

Mobile Website Design - 5 Things You Need To Know!

by Gabrielle Melisende

Disclaimers / Legal Information

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, without the prior written permission of the author/publisher, except in the case of brief quotations for the purpose of writing critical articles or reviews.

Notice of Liability

The author and publisher have made every effort to ensure the accuracy of the information herein. However, the information contained in this book is presented without warranty, either express or implied.

Trademark Notice

Rather than indicating every occurrence of a trademarked name as such, this book uses the names only in an editorial fashion and to the benefit of the trademark owner with no intention of infringement of the trademark.

Copyright Information

©2012 Gabrielle Melisende, Destination Graphix

www.destinationgraphix.com

Table of Contents

Introduction.....	Page 4
Do I Really Need A Mobile Website?.....	Page 5
Which Coding Language Is Best?.....	Page 7
What Makes A Mobile Website Different?.....	Page 8
Do I Need To “SEO” My Mobile Site?.....	Page 10
How Will People Find My Mobile Site?.....	Page 11
Conclusion.....	Page 13
About The Author.....	Page 18

Introduction

The world's gone mobile, and companies like Apple, Google and Amazon are betting that trend is much more than a passing fad!

Within this short report, I'll cover some of the most recent statistics, and reveal the "five things" you absolutely must know before creating a mobile website for your business.

To mobilizing your site,

Gabrielle Melisende

Do I Really Need A Mobile Website?

The latest stats are truly staggering. According to CBS news, there are more than 5 Billion cell phones in use worldwide, and about 1.2 billion of these are capable of connecting to the internet.

In fact, there are more internet-connected mobile devices than there are desktop and laptops combined. And that's just the beginning. According to Google (in 2011):

- 50 percent of Americans have smartphones
- 1 in 3 searches are LOCAL

Imagine getting 36% of your online search traffic from mobile devices?

My city golf course is getting that much mobile traffic from this exact keyword phrase "The Crystal Falls Golf Club."

What is alarming about mobile users, especially for local businesses, is that:

- 61% of mobile users say they will NOT return to a site they have trouble accessing from their phone, and
- 40% of users admit to visiting competitor sites when a company does not have a mobile-friendly site.

Because the sales and use of mobile devices are steadily rising, it's important for every business to build a mobile-friendly website. If a paving company (imagine that) can receive 8% of its website traffic from mobile devices...and that was last year...how much traffic and business could you receive?

The truth is everything is going mobile, and without a mobile-friendly website you're giving business away--it's just that simple.

Some business types will obviously benefit more than others, but again, if a paving company can receive 8% of its web traffic from mobile in 2011, it is safe to say EVERY business will benefit.

It is impossible for me to list all of the business types I think would benefit most, but I will give you some examples.

Example #1 – Restaurants

After church, a group of friends talk about where they might go to lunch. A search is conducted on someone's "smart phone," and a restaurant is selected. Local residents and out of town guests search for restaurants frequently, some looking for locations, specific cuisine and others for directions or to place an order online.

Example #2 – Chiropractors (or other medical-service practice)

An out-of-town businessman starts experiencing back pain. As he's out of his usual area, he uses his mobile device to look for a chiropractor that takes "walk-in" appointments. More and more local residents are doing the same thing, looking for a nearby chiropractor using their phone.

Example #3 – Car Towing Service

This example should be easy to follow. A motorist breaks down and is in need of an emergency towing service. As they're not at home, it's likely they will use a mobile device to find the service they need.

This highlights both the need for a mobile-friendly website, and a website that is well-optimized for the search engines (aka "SEO" – Search Engine Optimization).

As you can see, there are a lot of reasons that someone might use a mobile device to look for a business. An added benefit is that most are looking to do business right away, not sometime in the future.

If your mobile website is easy to find, attractive, easy to navigate, and offers your essential business information, you stand a good chance to gain a new customer.

Which Coding Language Is Best?

Mobile websites can be “coded” in a variety of “markup languages,” just like regular websites. You could choose to code your website with HTML (Hypertext Markup Language), XHTML (Extensible Hypertext Markup Language), or HTML5 (the newest version of the Hypertext Markup Language).

I realize that all of this is pretty technical, but it’s important that you at least know your options before you begin your mobile website project.

I’d recommend you avoid using standard HTML, or even XHTML, as you won’t be able to take advantage of certain “mobile features” like “Click-to-Call” links which mobile users rely on. These enable the user to click your phone number, and have the device immediately place the call.

Also, I’d avoid coding your mobile site in HTML5 for the time being, as the “standard” for this code is not yet complete, and some browsers do not fully support HTML5 features.

So, what do I recommend?

I recommend the use of XHTML MP (the “Mobile Profile” version of XHTML). It’s fully supported by all browsers, and allows you to take advantage of a variety of “mobile features,” including “Click-to-Call” links.

It’s what I’ve used for my own mobile website, and what I recommend to customers.

If you have a mobile device handy, you can see it on the Destination Graphix mobile-friendly site (www.destinationgraphix.com or <http://m.destinationgraphix.com>).

What Makes A Mobile Website Different From The One I Have Now?

Designing a mobile website can be a real challenge because there are so many inconsistencies between the devices used to access your website. One testing platform we use lists more than 2,000 devices!

Some, like smartphones, have very small screens and others, like iPads have larger screens that can view sites in “landscape” format.

Some can view Flash-video content, and some, like the devices from Apple, cannot.

And while some have relatively fast processors and full-featured browsers, some have neither.

Most do not have a full-sized keyboard, if they have a keyboard at all. Because of this, it's important your mobile site be optimized for “touch screens.” This segment represents the fastest-growing segment of mobile devices, and nearly all of the new devices in production use touch-screen technology.

In general terms, here are the main things to consider when designing your mobile site:

- Your site should have a “flexible” layout... one that expands or contracts depending on the size of the mobile screen viewing it.
- The layout should not require the user to scroll left-to-right, nor should it require them to “zoom-in” or “zoom-out” if possible.
- Your site should be easy to navigate through the user's touch screen.
- Your contact information should be easily found, and all of your phone numbers should use the “Click-to-Call” feature.

- Each page of your mobile site should be optimized to yield a small file size. Many devices have slow processors and will “slow to a crawl” if your page sizes exceed 75kb.
- If your customers come to your business location, consider adding an interactive “Google map” or some other functionality that will make it easy for your mobile visitors to find you.
- Don’t use “Flash” for any element on your mobile site. If you do, some users simply will not be able to see it. Instead, consider either removing the “dynamic” content altogether, or simulating the effect through Javascript.

Most mobile devices are Javascript-enabled, and will properly display the content.

Do I Need To “SEO” My Mobile Site?

SEO, or Search Engine Optimization, is a set of techniques used to improve the “search engine ranking” of a web page, relative to a set of “keywords” or phrases.

So, if you’re a chiropractor, you may want your website easily found when someone searches for “chiropractor,” or “emergency chiropractic,” or any number of keyword phrases.

The top search engines deliver different results to mobile visitors, so it is important that you optimize your mobile website just like you would your regular website.

The good news, however, is that the search engines like to rank mobile-friendly websites higher in the results. As a result, creating a mobile website will give you a better chance of getting search engine exposure.

It’s not my intent to teach you Search Engine Optimization, it’s far too complex a topic for this short report. However, I would recommend that you create unique content for your mobile website instead of using your existing content as-is.

In addition to seeing that your content is unique, it should also be succinct. Mobile visitors are typically in a hurry, and don’t require the full content displayed on your regular website.

How Will People Find My Mobile Site?

After you've built your mobile site, you'll want to ensure that it can be found by your target market. Fortunately, some exposure can be achieved automatically.

Some website owners choose to put a “clickable link” on their regular site that reads something like, “Click Here for our Mobile Site.” I've been seeing it in the footer links quite often. If the visitor clicks the link, the mobile-friendly website is displayed.

Personally, I don't like this approach and for various reasons, the first being 61% of mobile users are not giving businesses a second chance -- if they don't have to. Second, it forces the visitor to find the mobile site link, if they know or want to search for it. And third, if the link is placed in the footer text the font size is so microscopic small it's virtually impossible to click it.

Instead, you can employ a “user agent redirect script” on your regular website. This way, your website will determine which “user agent” (just a fancy way of determining which browser is being used to access the website) is being used by the visitor. If it detects that a “mobile browser” is being used, it automatically displays the mobile-friendly version of the website.

This is far better as the visitor will see a pleasing layout right away... one that is optimized for a mobile device and one that can be easily navigated.

Still, I would suggest you provide your visitors a way of seeing your regular website if they really want to. Many “user agent redirect scripts” have a specific function that allows the script to be bypassed. If yours does, you can add a link to view your regular website.

In addition to using a “user agent redirect script,” I do suggest you optimize your mobile site for the search engines (SEO), and do your best to ensure that your current customers know about your new mobile site.

Some ideas include...

- Sending out an email newsletter that “unveils” your new mobile site
- Alerting your “fans” (via Facebook, Twitter, LinkedIn, etc.) about your new mobile site
- Making a blog post about your new mobile website and asking for comments/feedback.
- Including a QR Code on the back of your business card that takes the user straight to your mobile site.

Of course, there are many other ways to market your mobile site, but these ideas will certainly help you jumpstart your marketing efforts.

Conclusion

To demonstrate the above information and help you better understand the importance of having a mobile-friendly site, I've included two visual examples. At the time of writing this report they range from moderate to wild!

Note: Each graphic will contain two images. The first is a screenshot taken from my laptop, the second a photo of what the website looks like when viewed on an iPod Touch (4th generation).

Example #1 – <http://pepzpizza.com>

PepzPizza.com is ranked on the first page of Google for the phrase, “pizza anaheim ca.” This business isn't far from Disneyland, and is rated really well.

However, they really need a mobile website, as some of their content isn't visible to mobile devices that don't support Flash (i.e. Apple's iPhone, iPad, iPod Touch and a variety of devices from other manufacturers).

As you can see from the images on the next page, the graphic toward the top of the page does not display on the mobile device (because it was built with Flash) and the site's navigational menu disappears as well (and that's really bad!)

Mobile Website Design – 5 Things You Need To Know!

Example #2 – <http://mmlpr.com>

Mmlpr.com is the most extreme example of a “website gone wrong!” Ironically, this business is involved in marketing and public relations.

As their entire site is built in Flash (their graphics AND their content), it literally disappears when you try to view it on a mobile device that doesn’t support Flash.

The top image shows you what you will see if you view their site on a desktop or laptop. The bottom image shows you that everything, except for a simple background image, disappears when trying to view the site on the Apple iPod Touch.

Mobile Website Design – 5 Things You Need To Know!

I hope you found this information helpful, and I hope it helps you in planning your mobile website.

One last example for those of you saying iPhones show the whole site. Yes, they do but it is not ideal for mobile users.

Which site would your customer rather see and use?

If you'd like professional help, we're here for you. We're experts in building quality mobile website and would love the opportunity to build one for you!

If you'd like to see how we can help, give us a call at: (512) 260-7886 or visit us at www.destinationgraphix.com to request more information.

We look forward to talking with you and will do our best to help you increase your web exposure, get new business and outperform your competitors!

About The Author

Gabrielle Melisende is the founder/owner/CEO of Destination Graphix, an award-winning Marketing Communications firm specializing in solving marketing challenges, eliminating sales barriers and helping local businesses build a meaningful online presence.

She has more than 15 years experience in marketing and design and excels in branding and positioning growth-oriented businesses. Clients range from start-ups to leaders across a full spectrum of industries, including Technology, Healthcare and Construction.

When not marketing a local business, Gabrielle enjoys leaning about new media marketing products and services, taking on select freelance projects, inspiring others and outdoor recreation with her collie Sage,