as well. According to figure 6, 6 am to 12 am and 6 pm to 12 pm are two periods of time that internet users tend to open and check their mailboxes so that it is understandable that the case company will send out e-mails to subscribers at those periods of time.

The last step of the e-mail marketing strategy is assessing the effectiveness of the campaign will be discussed thoroughly in the next part of the thesis.

4.4.5 The predicted budget for internet marketing plan of lifttofit.com

- Wordpress content management system fee: 105 euros/year.
- Domain name fee: 10.7 euros/year.
- Hootsuite account fee (Professional account): 25 euros/month -> 300 euros/year.
- Google Ads budget: 10 euros/day -> 3650 euros/year.

Sum of the budget per year is around 4065 euros per year.

4.5 Action

After interviewing the founder of the website lifttofit.com, the author finds out that at the moment it has a limited human resources situation. The only person that can dedicate to the development of all internet channels is the website founder so it is vital for him to devote at least 35 to 40 working hours per week. It is advised to outsource the implementation as well. Social media, search engine optimization, search engine advertising and e-mail marketing activities can be done after hiring qualified freelancers and specialists in the field that have the ability to work online.

4.6 Control

Finally, it is important to illustrate the procedures that are going to contribute to the case company's effectiveness evaluation of the actions taken so as to implement the internet marketing plan. First to be told is how the effectiveness of social media campaigns can be assessed. It is simple to track key statistics (likes, followers, interactions, engagements) of a Facebook and YouTube account on the platforms themselves, however to ensure the effectiveness of the social media campaigns, the author recommends the case company should use and implement a specialized app for social media called Hootsuite. Hootsuite refers to a platform for social media management, covers most of the aspects of a social media manager's role, such as social media scheduling, social media monitoring, social media analytics, team collaboration, customer service, apps and extensions (Joyce 2019).

When it comes to analyzing the performance of an SEO campaign, it is essential to keep an eye on the following metrics: leads, organic traffic, keyword rankings, referring domains, bounce rate, page per session, average page load time, and organic click-through rate (CTR), which can be tracked easily on the Google Analytics platform.

The assessment of SEA (Google Ads) campaigns can be implemented via the platform itself or the Google Analytics platform as long as the two accounts, Google Ads account and Google Analytics account, are linked together. In 2018, John Bonini wrote an article on databox.com to introduce the 10 most important Google Ads metrics, these are impressions, cost, clicks, average CPC, conversions, impressions by campaign, click-through rate by campaigns, click-through rate by ad groups, cost per conversion, and click-through rate.

Last to be mentioned is how to evaluate the performance of lifttofit.com e-mail marketing plan. The statistics serving for the evaluation process can be assessed and collected through the "Newsletter" plugin. Figure 26 provides an example of what statistics the "Newsletter" dashboard provides.

Figure 26. Example of what statistics the “Newsletter” dashboard provides.

5 CONCLUSIONS

5.1 Answers to the research objectives and research questions

The main goal of this thesis is to find out how to create an effective internet marketing plan for the website, lifttofit.com. In order to reach this objective, there are two research questions that need to be clarified which are the definition of internet marketing, what elements required to ensure an efficient internet marketing plan and what factors will be contributed to the internet marketing plan of lifttofit.com.

The answers to both questions have been discussed in a number of parts of this thesis above. Regarding the first question, the result shows a clear definition of internet marketing, its benefits in this fast-paced world, how to implement an internet marketing plan using SOSTAC model developed by Paul Smith, a best-selling business author as well as elements of ensuring an internet marketing plan including six main components: website design and blogging, search engine optimization (SEO), search engine advertising (SEA), social media marketing, e-mail marketing, and the measurement of internet marketing performances.

To answer the second question, the author has scheduled a detailed internet marketing plan for lifttofit.com using SOSTAC model. Firstly, a survey is run to collect valuable insights from 52 different individuals about their behaviors toward online fitness content which are useful for the website's internet marketing plan in the future parts. Secondly, a SWOT analysis is implemented to clearly analyze the situation of the website. Then, the author set different objectives for the website to hopefully achieve in the future. The two next step involves in drawing strategies and tactics campaign for the website including the plan for four main digital channels: social media, search engine optimization (SEO), search engine advertising (SEA), and e-mail marketing. The last two stages are "action" and "control" describes what efforts that the owner of the website has to put into and how he can measure the effectiveness of internet marketing channels.

5.2 Recommendations for future researches

To ensure the thriving process of lifttofit.com in the future, there are some recommendations from the author for future researches. For instance, more components of social media marketing can be looked into, in this case, an Instagram account should be opened for lifttofit.com to support the performances. Further research in keywords to develop can help prosper search engine optimization and search engine advertising campaigns as well in the future.

5.3 Limitations

The research encounters some limitations as well apparently. One limitation can list as the author this bachelor thesis meets financial and time constraints so the knowledge regarding internet marketing and fitness industry is limited to some extent. Besides, this research contains only quantitative data, which means as well that data from qualitative methods could have collected to help the research earn more meaningful approach.

BIBLIOGRAPHY

- Alekseeva, N., Stroganova, O. & Vasilenok K. 2019. Identifying trends in the development of marketing in digital age. International Conference on Digital Transformation in Logistics and Infrastructure (ICDTLI 2019). Atlantis Press. 1, pp. 13–16.
- Alexa 2020. [Web page]. [Ref. 29 March 2020]. Available at: <https://blog.alexa.com/sem-vs-seo/>
- Aliaga, M., Gunderson, B. 2005. Interactive Statistics 3rd Edition. Pearson.
- Ayan, J. 2007. The Practical Guide to Email Marketing: Strategies and Tactics for Inbox Success. SubscriberMail, LLC.
- Bacon-Shone, J. 2015. Introduction to Quantitative Research Methods. The Graduate School.
- Surg, C. 2010. Research questions, hypotheses and objectives. [Web page]. [Ref. 17 March 2020]. Available at: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2912019/>
- Bonini, J. 2018. Most important google adwords metrics. [Web page]. [Ref. 17 March 2020]. Available at: <https://databox.com/most-important-google-adwords-metrics>
- BusinessBlogs. 2019. Why is digital marketing so important? [Web page]. [Ref. 10 March 2020]. Available at: <https://www.businessblogshub.com/2017/09/why-is-digital-marketing-so-important/>
- Carmichael, C. 2020. Designing Websites. [Web page]. [Ref.17 March]. Available at: <https://www.websitebuilderexpert.com/designing-websites/>
- Chaffey, D. & Ellis-Chadwick, F. 2016. Digital Marketing. Sixth edition. Edinburgh Gate, Harlow: Pearson Education Limited.

- Chaffey, D. & Smith, PR. 2008. eMarketing eXcellence. 3rd edition. Burlington: Butterworth-Heinemann.
- Duklan, Nitin & Bahuguna, Himanshu. (2012). SEARCH ENGINE OPTIMIZATION TECHNIQUES FOR ORGANIC SEARCH: A THEORETICAL APPROACH. Uttaranchal Business Review.
- Fariborzi, E & Zahedifard, M. 2012. E-mail Marketing: Advantages, Disadvantages and Improving Techniques. International Journal of e-Education, e-Business, e-Management and e-Learning.
- Farnsworth, B., 2019. Qualitative vs quantitative research. [Web page]. [Ref. 10 March 2020]. Available at: <https://imotions.com/blog/qualitative-vs-quantitative-research/>
- Freeman, J., 2019. Internet use. [Online publication]. [Ref. 10 March 2020]. Available at: <https://www.edrawsoft.com/internet-use.html>
- Gürel, Emet. 2017. SWOT ANALYSIS: A THEORETICAL REVIEW. Journal of International Social Research.
- Hardwick, J. 2019. What is SEO. [Web page]. [Ref. 13 March 2020]. Available at: <https://ahrefs.com/blog/what-is-seo/>
- Hardwick, J. 2020. Off-page SEO. [Web page]. [Ref. 21 March 2020]. Available at: <https://ahrefs.com/blog/off-page-seo/>
- Andersen, R. 2018. Understanding paid campaigns & ad types. [Web page]. [Ref. 21 March 2020]. Available at: <https://www.vdigitalservices.com/understanding-paid-campaigns-ad-types/>
- Ascierto, J. 2017. The 7 best social media channels for business marketing. [Web page]. [Ref. 21 March 2020]. Available at: <https://socialmediaexplorer.com/content-sections/tools-and-tips/7-best-social-media-channels-business-marketing/>

- Heitzman, A. 2019. Organic vs paid search statistics. [Web page]. [Ref. 25 March 2020]. Available at: <https://www.highervisibility.com/blog/organic-vs-paid-search-statistics/>
- HubSpot. 2019. Introductory guide to PPC. [Online publication]. [Ref. 10 March 2020]. Available at: <https://cdn2.hubspot.net/hub/53/file-13204611-pdf/docs/introductory-guide-to-ppc.pdf>
- Joyce, G. 2019. What is hootsuite. [Web page]. [Ref. 17 March 2020]. Available at: <https://www.brandwatch.com/blog/what-is-hootsuite/>
- King, M., 2013. 18 Meta Tags Every Webpage Should Have in 2013. [Web page]. [Ref. 10 March 2020]. Available at: <http://www.iacquire.com/blog/18-meta-tags-every-webpage-should-havein-2013>
- Kumar, K. (2014). Internet-Marketing (Online Marketing): A New Trend in Marketing in India – Scope and Development. International Conference on Information Engineering, Management and Security 2014.
- Leppäniemi, M. & Karjaluoto, H. 2008. Mobile Marketing: From Marketing Strategy to Mobile Marketing Campaign Implementation. International Journal of Mobile Marketing, pp. 50–61.
- Lin, Y., 2019. Internet statistics. [Web page]. [Ref. 11 March 2020]. Available at: <https://www.oberlo.com/blog/internet-statistics>
- Lvovych, M. 2016. Effective current online marketing strategy. [Web page]. [Ref. 14 March 2020]. Available at: <https://unamo.com/blog/inbound-marketing/effective-current-online-marketing-strategy>
- McCoy, J. 2018. What is Internet Marketing? Your Guide to Today's Online Marketing. [Web page]. [Ref. 14 March 2020]. Available at: <https://www.searchenginejournal.com/internet-marketing/230047/>
- McPheat, S. (2011). Internet Marketing. The Internet Marketing Academy.

- Morris, P. 2016. How much content I need webpage rank highly google. [Web page]. [Ref. 23 March 2020]. Available at: <https://superb.digital/seo/much-content-i-need-webpage-rank-highly-google/>
- Moz. 2017a. Meta description. [Web page]. [Ref. 20 March 2020]. Available at: <https://moz.com/learn/seo/meta-description>
- Moz. 2017b. On-site SEO. [Web page]. [Ref. 15 March 2020]. Available at: <https://moz.com/learn/seo/on-site-seo>
- Moz. 2017c. Title tag. [Web page]. [Ref. 18 March 2020]. Available at: <https://moz.com/learn/seo/title-tag>
- Nadaraja, R, Yazdanifard, Assc & Prof. Dr. Rashad. 2013. Social Media Marketing SOCIAL MEDIA MARKETING: ADVANTAGES AND DISADVANTAGES. Center of Southern New Hampshire University.
- Oberlo. 2019. Search engine market share. [Web page]. [Ref. 16 March 2020]. Available at: <https://www.oberlo.com/statistics/search-engine-market-share>
- Omelchenko, A. 2017. What is guest blogging in SEO. [Web page]. [Ref. 22 March 2020]. Available at: <https://www.pageonepower.com/linkarati/guest-blogging-seo-beginners-guide/>
- Patel, N. 2012. Simple guide to SEO. [Web page]. [Ref 14 March 2020]. Available at: <https://neilpatel.com/blog/simple-guide-to-seo/>
- Pigot, E. 2018. Difference between organic paid search. [Web page]. [Ref. 27 March 2020]. Available at: <https://www.acquisio.com/blog/agency/difference-between-organic-paid-search/>
- Piñeiro-Otero, Teresa & Martínez-Rolán, Xabier. (2016). Understanding Digital Marketing—Basics and Actions. Management and Industrial Engineering.

- Reed, David. (2014). SOSTAC: The guide to the perfect digital marketing plan. *Journal of Direct, Data and Digital Marketing Practice* (2014).
- Saba SEO. 2019. SEO benefits and drawbacks. [Web page]. [Ref. 13 March 2020]. Available at: <https://www.sabaseo.com/seo-benefits-and-drawbacks/>
- Sarsby, A. (2012). A useful guide to SWOT Analysis. Pansophix, pp. 12–13.
- Sharma, V. 2020. Top 12 benefits of internet marketing for your business. [Web page]. [Ref. 11 March 2020]. Available at: <http://www.klientsolutech.com/top-12-benefits-of-internet-marketing-for-your-business/>
- Storm, M. 2019. Benefits of digital marketing. [Web page]. [Ref. 11 March 2020]. Available at: <https://www.webfx.com/blog/marketing/benefits-of-digital-marketing/>
- Techterms. 2013. Web design. [Web page]. [Ref. 13 March 2020]. Available at: https://techterms.com/definition/web_design
- Weller, J. 2019. 10 gym membership statistics you need. [Web page]. [Accessed 17 March 2020]. Available at: <https://www.glofox.com/blog/10-gym-membership-statistics-you-need-to-know/>
- Wilhelme, K. 2019. [Web page]. [Ref. 28 March 2020]. Available at: <https://www.weidert.com/blog/difference-between-seo-vs-sem>
- Wisker, G. 2007. *The postgraduate research handbook*. Red Globe Press.
- WordStream. 2015. Pay-per-click advertising. [Web page]. [Ref. 16 March 2020]. Available at: <https://www.wordstream.com/pay-per-click-advertising>
- WorldStats. 2020. Internet growth statistics. [Web page]. [Ref. 19 March 2020]. Available at: <https://www.internetworldstats.com/emarketing.htm>

APPENDICES

APPENDIX 1. Screenshot of e-mail invitation for survey questionnaire

APPENDIX 2. Internet users' opinions towards online fitness content survey questions

APPENDIX 1. Screenshot of e-mail invitation for survey questionnaire.

Survey for my thesis

Phan, Hieu

Sun 3/22/2020 11:41 PM

Opiskelijat (Aikuiset), SeAMK

Hi! My name is Hieu Phan and I am doing my final thesis with an aim of assessing the Internet users' opinions towards online fitness content. Because of that reason, I have created this survey to find out internet users' opinions regarding this topic and I need your help. The answers you provide will be very important to my research and it will take only about 3 minutes to complete. I really appreciate your help and hope you have a nice day!

Link of the survey: <https://forms.gle/3CFD7LH2GCwLEaFh7>

Best regards,

Hieu Phan

APPENDIX 2. Internet users' opinions towards online fitness content survey questions.

1. Sex (Giới tính)

- Male (Nam)
- Female (Nữ)
- Other, specify_____

2. Age (Độ tuổi)

- 16-30 years old (16-30 tuổi)
- 31-60 years old (31-60 tuổi)

3. Do you prefer surfing the Internet on PC or mobile devices? (Bạn có thói quen lướt mạng trên máy tính hay thiết bị di động?)

- PC (Máy tính)
- Mobile devices (Thiết bị di động)

4. At what time of the day do you usually open e-mails? (Bạn có thói quen kiểm tra e-mail vào thời điểm nào trong ngày?)

- 6 am -12 am (6 giờ sáng – 12 giờ trưa)
- 12 am – 6 pm (12 giờ trưa – 6 giờ chiều)
- 6 pm – 12 pm (6 giờ chiều – 12 giờ đêm)

5. What search engine do you use the most? (Bạn thường hay sử dụng công cụ tìm kiếm nào nhất để cập nhật thông tin?)

- Google

- Bing
- Yahoo
- Yandex
- Other, specify_____

6. How often do you use these social media channels? (Thói quen sử dụng mạng xã hội?)

	Never	Sometimes	Often
Facebook	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Instagram	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Twitter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Linkedin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Do you prefer weight training or cardio form exercise like running, HIIT, Zumba? (Bạn có sở thích tập tạ hay các bài cardio như chạy bộ, HIIT, Zumba hơn?)

- Weight training (Tập tạ)
- Cardio exercises: Running, HIIT, Zumba (Các bài tập cardio: chạy bộ, HIIT, Zumba)
- Both (Cân bằng giữa cả hai)

8. Do you usually go to the Internet to search for fitness content (tutorials, information)? (Bạn có hay tìm thông tin về các bài tập trên mạng không?)

- Yes (Có)
- No (Không)

9. What forms of content are you willing to pay attention to? (Dạng nội dung nào thu hút được sự chú ý của bạn nhất?)

- Videos
- Infographics (Đồ họa thông tin)
- Articles (Các bài viết)

10. What kinds of content are you willing to search for? (Nội dung gì bạn sẵn sàng tìm kiếm?)

- Tutorials regarding exercises (Hướng dẫn động tác các bài tập)
- Healthy living lifestyle information regarding nutrition, healthy habits (Thông tin về lối sống lành mạnh)

11. Do you intend to go to the gym or are currently going to the gym? (Bạn có dự định hay đang đi tập gym không?)

- Yes (Có)
- No (Không)

12. If yes, then what is your goal? (Nếu có, mục tiêu của bạn là gì?)

- To loose weight (giảm cân)
- To gain muscle (tăng cơ bắp)
- To maintain current body shape and condition (duy trì thân hình và thể trạng hiện tại)
- To join a healthy living style (theo đuổi lối sống lành mạnh)