


Social Media to Grow Your Small Business

Catherine Marsden, MS, PMP

Do not reproduce without permission

1


Many Small Business Owners Struggle to Find and Keep Customers Today


Do not reproduce without permission

2


Why Are Small Business Owners Struggling?


My Dad Never Had to Use Social Media

Do not reproduce without permission

3


What's Causing the Disconnect?

60-70% of the Buying Cycle Completed Online First

Self Educate Online

Opinion of Others is King

Narrow Down Options

Google and CEB Study

Do not reproduce without permission

4


What's Causing the Disconnect?


Do not reproduce without permission

5


Why is this a Problem?


Photo courtesy of ehov.com

Do not reproduce without permission

6

Part of the Solution


Do not reproduce without permission

7

What Having a Social Media Strategy Feels Like


Do not reproduce without permission

Photo by Shutterstock

8

What is relationship marketing?


Do not reproduce without permission

9

Identify Your Goals


Ask Yourself - How will I know my social media marketing is working?

Do not reproduce without permission

10

Step 2: Build the Foundation


Do not reproduce without permission

11

Which social media channel is right for you?


Do not reproduce without permission

12

The Most Used Websites in the US


Facebook


YouTube


LinkedIn


Twitter


Do not reproduce without permission


13


Do not reproduce without permission

14

Pay to Play Model


Do not reproduce without permission

15


Facebook Company Pages


Do not reproduce without permission

16

Facebook Insights


Do not reproduce without permission

17


Do not reproduce without permission


18

LinkedIn


Do not reproduce without permission


19


Do not reproduce without permission

20

Twitter


Do not reproduce without permission

21

Optimizing Your Twitter Account


Start Lists of those you want to follow and make it public.

Tweet about a sale or event. Not what you are doing, but what has your attention

Do not reproduce without permission


22


Do not reproduce without permission

23

Google +


Do not reproduce without permission

24

Wrapping Up


Do not reproduce without permission

25

Stay In Touch


Let's Stay In Touch.

Sign Up for our Free "Find More Customers Now" Program and Receive Your Free Gifts

Catherine Marsden, MS, PMP

Ardent Scope Marketing, Inc.

catherine@ardentscope.com

847.592.6264

Do not reproduce without permission

26