

Your Exam Study Guide

The following guide walks through key lessons from each of the twelve certification classes. Use this as a guide as you prepare for your Inbound Certification test.

INBOUND FUNDAMENTALS

Essentials of an Effective Inbound Strategy

I. Why inbound?

- What's the difference between traditional marketing and inbound marketing?
- What is inbound?
- What is the Inbound Methodology?
- What are the different phases that make up the Inbound Methodology?
- How does analyze fit into the Inbound Methodology?

II. What are the fundamentals of inbound success?

- What are the inbound best practices?
- What is a buyer persona?
- How do you create a buyer persona?
- How do you go about researching buyer personas?
- What are the components of a persona profile story?
- What is the buyer's journey?
- What are the stages that make up the buyer's journey? How are they defined?
- What part does content play in inbound marketing and sales?
- In terms of inbound, what is context?
- What are the different ways to leverage content?

III. What does inbound look like?

- What is considered a shift from traditional to inbound marketing?
- What makes up a good persona profile story?
- What makes content the right fit for buyer personas?

ATTRACT

Optimizing Your Website for Search Engines

I. What is search engine optimization?

- What is search engine optimization (SEO)?
- In what ways does SEO help your inbound marketing?
- How do search engines find, understand and rank pages to show in search results?
- What is the difference between paid results and organic results?

II. SEO strategy and best practices

- In terms of SEO, how are keywords defined?
- How should you go about picking the right keywords for your business?
- What are the different steps for doing keyword research?
- How do your buyer personas and the buyer's journey factor into your keyword research?
- In what ways can you expand your list of keywords?
- How can you determine which keywords people are using to find your site?
- What is the difference between short and long-tail keywords?
- In what ways and where should you optimize your pages for search engines?
- How should you properly optimize a website page?
- What types of links should you include in your content and why?
- Why is promoting a good user experience important for SEO?
- Why should you optimize for mobile?
- Why is promoting your content important for SEO?
- What's the relationship between links and SEO?
- What are inbound links?
- What strategies can you implement to earn links?
- What are online directories and why are they important for SEO?
- How can you optimize for getting found in local searches?

III. What does a successfully optimized website page look like?

- How can you tell if a business has picked the right primary keyword for a page?
- How can you tell if they've optimized the page around the keyword?
- How can you tell if they're linking to other sources?
- How can you tell if they're offering a good user experience?
- How can you tell if they're promoting their content?
- How can you tell if they're earning links?

Creating Content with a Purpose

I. Why is content important to inbound?

- What is content?
- Where does content fit into the Inbound Methodology?

II. How can you create remarkable content?

- What are the different steps to the Content Process?
- What are the three things that content can be defined by?
- How do you determine the purpose of a piece of content?
- What are different formats of content? What's the difference between these formats?
- How do you pick the best format for a piece of content?
- What two things should you always keep in mind when determining the topic for a piece of content?
- What are different ways to identify content topics that matter to your buyer personas?
- What's the buyer's journey? What are the three stages and how are they defined?
- What are the best practices for content creation?
- How does distribution fit into the Content Process?
- What are the different ways to leverage content with distribution?
- Why is it important to analyze content?
- What are the different metrics that can be used to measure content efficacy?
- What's the value in repeating the Content Process?

III. What does remarkable content look like?

- How do you determine where a content offer fits into the buyer's journey?
- How do you effectively take someone through the buyer's journey with content?

The Fundamentals of Blogging

I. Why does blogging help your inbound marketing?

- How does blogging help to attract new visitors?
- How does blogging help to convert new leads?
- How can your blog help you to build trust with your prospects? Why is this important?

II. How do you create a successful blog?

- What are the blogging best practices?
- How do you pick an appropriate blog post topic?
- Why should you write about educational content rather than your business?
- What are ways to brainstorm different topics to blog about?
- Why is it important to do keyword research around your blog topics?
- How many topics should you focus on per post, and why?
- What is a working title and how is it different from your topic?
- Why should you include a long-tail keyword in the blog post title?
- How long should your blog title be, on average?
- Why is it important to format your blog post properly?
- What is whitespace and how does it affect your blog post?
- Why are images important to include in blog posts, and where should they be placed?
- Why is it important to optimize a blog post for search engines?
- Where should you place your long-tail keyword within your blog post?
- Where should you include links within the content of your blog post?
- How can you use your blog and blog posts to promote your other offers?
- What are the different ways you could promote your blog posts?
- Which metrics should you analyze to track the performance of your blog? What does each metric tell you, and how can you use that knowledge to improve performance?

III. What does a successful blog post look like?

- How can you tell if a business picked a good topic to blog about?
- How can you tell if they picked a compelling blog post title?
- How can you tell if the blog post has been formatted properly?
- How can you tell if the blog post has been optimized for search engines?
- How can you tell if the blog or blog post is promoting other offers, and if the calls-to-actions are appropriate?
- How can you tell if a business is promoting their blog posts?

Amplifying Your Content with Social Media

I. Why is social media essential to inbound?

- How does social media fit into inbound?
- In which stages of the inbound methodology can social media be used?

II. How to amplify your content on social media

- What are SMART goals?
- How do you set a SMART goal for social?
- What is a social media content plan?
- What should a social media content plan include? What are the components?
- What social media channels should brands be using?
- How do buyer personas fit into a social media strategy?
- How can you find the right social media platform for your business?
- What are the key ways to use optimization?
- How are visuals used in social media?
- How can you tie social media efforts back to ROI?
- How can you measure reach?
- How can you measure engagement?
- What is audience growth and how can it be measured?

III. What does content amplification look like?

- What type of inbound challenges can social media help solve?
- How does consistently publishing to social media help with content strategies?
- How can you tell if a business has properly optimized their social posts for relevant content across platforms?
- What does it mean to 'meet your audience where they are'?

CONVERT

Enticing Clicks with Calls-to-Action

I. How do you use a call-to-action (CTA)?

- What is the conversion process?
- What is a CTA?
- How does a CTA help to convert visitors into leads?
- What role does a CTA play in a conversion process?

II. How do you create successful CTAs?

- What are the CTA best practices?
- What kind of words can you use on a CTA to get visitors to take action?
- How do the keywords of your offer and landing page impact the CTA?
- How can the visual aspects of a CTA, such as the size or color, help to grab your visitors' attention?
- Where should you place a CTA in an email? In a blog? On a website page?
- What is a good click-through rate goal to aim for with a CTA?
- What is a good clicks-to-submissions goal to aim for with a CTA?

III. What does an effective CTA look like?

- How do you measure the effectiveness of a CTA?
- What different ways can you test and analyze a CTA?

The Anatomy of a Landing Page

I. How do you use a landing page?

- What is a landing page?
- How does a landing page generate information about your website visitors?
- Where does a landing page fit into a conversion process?

II. How do you create successful landing pages?

- What is a good conversion rate goal for a landing page?
- What are the landing page best practices?
- What kinds of words need to be included in a landing page headline?
- What are some ways to place emphasis on the offer you're promoting with your landing page?
- How long should the form on the landing page be?
- What kinds of questions should you ask on a form?
- What can you place on a landing page to visually communicate an offer?
- What is the benefit in including social sharing icons on a landing page?

III. What does an effective landing page look like?

- What is a blink test?
- What is the purpose behind performing a blink test?
- How do you measure the effectiveness of a landing page?

Guiding the Next Step with Thank You Pages

I. How do you use a thank you page?

- What is a thank you page?
- Where does a thank you page fit into a conversion process?
- How does a thank you page differ from an inline thank you message?

II. How do you create successful thank you pages?

- What are the thank you page best practices?
- How do you set proper expectations of what happens next on a thank you page?
- Why does displaying the site's navigation menu on a thank you page help your thank you page?
- Are you required to use a CTA on a thank you page?
- How can you move leads further into the buyer's journey using a thank you page?
- How can a thank you page extend your social media reach?

III. What does an effective thank you page look like?

- When examining a thank you page, are you able to understand how to get the offer or what happens next?
- Can you identify what types of additional content to offer on a thank you page?
- How can you examine a thank you page to make sure it directs a lead further into the buyer's journey?

CLOSE

Sending the Right Email to the Right Person

I. Why is email marketing still important?

- What are some reasons why email works?
- How can email help you close leads into customers?
- How can marketers use email to delight customers?

II. How do you send the right email to the right person?

- What does content and context mean to your inbound marketing strategy and how does this help email marketing?
- Why are buyer personas and the buyer's journey important to sending great emails?
- What different types of data can you use to segment your email sending recipients?
- The average email list decays at 25% a year. What are some reasons that this happens?
- How can you avoid having your emails marked as spam? What is the impact of your emails being marked as spam?
- What type of content is appropriate to email leads during the awareness stage of the buyer's journey? The consideration stage? The decision stage?
- How is the success of your email marketing tied to the rest of your inbound strategy?
- What is lead nurturing?
- What different ways can you optimize your email for mobile?
- How does email personalization impact the success of your email sends?
- What are the different ways to add personalization to your emails?
- What is actionable language, and where can it be used in your emails?
- What components of your email can you make a CTA?
- What does delivery rate measure? Open rate? Click rate?
- Why is it important to A/B test your emails?
- What is the difference between a hard bounce and a soft bounce?
- How can you optimize your emails to look good on mobile devices?

III. What does a great email look like?

- Where are some appropriate places to put a CTA in an email?
- Is it ever appropriate to have more than one CTA in an email?
- What are some different ways you can you expand the reach of your emails?
- What are the components of a good email signature?

The Power of Smarketing

I. Why is smarketing critical to the success of an inbound company?

- What is smarketing?
- Where does smarketing fit into the Inbound Methodology?
- How does smarketing increase bottom line revenue results for organizations?

II. How does smarketing result in alignment?

- What are the smarketing best practices?
- Why is it important for both teams to have the same or interdependent goals?
- What are the benefits of tying the marketing pipeline to sales quotas?
- How does visibility into each other's goals create better alignment and bottom line revenue results?
- How is compensation around goals related to smarketing alignment?
- Why are personas important for successful smarketing alignment?
- At what size company does smarketing work best?

III. How do you integrate smarketing into your organization?

- What are the five steps to integrate smarketing?
- What are the six stages in the marketing and sales funnel and how are they defined?
- What is the most generic term for anyone in a marketing and sales funnel?
- What does it mean when someone says "the marketing and sales funnel is not always linear?"
- What constitutes a marketing qualified lead (MQL)?
- What is a service level agreement (SLA) and why is it critical to integrating smarketing into your organization?
- What is closed-loop reporting?
- What are some questions to ask yourself to identify if your organizations needs closed-loop reporting?
- What are some benefits of closed-loop reporting for marketing and for sales?
- Why are dashboards a great way to display data? What are the different types of dashboards?
- Why is it important to rely on data not emotions when integrating and running smarketing?
- What are the different ways to maintain open communication within your company?
- What should take place in a monthly management meeting regarding smarketing that is different from the weekly smarketing meeting?

Taking Your Sales Process Inbound

I. What is inbound sales?

- Why have buying habits changed?
- What's the difference between the traditional and inbound way of selling?
- What is inbound sales?

II. How can you transform the way you sell?

- What are the best practices for effectively transforming the way you sell?
- How can you transform the way you target accounts?
- How can you transform the way you prospect accounts?
- What things about your lead should you thoroughly research?
- How is the goal of a call determined?
- How can you transform the way you connect with accounts?
- What are the guidelines for transforming the way you connect?
- How can you transform the way your prospects perceive you as a salesperson?

III. What does a day in the life of an inbound sales rep look like?

- If you needed to research a lead, where would you start?
- If you needed to research a lead, what information would you gather?
- What is a positioning statement?
- What are the three parts to a positioning statement?

DELIGHT

The Pillars of Delight

I. Why customer delight is so important

- In which stages of the Inbound Methodology can delight be used?
- When should you be focused on delighting people?
- Why do people stop doing business with a business?

II. How to delight your customers

- What are the three pillars of delight?
- Which interactions will build or destroy trust?
- What are the components to the customer delight checklist?
- What tool can help you solve customer issues quickly and exceed customer expectations?

III. The seven customer delight guidelines

- What are the seven customer delight guidelines?
- Who is responsible for delighting customers?
- Why do you need to build a repeatable, consistent hiring process so you hire for character, train for skill?
- Why do you need to make sure you properly train your team so they understand why developing trust is key to delighting people?
- Why should you be measuring and tracking as many of your customer's interactions as you can?
- How can you educate your team members?
- How can you exceed people's expectations during more interactions?
- Why is following-up so important to delight?
- What steps should you take when trying to solve a person's problem as fast as possible?
- What's an effective way to empower your team while not micro-managing them?