

THE LUXURY PLATFORM

Web building

The next information:

- Luxury Platform linking structure
- Why is it important to optimize?
- Most important strategies
- Take aways

What you'll learn:

- Why website structures are important for link building
- Why the wikipedia works so well
- How to improve your breadcrumbs for link building

Why are links important?

- They give you a 'vote' for The Luxury Platform.
- They tell something about the page it points to
- Therefore search engines use them to value pages on your site and determine ranking

What is internal link building

- The Luxury Platform Website structure
- In text links
- Breadcrumbs
- PageRank Flow (and PageRank sculpting...)
- The Luxury Platform tags and more...

Why?

Your linklove should flow to the pages which are most important for your **money flow**!

The Luxury Platform Information Architecture

- First for users
- Keep the search engines in mind for accessibility and spiderability

**So, give the right
directions!**

 THE LUXURY PLATFORM

Focus

**Size does
matter!**

**Dont' forget:
it's about the
products pages!**

The Luxury-Platform.com

Siloing

What? and why!

**Contextual value in
content, brand and links**

PageRank Sculpting

Control PageRank flow

How?

- Nofollow (hipster)
- Javascript Links (old school)
- Robots.txt (kinda stupid)
- Noindex, Nofollow Meta information
(more advanced and works great)

The General Idea:

**Don't send linklove
to pages that do not
deserve or need it**

Got some spare time?

- Go! see what it can do for you
- But rather spend more time on developing a great website structure

Beware!

- Duplicate Concept
- Competition
- Out of order

Why the system works

Consistent, contextual links, in text with great **relevance** and **external link building** that **flows with relevance** throughout the whole marque It website

Breadcrumbs

Who are you?

- And what do you want to buy, sell or hire?
- It's an extra relevant link to each product, firm, country and based on importance
- It increases the spiderability for every
The Luxury Platform website Worldwide

Web Users?

- SEO Smart links

example: <http://www.google.com>

- Internal Link Building

Web 3.0 Users?

- Yoast Breadcrumbs
- Yoast Meta Robots
- Yoast RSS Footer
- <http://www.rudydeighton.wordpress.com>

Take aways

- A good web structure is important
- Categorize the Luxury pages & products
- Be consistent with keywords
- In-text-linking is the best (remember the wikipedia, google, etc..)
- Focus on The Luxury Platform concept

THE LUXURY PLATFORM

