mastering the music website lifecycle
or

how to make, manage and maintain a successful music download website

This whitepaper examines the advantages, pitfalls and issues involved in selling your music online. This whitepaper is for independent musicians and record labels.

Read this whitepaper. Feel free to tell all the musicians you know about it. In fact, give them a copy. Copy it, post it, print it, mail it, give it away, lend it out, scan it, pass it on. Put it on your website, post it to your friend’s site. You’re welcome. Just don’t change it in any way or sell it. (That’s our job.)

Thank you.

About the authors

Graham Ball is a musician, teacher, writer and interaction designer. Recent musical favorites included Interpol, The Postal Service and Sean Paul. He is British and lives in Berlin. You can send threatening mail to g.ball@easybe.com

Alfred Himmelweiss is a video artist, the founder of easybe.com, interaction designer and usabilty consultant. He is probably the only person to possess all the CDs Tresor have ever released and also gets his freak on to Kraftwerk, Sly Stone and George Clinton. Alfred is a true Berliner and can be reached at a.himmelweiss@easybe.com

easybe.com produces the 1-2-3 music store. This software, the first of its kind, empowers independent labels and musicians to sell their music from their own website, direct to the fans. easybe.com was born at the start of 2003.

table of contents

4why use the internet?

4The big picture

4Why use the Internet?

4The time is right – the market is ready

4Your electronic calling card…

4No censorship!

5Low cost, high value

5What a band website can do…

5Why music downloads?

5No production costs

5CD is dead, long live the MP3 player!

6Encourage impulse buying!

6Flexible and free

6What if I already have a website?

6What’s a “communication center”?

7End of chapter 1 – what you should take with you:

8how to make a successful website

81. Work out what you want

9Choose a domain name

9Choose your goals

9Choose a provider – some advice

92. Draw up a structure

103. Prepare your material

11Basic tips for web content

11Other sources of content

12It’s OK to be personal

12Things you might forget about

12Don’t copy protect your songs!

12The CD model

13Copy protection on digital music

13What they always say…

13We say “no copy protection!”

14Your rights as an artist

154. Transaction systems

155. Sketch out a design

15How do you want it to look?

16Making a “mock-up”

16Do it yourself!

17Ask a professional!

176. Put your ideas into code

17HTML guides on the web

17Recommended reading

18Tools and software

18End of chapter 2 – what you should take with you:

19manage your communication platform

19Optimize your search ratings

19How search engines work

20Optimize your content

20Register with directories

21Swap links!

21The most important search engines

21Patience or payment – buy a good search engine rating?

22A simple trick to improve your rating

22DOs and DON’Ts of search engine optimization

23Build a community

23The artist/fan relationship

23The internet is the ideal place to communicate with your fans

24Give some love back – treat your listeners with respect

24Forums

24How to deal with fanmail

24Publish a newsletter

245 cynical reasons why you need a fan community

25Read more…

25Make a press kit

25Be creative but not too creative

26What if I can’t write?

26Standard press kit for bands

26Writing press releases

27Why bands and labels need press releases too

27Where to release your press release

27When to send out a press release

27How to write a press release

28Example of press returns

28Update, review, upload, redo

28Update regularly

28Ten ideas for fresh content

28Music downloads are better than CDs

28Planning your updates

29Don’t get downhearted if you don’t get downloaded

29Offline networking

29Ask around

29Online networking

29Search engine rating revisited

30It’s a question of who you know…

30Link swapping

30Affiliate program

3012 tips for internet promotion

31End of chapter 3 – what you should take with you:

32Appendix

32Link List

32Music download software

32Useful links for musicians

34Some more information about the authors

why use the internet?

The big picture

Let’s take stock of the situation – you have a small band or label, big ideas and a tiny budget. Your father doesn’t own a record company and your mother isn’t a hollywood actress so your network is confined to local fanzine writers and groupies. Your day job hardly allows time for rehearsing, so you can’t find the time for promotion, acquisition and organizing concerts. The gigs you play bring in beer money at best and things don’t seem to be getting any better. How to progress?

One very realistic option is to exploit the potential of the internet. Of course, the internet has often been cited as the answer to everything, but in this case, it really can provide impressive results. And this is the key: it’s cheap and it’s quick.

Why use the Internet?

The internet is a multimedia environment – that means you have multiple ways to transfer information. For a band, this normally means providing news about concerts, band information and photos of the lead singer. Add a bit more technology and you can play music and video, too. Round this off with mailing lists and forums and you are reaching eyes, ears and minds. You can’t do this on the radio or in magazines. You can do it on TV, of course, but you probably can’t afford to do it there. In short, the internet beats radio, print and TV for variety and value for money.

The time is right – the market is ready

The current state of the industry and the discontent amongst music buyers have created a gap which the internet can adequately fill. The internet music market is real – a survey by georgia tech discovered that 41% of all internet users have purchased music from the web. Forrester predict a market volume of $76 million USD for digital music downloads in 2003, rising to $541 million USD in 2005 and continuing to reach $2 billion USD in 2007.

The statistics suggest there is a genuine market for legal, modestly priced music. According to Steve Jobs, Apple-Online’s iTunes Music Store sold 30 million digital songs between April 2003 and January 2004.
Consider, too, that in 2003, about 580 million people worldwide had internet access. In Germany, there are 36.5 million, in the UK there are 29 million. Even a small piece of this big cake could bring in a lot of money. The internet is probably the cheapest and yet most wide-reaching sales and communication channel you could wish for.

Your electronic calling card…

A&R guys normally look for acts that have already achieved something – a loyal local following, a self-financed first album etc etc. This “secures” their investment. A well cared-for website will certainly help show that your are “4 real” and if you can provide healthy online sales figures, you’re A&R success chances are definitely higher.

The internet is a perfect platform for marketing your music. Promotions, press releases and positioning are cheaper here than in the real world. Your audience is already here – the web (along with sites like pitchforkmedia.com) has become the first point of reference for music news and as we all know, it is a popular resource for downloading music.

No censorship!

The internet’s function as a communication medium is a direct line to your listeners, peers and even critics. Email is the perfect mechanism for keeping in touch with fanclubs and sending newsletters and it’s cheap. It can be a one-to-one link from artist to fan, label to booker, artist to label or label to label with no middle-men. More importantly, though, no-one can tell you what to say or how to say it. There is no censorship on the internet (more or less, anyway) so you can keep it as real as you want it to be.

Low cost, high value

The really essential argument is the price – it won’t cost you a lot to set up and run a basic website and if you’re smart enough to incorporate a download shop, you can even make money at it. We’re not saying that if you start a website and get to work selling music downloads you’ll be able to give up the day job and we’ll see you on MTV. What we are saying is that the internet can provide a lot of things you need.

What a band website can do…

This is what your band website could be for you:

1. Provide news – “when the CD is ready, read it here…”

2. List concert dates – essential when concerts are cancelled or changed

3. Sell your songs to fans all over the world

4. Provide press information

5. Publish interviews, photos and band biographies

6. Provide a “communication center” for dialog with fans and other bands

7. Act as a “calling card” – helps a lot for getting new bookings, major label attention, contracts for incidental music etc…

Why music downloads?

Take a close look at point 3 – you can sell your songs as music downloads anywhere in the world. Think about it. Dreams of touring the world start here… and you only have to take a few cents for each song and you’re already topping up the band income.

According to Jupiter Research (already in July 2000), music downloads will provide 25% of the US music sales market by 2005 at a value of $5.4bn. OK, that means that 75% of music would be sold in other ways but ignoring an entire quarter of the market is something you shouldn’t be doing. Especially when you consider the comparatively low start up costs (for example, the 1-2-3 Music Store from easybe.com costs only $148 for a lable license and only $48 for a band).

No production costs

Music downloads are emerging as a serious alternative to the CD. In an age where most modern kids burn their own CDs, it makes sense to adjust your strategy accordingly. Selling songs as moderately priced downloads means you have no production costs. It means you don’t need a record deal. It means you are free to do what you want with your music. Package a CD cover along with the songs and your fans can burn the CDs themselves. Say goodbye to underproduction and boxes of unsold CDs.

CD is dead, long live the MP3 player!

Many music listeners will ignore the CD altogether. Sales of MP3 players are booming, so encoding CDs becomes an unnessecary hurdle to many listeners. Apple has sold 2 million iPods in only 2 years – 30% of the entire MP3 player market. More and more people are loading their entire music collection onto their hard drive or iPod. Encoding CDs is a pain and often a slow process even without copy protection. Do your fans a favor and provide your music in the format they want from the beginning.

Encourage impulse buying!

Its also a new way of getting music. It’s a logical development – buy a CD in the shop, buy CDs over the internet, buy the music as downloads over the internet… Fans don’t have to leave the comfort of their home. They don’t have to wait for the CD to arrive. They don’t have to spend extra money on imports because the local distribution company can’t get their act together. It allows fans to buy music spontaneously and, supported by a good website, provides more than a record shop can – listening previews, comprehensive information and visuals and most importantly, the chance of a dialog between fan, label and artist.

Buying music downloads is potentially a more satisfying buying experience than traditional music shops. It provides instant satisfaction – discover, download, disco. If bandwidth allows, buyers can listen to new music almost immediately. No walk back from the shops.

Music downloads also mean safer buying. Providing quick excerpts for sample listening allow the fan to listen intently before buying. This reduces the risk of buying a CD that you don’t like when you get it home. You can offer downloads for much lower prices than CDs due to the lower production costs involved. This lower price also reduces the risk factor and eases the purchase decision.

Flexible and free

It’s an amazingly flexible format. You could conceivably record a live show, encode and upload it later that evening so that the entire show would be available for sale the next day. Isn’t this a better reminder of a great concert than a t-shirt?

This flexibility shows itself in other areas, too. Lenny Kravitz wrote and recorded an anti-war song about the USA/Iraq war 2003. Not surprisingly, his record company wouldn’t touch it so he distributed it free over his website as a download. He would never have had this freedom without the music download technology.

What if I already have a website?

If your band already has a website, take this opportunity to review the site. Is it up to date? Does it look professional? Does the design reflect the band’s image? Can your fans actually listen to your music? Are you using the medium’s full potential?

Consider incorporating a music download shop. It’s not only for selling the songs –you automatically get the functionality for putting music on your website. You can still offer some songs for free. Don’t underestimate your music, though. The old saying “if its free its not worth having” holds true. You don’t have to be a cutthroat corporate vampire. Just think of it this way – if you sell songs at a modest price to a lot of people, you can buy new equipment, write new songs and maybe eventually give up the day job. It’s a tempting scenario, and the internet makes it possible. You might consider joining big corporate sites like iTunes, but the fees are immense. It’s safer and you’re more flexible if you use an independent tool like the 1-2-3 Music Store from easybe.com. Developed with independent labels and musicians in mind, it is extremely cheap and provides all the key features for adding shop functionality to your website.

What’s a “communication center”?

Take a look at point 6, too – there’s more here than you think. Now, we’re not saying you should run your band like a business, but you can learn a lot by listening to your fans. A website is not only a place where you can post news, answer questions and promote your band – it’s also a market research instrument. At its simplest, you can find out which songs your fans like best so your concerts rock better. At its most advanced, you can track your fans music preferences and buying habits and adjust your shop and song prices accordingly.

End of chapter 1 – what you should take with you:

· Music downloads can generate revenue

· A band website can represent your music in multimedia – much better than print or radio, and much cheaper than TV

· A website gives you access to fans all over the world for a comparatively small investment

how to make a successful website

How to get started

This chapter looks at how to actually get your music online and out into the world. The ideas here are not an exclusive list but provide a pragmatic approach which will work well in 99% of all cases.

Take what you need and bend the rules as it suits you best. Expect the steps listed here to take anywhere between two to three months. This will take you from the very first seed of an idea to a fully functioning website.

How do I start a website?

If you don’t already have a website, start thinking about getting one. This checklist shows you what you’ll need to start:

	#
	What?
	Why?
	Check

	1
	Provider
	webhosting - mySql, php
	
[image: image1.wmf]

	2
	Webspace
	1 min MP3 music = 1 MB
	
[image: image2.wmf]

	3
	A computer
	Recommended hardware requirements…
	
[image: image3.wmf]

	4
	Commitment
	It’s going to take a bit of time. It’s a lot of fun, too, but don’t kid yourself it’s going to happen on its own. You also need to be prepared to spend time taking care of the site once it’s online.
	
[image: image4.wmf]

	5
	HTML skills
	Either you know how to do it, you you know someone else who does. Or you can pay a professional…
	
[image: image5.wmf]

	6
	Transaction system
	Unless you use professional shop software, you’ll need to integrate a payment system if money should change hands at all.
	
[image: image6.wmf]

	7
	URL
	See the section “Choose a domain name” below…
	
[image: image7.wmf]

Once you’ve got all that organized, you can begin. Take a deep breath. Follow these steps to making a website:

1. Work out what you want

2. Draw up a structure

3. Prepare your content

4. Transaction systems

5. Sketch out a design

6. Put your ideas into code

We will look at each of these steps in detail, in turn.

1. Work out what you want

Choose a domain name

Domain name is the “name” of the website. This often called a URL, which stands for Uniform Resource Locator. This is not all that important. What is important is that you use the name of the band or the label in the URL – this is essential. If the domain name you want is taken already, try a different “ending” - .de or .co.uk or .net. You can also add words to the title as in www.the-real-band-name-site.com. Remember that users will forget the address of your site and try to find you over search engines or by typing URL guesses into the address bar. Use a URL that lets this strategy work.

Register your domain name here: http://www.directnic.com

…or here: http://www.uniteddomains.de
Choose your goals

Look at other websites – find ones you like and work out what it is you like about them. Examine music sites and other sites – if you want to make a living out of your music, take some tips from the business world. Gather ideas about what you want to do on the site and how it should look. Think about the label’s or band’s image – how will the website reflect this? You want to go with the old image or take the chance to try out something new? Think about both the “visual” and the “functional” elements.

Try and answer this question – why will users come to your site? Do you want to simply provide information or do you want more? We recommend that you aim for more. If music is your business, that’s what visitors to your site are going to expect.

We talked about music downloads in chapter 1. Think about it seriously – software for incorporating a music download shop is cheap and easy to use. Generating even a little revenue serves to offset the costs a website produces. Selling music downloads can pay for your website – effectively, you get it for free…

Choose a provider – some advice

A provider is the company who allows you to access the internet. They own the line you use to get there. A hosting service is a company that rents out drive space. You’ll need both although most providers also do webhosting and vice versa.

Avoid any corporate behemoth companies like AOL – they aren’t cool, they are expensive and restrictive.

Go for webhosting – you don’t need your own server and you don’t need the hassle. Webhosting works fine and gives you more space in your flat.

Avoid free hosting services. Nothing is for free – these services ride your site with advertising which will irritate your users to hell. You want to “advertise” your music on your site, not penis extension surgery or viagra.

You need a service that supports php and mySQL. Go for a good connection. Look for “competitively-priced reliability” and don’t forget you’ll need quite some drive space for all your MP3 files, CD cover images and artwork. Take a look at as many providers as you can and compare prices and services.

Above all, try to get recommendations from people already using webhosting services. Experience is normally a good judge, here.

2. Draw up a structure

DO NOT start to code anything yet! You don’t even need a computer at this point. On paper, sketch out a structure. This is often called a “sitemap” because it’s simply a plan of the website. Most basic band sites have the following sections:

· News + concert dates

· Biographies + discographies

· Gallery

· Lyrics page

We presume you’ve taken our advice so let’s add:

· Music download shop

And some things we’re going to cover later:

· Link page

· Press pack page

And you may want to dedicate a page of your site to the sitemap itself – some users like to navigate using sitemaps and they can provide a valuable overview on very big sites. The site map is also useful for boosting your search engine rating. The site map points directly to all your other pages, so if you register the site map with a search engine service, they will log your entire site within two levels of structure, leading to a higher rating. Search engine crawlers don’t like to go too deep.

Label sites tend to follow a similar structure but have more depth/width because they have more than one artist to cover in each section. In the end, it’s up to you what you present on your site – just remember that “less is more” and that the bigger your site is, the more expensive it will be and the more time you will need to maintain it.

The site we’ve just sketched out won’t break your bank account. As a structure, it would look something like this:

[image: image8.jpg]

This all the structure you need for now. You can develop it further when you consider your content – the information and material on the website – at a later time.

3. Prepare your material

The stuff you put on your website is limited only by time and your own creativity. Write down what you want on each page - write a band history, get your concert schedule written up, take some fresh photos, etc etc. Take a look at all the stuff you already have – take the opportunity to throw away any outdated songs and embarrassing photos and then try to divide what’s left into your structure. (TIP: If you are a band or if you run your label by committee you should get everyone involved in this.) This should help you to notice the “gaps” – information that is missing or needs replacing. Get to work on producing new content to fill the gaps.

You may notice at this point that the sitemap you have doesn’t fit the content you want to present. Just go back and revise it. This is one reason why you should NEVER start to code before your planning is finished.

Basic tips for web content

This website is going to reflect you and your music throughout the world. It’s worth taking the time to develop some good texts and pictures for biographies, live reviews and album descriptions. You can do more or less whatever you want with your content but here are a few guidelines that will help you avoid common pitfalls:

	Content
	Tip
	Why?

	Text
	Short sentences and paragraphs
	It’s difficult to read on a computer screen and don’t forget that a lot of your visitors will be non-native speakers of your language.

	
	Bullet points
	Split the information into easily digestible chunks.

	
	Split long texts
	Present longer texts on several pages – present a teaser paragraph first, then link from there to the main article. If you have to go into detail about anything, you can link to another page which deals with that subject exclusively.

	Read more:
	
	http://www.useit.com/alertbox/9703b.html
http://www.contentious.com/articles/1-1/cip1-1/cip1-1.html

	
	
	

	Pictures
	jpeg vs gif
	Don’t know which format to use? jpeg for photos, gif for diagrams. Easy, huh?

	
	Resolution
	All images on the web should be 72dpi. This is fine.

	
	Colors
	Some colors don’t work well on the web, because they look different in different browsers. Set your graphics program to “web safe colors” and your problem is solved

	
	Read more:
	Some links

somelinks

	
	
	

	Sound
	Format
	128kbps quality MP3. Feel free to use windows media audio and real media if you want to piss people off.

	
	Samples
	Make sample files of all your songs so you can offer a “sample” of each song. A sample should be around 30 secs long in best quality. Try to show the best bit of the song but don’t give it all away.

	
	Read more:
	http://www.1st-free-music-download.com/
http://www.homerecording.com

	
	
	

Other sources of content

It’s often a good idea to get other people involved. If you are a band and you play regularly, talk to people at shows and get them to send reviews, copies of photos they’ve made and even/especially bootleg recordings. You could offer these as a free download, for example. Only if they’re any good, of course.

Also, make the most of friends, colleagues and relatives text and graphic skills. Don’t be too proud to ask other people to help you out. Don’t be too humble to ask them to do it for free, though, if you can’t afford it any other way.

Don’t forget that you are in the music business and people automatically want to get with you. Swap free tickets, guest listings or music for content contributions from fans.

It’s OK to be personal

Building a relationship to your fans and customers is essential. Successful bands and labels have something special about them that causes people to be loyal to them – this loyalty is often rooted in a kind of fan/artist relationship.

This doesn’t mean you have to date your fans or ask them round for tea. Just provide some facts about (and photos of) the people behind the music and some inside information on how the music comes to be. Tour diaries, hand-written song notes, the story of how band was formed and demo versions are good. Feel free, too, to include rants about music you like and dislike, the state of the music industry and current trends in music.

Things you might forget about

We have written a checklist for things that work well but too often get forgotten. Don’t make the same mistakes the others do. Here’s the list:

	#
	What?
	Why?
	Check

	1.
	Welcome message
	Just plain old good manners
	
[image: image9.wmf]

	2.
	Details page for each album
	Should include detailed description, space for fans comments and reviews, sample sounds, some free songs for downloading and cover art
	
[image: image10.wmf]

	3.
	Comment box
	Provide some possibility for visitors to give you feedback about your music, the site or anything else
	
[image: image11.wmf]

	4.
	A description of your music
	No-one likes to be classified, but people will do it anyway. Beat them to it and provide a catchy phrase or description for your sound or genre
	
[image: image12.wmf]

	5.
	Contact details
	Write these in big letters on the home page if possible. Also, people will want to know where you’re from
	
[image: image13.wmf]

	6.
	
	
	
[image: image14.wmf]

Don’t copy protect your songs!

We hate copy protection – here’s why…

(note: this isn’t the same as “copyright” – for copyright issues, see the section “Your rights as an artist” below)

The CD model

The music industry has tried out various different forms of copy protection on CDs over the last few years. We believe that they have been wasting their (and our) money. There is always a way to copy. You want to know a surefire way to copy ANY CD? Some people use an audio CD player with an optical out jack. As long as the soundcard has an optical in, hey presto. This may cost a few dollars initially, but this is a quickly recouped investment. Alternatively, without any investment, you could try this: play the CD in your computer and record the signal with a wave editor. Chop into tracks, rename, encode into MP3 and that’s it already. If the CD has the really nasty protection so that it won’t even play in your computer, you could run a cable from your audio CD player into your soundcard.

Copy protection on digital music

Copy protection on digital music is a bit different. iTunes encodes its files so that they can be played on 3 designated computers. You can transfer the files onto an MP3 player and burn the files onto CD as required. This is comparatively generous – other services, like MusicNet and Rhapsody won’t let you transfer the file onto your iPod.

What they always say…

Copy protection stems from the belief that filesharing networks like Napster and KaZaa are responsible for the decline of the music industry. A recent report by Forrester #link to: http://www.forrester.com/ER/Press/Release/0,1769,741,00.html# suggests that a) the music industry is not actually in decline and b) downloading music from the internet is the one thing likely to kick start music sales in the near future.

Some artists believe that copy protection protects their rights. This is the idea that only paying customers should have access to the music. Anyone struggling to make a living anyway will obviously be sensitive about someone getting the goods for free.

Another common idea is that copy protection protects the honest, paying listener who is otherwise exploited by the cheating filesharers.

All these arguments are flawed. They are not arguments FOR copy protection – they are arguments AGAINST filesharing networks. There are NO good arguments for copy protection.

We say “no copy protection!”

Our own research and hours spent researching this subject on the web have brought us to the following conclusions:

· A listener who has paid for the song can listen to it on any device she has

· A listener who has paid for the song can put the song on a CD

· Filesharing networks aren’t that great because you almost always get incomplete or poor recordings

· Customers prefer to get the music legally if possible

· Customers are prepared to pay for music if the price is fair

Copy protection isn’t helping any of this. If you can provide enough extra value with your site, the fans will come. If it’s easy to buy from you and the price is fair, they will probably buy because it’s less trouble than file-sharing.

The worst thing that can happen to you as an indie label or artist is that no-one has heard of you. In some ways, if a few listeners distribute a few songs, this may help to raise your profile.

Not only this - copy protecting your songs is an added hassle and may cost you a lot of money.

We advise you to forget about copy protection for your music. Filesharing is not a big problem until you get into the major league with Eminem and Jennifer Lopez. When you get there you’ll have so many fans you can afford to lose a few – feel free to introduce copy protection.

Madonna’s “American Life” single was released initially as an exclusive download. Unprotected. Madonna is a household name – if anyone should be “worried about music piracy” it’s her. So why didn’t she use copy protection? And if Madonna doesn’t use it, why should you?

Your rights as an artist

You have the right to remain silent… no-ones forcing you to make music! ;)

Apart from that, it won’t hurt to get at least a little bit wise to your rights. The internet is still a gray area as far as artists rights are concerned. Basically, there are two things you should know:

1. Different countries have very different laws – you probably know more about specific issues in your country than we do. Don’t presume that just because something is allowed and protected in your country, the same rules apply in the countries your listeners live in.

2. The bottom line is “prove you were first”. Basically, you need to be able to prove somehow that you wrote the music. You need to have a record of when you wrote it. This is so that if a dispute arises (i.e. someone hears your song, re-records it and claims that she wrote it) you can say “hey, I can prove that my version is the original because it was the first.”

There are various ways of doing this:

1. Go here: http://www.copyright.gov/register/sound.html and follow the 3 simple steps to copyrighting your work. Apparently, an official copyright is not an absolute “must” but you will need it if you want to take someone to court in the US for stealing your stuff, you can’t receive any damages resulting from copyright infringement. Plus, the US copyright office is recognized in over 70 countries.

Pros:
- It’s the real thing. All official, all correct, conclusive proof, indisputable!

- With this in your pocket, you can take legal action against rip-off artists (only in the USA, but this is the biggest market in the world for music)

- You can claim damages in the result of a successful court case

Cons:
- It takes about three to five months, which is kind of slow…

- It’s $30 a shot, which can work out quite expensive, although you can specify a collection of songs as an album, thus registering the entire collection in one go

- Doing it yourself is a pain unless you’ve been to law school

2. Go to a solicitor (or your country’s equivalent) and take a copy of the song, including lyrics, printed score if possible and any other information. You and the solicitor will have to sign a piece of paper which says “I certify that this is an original work” or something. The whole lot goes into a safe or a strongbox. Give the guy some money and hey presto, your work is protected.

Pros:
It’s official

You can do a lot of songs at once – this does depend on the deal you make with your solicitor, however…

Not restricted to the USA

Cons:
Can be expensive, depending on the terms and conditions and on the solicitor.

3. Go here: http://www.officialsoftware.com/portal/default-oswc.asp - these people produce software that makes the whole copyrighting process much easier. The software costs $99. You still have to pay $30 per registration, though.

Pros:
You can put several songs on one form

It’s easier than doing it entirely on your own

You get all the advantages of a real US copyright – see above

Cons:
It doesn’t speed up the process at the copyright office, so you’re still left waiting for 3 months…

It’s more expensive than dealing with the copyright office directly yourself

One thing you can forget about is the “poor man’s copyright”. This is a myth that won’t help you AT ALL. The idea is simple: you put your work in an envelope and then send it to yourself by registered mail, thus providing a date for the work being supposedly sealed in the envelope. It doesn’t work, though. No-one takes it seriously, so don’t waste the postage money. It’s too easy to send an unsealed envelope and then put whatever you want inside when the need arises. As we said before: forget it.

4. Transaction systems

If you want to sell your music, you need the right mechanisms. In highstreet store, you have a till, a card reader and a shop assistant. On your website, you only need an automatic transaction system. There are a lot of different systems available – the key requirements here are security, trust and reputation. The world leader is PayPal. They describe their product far better than we could – visit www.paypal.com for detailed information.

We recommend paypal for the following reasons:

· They are well-known – there are a lot of folks out there with paypal accounts

· They are acclaimed. They have received close to 20 awards for technical excellence from the Internet industry and the business community

· Set up is free and also very easy

· Sellers get their money in real time – enabled by PayPal’s IPN system. See site for details…

· Supports 5 different currencies

· Low transaction costs - see site for details…

A well-known name is priceless. There have been numerous horror stories about fake websites accumulating credit card numbers. One site, apparently run by the mafia, offered free access to a porn website. All users had to do was to enter their credit card number…

Stick to renowned systems like PayPal. Give your customers the trust and security they need and deserve.

5. Sketch out a design

OK – so right now you’ve got all the stuff together but you haven’t made anything with it yet. Be patient, there’s one step left before you can get down and dirty with the code but it’s a fun one. This is where you get to do the design.

How do you want it to look?

Take a look at all your content. Think about your structure. How is all of this going to fit on the pages? Do you want the band or label name on every page? Do you have a logo or a kind of “corporate identity”? What font do you want to use for your text? Should all photos be black and white? These are all things you need to consider. Just think about how you want your site to look. Write down your ideas, think about it and try and come up with a rough layout. At the very least, make a list of websites you like. If you’re feeling slightly more commited, you can also note down why you like them.

It’s also a good idea to get an idea of what you DON’T want. Take a look at WebPagesThatSuck.com to pick up some tips on what to avoid.

Making a “mock-up”

All you need to do is create a generic page for your site, like a template – this is often called a “mock-up” because it looks like a real web page, but it’s only a picture. You should use a graphics program to do this – don’t code anything yet. These are the most popular programs:

	Adobe Ilustrator
	Two of the leading graphics programs. They are line based (vector based) so they are great for making shapes and shoving them around.

	Macromedia Freehand

	

	Adobe Photoshop
	The classic image editing program. It’s pixel-based so you can see the dots when you zoom in close. Lots of great features for making photos look wierd.

There are no “golden rules”, but you should keep one thing in mind – you site shold reflect the music. If you produce minimal techno but your site looks like death metal, you create a feeling of “incongruence”. Incongruence translates as “something’s wrong here – I’m off.” We’re not saying you need to look exactly how people expect – if you make clever, ironic minimal techno, the heavy metal site idea would probably work well, for example. Just try to come up with a design that is appropriate to the music you produce. Pretty simple, huh?

Do it yourself!

There’s a lot to be said for doing it yourself. It’s a lot of fun, it’s useful to know the programs and it’ll help you later when you need to make swift repairs to your website or redesign stuff. Here are some DOs and DON’Ts about designing a website yourself:

	DO…

	…“signpost” the elements
	Links should look like links, the navigation should be easy to recognize, the important information should stand out (e.g. larger font size)

	…make it easy to read
	Don’t go for fancy fonts or garish colors. Use the other elements of the page to “express” the music but let the text express the information

	…use simple images
	Use as many images as you like, but keep them small and simple. Big graphics will make your site s – l – o – w which will irritate users

	…pay attention to usability
	Make it easy for users to move through the site, to find their way back and try to provide an indication of where they are – a “position indicator” or “breadcrumb trail”

	…put important stuff on the homepage
	This is the first page many people will see, so make your visitors feel like they want to stay

	…take a look at the checklist here:
	http://www.infront.com/web-design-checklist.asp
The checklist is about halfway down the page.

	
	

	DON’T…

	…clutter your pages
	Each piece of information needs its own space if it is to be noticed

	…make it too complicated
	It doesn’t matter how cool it looks - if no-one can navigate your site, how will they get to your songs and buy them?

	…use a welcome page
	I mean, really, who cares?

	…use flash
	It’s tempting, but for those who don’t have flash, it’s a pain to download and it’ll mess up your search engine rating

	…use frames
	Again, they ruin your chances of a high search engine rating and often put ugly scroll bars in the middle of your web page

	
	

Ask a professional!

On the other hand, you may hate the arty bullsh*t. Maybe you’re colorblind or you can’t draw to save your own life. Not a problem. The most important thing is that you have an idea of what you want. Get a designer friend to help or give some money to a professional agency. Maybe you can get a talented fan to do the design in return for guest list placings, free drinks, CDs, tongue-kisses, whatever. As long as you have a few ideas, or even just preferences, these guys will have something to work with.

If you choose to work with a professional, there are some things you should consider:

· Try to define what you want in one clear sentence and present this to the designer

· Decide whether you want to do it the same as your contemparies or do it all differently

· Try and find a designer who you can talk to easily and who “fits in” with what you want for the website

· Try and do some research on the agency or designer beforehand – do they meet their deadlines? Do they normally stick to the plan?

6. Put your ideas into code

Once the design is done, you can’t put off the technical bit any longer. It’s time for the code. Here, again, it’s time to decide whether or not to do it yourself. We advise you very strongly though to do it yourself or to have someone from your “inner circle” (band members, label staff) to do it. Otherwise, you are going to have a big headache maintaining the site.

HTML guides on the web

Learning HTML isn’t too hard. There are a million resources on the net already about how to get started – there’s no point repeating it all here. No, instead, here are some links:

http://hotwired.lycos.com/webmonkey/teachingtool/ - world renowned, launched a million websites

For non-English speakers, try this in your own language:

http://selfhtml.teamone.de/ - Deutsch

http://www.selfhtml.com.ar/ - Espanol

http://www.selfhtml.com.fr/ - Francais

http://selfhtml-jp.teamone.de/ - Japanese

Recommended reading

It’s worth buying a book, too, because if your website works out, you will be using the reference book for quite a while. Again there are countless titles available. Two which go a bit beyond the normal scope are:

Designing Web Graphics

- by Lynda Weinman

Paperback: 544 pages

Publisher: New Riders; 4th edition (December 31, 2002)

ISBN: 0735710791

HTML & XHTML: The Definitive Guide

- by Chuck Musciano, Bill Kennedy

Paperback: 670 pages

Publisher: O'Reilly & Associates; 5th edition (August 2002)

ISBN: 059600382X

Tools and software

Once you know how to do it, you’re going to need a good HTML editor program. There are the “traditional” text editor type and “WYSIWYG” (What You See Is What You Get) editors. The choice is yours, but the WYSIWYG prgrams have a text mode, too, so you get two for the price of one, in a way.

We recommend:

· Macromedia Homesite

Leading HTML “text” editor for the PC

http://www.macromedia.com/software/homesite/
· Bbedit

Leading HTML “text” editor for the Mac

http://www.barebones.com
· Dreamweaver

Excellent WYSIWYG editor

http://www.macromedia.com/software/dreamweaver/
· Microsoft Frontpage

Renowned WYSIWYG editor

http://www.microsoft.com/frontpage/
· Adobe Golive

From the makers of photoshop…

http://www.adobe.com/products/golive/
Note - you can download a free trial version of all the programs listed here.

End of chapter 2 – what you should take with you:

· The most important part of making a website is the planning

· The next most important part is the design. The coding is the easy part

· A band website is a big project and it takes time to do it properly

· Copy protection sucks! Don’t do it.

manage your communication platform

Once your website is up and running, you may feel pleased with yourself. Speaking from experience, it’s a good feeling. Don’t, for one second though, think the work is over. Oh no. Now that you know what you’re doing, the really “professional” work starts.

This section covers what you can do to maintain and optimize your site once it’s online. There are a number of points here; we’ll cover each of them in detail:

1. Optimize your search ratings

2. Build a community

3. Make a press kit

4. Update, review, upload, redo

Optimize your search ratings

It’s a fact – around 80% of your visitors will arrive at your site via a search enquiry. Search engines have improved a lot since the early years of the web and what’s more, a large proportion of internet users still have their homepage set to google or yahoo. Think about how you use the internet – when you want to research the price of something, for example. If you’re a fairly typical user, you type the name of the thing into Google and hit return. Indeed, Google has become so popular that it’s become a verb. “Like, do you know when their new record is coming out?” “No, dude. Give me a minute to google it…”

You want your site to be at the top of the search results. If you’re not on the first page, chances are slim that users will ever find their way to your site. This next section investogates (and recommends) some ways of improving your search rating.

How search engines work

If you’re asking “what is a search rating” you’re kind of asking the wrong guys… well, OK – we can try… it works something like this…

Modern search engines “weight” or rank sites according to:

· how closely the content of the page/site matches the search query

· how “popular” a page/site is i.e. how many other sites link to the site; how many sites does the site link to

· who links to the site – big pages linking to a site make that site more important.

This results in a page ranking. The search engine will save this for a while, at least until the next update or refresh, so that subsequent queries involving your site will be faster.

Obviously, it’s all a bit more complicated than that. How it works, however, is not important – what’s important is how you optimize your sites search engine rating.

Wait! This section deals with some “technical” HTML stuff:

· If you code your website yourself, continue reading.

· If someone else is coding your site for you, print this entire section and give it to them.

Thank you for your attention. Please move on…

Optimize your content

Search engines use text matching – if your site contains very little text, the chances of matching a randomly formulated user query are slim. If you only have a bunch of images, you might look good, but no-one will be able to find you. Avoid rambling intros - put significant or important text at the top of each page (sounds kinda obvious…). Search engines pay attention to text position.

Always use the [h1] headline tag. Search engines look for these headlines. Make sure, too, that your headlines say something – Each headline should make someone want to read it i.e. it should promise useful information. Avoid vague or “artistic” headlines that could be relevant to anything at all.

Take a look at the following table…

	Good headlines in this document…
	Less good headlines in this document…

	sell your music downloads
	Do it yourself

	Copy protection on digital music
	Tools and software

	How search engines work
	What they always say…

Similarly, make much use of titles. The title of your page or article should, as described above, provide information about the information it contains. Don’t forget that the title is the first thing users will see in a list of search results.

The other thing they see is the “teaser” – a kind of short synopsis or description of the page. Make sure you have one – no longer than 20 – 30 words.

Meta tags are apparently somewhat “passé” in web geek circles, but they do work, so we can use them. They are simply words that describe your page, like keywords. They aren’t visible on the web page but search engines can read them.

Two more small details which will boost your search engine rating are clever use of alt-tags on your images and link text. The crawlers check both of these, so it makes sense to put in relevant information. Let’s say your main idea for your website is to “sell music downloads” – you do it like this:

· alt tags on images

· text links
sell music downloads

Register with directories

We mentioned above that the search engine crawlers assess how “popular” your site is. One way they do this is to check internet directories. Theoretically, these contain popular sites that people have recommended. Nothing is to stop you, however, from recommending your own site. This is very effective.

The really important things here are:

· the description of the site:

make sure this is short but still includes all the important words/information

· the category the website is in:

make sure the site is in an appropriate category; e.g. genre name, location

Here are three typical directories to get you started:

1 dmoz - the open directory project

http://dmoz.org/Arts/Music/Sound_Files/MP3/Downloads/Bands_and_Artists/
A "100% free" service, the dmoz open directory project aims to be "the definitive catalog of the Web". On big advantage here is that the directory for music and artists is almost totally empty! Get in there and be one of the first...

2 Yahoo

http://dir.yahoo.com/Entertainment/Music/Downloads/
Registering with Yahoo will seriously boost your search engine rating. Click the link to "Suggest a Site" in the top right corner. Now you can decide whether you want to invest time or money - for $299 you can get your site registered within seven days. If you are prepared to wait quite a long time, go for the free option. Yahoo warn that "Due to the volume of suggestions, we cannot guarantee a timely consideration of your site".

3 Zeal

http://www.zeal.com
In its own words, Zeal is “a platform that allows people to share their favorite sites and improve search results for their fellow Internet users worldwide.” It’s still fairly low-key, so if you register here, you can be fairly sure that no-one else there is doing the same stuff you do. Zeal is closely connected to Lycos, InfoSpace, RoadRunner, CNET, Inktomi, and LookSmart.com.

Swap links!

This is not our idea. We like to think that we are humble enough to give due credit, so go to marketposition.com to find out all about link swapping.

On a more original note, our own experience here tells us that most of the people you ask to swap links won’t want to, although they will be hard pressed to give a reason for their decision. Just don’t get disheartened – keep going and after a while you’ll have a healthy linked network of like minds. Which, of course, will help other like minds find you via search machines.

The most important search engines

This is easy – google is the one and only. 60% - 70% of anyone coming to your site via a search engine will get there by googling. Yahoo is big, too, but only compared to other search engines which are like puny ants next to big google.

Basically, there’s no avoiding google so get on over there and read their webmaster information.

Patience or payment – buy a good search engine rating?

To really get noticed by the search engines you can register your site directly. This is like saying “Hi, this is my site, please include it in your ratings.” There are two ways to do this:

1 - you wait

The rating process can take a long time. If you get your rating and it’s not good, you can work on optimizing your site and submit it again. Then consider that the first submit tells you where you stand and you wlll need the second to improve things. You’re looking at about 6 – 8 months until your site gets a good placing.

2 – you pay

Search engines are companies and make money. One way they make money is by selling good placement. This is a surefire way to a good rating but we’re not talking about a few dollars here. You’re looking at $35 - $40 per year PER PAGE. If your site has a lot of pages, this is really very expensive, too expensive really – think of the equipment/studio time/booze you could buy instead. The fact remains, though, that it boosts your rating like nothing else – you also get your rating back within 48 hours which means that within a week you can improve your rating with a second submission.

What to do?

A simple trick to improve your rating

Ponder no more – there’s a fairly crafty way of doing things which won’t cost a whole lot. Here’s what you do:

1. Pay to submit a special page based on your homepage – the keywords and stuff should be the same as on the homepage, of course

2. Check back after 48 hours to see your rating

3. Change the page

4. Check back again after another 48 hours and see if your rating has improved

5. If you’re satisfied with the placement, you can register your real homepage over the free service

We recommend this service for submitting stuff:

http://www.positiontech.com/DirectSubmit.htm
It costs, but compared to other services, you get much more for your money.

DOs and DON’Ts of search engine optimization

	DO

	Have a good domain name
	Lots of people type what they’re looking for in the address bar and put “.com” at the end. If possible, make sure these people find your site

	Optimize your content
	It takes a while but it’s worth it and now you know how to do it

	Use directories
	It does help

	Link copiously
	The easiest way to raise your rating by making your site look popular. Link swaps are ideal

	Monitor your keywords
	Use http://googlealerts.com to see how often/how many people are searching for your keywords. It’s very easy and very effective.

	Re-work if necessary
	Your rating will change over time, keep up-to-date and adjust your keywords etc as required

	DON’T

	link farms
	This might seem like a good way of boosting the “popularity” of your site, but google & co treat link farms like spam and block them. See the google webmaster info

	freehosting
	Freehosters share IP adresses across sites. This means that you might be sharing an IP with any number of porn sites or viagra sellers. These guys are blocked by search engines, and you will be too ‘cos you have the same IP

Plus you get a rubbish domain name with free hosters

	frames
	Don’t do it. It cuts down your chances of a good rating drastically…

	flash
	…as does this

Build a community

A successful and rewarding musical career has two sides. On the one side we have the artists and the machinery they need in order to work. On the other side are the fans.

Music is frequently personal. This “artistic intimacy” often makes listeners want to find out more. Questions range from “What does the singer with the beautiful voice look like?” through “Is this tough rock guy authentic or is it all posing?” to “What special tunings did they use on this song?”. Music often creates an information gap which listeners want to have filled. (!) This is why fans exist.

These are the people who probably got you started in the first place. They come to your shows, visit your website and hopefully buy your music. (They might also share your stuff in peer-to-peer networks, but that’s another story.) These are the people that really listen to your music.

There are those who produce music that no-one ever hears. Their problem is that no-one ever hears about them, so we can ignore them, too, with a clear conscience. For the rest of us, we need our listeners.

The artist/fan relationship

The artist/fan relationship has a neat kind of transaction process:

	Artist
	Fan

	Produces music, spends money
	

	
	Buys song. Listens to song

	Gets money. Feels happy
	

	
	Likes song very much. Writes fanmail

	Receives fanmail. Feels happy. Answers mail.
	

	
	Receives mail. Feels happy.

See? Everyone is happy. Although this is rather simplified (you didn’t notice?), there is a simple truth at heart here – if people like your music and they can tell you about it, it’s a good feeling. In this respect, listeners are more than “satisfied customers” and artists more than “manufacturers”. The trick is to get your fans so that they want to help you succeed.

The internet is the ideal place to communicate with your fans

This is not an overstatement. The internet provides a very peculiar blend of anonymity and intimacy which is perfect for the artist/fan relationship. The various multimedia possibilities let you show photos of the band(s) or provide special gifts in the form of free downloads. You can show your lyrics and sketches or you can keep an online tour diary. E-mail, chat and online forums allow “real” artist/fan contact, albeit in a relatively safe and anonymous form. Equally important is fan/fan contact - you should provide for this on your site.

Give some love back – treat your listeners with respect

Most of your fans want to know what’s behind or beside the music. By providing some answers, you’re giving something back. For fans who haven’t yet bought your music, a virtual outstretched hand can be an incentive to buy.

One word of caution, though – keep all communication on a civil level. AVOID ALL FLAME exchanges and think hard about controlling flamers in the forum. Once you’ve flamed, there’s no way to retract it. Don’t do it – stay above it and stay professional.

Forums

A large fan community with open communication channels can take on a life of its own. Many people visit music sites solely to participate in forum discussions or to communicate with other people they’ve met on the site. People may even come to the site for this discussion alone – a healthy and enjoyable forum can bring new users. All forum users are the perfect audience for news of new releases, upcoming concerts, special offers etc.

On the other side, it also provides a forum for you to make your views known. You can respond to misinformation or slander. You can publish news and get opinions directly. You can get some ego massage fishing for compliments in your own discussion forum…

How to deal with fanmail

Always answer fanmail as soon as possible. There’s an easy (if morally reprehensible) way of doing this – you can use a carefully worded automatic email response. This is less than perfect, though, and you may lose fans by over-utilizing automatic reponses. If at all possible, read through the mails you get. It ought to be quite interesting, anyway. If you don’t have much, try and answer it. When it gets too much and you’re sending more time answering fan mail than writing music, you can turn back to the autoresponder…

You can use fanmail as content for your site. The fan will be pleased about the exposure and you get content for free. Encourage fans to send reviews of shows or your albums. Especially if you don’t have any reviews from critics or if you just don’t have any positive reviews from critics.

Publish a newsletter

Newsletters are a great way of “holding” people who once upon a time expressed an interest in your music. A regular monthly (or even weekly) newsletter keeps your listeners updated better than anything else.

A newsletter can be short – it’s far better to have a short newsletter with one piece of real information than a 2 page epic which just explains that there’s no news. Use e-mail for your newsletter. If you wish, you can also link from the e-mail to a “full” version of the newsletter as a web page or pdf document, but a concise, plain text mail is fine.

5 cynical reasons why you need a fan community

	#
	Cynical reason
	Explanation

	1
	The extra things on your site can be your “unique selling proposition (USP)”
	These days, anyone can make music if they feel the urge. Anyone can make a website, too, so how are you going to make your site and your music stand out in the crowd? One way is to provide additional incentives to your prospective users – a forum or a fan community are just two examples. Whatever you provide, it should bind your listeners to your music and your site in particular.

	2
	Fan loyalty protects you from digital theft
	If the fans feel that they “like” you/your music/your label, they will feel less inclined to share your music with others for free.

	3
	Satisfied customers come back and buy more
	You can look at it this way if you want. Phrased somewhat less cynically, we could say that satisfied listeners will want more music by the same artist. A fan-focused approach makes it easy from them to get the music and encourages them to want to like it…

	4
	You can make someone want to like something
	Music is a soft commodity – it’s often difficult to explain why you buy the music you do. The factors involved in a purchase decision are often complicated and are often not connected to the music at all. An open communication channel to prospective listeners allows you to contact them directly and influence them. Alternatively, if you’re not on this kind of psycho trip, look at it this way – if artist and fan have a dialog, the fan feels a connection to the artist which will influence future purchse decisions.

	5
	A community brings added value to your site which brings more traffic
	See “Forums” above – ahem…

Read more…

Tips for effective e-mail communication

http://www.ezine-tips.com
Not directly music related but very interesting. Go straight to the archive for a whole bunch of interesting stuff.

A book about how to write good newsletters:

http://www.enewsletterbook.com
Relatively up-to-date, costs only $29,95 and comes with a 100%, lifetime money back guarantee if you’re not satisfied.

Make a press kit

You may not be getting reviewed at every show. Your address book may not be full of journalists and bookers. Nevertheless, you need to be prepared for any press folks who stray onto your site. Not only that, but the information a reviewer or interview needs is also useful for other people. A good press kit will also help out for bookings, competition entries, supporting bands and partners because it’s a condensed version of the rest of your site, plus a couple of important details.

This section covers a standard press kit. Deviations/enhancements are your business, ‘cos you know your music better than we do. Format is really a matter of personal choice – it could be a section on the website, a document to download or a separate package. Whichever format you choose, make sure you can send it by email or snail mail if required. Most of the time you’ll be dealing with the press kit as a separate entity – i.e. most of the people reading your press kit won’t have your website, your CDs or anything else on front of them except the press kit.

Be creative but not too creative

Obviously, it’s up to you how you put this together and as always, it pays to be creative and original. Bear in mind, though, that the information in your press kit must be:

· easy to find

· easy to browse

· clear

· concise

· appropriate to the music

· appropriate to your current level of success

Otherwise your overworked prospective reviewer might have second thoughts or even worse, decide to take revenge for your terrible press kit with a terrible review.

What if I can’t write?

If you can’t (or won’t) write the material for the press kit yourself, try writing by committee (the band writes it together), ask a friend/fan or use a professional agency like http://www.grassroots-promotions.com.

Standard press kit for bands

	What
	Why

	Band name
	Without this, anyone looking at this away from the context of your website won’t know who you are. It doesn’t hurt in any case – it’s a kind of branding

	Photo or Logo
	You need an image which speaks for the band. Choose something clear which looks good when it’s quite small and also when printed.

	Tag line, motto
	Ever wondered why journalists always describe bands by comparing their sound to other bands or putting people into genre boxes? It’s because it’s difficult to describe something you don’t know very well when the deadline is tomorrow morning. Do everyone a favor – write your own synopsis of your sound. Obviously, avoiding mentioning other bands and don’t pigeonhole yourselves.

	Contact details
	Duh. Nominate someone as the contact person and put their name here. Include everything with the possible exception of your phone number – you have to know whether or not you want to take the risk of having guys call you. Some of the callers may not like your music…

	Link to website
	All links to the site are good.

	Biography, story
	Provide some information on how the band works, how you got together. It doesn’t have to be true – just make sure it’s interesting and fairly short. Include at least one boast, at least one “mystery” and at least one reference to sex ;)

	Sounds
	Provide at least one full length high quality song; the other songs can be 30 second samples as long as that gives a good idea of how you sound. That’s all you have to do – give an idea of how you sound. You’re not giving presents away to journalists.

	Reviews and reports
	If you don’t have any, write some yourself or get friends/fans to write them. Replace these first “amateur” reviews with professional ones when you have them.

	Setlist + stage setup
	If you don’t play live, you don’t need it. If you do, it’s useful for bookings. Don’t forget to include the length of your set – this is more interesting to bookers than the name of your opening song.

	Gallery
	Looks are important – you don’t have to be good looking but your photos DO have to look good.

	Upcoming dates
	A&R types will want to catch you live. Apart from that, anyone else who just likes the music may want to stop by as well.

	Archive dates
	This doesn’t have to be an exhaustive list of all the toilets you’ve ever played. Include a few significant venues, make sure the concerts are spread out OK and any illustrious venues at the top.

Writing press releases

“Press release” sounds very grand. Very grand indeed. It’s rather disappointing to find out that anyone and his dog can send out a press release whenever they feel like it…

Why bands and labels need press releases too

Either you can wait until the press comes to you or you can gift wrap what you want to say and send a press release. Getting press coverage doesn’t mean a 4 page spread in “The Face” or “Rolling Stone”. At least not yet. For now, be content to be one with the online world and utilize the resources we have there. There are literally hundreds of sites which publish news about music and musicians. There are also a bunch of sites who publish press releases. This results in the following process:

[image: image15.png]Music
journalists
see the press
release and
decide to
cover/reprodu
ce it on their
site

You get more
traffic on your
site, more
people
coming to
shows and
more music
sales

You write a
press release
and send it to
a press site

Where to release your press release

There are numerous sites where you can publish your press release - most of them take some kind of fee for their services. Here are three good ones:

http://www.prweb.com

http://www.pressbox.co.uk

http://www.internetnewsbureau.com
When to send out a press release

You can inform the press everytime you miss the bus if you want – it’s entirely up to you. However, here are a few suggestions for when it would be appropriate to send out a press release:

1. New album/songs

2. Concert dates

3. Tour start

4. New members

5. New artists signing

6. New distribution deal

7. Death of drummer

8. Band has split

9. Band gets back together

10. Your singer (female) is spotted snogging Britney in a seedy club

How to write a press release

OK, OK – once again, someone else has beaten us to it. If you’re looking for the answer to this question, look no further than “The Definitive Style Guide for E-mail Press Releases” at this website:

http://www.klariti.com/Business%20Writing%20-%20The%20Definitive%20Style%20Guide%20for%20e-mail%20Press%20Releases.html
Example of press returns

We released a press notice at prweb.com at the start of this month – February 2004. In one and a half weeks:

· 7500 people read our press release

· 100 potentially published the press release on their site

We don’t know how many people actually did publish the release – our data only tells us about those who wanted to do it. Whatever. It’s a very small scale thing but already it’s kind of large. Think of the multiplication factor.

Then consider the fact that the press release cost only $20.

 Update, review, upload, redo

Q. Once your website is ready, what then?

a. You delete it and start a new one

b. You suddenly find yourself at number one in the billboard chart

c. You get to work writing new updates

The correct answer is, of course: c) You get to work writing new updates.

Update regularly

Just like you need new songs and new CDs, a good website also needs new content. Anyway, it’s the perfect platform for posting news about upcoming concerts, new releases or just general gossip. If you don’t provide fresh content, people will stop visiting your site. If you update regularly, your site can become the first point of reference for all band/label-related matters.

Ten ideas for fresh content

1. remixes

2. live recordings

3. demo versions

4. concert dates

5. new releases

6. band/tour diary

7. new photos

8. reviews

9. events – birthdays etc

10. opinions and rants on current affairs

Music downloads are better than CDs

If you’re selling your music as downloads, you can have a never ending stream of fresh audio content and a bottomless pit of text content promoting it. Because you’re not restricted by traditional release/production cycles, you can put out albums, eps or songs whenever you feel like it. Plus you can publish special versions of existing material like demos and live recordings.

Planning your updates

It’s quite a lot of work to maintain a site, especially if you’re old fashioned enough to want it to be good. Make sure you have the resources available. It’s a good idea to have someone designated as “webmaster” just to make sure that something gets done. Otherwise, once the novelty of the site has worn off, things can quickly become “not my responsibility”.

Think about drawing up a plan for the next 2 - 6 months. This will help to prevent things getting out of hand – you don’t want your website to take over your life and stop you making music. More importantly, it will also prevent good ideas being forgotten.

Don’t get downhearted if you don’t get downloaded

If your wonderful site doesn’t get the amount of traffic you expected, don’t get down. Don’t sulk and forsake it – even if it’s an ordeal, update regularly. It’s a catch 22 – if you don’t update, your site is hardly going to attract more traffic. Keep going, and if your music is any good, you’ll start to see people on your website.

Offline networking

Once your website is ready and your music downloads are in place, your main concern is getting people onto the site. A lot of this depends on your offline networking, so be prepared to do some. The first rule is to practise your “elevator pitch”. This is a marketing term which refers to a short description of your goods or service. This applies to music, too – be prepared to explain in less than three minutes exactly who you are, what you do and why you’re different to the others. Get some business cards printed for the band – these MUST have the domain name of your website printed clearly on the front for all to see.

Here are some other ideas for how to get your domain name noticed:

· If you produce t-shirts, make sure the domain name is on them

· If you use a backdrop when you play live, make sure it includes the domain name

· Put the domain name on all your flyers & posters

· Think about producing stickers with your domain name

· Contact your local radio and tv shows – send them your press kit

· Get the emails of fans/audience at a gig for your mailinglist

Ask around

Don’t be too proud (or too humble) to ask other musicians and labels what they are doing to promote their music. You probably have a lot of ideas to offer them in return, so it’s a fair trade.

Online networking

The internet is, as its name suggests, a network. This is a fact often neglected these days; where most site owners want to keep visitors ON their site and OFF all other sites… it’s simply a case of “you get what you give”. If you link to lots of sites, some of your visitors will indeed visit these sites. Stands to reason, though, that some people will visit your site from a linked site, too.

Lesson 1 – linking brings traffic

Search engine rating revisited

Linking to and being linked to improves your seach engine rating because sites are rated by popularity – being linked to a number of other sites looks like “popular” to the search engine rating systems. Don’t just link to anything, though. Sites that are already “popular” (i.e. have a high ranking) count for more. The content of the linked sites is also important. Try to link swap with sites that have some relevance to your music

Lesson 2 – linking improves your search engine rating

It’s a question of who you know…

If your site provides a gateway to a number of other interesting sites, you’re providing added value to users of your site. This will keep users coming back, especially if you update regularly. The best thing here is that it doesn’t cost you anything – the other sites effectively provide content for free.

Lesson 3 – linking provides added value

Link swapping

Link swapping is just what it sounds like – site A and B agree to swap links. Site A displays a link to site B and site B displays a link to site A. Both enjoy slightly better search engine ratings and profit from cross traffic.
Affiliate program

This is a bit like link swapping, but here, you negotiate the terms and conditions more closely because $$$ is at stake. Basically, you agree on a percentage of each sale for any paying customers that find their way on to your site from their site. With a good payment system (like PayPal), once the terms and conditions are finalized, everything runs automatically. The key here is to work with affiliate partners that have something to do with your music.

It might be worth signing up for yourself, too; at least that way you can offset the money you’re losing to your affiliated partners.

12 tips for internet promotion

This is a big topic that would somewhat exceed the scale of this article. Here we offer you, however, 12 helpful hints for link swapping:

1. network with as many other webmasters as you can and trade links

2. promote your newsletter on everypage of your website

3. search local music websites and get listed

4. promote your music to webradios: www.webradios.com/indiebible.com

5. try to get in touch with college radio websites – they are open to new music

6. promote your music via MP3 directories like http://www.tonspion.de
7. sign the guestbook of musicans that play similar music

8. hire a friend as an informal publicist

9. use listservers to discuss your music – do not push / sell – www.yahoogroups.com or www.topica.com
10. offer free articles about your music, gigs and music in general

11. design banners in different sizes for your fans and link exchange

12. find five music review sites and offer a review of your music

End of chapter 3 – what you should take with you:

· It’s worthwhile investing the energy to optimize your search engine ratings

· One of the most important aspects of a website is the community – take care of it!

· A press kit is an electronic calling card, offline and online

· Your website MUST be up to date – it is always a work in progress…

Appendix

Link List

We have tried to compile a useful list of liks. It’s not a comprehensive list, but it should get you started…

Music download software

The best place for music download software:

http://easybe.com - produces the 1-2-3 Music Store – sell music downloads from your own website

Useful links for musicians

http://www.indiebible.com
http://www.mi2n.com
http://www.indieonestop.com/info
http://www.indie-music.com/
http://www.demodiaries.com
http://www.zzounds.com
A list of US college newspapers for planning college tours/getting local coverage:

http://www.newsdirectory.com/college/press/
Press releases and press issues online:

http://www.prweb.com - free press release posting

http://www.pressbox.co.uk - free & paid service - full charge is £150

http://www.press-world.com
http://www.ambosmedios.com - free, for Spanish press releases

http://www.businesswire.com - paid service

http://www.prnewswire.com
http://www.internetnewsbureau.com
http://www.24newsengine.com
http://news.google.com - google newsfeed - includes press releases of businesswire & prnewswire

Other places to put your music:

http://www.tonspion.de
Lists of Labels:

http://www.rlabels.com - a list of 15 000 record labels for you to send your demos to…

http://www.allrecordlabels.com - not quite as big as rlabels, but also a comprehensive list of record labels.

http://www.punkbands.com
http://www.punkrock.org
Registration and online promotion:

http://www.directnic.com
http://www.musicsubmit.com/ - does all the work for you for $49.95

http://www.bandname.com - register your band name here

http://www.musicpromotiontips.com
ftp software:

http://www.ipswitch.com - highly recommended, free

http://www.cuteftp.com/cuteftpmac/ - cuteftp for macintosh

http://www.cuteftp.com/cuteftp/ - cuteftp for PC

Webhosting:

http://superb.net
Keep informed about the latest developments in online music:

Subscribe to the easybe.com newsletter –

http://easybe.com
Your link here!

If you would like to be included in this list, send your details to:

a.himmelweiss@easybe.com

Send us your details in this format:

link group

http://www.yourURL.com - <specific description if necessary>

Some more information about the authors

Alfred Himmelweiss and Graham Ball are independent authors, consultants, designers and musicians. Both are associated with easybe.com – a small Berlin organization producing the 1-2-3 Music Store - software which enables independent musicians and labels to sell music downloads online.

The central principle of the 1-2-3 Music Store is to empower independent labels and musicians to sell their music from their own website, direct to the fans. To date the first of its kind, it opens up the internet as a sales channel. It provides a real chance for smaller labels and unsigned artists to get a fair share of the multi-million dollar internet music market, estimated to exceed a value of $2bn by 2007. (Source: Forrester, August 13, 2002).

The store is designed to integrate into any existing website. It is easy to install, easy to customize and above all, easy to use. 100% web-based, the 1-2-3 Music Store provides all the tools necessary to sell songs and albums as music downloads, plus additional features for managing the communication with fans, customers and the press. Other key functions include free downloads, cover art, sample listening, review and ratings system.

This places the control back in the hands of the artists and small labels and may well represent an important shift in the internet music business. Artists can distribute their music worldwide with no middlemen, no production costs and no compromises.

During the extensive research conducted during the conception and design of the 1-2-3 Music Store, it became clear that many artists need support and guidance in the area of online music. Online music is a greatly misunderstood and underrated phenomenon which harbours fantastic potential, particularly for independent musicians and labels.

Coupling these insights with personal experience in the world of small bands and independent music, the authors produced this whitepaper at the start of 2004.

We are not out to deceive, trick or con anyone. We would like people to buy our software but we keep the price low so amateur musicians can afford it. We are happy to pass on our expertise and experience for free in whitepapers, articles and interviews. Subscribe to the easybe.com newsletter to stay informed.

We’re always happy to receive feedback, comments and input. You can contact us here:

Alfred Himmelweiss

Chausseestr. 9

10115 Berlin

Tel: +49 030 217 52 224

Email: a.himmelweiss@easybe.com
The 1-2-3 Music Store is available directly from easybe.com as a downloadable php script. A licence costs only $48 for an artist and $148 for a label.

PAGE
1

_1136057255.vsd

