

Dynamic Web Ranking 4.0

Users' Guide

Index

1.0 Introduction

- 1.1 Overview
- 1.2 Features
- 1.3 Getting Started
- 1.4 Configuration
- 1.5 Order Dynamic Web Ranking

2.0 Manage Projects & Keywords

- 2.1 Create a ranking project
- 2.2 Add or Import keywords
- 2.3 Delete Keywords
- 2.4 Keyword Builder
- 2.5 Export Keywords
- 2.6 Add & Edit web site URL(or domains)

3.0 Ranking Look Up & Optimization

- 3.1 About Ranking Look Up
- 3.2 Look Up Selected keywords
- 3.3 Look Up All Keywords
- 3.4 Look up all keywords for all search Engines
- 3.5 Automated schedule look up
- 3.6 Web Site Optimizer

4.0 Reports

- 4.1 About Ranking Report
- 4.2 Create ranking reports in HTML format
- 4.3 Create ranking reports in TEXT format
- 4.4 Create ranking reports in Excel file Format
- 4.5 Customize keyword reports with my company details
- 4.6 Send Ranking Reports by email

5.0 How to ...

- 5.1 Update Engine Data file
- 5.2 Create a ranking project
- 5.3 Delete Project
- 5.4 Add or Import keywords
- 5.5 Import keywords from a file
- 5.6 Export keywords to a file
- 5.7 Add & Edit web site URL(or domains)
- 5.8 Automated schedule look up
- 5.9 About Ranking Report
- 5.10 Customize keyword reports with my company details
- 5.11 Send Ranking Reports by email

6.0 Tips & Information

- 6.1 About Keywords
- 6.2 Selecting the BEST keywords/phrases
- 6.3 Why your rankings can and will change ?
- 6.4 Why you need to use Dynamic Web Ranking ?
- 6.5 How can Dynamic Web Ranking improve your search position?
- 6.6 Stay on TOP of your competitors
- 6.7 Your submission strategy
- 6.8 Tips on how to improve your web ranking

Dynamic Web Ranking version 4.0

7.0 Technical

7.1 Configuration

7.2 Update Engine Data file

7.3 Troubleshooting and Frequently Asked Questions

7.3.1 I am getting an "connection" error when doing look up, why?

7.3.2 How many URLs I can monitor?

7.3.3 Can I customize the keyword report with my company details?

7.3.4 What is the limitation for the evaluation version?

7.3.5 What is the different between Standard and Professional Edition?

7.3.6 How often should I update the Engine Data File?

7.3.7 I receive a "Registration Canceled" error when register the program, why?

7.4 Technical Support

8.0 Registration & Licensing

8.1 Order Dynamic Web Ranking

8.2 What is Registration?

8.3 Why should I Register?

8.4 About Registration Key

9.0 About Apex Pacific

9.1 About Apex Pacific

9.2 Other web promotion products from Apex Pacific

9.3 Contacting Apex Pacific

Dynamic Web Ranking version 4.0

1.1 Overview

Dynamic Web Ranking is a powerful web analysis tool which will help you check your Web site position with ALL major search engines such as Google, AltaVista, Yahoo, Lycos, Excite, WebCrawler, MSN etc. Besides the free engines and pay-per-inclusion engines, we have also incorporated the major pay per click search engines into the application as well. This product works hand in hand with its companion product Dynamic Submission 2000 (Dynamic Submission: Submits your web site to hundreds of search engines).

Web Ranking saves you untold hours of work a week by consistently and comprehensively monitoring your Web site's search engine positions while alerting you to problems. With Web Ranking you'll have the reports you need to make improvements, correct problems, check your competitors web site and thereby increase your Web site's traffic without spending a penny in advertising!

More importantly, Web Ranking provides you with practical guidance and tips to improve your pages so they'll rank better within the search engines! Many people make the mistake of assuming that either there's no way to really improve their search positions or that improving them will not affect the bottom line in your business. It is a fact that major search engines such as Google, AltaVista, Yahoo, Lycos, Excite and WebCrawler account for over 85% of Internet traffic. If you achieve a good position for keywords that people are searching for, you will see a MAJOR increase of traffic to your web site. Since site visitors have specifically searched for your organization, product or service, they are highly qualified visitors and potential customers.

Now with the release of Dynamic Web Ranking 4.0, the means of moving search rankings from an art to a science becomes possible. Not every site will do well on the Internet. Only the ones who work smart by taking advantage of the right tools and strategies will be successful.

Please note: The trial version of Web Ranking is limited to the first three engines only. The trial version is just that and as such is designed to give you a feel as to how the application functions. To make good and practical use of this product you need to purchase a registration code within 30 days to unlock the applications full potential.

Once you order and receive your unlock code, you'll have access to all the engines.

1.2 Features

Here is a summary of the powerful features of Dynamic Web Ranking:

1. Easy to use and user friendly interface
2. Manage multiple projects for different set of keywords.
3. Supports multiple Keywords for Multiple URLs
4. Built-in keyword builder to help you to generate more relevant keywords
5. Monitor your own URL or your competitors ranking
6. Automatically send ranking reports by email when complete. (Pro version only)
7. Flexible selection for checking any keywords or search engines and its combination
8. Customizable keyword ranking reports

Dynamic Web Ranking version 4.0

9. Export keywords and ranking results to Text or Excel database
10. Auto Engine data file update to keep your engine data up to date
11. Built in web site Optimizer to optimize your web site
12. Automated ranking report in scheduler mode

With Dynamic Web Ranking 4.0 you're in charge! You create a project, associate websites with that project enter the keywords you are interested in and watch the application do all the work!

Before you attempt to use this application please be sure to read the following section **Getting Started**.

Dynamic Web Ranking version 4.0

1.3 Getting Started

If this is your first time using Dynamic Web Ranking Version 4.0, please read this entire Section carefully before using the program.

Follow the step-by-step instructions below to get started using your program:

1. **Establish your Internet connection** using Windows Dial-Up Networking or WinSock.
2. **Configuration:** You also need to configure your Internet connection. If you are connected to the Internet through a "Proxy Server", please enter your correct proxy server address and port number in the "File/Configuration" window.

You find this window by selecting the File menu item and then clicking on configuration.

The configuration box will appear. Be sure to configure all the settings by clicking the tab list across the top of the box to see all the parameters that may be configured.

3. **Download Engine Data File:** If you are running the program for the first time, the program will prompt you to download the Engine Data file to your PC from our web server when you open the program. You can also update the Engine Data file at any time by clicking the 'File/Update Engine Data' menu item. It will take less than 1 minute to download the new engine data from our Web site to your PC.

Dynamic Web Ranking version 4.0

4. Create a Project: You must create a project and place websites into the project. To do this click on the "Project" button from the toolbar, and specify your Project name, web site domains, select: search engines and click the OK button. You can use your company name or web site name for your Project.

A Project contains all the information about your keywords, URLs and search engine details. It also contains the notification information and email address where the reports should be sent.

5. Enter Keywords: After you have created a Project, then click on the "Add Keyword" button from the Toolbar to add keywords to the Project. An "Add Keyword" window will popup, and you can enter your keywords or keyword phrase with one keyword per line then click the "OK" button.

6. Ranking Look Up: You can choose to do a single look up for selected keywords only or all keywords. Simply click the "Look Up" button from the Toolbar for selected keywords only, or click the "Look Up" drop down arrow button for look up ALL keywords. It may take several minutes to an hour to finish the look up depends on the number of your keywords.

7. Generate Keyword Reports: Once Look Up is completed; click the "Report" button from the Toolbar to create your Keyword Reports. You can create keyword reports in HTML, TEXT or Excel file format.

1.4 Configuration

You need to setup your Internet connection type, SMTP mail server and user profile before using the program.

To start configuration, click the "File" menu item and choose "Configuration".

Server

HTTP server allows you to setup how do you connect to the Internet. If you are connected to the Internet through a "Proxy Server", please choose "Proxy Server" option and enter your correct "Proxy Server" and "Port" number. If you are not sure you are connected to the Internet through a "Proxy Server" or not, please contact your ISP or Network Administrator.

By default, it is setup to "Direct Connection"

SMTP mail server: Please specify your SMTP mail server which will be used to send ranking reports.

Connections

Time Out: This allows you to specify how long the program should wait for a connection to the search engines before time out. By default is 30 seconds.

Authentication: If your server or proxy requires authentication before accessing to the Internet, please enter your authentication User Name and Password. You can obtain this information from your ISP or Network Administrator.

Confirm connection before searching: This setting allows program to prompt you for the Internet connection before a search. You can uncheck this setting if you have a permanent connection.

Dynamic Web Ranking version 4.0

Profile

This information will be used to create your customized ranking reports. However, this feature is only available for the Professional Edition. The standard reports are available in all versions.

1.5 Order Dynamic Web Ranking

Please click on the "Help/Order" menu item from the menu bar of the program. You will be automatically connected to our on-line order page by clicking on the 'Order Now' button from the "Order Dynamic Software" screen. Once your payment is approved, an Order Confirmation with your registration code will be sent to you via email within 24 hours.

We accept all major credit cards such as Visa, Master Card and American Express. You can also pay by International Money Order and Bank Cashier Check by printing out the order form and sending your payment to the address listed at the bottom of the order form page.

Note: The free trial demo version will be expired after 30 days.

2.1 Create a ranking project

A ranking Project contains all the information about your keywords, URLs and search engine details. You must create a ranking Project before entering any keywords or URLs.

To create a new Project:

1. Click the "Project" button from the toolbar, and "Project" window will popup.
2. In the "Project" window, specify a Project name you want to create (You can use your company name or web site name for your Project name).
3. Click the "Add URL" button to all URLs to your project.
4. Click the "Engines" tab, and select the search engines you want to check your ranking for.
(Note: You can only select first 3 engines with free trial demo version)
5. If you want to run the ranking automatically at a specified time, please click the "Scheduler" tab, and specify the time you want to run the ranking.
6. If you want to send a ranking report to you or your client automatically when the ranking look up is completed, please click the "Report" tab, and specify the email address and the reports you want to send.
7. Then click the OK button.

Tips:

1. You can also create a "Project" by click the "File" menu item from the menu bar and choose "Add Project" menu item.
2. To open an existing "Project", click the "Project" button on the Toolbar and choose "Edit Project" button.

Dynamic Web Ranking version 4.0

2.2 Add or Import keywords

You can add your keywords in several different ways, you can enter your keywords manually, import keywords from an existing file, or copy and paste keywords from other search engines.

Add keywords or Keyword Phrase Manually

Click the "Add Keyword" button from the Toolbar to open the "Add keywords" window, then enter your keywords with one keyword per line, then click the "OK" button. You can enter multiple keywords at the same time.

You can also click the "Keywords" menu item from the menu bar and choose "Add Keywords" menu item to open the "Add keywords" window.

Import Keywords from a file

If you already have a text file that contains the keywords you want to look up, you can simply import the keywords to the program without entering manually.

To import keywords from a file, please follow the steps below:

1. Click the "Keywords" button from the Toolbar to open the "Add Keywords" window,
2. In the "Add Keywords" window, click the "Import" tab and locate the keyword file you want to import.
3. By default, the keyword file contains one keyword per line. If your keyword file is in another format, please select the delimited character from the list box, or simply enter any new delimited character you specified.
4. Then click the OK button.

You can also click the "Keywords" menu item from the menu bar and choose "Add Keywords" menu item to open the "Add keywords" window.

2.3 Delete Keywords

This will remove keywords from your keywords list.

Simply select or highlight the keywords you want to remove, and press the "Delete" key or click the "Keywords" menu item from the menu bar and choose "Delete Keywords" menu item.

To select multiple keywords, hold down the "Shift" or "Ctrl" key and select.

2.4 Keyword Builder

If you are not sure or don't know what keywords you should search for, the Keyword Builder is a powerful tool that allows you to retrieve all relevant keywords for the keywords you choose. It also shows you how many searches (or counts) each keyword has been searched, it is a very useful tool that tells you how important each keyword is.

To start Keyword Builder, click the "Keywords" menu item and choose "Keyword Builder" to open the "Keyword Builder" window. Select a search engine from the drop down engine list box and enter a keyword in the "Keyword" box, then click the "Get" button.

Once retrieving is completed, you can select the keywords you want to bid and click the "Add To List" button to add your selected keywords to the program.

Dynamic Web Ranking version 4.0

You can also delete the keywords you don't want by clicking the "Delete" button.

2.5 Export Keywords

This allows you to export existing keywords to a text file.

Simply select the keywords you want to export, and click the "Keywords" menu item from the menu bar, and choose "Export Keywords" menu item. Specify a file name you want to save as and click the OK button.

The keyword will be save as one keyword per line.

2.6 Add & Edit web site URL (or domains)

This allows you to specify which web site that you want to monitor for the ranking position. Normally, you need to enter your web site domain name. However, you can also enter your competitor's web site URL so that you can track how well your competitor ranking is compared to yours.

To Add or Edit web site URL:

1. Open your Project profile window by clicking the "Project" dropdown arrow button from the toolbar, and choose "Edit Project" button.
2. In the "Project" window, click the "Add URL" button.
3. In the "Add URL" window, enter or select domains you want to use.

(Note: the free trial demo version supports 10 domains only. you cannot delete or change the domains once it has been added. So please check your domains carefully before add)

4. Click the "OK" button

Tips:

1. You can also enter your competitor's domains to compare with yours. Simply select URLs you have entered, and click the "Set As Competitor" button.
2. In the "Add URLs" window, select or un-select the domains you want to change from the list.
3. Re-enter a new web site URL in the "Add URL" box at the bottom of the "Add URL" window, and click the "Add" button.

2.7 Open URL in Browser

It allows you to quickly open the selected URL in your default web browser.

Simply Right mouse click on the URL and choose "Open URL in Browser" menu item. The default web browser will be launched and the web site will be loaded.

You can also double click on the URL from the URL list box.

3.1 About Ranking Look Up

The ranking look up will perform keyword search on selected or all search engines and return the results of your position and matched URLs. It allows you to monitoring your ranking positions against your competitor, so that you will know what position you are in and how well your web sites are ranked in the search engines.

You can perform multiple ranking look ups for multiple keywords for multiple domains on all search engines at the same time.

Dynamic Web Ranking version 4.0

You can doing keyword look up in many different ways:

3.2 Look Up Selected keywords

This function allows you to perform ranking Look Up for selected keywords only.

Please follow the steps below:

- 1 Select the search engine from the engine list.
2. Select (or Highlight) the keywords you want to look up from the keyword list box. (Please refer to the "Add or Import keywords" section for more information on how to Add or Import keywords)
3. Click the "Look Up" button from the Toolbar or from the "Look Up" menu then choose "Selected Keywords".

3.3 Look Up All Keywords

This function allows you to perform ranking Look Up for ALL keywords for a select engine.

Please follow the steps below:

1. Select the search engine from the engine list.
2. Click the "Look Up" dropdown arrow button from the Toolbar or from the "Look Up" menu then choose "Look Up All Keywords".

3.4 Look up all keywords for all search Engines

This allows you to perform a ranking look up for all keywords on all search engines.

Please follow the steps below:

1. Select a ranking project from the "Project" list box
2. Click the "Look Up" drop down arrow button from the Toolbar or from the "Look Up" menu bar, then choose "All keywords for all engines" item.
3. Once look up completed, you can generate a keyword report by clicking the "Report" button from the toolbar or menu bar.

3.5 Automated schedule look up

This allows you to perform ranking look up automatically at a regular time basis. You can specify the duration: weekly, monthly or quarterly, and the program will also send you a ranking report via email automatically when the look up is completed.

Please follow the steps below:

1. Open the Project profile window by clicking the "Project" button on the toolbar.
2. On the "Project" window, click the "Scheduler" tab .
3. Choose the time period and specify the start time.
4. If you want to send a ranking report to a specified email address, please click the 'Report' tab (Note: This feature is only available for the Professional Edition).
5. Click the OK button.

Dynamic Web Ranking version 4.0

3.6 Web Site Optimizer

Web Site Optimizer is a powerful function that allows you to check and analyze your web site, and provides suggestions on how to improve your web ranking with an optimization report.

It will check "keywords", "description", <title> meta tag, the first 200 characters of your web page contents, keyword density and provide you with the information on how to improve it. This will help you "optimize" your web page and get the best ranking on most major search engines.

1. Click the "Report" drop down arrow button
2. Choose "Web Site Optimizer" button.
3. In the "Web Site Optimizer" window, enter your web site URL and click the "Optimize" button.
4. Once complete, an optimization report will be displayed on your web browser.

4.1 About Ranking Report

After a Ranking, you may view the Results of the searches by pressing the Report button. Your default Browser will then be launched in order to view your ranking reports. WebRanking will list the keywords/phrases you entered along with your ranking position. Report informs you of whether specific URL's or pages on your Web site have been listed near the top position. Some search engines only index your home page.

You'll also want to keep an eye on your competitors. You can then use this competitive intelligence as a tool to improve your own rankings.

You can generate keyword reports in HTML, TEXT or EXCEL format.. By default, it is HTML format. The keyword report provides you following information about your web positions and changes:

Project name
Name of the Search Engine
URLs: Web site URLs you are monitoring
Keywords: The keywords you are bidding
Position: Your current position
Page: Page number of your position has been found
Last Position: Your last position
Change: position change since last look up
URL: matched URL
Status: The time the look up was perform

4.2 Create ranking reports in HTML format

To create ranking reports in HTML format, please follow the steps below:

1. Select a Project from the project list
2. Perform a ranking look up on all search engines
3. Once look up completed, click the "Reports" menu item from the menu bar or Toolbar and choose "HTML Format" item.

You can always generate a keyword report at any time by clicking the "Reports" menu item from the menu bar or Toolbar.

Dynamic Web Ranking version 4.0

4.3 Create ranking reports in TEXT format

To create keyword reports in TEXT format, please follow the steps below:

1. Select a Project from the project list
2. Perform a ranking look up on all search engines
3. Once look up completed, click the "Reports" menu item from the menu bar or Toolbar and choose "TEXT Format" item.

You can always generate a keyword report at any time by clicking the "Reports" menu item from the menu bar or Toolbar.

4.4 Create ranking reports in Excel file Format

To create keyword reports in Excel file format, please follow the steps below:

1. Select a Project from the project list
2. Perform a ranking look up on all search engines
3. Once look up completed, click the "Reports" menu item from the menu bar or Toolbar and choose "Excel Format" item.

You can always generate a keyword report at any time by clicking the "Reports" menu item from the menu bar or Toolbar.

4.5 Customize keyword reports with my company details

(Note: This feature is only available for Professional Version)

It allows you to customize your keyword reports with your company name, logo, web site URL embedded into the ranking reports. It is useful if you provide web ranking service for other people.

To customize your keyword reports, simply enter your company details under the "Profile" section of the "Configuration" window.

Please follow the steps below:

1. Click the "File" menu item from the menu bar and choose "Configuration".
2. In the "Configuration" window, click the "Profile" tab
3. Enter all the details on the "Profile" tab and click OK.

Note: This feature is only available for the Professional Edition.

4.6 Send Ranking Reports by email

Note: This feature is only available for Professional Edition.

This function allows to send ranking reports automatically to your email address. This feature is useful if you provide ranking service for other people.

You can send ranking reports in two ways:

Dynamic Web Ranking version 4.0

1. Send ranking report automatically when complete:

- 1). **Open your Project profile window,**
- 2). Click the "Report" tab.
- 3). Specify the email address, subject line and report type,
- 4). Then click the OK button

or

- 2). **Send ranking report manually at any time:**
 - 1). Click the "Report" button from the toolbar.
 - 2). Choose "Send Report" button.
 - 3). In the "Send Report" window, enter the email address, subject line and the report type.
 - 4). Click the "Send" button.

5.1 Update Engine Data file

It allows you to download the latest set of engine data files from our web server to your PC. The process normally takes under one minute.

To make sure your look up results are accurate, please update the Engine Data file frequently about once per month to keep your engine data files up to date.

If you have problems to update engine data file, or having problems connecting to our web server, please check your "Connections" setting in the "Configuration" window and make sure you have enter the correct "Proxy Server" address if you are connected to the internet through a proxy server, then try again.

5.2 Create a ranking project

A ranking Project contains all the information about your keywords, URLs and search engine details. You must create a ranking Project before entering any keywords or URLs.

To create a new Project:

1. Click the "Project" button from the toolbar, and "Project" window will popup.
2. In the "Project" window, specify a Project name you want to create(You can use your company name or web site name for your Project. name).
3. Click the "Add URL" button to all URLs to your project.
4. Click the "Engines" tab, and select the search engines you want to check your ranking. (Note: You can only select first 3 engines with free trial demo version.)
5. If you want to run the ranking automatically at a specified time, please click the "Scheduler" tab, and specify the time your want to run the ranking.
6. If you want to send a ranking report to you or your client automatically when the ranking look up is completed, please click the "Report" tab, and specify the email address and the reports you want to send.
7. Then click the OK button.

Tips:

1. You can also create a "Project" by click the "File" menu item from the menu bar and choose "Add Project" menu item.

Dynamic Web Ranking version 4.0

2. To open an existing "Project", click the "Project" button on the Toolbar and choose "Edit Project" button.

5.3 Delete Project

It allows you to delete a keyword Project from the project list.

To delete a project, simply select the project you want to delete from the list, and the "Project" menu item from the menu bar and choose "Delete Project" item.

You can also delete a Project by click the Delete key.

5.4 Add or Import keywords

You can add your keywords in several different ways, you can enter your keywords manually, import keywords from a existing file, or copy and paste keywords from other search engines.

Add keywords or Keyword Phrase Manually

Click the "Add Keyword" button from the Toolbar to open the "Add keywords" window, then enter your keywords with one keyword per line, then click the "OK" button. You can enter multiple keywords at the same time.

You can also click the "Keywords" menu item from the menu bar and choose "Add Keywords" menu item to open the "Add keywords" window.

Import Keywords from a file

If you already have a text file contains the keywords you want to look up, you can simply import the keywords to the program without enter manually.

To import keywords from a file, please follow the steps below:

1. Click the "Keywords" button from the Toolbar to open the "Add Keywords" window,
2. In the "Add Keywords" window, click the "Import" tab and locate the keyword file you want to import.
3. By default, the keyword file contains one keyword per line. If your keyword file is in another format, please select the delimited character from the list box, or simply enter any new delimited character you specified.
4. Then click the OK button.

You can also click the "Keywords" menu item from the menu bar and choose "Add Keywords" menu item to open the "Add keywords" window.

5.5 Import keywords from a file

If you already have a text file contains the keywords you want to look up, you can simply import the keywords to the program without enter manually.

Dynamic Web Ranking version 4.0

To import keywords from a file, please follow the steps below:

- Click the "Keywords" button from the Toolbar to open the "Add Keywords" window,
- In the "Add Keywords" window, click the "Import" button and locate the keyword file you want to import.
- By default, the keyword file contains one keyword per line. If your keyword file is in another format, please select the delimited character from the list box, or simply enter any new delimited character you specified.
- Then click the OK button.

You can also click the "Keywords" menu item from the menu bar and choose "Add Keywords" menu item to open the "Add keywords" window.

5.6 Export keywords to a file

This allows you to export existing keywords to a text file.

Simply select the keywords you want to export, and click the "Keywords" menu item from the menu bar, and choose "Export Keywords" menu item. Specify a file name you want to save as and click the OK button.

The keyword will be saved as one keyword per line.

5.7 Add & Edit web site URL (or domains)

This allows you to specify which web site do you want to monitor for the ranking position. Normally, you need to enter your web site domain name. However, you can also enter your competitor's web site URL so that you can track how well is your competitor ranking compare to yours.

To Add or Edit web site URL:

1. Open your Project profile window by clicking the "Project" dropdown arrow button from the toolbar, and choose "Edit Project" button.
2. In the "Project" window, click the "Add URL" button.
3. In the "Add URL" window, enter or select domains you want to use.
(Note: the free trial demo version supports 10 domains only. you can not delete or change the domains once it has been added. So please check your domains carefully before add)
4. Click the "OK" button

Tips:

1. You can also enter your competitor's domains to compare with yours. Simply select URLs you have entered, and click the "Set As Competitor" button.
2. In the "Add URLs" window, select or un-select the domains you want to change from the list.
3. Re-enter a new web site URL in the "Add URL" box at the bottom of the "Add URL" window, and click the "Add" button.

Dynamic Web Ranking version 4.0

5.8 Automated schedule look up

This allows you to perform ranking look up automatically at a regular time basis. You can specify the duration by weekly, monthly or quarterly, and the program will also send you a ranking report via email automatically when the look up is completed.

Please follow the steps below:

1. Open the Project profile window by clicking the "Project" button on the toolbar.
2. On the "Project" window, click the "Scheduler" tab .
3. Choose the time period and then specify the start time.
4. If you want to send a ranking report to a specific email address, please click the "Report" tab (Note: This feature is only available for the Professional Edition).
5. Click the OK button.

5.9 About Ranking Report

After a Ranking, you may view the Results of the searches by pressing the Report button. Your default Browser will then be launched in order to view your ranking reports. Web Ranking will list the keywords/phrases you entered along with your ranking position. Report informs you of whether specific URL's or pages on your Web site have been listed near the top position. Some search engines only index your home page.

You'll also want to keep an eye on your competitors. You can then use this competitive intelligence as a tool to improve your own rankings.

You can generate keyword reports in HTML, TEXT or EXCEL format.. By default, it is HTML format. The keyword report provides you following information about your web positions and changes:

Project name
Name of the Search Engine
URLs: Web site URLs you are monitoring
Keywords: The keywords you are bidding
Position: Your current position
Page: Page number of your position has been found
Last Position: Your last position
Change: position change since last look up
URL: matched URL
Status: The time the look up was perform

5.10 Customize keyword reports with my company details

(Note: This feature is only available for Professional Edition)

This feature allows you to customize your keyword reports with your company name, logo and web site URL embedded into the ranking reports. It is useful if you provide web ranking services for other people or companies.

Dynamic Web Ranking version 4.0

To customize your keyword reports, simply enter your company details under the "Profile" section of the "Configuration" window.

Please follow the steps below:

1. Click the "File" menu item from the menu bar and choose "Configuration".
2. In the "Configuration" window, click the "Profile" tab
3. Enter all the details on the "Profile" tab and click OK.

Note: This feature is only available for the Enterprise Edition.

5.11 Send Ranking Reports by email

Note: This feature is only available for Professional Version.

This function allows to send ranking reports automatically to your email address. This feature is useful if you provide ranking service for other people.

You can send ranking reports in two ways:

1. Send ranking report automatically when complete:
 - 1). Open your Project profile window,
 - 2). Click the "Report" tab.
 - 3). Specify the email address, subject line and report type,
 - 4). Then click the OK button

or

2. Send ranking report manually at any time:
 - 1). Click the "Report" button from the toolbar.
 - 2). Choose "Send Report" button.
 - 3). In the "Send Report" window, enter the email address, subject line and the report type.
 - 4). Click the "Send" button.

6.1 About Keywords

The keywords you used for ranking will affect the results of your positions.

For example, if you don't achieve a good ranking on "cheap holidays," keep trying, but also be creative and target "inexpensive holidays" as well. It's all about thinking like your customer or clientele - and it's really pretty easy to find a keyword combination that you can dominate in the search engines. You'll often find that there are more people searching for these other phrases than were searching for the original phrase you thought of. In marketing, this is called carving out your niche.

In the WebRanking keyword box, type in the keywords or phrases EXACTLY like you think a user would enter it in one of the search engines to find a site like yours. If you wish to simulate the user doing an exact phrase search, surround the phrase with a double quote (") character. Doing this by hand would be next to impossible, but WebRanking makes it very easy.

For example, you could tell WebRanking to search on both: Computer Books and also "Computer Books". You'll find that you will likely rank differently on each depending on the design of your page and the engine. Most search engines will find the exact phrase search on your page ONLY

Dynamic Web Ranking version 4.0

if the words "Computer Books" appear on your page with those two words all together and the case of the words are the same. Therefore when designing pages, its important to integrate the most likely phrases people would use to find a site like yours into your page's text. Without the quotes, most engines will simply look for a page that happens to contain all of the above words and put the so-called best matching or most "relevant" pages at the top of the list. Which will the user type? The more experienced Web users will try to do an exact phrase search first, and then they will try an inexact search if that doesn't yield any good results. Novice users may not know to use the exact phrase option unless the search engine defaults to that. Advice: Monitor your positions for both.

6.2 Selecting the BEST keywords/phrases

There are several things to consider when choosing keywords and phrases. The most important is to put yourself in the shoes of the type of visitor you want to attract. Make a list of what kind of keywords or phrases they are likely to search on. This requires you to separate yourself from your product, service or web site and think like the average Joe who might want to find you, but knows nothing about your site.

It's a good idea to ask friends or co-workers what they might type in to find your site, or even have them go to a search engine and tell them to try and find information on the topic your site happens to cover. Watch what words and phrases they use.

Important things you want to remember when picking keywords to target:

CONCEPTS: Include concept keywords such as "web promotion software" if that's what you sell, but also try and be specific enough so that it's not too broad.

BRANDS: Include more specific brand names such as Microsoft. If you offer services, then try to use service brand names when possible. Legally, you should put the ® reserved symbol or ™ trademark symbol after the names when mentioning them on the page.

COMPANY NAMES: If you offer products from a well known company, include that company's name in your keywords. Unless you are a well known company/organization such as Microsoft or Apple, it's generally less important to emphasize your name as a keyword.

COMMON WORDS: There are now so many pages and words indexed on the Web, that a search on many common words such as "software" or "Internet" are going to be completely ignored for that search by the engine! Therefore, most people have to search on two or three word phrases to find what they're looking for. Trying to be listed well on every phrase/keyword combination they might search for next to impossible.

TEST KEYWORDS: Ideally, before you even start a new Internet Web site (or even after), you should see how many other pages match the keywords people would likely search on to find you. The fewer matches found for your search, the easier it will be to get your name up near the top. Also important are the quality of the matches that appear. Your keywords may only bring up a lot of garbage that your potential audience would have no interest in anyway. Therefore, with the proper strategy, you could be the only site of your type that appears near the top of that search. WebRanking's ranking report will let you see what competing pages/sites you are up against. There may be phrases that people are likely to search for which are much easier to achieve good rankings on than more common words and phrases. This strategy can gain you unexpected new traffic.

PHRASES: As mentioned, many people will likely use multiple word phrases to find you particularly when single words do not provide adequate scope for the search. The syntax for this varies by engine but generally phrases are searched for by surrounding them with quotes. Therefore, make a list of 2-3 word phrases people are likely to search for. When placing

Dynamic Web Ranking version 4.0

keywords on your page, make sure you always include them in a phrase that the visitor might use.

Keep the important words chained together in sentences on the page. If the user searches on "KEYWORD1" AND "KEYWORD2" then you only have to have the words in the same proximity on the page. If, however, they search on "KEYWORD1 KEYWORD2" along with the surrounding quotes, then the words MUST be together on your page, preferably multiple times to find a match. Therefore, it's a good idea to monitor your position for both "web site promotion" and just web site promotion as an example.

Optimizing your page for phrase searches can do wonders in helping people find you. However, because of the many combinations it's traditionally been an impossible task without a tool like WebRanking to help you monitor your results. It's often difficult to rank well for popular keywords. However, few sites make serious efforts to optimize for common phrases leaving you with great opportunities to increase your traffic!

CASE-SENSITIVITY: If the user types the word Aircraft then most engines will search for "Books" with an uppercase "B" ONLY. If your page has only "books" in it, you will not be found! On the other hand, if they search for "books" and your page has "Books" on it, most engines default to finding words of any case when the keyword used was in all lower case. Therefore, it pays to make sure you have at least some of the keywords in uppercase or starting with an uppercase letter if the user might search that way. The easiest place to do this is in the title of the page, in meta tags, and at the beginning of sentences.

After you've entered your keywords, ran the WebRanking, and viewed the results, the next step will be to improve your rankings by studying our tips section.

6.3 Why your rankings can and will change ?

Search engine databases are very dynamic with thousands of new pages being added to their indexes daily. These new and updated pages can easily affect your search positions and push you down the list.

Search engines often change the algorithm they use to rank pages. Therefore, your page may rank well today but rank poorly under the new algorithm tomorrow. The engines of course will almost never inform you of these kinds of changes.

Errors often occur with search engines causing them to lose pages at random. Therefore, it's important to know you're still in their database and whether you need to resubmit. WebRanking solves these problems by performing and organizing the searches for you.

6.4 Why you need to use Dynamic Web Ranking ?

There are at least a dozen major search engines that you must submit your pages to and monitor. If you offer more than one product or service, you must monitor MORE than just one page. You must also monitor and improve all of your product or service pages as well to stay competitive ! Many people overlook this important concept and lose valuable traffic to their competition.

For each product or service you offer, there could be a dozen or more keywords or combination of keywords that the user might search on to find you. A good ranking with each word/phrase can significantly improve your site's traffic. However, it is difficult to tracking your position by going to each search engines individually and searching by hand. For an example, if you have one product or service to promote, that will be 8 major engines * 1 products/services * 12

Dynamic Web Ranking version 4.0

keywords/phrases = 96 positions to monitor. If you have 6 products/services then there are 480 positions to monitor ! Obviously, nobody has time to do 480 searches a week AND record all the results of every search AND have time to take corrective action.

If your Web site happens to offer dozens of products or services, you already know tracking your search positions is an impossible task, unless of course you employ WebRanking to do that work for you!

6.5 How can Dynamic Web Ranking improve your search position?

By running WebRanking and viewing the analysis reports of your web search positions, you can easily INCREASE your site traffic several hundred percent or more! Many sites can bring in thousands of qualified visitors per month simply by being properly indexed with major search engines. This is the most inexpensive and most effective means of advertising you can utilise for your Web site. It's really quite simple. By having a tool that makes it practical to continually improve your search rankings, you can maximize the visibility of your Web site.

Let's say you sell 'Music CDs'. You can make sure at least one of your pages appears in at least the top 50 positions when someone does a search on "Music", "CD", "Music CD", "Entertainment" and so forth. If one of your pages ranks well on one keyword but poorly on the others, by using WebRanking, you can easily identify problems and work to improve your ranking for many of those "other" keywords people might search on. It doesn't take many improvements to significantly increase your visibility. This can add up to what amounts to thousands of dollars worth of FREE advertising! Your customers will even thank you for making yourself easy to find.

Further, Web Ranking also provide a "Web Site Optimizer" function to analyse your web and provide suggestions on how to improve your web tanking. For more details, please check "Web Site Optimizer".

6.6 Stay on TOP of your competitors

WebRanking lets you keep tabs on your competition and how their Web site ranks in relation to yours. With your Web Ranking reports, you can easily find your competition's page and use this competitive intelligence as a tool to improve your own rankings.

If you run or work in a business, you know the importance of good management. WebRanking gives you the reports you need to monitor trends and manage your Web Site's visibility. If one of your pages has been gradually moving down in ranking, you can quickly identify the problem and develop a strategy to correct it. Without this report, you often have no way to even know the problem exists except by seeing a decrease in site traffic. However, by that point, you've already lost out on valuable sales of your product/service but you wouldn't know why!

6.7 Your submission strategy

If you're serious about improving your Web site's visibility and thereby increasing your site traffic, you must have a plan of action. Improving your Search Engine positioning is not an instantaneous thing, but instead, it's a PROCESS. WebRanking together with Submission 2000 makes this process much easier and therefore becomes invaluable in improving your site's positions and ultimately increasing your traffic.

There's no way to make every page rank well with every search engine for every keyword or phrase someone might use. However, you can work to make at least one page in your Web site rank near the top for each engine. Ideally, you'll want one of your pages to be positioned well for

Dynamic Web Ranking version 4.0

each of your primary keywords. This may take some thought on how to setup your pages to achieve the desired results. Study the section on "Tips to Improve your Search Rankings" for ways to do this.

Here's an outline of the general strategy we recommend:

(1). Check your site's visibility as it stands today. If your Web site has already been submitted to one or more of the search engines, you'll want to find out how well you rank right now for keywords and phrases people might use to find you.

(2). Is your page listed in the top 30 to 50 positions for your primary keywords? If not then please visit and study your competitor's Web site. Use this competitive intelligence as a tool to improve your own rankings, redesigning some of your pages (or creating new ones) and then resubmitting.

(3). If you're not in the top 50 now, you'll probably want to change the pages or links of WebRanking's default Matches to Search. If you scan a couple hundred matches and find your listing, you'll be able to track your progress better, and see whether your changes and re-submissions are moving you up or down the list. Beware that your searches will take longer the more records you search.

(4). If at least one of your pages is already in a top 30 position with some engines but not others, study and understand why your pages are not ranking as well as they could. Even minor changes in page design combined with re-submission can have significant effects on your traffic. There's also no other more cost-effective way to increase traffic to your site.

(5). Re-submit your pages again on a regular basis. Make sure your page design has been optimized for keyword searches, and then resubmit. If you just submitted recently, make sure you've allowed enough time for the engine to add your page to their database. You can find out their current lag time for indexing new sites by going to the engine's submit area.

(6). Study the section on 'Tips to Improve your Search Rankings' as well as other tips and resources found on the Web.

(7). Your rankings may move up or down dramatically from day to day. When this happens, you'll need to understand WHY. Each search engine is different and continually changes and adds new pages to its index every day. These things will effect your positions over time and sometimes very quickly. We recommend you keep careful notes on when you submitted or resubmitted to each engine and what pages you submitted. You may even wish to create sub-directories with different copies of your Web site at various stages.

6.8 Tips on how to improve your web ranking

Choose a right Title

Firstly, make sure each page of your site has a descriptive title. Because search engines usually give the most weight to the page's title, you should place a descriptive phrase between the <TITLE> tags. For best results, it is advised that you keep it within 200 characters and to-the-point. Also, since search engines return the title as the search results, your HTML title should be both descriptive and attractive.

For example, the following title describes well the site, and therefore is a good choice:

```
<TITLE>Dynamic Web promotion software - submit your web sites to 1000+ major search engines.</TITLE>
```

Dynamic Web Ranking version 4.0

<META> tags

You can control how search engines catalog your site with <META> tags. Not all search engines make use of these tags, but using them will definitely improve your position in those that do. All <META> tags should be placed within the <HEAD>...</HEAD> portion of the document.

The <META> description tag lets you specify a short summary about your web site. This tag should clearly describe what one can find at your Web site. Here's an example:

```
<META NAME="description" CONTENT="#1 best selling 5 star award winning web promotion and site submission software. Increase your web site traffic by submitting your sites to 1000+ search engines.">
```

Some search engines limit the description to 200 characters. To be on the safe side, make sure your description does not exceed 200 bytes (characters). If you do not use <META> tags to describe your site, the Web page description will be derived from the first 200 characters in the HTML <BODY>...</BODY> portion. Also note that there should be only one <META> description tag per page.

The <META> keywords tag lets you specify a set of keywords that a search robot should give precedence to when cataloging the page or how people can find your web site. Here's an example:

```
<META NAME="keywords" CONTENT="web promotion, site submission, web advertising, increase traffic, promotion software, web site promotion">
```

The keywords can include up to 1000 characters of text. Be sure that the keywords you choose are relevant to the contents of your page. Note that the keywords are used in the indexing process but will not display on your Web page or on a search response page. Try to incorporate singular and plural cases of words, as well as active and passive verbs. Also make sure your keyword list includes both general and specific words related to your site. You rarely want to target a single keyword, because, with the billions of words indexed on the Web now, one word simply won't cut it. Always use phrases, not plain words, in your list.

Frame

Sites using frames should definitely make use of <META> tags. The main HTML file contains the <FRAMESET> tags, but fails to provide robots with any real useful information about the Web site. Therefore, you should utilize the <META> description tag to provide a description, summarizing the site's contents. If JavaScript (or any other scripting language) makes up the first several hundred characters on your page, you should use the <META> description tag so your site comes up with a meaningful description in search results.

Web Site Contents

Search engines rely mostly on word density (frequency relative to the total size of the page) or distribution (how well the word is spread throughout the page). Some search engines even give precedence to text near the top of a Web page, so make sure you place the most important stuff at the top. Furthermore, search engines that do not support <META> tags use the first 200 (or 250) characters for the site's description, so the first paragraph should describe/sell your service.

Use <Hn>...</Hn> for headers, rather than the ... tag definition. Some search engines consider header text particularly important.

Image Description

If your site mainly consists of images, you should use the ALT attribute to describe each image. Most search engines index the ALT attribute in the tag. The following HTML definition shows how to use this attribute:

Dynamic Web Ranking version 4.0

SPAM

The overuse and repetition of keywords may result in a lower relevancy score and possible omission from some search engines. Most search engines count only the first few occurrences of a keyword or phrase, and some even penalize you for repeating words to improve your site's ranking. Infoseek and Lycos are two search engines that penalize sites that are suspected of repeating keywords, and AltaVista will disallow URL submissions from those who spam the index. Some search engines penalize your site if a keyword is repeated more than three times. Don't try to fool a search engine by using the phrase "web promote" three times, and the phrase "web promotion" another three times. Search engines are smarter than that, but they still aren't smart enough to associate "promote" with "promotion."

7.1 Configuration

You need to setup your Internet connection type, SMTP mail server and user profile before using the program.

To start configuration, click the "File" menu item and choose "Configuration".

Server

HTTP server allows you to setup how do you connect to the Internet. If you are connected to the internet through a "Proxy Server", please choose "Proxy Server" option and enter your correct "Proxy Server" and "Port" number. If you are not sure you are connected to the Internet through a "Proxy Server" or not, please contact your ISP or Network Administrator.

By default, it is setup to "Direct Connection"

SMTP mail server: Please specify your SMTP mail server which will be used to send ranking reports.

Connections

Time Out: This allows you to specify how long the program should wait for a connection to the search engines before time out. By default is 30 seconds.

Authentication: If your server or proxy requires authentication before accessing to the internet, please enter your authentication User Name and Password. You can obtain this information from your ISP or Network Administrator.

Confirm connection before searching: This setting allows program to prompt you for the Internet connection before a search. You can uncheck this setting if you have a permanent connection.

Profile

This information will be used to create your customized ranking reports. However, this feature is only available for the Professional Edition.

7.2 Update Engine Data file

It allows you to download the latest set of engine data files from our web server to your PC. The process normally takes under one minute.

Dynamic Web Ranking version 4.0

To make sure your look up results are accurate, please update the Engine Data file frequently about once per month to keep your engine data files up to date.

If you have problems to update engine data file, or having problems connecting to our web server, please check your "Connections" setting in the "Configuration" window and make sure you have enter the correct "Proxy Server" address if you are connected to the internet through a proxy server, then try again.

7.3 Troubleshooting and Frequently Asked Questions

7.3.1 I am getting a "connection" error when doing look up, why?

In most case, this is because you did not setup your Internet connection properly. If you are connected to the Internet through a "Proxy Server", please make sure to enter your correct "Proxy Server" address in the "Configuration" setup window and try again. If you are not sure whether you are connected to the Internet through a "Proxy" or not, please contact your ISP or Network Administrator for help.

7.3.2 How many URLs I can monitor?

7.3.3 Can I customize the keyword report with my company details?

This feature is only available for the Professional Edition. Please refer to the "Customize Keyword Reports with my company details" section for more information.

7.3.4 What is the limitation for the evaluation version?

You can only rank for 3 engines and 10 domains with the demo version and the program will be expired after 30 days. After 30 days free trial period is over, the program will be disable and you must purchase a registration code to unlock the program if you want to continue use.

7.3.5 What is the different between Standard and Professional Edition?

The Standard Edition only allows you to rank up to 10 domains and you cannot customize the Keyword Reports with your company details.

Normally, the Standard Edition is suitable for individual users, and Professional Edition is suitable for people who provide web ranking service for other people.

There is no limitation for the Professional Edition and you can also customize the Keyword Reports with your company details.

7.3.6 How often should I update the Engine Data File?

If you cannot receive the correct search results from the search engines, then it is the time to update your engine data file. We will keep monitoring and update the Engine Data File frequently and add some more "Pay-Per-Click" search engines from time to time. As a general rule, you can update your engine data file once per month.

7.3.7 I receive a "Registration Canceled" error when register the program, why?

If you are receiving an error message display that "Your registration code has been canceled", this is because we are using a online authentication system to track each registration code when you use your software each time. Although our server is active over 99% of the time, occasionally

Dynamic Web Ranking version 4.0

it does go down. If you receive a message informing you that your registration code has been canceled, please follow the instruction below to re-activate your registration code:

1. Connect to the Internet and Open the "Register" window.
2. If you are connected to the Internet through a "Proxy Server", please make sure to enter your correct "Proxy Server" address in the "Configuration" setup window.
3. Check your "Register Name" carefully and make sure it is entered correctly as we provided.
4. Click on the "Active" button and follow the instruction on the screen.
5. Close the program and re-start.

7.4 Technical Support

Please check the "Troubleshooting and FAQ" section before contacting our support.

We continually provide free technical support for all registered clients. You can receive additional information and technical support in the following ways:

WWW

Look for updated information and easy solutions to common problems on our WWW site, at <http://www.apexpacific.com/faq.html>

Email

Send us an e-mail message with full details of your problem to: support@apexpacific.com

With this method, your problem can be better described and it also alleviates time zone problems.

Phone

Phone our support Helpline at (AU) +612 9662 3433. Fax: (AU)+612 9662 3422.

8.1 Order Dynamic Web Ranking

Click on the "Help/Order" menu item from the menu bar and follow the instructions on the "Order" window.

Please click on the "Help/Order" menu item from the menu bar of the program. You will be automatically connected to our on-line order page by clicking on the 'Order Now' button from the "Order Dynamic Software" screen. Once your payment is approved, an Order Confirmation with your registration code will be sent to you via email within 24 hours.

We accept all major credit cards such as Visa, Master Card and American Express. You can also pay by International Money Order and Bank Cashier Check by printing out the order form and sending your payment to the address listed at the bottom of the order form page.

Note: The free trial demo version will be expired after 30 days.

8.2 What is Registration?

This software has a trial version. This means that we have made the software available to you for free evaluation. You are entitled to evaluate the software for up to 30 days without obligation to pay. After 30 days, if you decide to keep the software, you must register your copy with our authorized reseller or us.

Dynamic Web Ranking version 4.0

The trial version has some limitations:

1. You can only check up to 10 domains (includes competitors domains)
2. Nag-screen.
3. You can't use the software after 30 days trial period.

8.3 Why should I Register?

For many people, the most pressing reason to register is to get rid of the annoying nag box which pops up at the most inconvenient times.

But besides this, Registration entitles you free technical support and minor upgrades to the software. Registration may also entitle you to discounts on other software releases from our company. We will also send you information bulletins by email to let you know about what's happening with our products.

Further more, by registering the software, you provide us with the resources and incentive to support the software with updates and to develop additional quality products in the future.

8.4 About Registration Key

Entering your Registration Key

After purchasing a key you will be sent an email containing your key and detailed instructions on how to enter it into Dynamic Web Ranking.

Simply click the "Help" menu item from the menu bar and choose "Register", and enter your registration details then click the "Register" button. You will be connected to our online authentication database to verify your registration code.

Invalid Registration Key

If you receive a message informing you that your key is invalid, please take the following steps before contacting Technical Support:

1. Check your Register Name careful and make you have enter the correct Register Name exactly as we provide in the "Order Confirmation" email.
2. Check your registration code is entered correctly. The key is case specific and contains no spaces. Please use "Copy" and "Paste" function to enter your registration key.

Your registration code has been cancelled

If you are receiving an error message display that "Your registration code has been canceled", this is because we are using a online authentication system to track each registration code when you use your software each time. Although our server is active over 99% of the time, occasionally it does go down. If you receive a message informing you that your registration code has been canceled, please follow the instruction below to re-activate your registration code:

1. Connect to the Internet and Open the "Register" window.

Dynamic Web Ranking version 4.0

2. If you are connected to the Internet through a "Proxy Server", please make sure to enter your correct "Proxy Server" address in the "Configuration" setup window.
3. Check your "Register Name" carefully and make sure it is entered correctly as we provided.
4. Click on the "Active" button and follow the instruction on the screen.
5. Close the program and re-start.

If this does not work, please contact Apex Pacific or authorized dealer with your Client ID# for help.

9.1 About Apex Pacific

Apex Pacific Pty Ltd is a leading Internet Marketing software company that specializes in developing advanced Internet Web Promotion application solutions. Our company conducts intensive and extensive research and development in the fields of Web promotion mechanisms and advanced intuitive user interfaces for implementation on the Internet.

The Dynamic Web Promotion Software range contains all of the most powerful #1 "ALL-IN-ONE" Internet marketing and web promotion tools that you need to explode your business on the Internet. We are widely recognized as the world leader in quality

Apex Pacific's groundbreaking Dynamic Submission 2000, is an a multi-award winning "ALL-IN-ONE" professional web promotion tool that automatically submit your web site to 1000+ major search engines with just a few button clicks and provides you the tools to get your web site to be listed at the TOP position of all major search engines.

We at Apex Pacific are especially dedicated to providing smart solutions and applications for the Internet marketer. We have extensive experience in building high quality and professional Internet marketing tools and applications. With Apex Pacific's guidance, your company will achieve the ultimate Internet marketing approach, and gain the specific Internet solutions to suit its unique corporate needs.

9.2 Other web promotion products from Apex Pacific

Apex Pacific is your one stop shop for all of your Internet marketing promotion needs. The Dynamic Web Promotion Software range contains all of the most powerful #1 "**ALL-IN-ONE**" Internet marketing and web promotion tools that you need to explode your business on the Internet. We are widely recognized as the world leader in quality Internet Marketing and Web Promotion software.

Dynamic Submission 2000 - The #1 **All-In-One** web promotion and search engine submission tool that drives traffic to your web site for FREE.

Dynamic Mail Communicator - Most powerful **All-In-One** email marketing tool that sends "personalized" messages to your clients and subscribers, stay in touch with customers, keep your customers coming back to buy from you.

Dynamic KeywordBid Maximizer - Manage your keywords and bids for ALL the other important "Pay-Per-Click" search engines , maintain your position at the lowest cost possible by fixing the bid GAPS.

Dynamic Link Promoter - Most powerful link promotion tool that manages your link partners, tracks your link page, generates new link partners and send "Personalized" invitation messages, creates link pages automatically and promotes them.

Dynamic Web Ranking version 4.0

Please click the "Help" menu item from the menu bar and then choose the "Dynamic Software on the Web ..." menu item from more details.

9.3 Contacting Apex Pacific

Apex Pacific Pty Ltd
Suite 2, Level 1,
6 - 8 Crewe Place,
Rosebery NSW 2018
Australia
Phone: +61 2 9662 3433
Fax: +61 2 9662 3422
Email:
Sales/Products Enquiry: sales@apexpacific.com
Support/Customer Service: support@apexpacific.com

Web:
<http://www.apexpacific.com>