

Inbound Marketing @ Your STO

Inbound Marketing is about....
Getting Your Site Found,
Getting Targeted Traffic and Getting
Sales.

Its about making either your phone
ring or your cash register ring!

Changes in Purchasing Behavior

Where Did They Look?

98% Search in Google

Buyers start the purchasing process in search engines

Source: Marketing Sherpa

Re-Thinking Your Marketing

Outbound Marketing

- Telemarketing
- Trade shows
- TV/Radio
- Print Advertising
- Direct mail/email
- Broadcasting

Inbound Marketing

- SEO/SMO
- Blogging
- Social Media / Buzz
- RSS Feeds
- Targeted Landing Pages
- Marketing Analytics

Re-Thinking Your Marketing

Outbound Marketing

- Low response rate (1-5%)
- Expensive / Wasteful
- Becoming more difficult

“Interruption” based

Inbound Marketing

- High response rate (20-50%)
- Low cost / High ROI
- Wide open playing field

“Permission” based

econsultants.it

Your Marketing Needs to Adapt

- Consumers Have Control
- Spam software blocks email
- Caller ID blocks cold calls
- Government is on consumer's side
- Can – Spam Act & Data Protection Act
- National Do Not Call List

Today, the goal of marketing needs to be to “get found” by customers when they are looking, not “get in their face” when they are not looking.

econsultants.it

New Rules of Marketing

Get Found by Qualified Prospects:-

- ✓ Search Engines
- ✓ Local Search
- ✓ Social Media
- ✓ Local Directories

Convert Prospects to Customers
Using:

- Landing Pages
- Lead Intelligence
- Marketing Analytics

econsultants.it

Your Online Advantage

- ✓ On the Internet, a smaller company can out-market a larger company.
- ✓ Size of budget and number of employees is less relevant.
- ✓ David can beat Goliath... if David is smart about using the Internet.

econsultants.it

Components of Inbound Marketing

econsultants.it

3 Step Targeted Traffic System

econsultants.it

The Internet Has Changed

	Keyword Extractor Tool Local Search
	Elegant Themes Studiopress Woo Themes
	RSS Feed
	Tony Treacy eConsultants.it
	Facebook Pages
	Profiles Groups
	YouTube Channel

Google Places

Query	Impressions
seo consultants	5
seo consultant	13
business park	12
United Kingdom	11
seo consultancy	6
	6

Using Facebook Pages

Facebook - a business approach

- ✓ 5,000 limit Fans

Inviting Friends

- ✓ Make friends by joining groups

Forming Groups

- ✓ Create a Group targeted to your product/service
- ✓ Invite your other Fans to join your Group
- ✓ Do not let the Group membership exceed 5000

Forming Pages

- ✓ Create a Page in your ship's name or Your STO name
- ✓ This is the one area of Facebook which is recognised by Google for ranking purposes.

Marketing

- ✓ Talk about your products/services & always link back to your website

Business Goals for Using Twitter

- ✓ Develop and promote your brand
- ✓ Interact with your customer base
- ✓ Track what people are saying about your company and brand
- ✓ Create buzz around upcoming events
- ✓ Help individual employees act as liaisons to the public
- ✓ Promote other content you've created including: webinars, blog posts or podcasts
- ✓ Develop direct relationships with bloggers and journalists for potential PR placement

Business Goals for Using Linked In

- ✓ It helps you to get found by fellow networkers who are searching for your products/services
- ✓ It enables you to create a community around you and your area of expertise
- ✓ Its ideal for promoting other content you create, including seminars, webinars, site articles, video presentations or other resources
- ✓ Its an invaluable pre-recruitment screening process

econsultants.it

Local Business Groups in Linked In

Business Groups & Number of Members

Hampshire Business Community	680
Hampshire UK	117
North Hampshire Enterprise	86
South Hampshire Business Professionals	235
Southampton UK	207
UK Business Network	8,567
UK Directors & Business Owners	3,446
UK Entrepreneurs	269
Wessex Business Club	231
Total	13,838

econsultants.it

Your Company Marketing Grade

Metric	Your Company	Competitor 1	Competitor 2
Back links (SEO Quake)	[enter metric]	[enter metric]	[enter metric]
Alexa (Traffic)	[enter metric]	[enter metric]	[enter metric]
Google Page Rank (SEO)	[enter metric]	[enter metric]	[enter metric]

econsultants.it

Your STO Marketing Plan

Begin Your Comprehensive Internet Marketing Program

- Search Engines
- Local Search
- Social Media
- Local Directories

Goals in First 6 Months

- ✓ Double web traffic
- ✓ Double web leads

Goals in Following 6 Months

- ✓ Double web traffic AGAIN
- ✓ Double web leads AGAIN

Contacts

Tony.Treacy@eConsultants.it

<http://eConsultants.it>

+4423 8048 6932

