

Fit to Print

Abacus24-7.com used Google Checkout, AdWords, and Analytics to increase conversion rates by over 100% and clickthrough rate by 200% for one of its top ad groups.

Who they are

- Abacus 24-7 LLC
- www.abacus24-7.com
- Phoenix, Arizona
- 35 employees
- Online
- Low-cost printer ink, toner, and office supplies

What they needed

- To increase traffic
- To grow their customer base
- To improve their purchasing experience

What they did

- Began with **Google AdWords** in 2001
- Added **Google Analytics** tracking to their website in 2005
- Installed **Google Checkout** as a payment processing option in 2007
- Used Analytics in conjunction with AdWords to test, optimize, and track campaigns
- Maximized their marketing spend based on data from Google products
- Increased visibility using the Checkout badge on their AdWords ads
- Lowered costs by using Checkout and Analytics

What they accomplished

- **Boosted conversions:** Conversion rates increased as much as 200%
- **Lowered transaction costs:** Checkout lowered cost-per-transaction by 3%
- **Increased clickthrough:** Checkout badge boosted clickthrough rate

Robert Wilkinson, Robert Coffey, and John Stanley are steeped in business and ecommerce. The three have built businesses focused on the online channel in the past, and when they got together to form a new venture, they knew where it would live. “We were looking to leverage our experience in the online world,” recalls Robert W., “and we saw printing supplies for businesses as a great opportunity, but were originally thinking of a price comparison model. We soon adapted the model to sell directly and haven’t looked back.”

In 2001, they leased 450 square feet of office space in Phoenix, Arizona. Next came the name. “We wanted something near the start of the alphabet,” says Robert W., “so it would appear early on sorted lists. We came up with Abacus24-7.com.” They

then built out their site and, shortly thereafter, opened a Google AdWords™ account to drive traffic. “But it wasn’t until 2005 that we started to make the most of all AdWords features,” says site marketing manager Jason Hesse. “Since then we’ve done almost everything – search and content network campaigns, mobile text ads, site-targeted campaigns, and tons of testing to refine our approach. We now use more than 5,000 keywords. AdWords is one of the centerpieces of our advertising; apart from employees, it’s our main spend.”

That same year, the Abacus24-7.com team signed up with Google Analytics™, a free tool that provides a host of useful site metrics. “We wanted to gain a better understanding of how customers interact with our site. Analytics has been very helpful in verifying and aligning our marketing activities. We use it in coordination with AdWords to test different types of campaigns, specific landing pages, and to determine how best to position different products on our site.”

A better buying experience

Abacus24-7.com then heard about Google Checkout™, which offers a faster, safer, and more convenient checkout option. Consumers can store their purchasing information in a single account and buy from stores across the web with their Google Checkout login. “The fact that Google was behind it gave us the confidence Checkout was going to be around in the long term,” says Robert W. “Their approach fit our belief that the purchase experience really is about how many clicks until you buy. When you make the purchase process go that much quicker and smoother, it makes for a much better experience for the customer. Personally, it’s the kind of thing I want to see on a site, and it’s what we want to offer our customers. We’d love to eventually do away with credit cards all together, and this is definitely a step in the right direction.”

The team also cites Checkout’s promotion of free credit card processing through the end of 2007 as a driving factor in their decision. “We knew we would have offered Checkout sooner or later,” continues Robert Coffey with a smile, “but the promotion definitely sped things up.”

About Google AdWords

Google AdWords™ is a performance-based advertising program that enables businesses large and small to advertise on Google and its network of partner websites. Hundreds of thousands of businesses worldwide use AdWords for text, image, and video ads priced on a cost-per-click (CPC) and cost-per-impression (CPM) basis. Built on an auction-based system, AdWords is a highly quantifiable and cost-effective way to reach potential customers.

For more information, visit <http://adwords.google.com>

About Google Checkout

Google Checkout™ is a fast, convenient checkout process. Online merchants use Checkout to process orders and charge their customers' credit or debit cards. Shoppers can make purchases quickly and securely, using a single username and password. Checkout also works with Google's search advertising program, AdWords, to help merchants increase sales and minimize expenses throughout the online sales and marketing process.

For more information, visit <http://checkout.google.com/sell>

About Google Analytics

Google Analytics™ is a free, powerful web analytics tool. It precisely tracks visitors, referrals, search engine performance, email promotions, and even offline initiatives. Featuring visually enhanced reports, Analytics helps users focus their marketing resources, improve site navigation, and achieve a higher ROI. It measures the success of both AdWords and non-AdWords advertising campaigns, revealing which ads and keywords convert the best.

For more information, visit <http://www.google.com/analytics>

Boosting business

Jason worked to integrate Checkout into the Abacus24-7.com site. “The setup wasn't that difficult at all,” says Robert W. “As soon as we implemented it, we saw results,” continues Jason. “All of our AdWords ads now feature a Checkout badge, which raises our visibility. From the start, we've been processing about 10 percent

“From the start, we've been processing about 10 percent of our orders through Google Checkout, and that includes both new and existing customers. For one of our top AdWords ad groups, our conversion rates increased over 100 percent and our clickthrough rate increased 200 percent.” *Jason Hesse, site marketing manager for Abacus24-7.com*

of our orders through Google Checkout, and that includes both new and existing customers. For one of our top AdWords ad groups, our conversion rates increased over 100 percent and our clickthrough rate increased over 200 percent. Our overall AdWords conversion rate increased by seven percent, and we're saving an average of three percent per transaction.”

“The combination of Checkout, AdWords, and Analytics makes it all easier to manage,” says Jason. “We see the value on our end by giving customers more choice and then gaining a better understanding of them. They associate our brand with a simple, straightforward search and purchase process.”

Expand with demand

Abacus24-7.com continues to adapt its model, expand its product offerings, and grow its customer base. It now occupies 3,000 square feet in the same office building, has opened a U.K. site and a customer service office in Novi Sad, Serbia, to offer 24/7 customer support, and the two Roberts and John have been joined by 33 employees. “We talk daily about expansion, and see our use of AdWords and Checkout growing as our company grows.”

