

**JON
REED**

GET UP TO SPEED WITH
**ONLINE
MARKETING**

**HOW TO USE WEBSITES,
BLOGS, SOCIAL NETWORKING
AND MUCH MORE**

Praise for *Get Up to Speed with Online Marketing*

“Not to be part of the social media revolution is to miss out. Jon Reed really gets it and shows you how to join in.”

—Suzanne Moore, Columnist, *Mail on Sunday*

“In a fast-paced digital world where it seems like everyone is playing catch up, *Get Up to Speed with Online Marketing* is packed with the practical, no-nonsense insight that allows anyone marketing their business not only to keep up but to get ahead.”

—Justin Cooke, CEO, Fortune Cookie and Chair, British Interactive Media Association

“Why waste money and resources trying to tweak your marketing strategy for the online age? Jon Reed has done it for you by giving you the tools to join the social marketing revolution taking place. This practical and invaluable book should be on the desk of anyone wanting to make a success of their online presence.”

—Claudio Concha, Head of New Media, Big Lottery Fund

“Facebook, LinkedIn, Twitter or YouTube? If you want to figure out how to effectively use social media to build your business, Jon Reed’s straight-forward and practical guide will help you figure out which one to use and where to start.”

—Suzanne Kavanagh, Skillset

This page intentionally left blank

Get Up to Speed with Online Marketing

How to Use Websites, Blogs, Social Networking
and Much More

Jon Reed

Vice President, Publisher: Tim Moore
Associate Publisher and Director of Marketing: Amy Neidlinger
Acquisitions Editor: Megan Graue
Operations Specialist: Jodi Kemper
Assistant Marketing Manager: Megan Graue
Cover Designer: Alan Clements
Managing Editor: Kristy Hart
Project Editor: Jovana San Nicolas-Shirley
Proofreader: Chrissy White
Compositor: Bumpy Design
Manufacturing Buyer: Dan Uhrig

©2012 by Jon Reed
Publishing as FT Press
Upper Saddle River, New Jersey 07458

Authorized adaptation from the original UK edition, entitled *Get Up to Speed with Online Marketing*, by Jon Reed, published by Pearson Education Limited, ©Jon Reed 2011.

This U.S. adaptation is published by Pearson Education, Inc.,
©2012 by arrangement with Pearson Education Ltd, United Kingdom.

FT Press offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact U.S. Corporate and Government Sales, 1-800-382-3419, corpsales@pearsontechgroup.com. For sales outside the U.S., please contact International Sales at international@pearson.com.

Company and product names mentioned herein are the trademarks or registered trademarks of their respective owners.

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

Rights are restricted to U.S., its dependencies, and the Philippines.

Printed in the United States of America

First Printing May 2012
ISBN-10: 0-13-306627-4
ISBN-13: 978-0-13-306627-2

Pearson Education LTD.
Pearson Education Australia PTY, Limited.
Pearson Education Singapore, Pte. Ltd.
Pearson Education Asia, Ltd.
Pearson Education Canada, Ltd.
Pearson Educación de Mexico, S.A. de C.V.
Pearson Education—Japan
Pearson Education Malaysia, Pte. Ltd.

The Library of Congress cataloging-in-publication data is on file.

Contents

Acknowledgements / vii

About the author / viii

Introduction / ix

part one Get strategic

- 1 **Online marketing 101 / 3**
- 2 **Your online marketing plan / 13**

part two Get online

- 3 **Establish a web presence**
How to build a website with no technical knowledge / 27
- 4 **Boost your search engine rankings**
How to increase your visibility on Google / 43
- 5 **Engage with email**
How to build an email list without annoying people / 55

part three Get creative

- 6 **Build a blog**
How to build trust, reputation, and traffic / 69
- 7 **Podcast for profit**
How to attract an audience of loyal listeners / 85

8 Lights, camera, action!

How to produce online video on a budget / 99

9 Show, don't tell

How to showcase your business on photo-sharing sites / 117

part four**Get out there****10 Build a community**

How to choose and use social networks / 129

11 Find fans on Facebook

How to harness the world's largest network / 139

12 Create credibility on LinkedIn

How to take your business networking online / 155

13 Tap into Twitter

How to use the power of the real-time Web to build a following / 173

14 Jack into the Matrix

How to make real money in virtual worlds / 195

15 Pass it on

How to be discovered on social bookmarking sites / 205

part five**Get help****16 Do you need a consultant?**

How to find someone to help you achieve your vision / 223

An A-Z of online marketing / 233

Index / 243

Acknowledgments

I would like to thank the business owners who generously shared their experiences of online marketing with me for this book and continue to do so by contributing case studies to the website. I would also like to thank Liz Gooster, Martina O'Sullivan, Emma Devlin, and Anna Campling at FT Prentice Hall for their support, and my friends and family for their patience while I was writing *Get Up To Speed With Online Marketing*. I'm also grateful to the many people who tweeted encouragement while I was writing and everyone who has taken my workshops, attended my lectures, read my blogs and followed me on Twitter. It's a pleasure to be part of your social network. This book is for you.

Publishers's acknowledgments

We are grateful to the following for permission to reproduce copyright material:

Figures 6.1 and 15.13 from WordPress. WordPress is a registered trademark of the WordPress Foundation; Figure 7.1 from iTunes, screen shot reprinted with permission from Apple Inc.; Figure 11.1 from Facebook with the permission of Snapdragon. Facebook is a Trademark of Facebook Inc.; Figures 13.1, 13.6, 13.8, 13.9, 13.11 and 13.13 from Twitter with the permission of the Tweeters; Figure 13.14 from TweetDeck; Figures 15.7, 15.8, 15.9, 15.10, 15.11 from Digg.

In some instances we have been unable to trace the owners of copyright material, and we would appreciate any information that would enable us to do so. Every effort has been made to trace the copyright holders and we apologize in advance for any unintentional omissions. We would be pleased to insert the appropriate acknowledgement in any subsequent edition of this publication.

About the author

Jon Reed is a social media consultant, trainer, lecturer, writer, and blogger. He previously worked in publishing for 10 years, including as publishing director for McGraw-Hill. He runs the following businesses:

- **Reed Media** (www.reedmedia.eu)—a social media consultancy business, offering social media production and training.
- **Small Business Studio** (www.smallbusinessstudio.co.uk)—a web design, branding, and marketing agency for start-ups and entrepreneurs.
- **Publishing Talk** (www.publishingtalk.eu)—a blog and online community of authors and publishers interested in social media, digital publishing, and the future of the industry.

He also blogs about anything else that interests him at www.jonreed.co.uk, and can be found on most social networking sites. Follow him on Twitter at @jonreed or @getuptospeed and find links to him on the other social sites he uses at www.getuptospeed.biz.

Introduction

Traditional marketing doesn't work: get over it!

Forget everything you've heard about marketing. Put away those marketing plans, cancel that magazine ad, and stop buying mailing lists. Traditional marketing doesn't work. It's expensive and ineffective. In today's attention economy, people screen out magazine ads, they Tivo out TV ads, ignore billboards and throw away your carefully crafted direct mail campaign with the rest of the junk mail. They spend more and more time online—especially on social networking sites. While you're trying to attract new business, they're updating their Facebook profiles and “tweeting” their every thought on Twitter.

If you're a small business owner, this is good news. You can go where your market is and save money by focusing your marketing efforts online. If you can make your products or services easy to find online, you're halfway there. This book will show you how to get started right now with the new online marketing tools.

This book has a focus on the new marketing: the new low-to-no cost online tools like blogs, podcasts, Facebook, YouTube and Twitter. These are not simply the latest online marketing tools, but a fundamentally new approach to marketing. But this is not a trend-chasing manifesto for seeking out the latest shiny new online toy. The focus is firmly on your marketing strategy, rather than on the tools for their own sake. Not every tool is right for every business. And although it covers the wide range of the new tools available, it puts them in the wider context of online marketing: building your website, using search engine marketing, and creating a winning email campaign are equally important. Many of your activities on Twitter, Facebook, YouTube, etc., will be aimed at driving traffic to your website, or encouraging people to sign up to your email newsletter. These things work best together.

The marketing revolution

What we are witnessing is nothing short of a marketing revolution. Instead of indiscriminately shouting sterile corporate marketing messages at people who may or may not be interested in your product or service, today you can find people who are *already interested* in what you have to offer, by tapping into online communities of interest. In today's competitive marketplace you need to be findable. You need to go where your customers are and engage them in a two-way dialogue.

The first era of marketing was *mass marketing*—the dawn of advertising as we know it, where average products were repeatedly advertised to the largest possible number of average people, using mass communication methods, particularly television. Anyone who has seen the TV series *Mad Men* will have some insight into those heady days of the first ad agencies.

The second phase was *direct marketing*—a far more focused approach of segmenting and targeting a particular market, creating marketing lists, and then bombarding them with junk mail (er, I mean direct mail). While more targeted, this is still an interruption of people's attention.

We are now in the era of *social marketing*. We can still reach targeted markets—even more niche than before, in fact—but the difference now is that we are not so much interrupting them, or even seeking permission

“we are now in the era of *social marketing*”

to communicate with them, as creating communities around our products and services. We are making ourselves findable by these communities so that, instead of having to find, target and mail them, they come looking for us!

How did this come about? What is it about modern life that makes social marketing increasingly dominant? Humans are social creatures. We have a natural instinct to connect with others. Yet modern life is isolating. More than half of us live in cities. A third of us live alone. The days of gossiping with neighbors over the garden fence, or in the corner store, seem to belong in a Miss Marple novel. More and more of us work from home or telecommute at least some of the time. Even if we have office colleagues, our multi-channel media milieu means we no longer have so many of those watercooler moments when we discuss last night's television with them. The trend is away from broadcasting toward

narrowcasting—media that is individually tailored to our interests, needs and desires. Our every individual whim, taste, and preference may be met—but where are the others who share our niche interests? Thanks to the Internet, we can now connect with them.

Because social media is a personal medium where authenticity matters, it is not always easy for big corporations to use—and some have got it really, really wrong. It's perfect if you're a small business or entrepreneur: You can build trust and make connections by using your personality, and being genuine.

Anyone with an Internet connection and a bit of creativity can now communicate with the world via the written word, audio, video, and images. A radical power shift of content creation and distribution from large media institutions to individuals has taken place over the past few years: Everyone is a publisher now. That's why *Time* magazine's Person of the Year in 2006 was YOU.

That content is the starting point for your online marketing campaign, as you use it to reach and engage with potential customers and clients who will seek it out with their online searches. The online marketing revolution has arrived—and you can be part of it.

About this book

If you're a new or aspiring business owner, the challenges and tasks you face can appear daunting. How do you find time to market your product or service as well as doing the work required to deliver it? This book will show you quick wins, easy and effective ways to reach out to your market today. If you work for a larger business, you will also find plenty of tips here to inform and inspire and you—and help you avoid common pitfalls.

You may already use sites and services like Facebook, YouTube, Twitter, Flickr, and iTunes to keep in touch with friends, share photos or download music—but wonder how such sites can be used for marketing your business. The range of online marketing tools out there can seem bewildering. Where do you start? How do you cut through the hype?

This book shows you what works, why it works, and how to use it. It takes you step by step through the process of choosing and using online

marketing tools effectively. For each tool covered, there are also tips on managing the workload (just where *will* you find the time for all those updates?) and measuring your results. An extensive glossary cuts through the jargon; and if you're not quite ready to take the plunge yourself, it also advises you on how to find someone to do it for you.

We will look at case studies of businesses that have succeeded with online marketing tools, in the "...in action" section of each chapter. The case studies and other businesses mentioned along the way in this book may surprise you: Most are not technology businesses, as you might imagine. They include clothing retailers, farmers, food producers, a hypnotherapist, a photographic gallery, a wedding stationery supplier, a jigsaw retailer, and a coffee shop owner—people just like you. And if you think that no one in your industry bothers with the new online marketing methods, that's brilliant news: You're in the privileged position of having a competitive advantage in your industry by being the first mover.

“Less marketing never leads to more sales”

The new marketing isn't austerity marketing. But it does also have advantages when funds are tight. If your business is struggling as a result of the credit crunch or recession, it can be tempting to cut back on your marketing. Actually, it is the very worst time to do so. Less marketing never leads to more sales. However, by following the principles in this book, you will be able to cut back your marketing budget while increasing your reach.

The companion website—www.getuptospeed.biz

Online marketing is an ever-evolving field, with new social media tools cropping up all the time. It can be hard to keep up. For updates on all the information in this book, take a look at the accompanying website at www.getuptospeed.biz which includes

- A blog with further advice on each of the online marketing tools covered in this book.
- Additional case studies from business owners.
- Video tutorials showing you how to use some of the online tools, such as WordPress and Twitter.

- A podcast featuring interviews with some of the business owners mentioned in this book.
- Essential planning tools and templates to help you think strategically about your marketing.

You can also get in touch with me via the site and submit a case study sharing your own experience of online marketing. Some of these will make their way into the next edition.

Get in touch

Social media is a two-way conversation, and I want to hear from you! As the reader of this book, your opinion is the most important. Connect with me online, let me know what you did or didn't like, what you would like to see in the next edition, and tell me about your experience of online marketing.

You can also follow me on Twitter at @getuptospeed or @jonreed, find links to me on all the other social sites I use at www.getuptospeed.biz, or email me at jon@getuptospeed.biz.

For now, I wish you the best of luck with your business. Whether you're aspiring, brand new or more established, I hope you will find this book a useful guide for focusing your marketing efforts where they are most effective.

This page intentionally left blank

Online marketing 101

Before we jump in with all the exciting new tools available, let's take a step back and think about what you want to achieve. Too many people think: "Everyone's blogging (or podcasting, tweeting, or on Facebook)—I should be blogging—let's start a blog!" This is the wrong starting point. Just because it's quick, easy, and free to set up an account with WordPress, Facebook, Twitter, MySpace, or YouTube doesn't mean you should. Like any form of marketing, your starting point should be your marketing aims and objectives, then identifying your community and where they hang out, *then* you choose appropriate tools to reach them. This chapter will give you a crash course in online marketing strategy and help you understand some key principles of social media that will enable you to use any tool appropriately and effectively.

What is online marketing?

There are almost two billion people online. Some of them are your ideal clients or customers. If you can reach even a tiny fraction of them, you will have a viable business. The Internet has brought enormous benefits

“ a website is like a virtual shopfront that is always open ”

to the way we market our businesses. A website is like a virtual shopfront that is always open. Email reaches targeted audiences with news of our latest products. A blog provides regularly updated information for customers and prospects, which they can comment on. People can listen to us wherever they

are on an MP3 player. They can watch video demonstrations of our products online, now that massive take-up of broadband enables us to watch

large streaming video files. Social networks enable us to make direct connections with people who are interested in our wares. We can reach niche audiences more easily than ever before—and the power of the Internet makes these niches global. However specialized our niche, there is a market for it online, which not only can we reach but, by increasing our visibility online, will also come looking for us.

Online marketing does a lot of the same things that traditional marketing does—it just does them more cheaply and effectively with a greater reach.

You may be familiar with the traditional marketing concept of the “sales funnel.” It describes the stages through which you push potential customers from being a mass market of people who are unaware of your existence to a highly targeted loyal customer who comes back for more. It also describes which marketing methods to use at which stage.

figure 1.1 Online versus traditional marketing methods

Online marketing methods loosely map on to traditional methods, but at every stage you are making yourself visible to people who will seek you out, and engaging a highly targeted audience, rather than broadcasting an indiscriminate message and hoping for the best. Word of mouth is the Holy Grail of marketing—and very difficult to achieve offline. But it is turbo-charged with online marketing.

Why online marketing works for business

Online marketing is

- **Affordable.** Because it is cheaper than traditional marketing, you can use it for heavy-hitting outreach.
- **Effective.** People spend more time online—use online marketing to reach your market where they are.
- **Authentic.** Tools such as social networks, blogging and podcasting are personal media. You can use them credibly as a small business owner, in a way that is hard for large corporations to do.

Given the amount of time people spend on the Internet, particularly on social sites such as Facebook and Twitter, it makes sense to join in. The average consumer tends to be way ahead of most businesses in their use of social media. If your market is spending time on these sites, so should you—go where your market is. Specific reasons why online marketing works for business include

- 1 **Drive traffic to your site.** This is probably the single biggest reason for using online marketing. Your website is the hub of your business, and the aim of your online marketing activities is to drive traffic to it.
- 2 **New ways to connect with your market.** By establishing a presence on social sites that your market use, rather than taking an “if you build it they will come” approach to your business website, you’ll become visible to a new set of prospects.
- 3 **Build trust.** People always prefer to do business with people they know. Your clients and customers can get to know you through your online presence.
- 4 **Start a conversation.** Online marketing is a conversation—not a lecture. A two-way dialogue with your customers and prospects is much more effective than a one-way broadcast of your marketing message.
- 5 **Create value.** Part of the secret of online marketing is creating useful content and giving it away. If you can create a useful resource or interesting content targeted at your niche, they will keep coming back for more.
- 6 **Build communities and relationships.** Think of your market as a “community of interest,” built around a particular topic related to your business. You may also be able to create a community around your business or product—if it is interesting enough!

- 7 **Provide quick, up-to-date information about your business or topic of interest.** The “breaking news” aspect of many forms of online marketing makes it ideal for announcements about new products or services, special offers, or simply valuable topical information about your sector or area of expertise.
- 8 **Data capture.** Building a database of potential customers is a core aim of your email marketing campaign. But much of your online marketing effort will also be geared toward list building—not just your lists of Facebook fans and Twitter followers, but the calls to action you will use to encourage people to sign up to your email newsletter.
- 9 **Market research.** One of the benefits of using the new online marketing tools is that you are much closer to your market and aware of what they want. But you can go a stage further and ask them for their feedback on your products or services, or even create an online questionnaire and market it through your online marketing channels.
- 10 **Low-cost, low-risk, effective.** Most of the tools are available either free or very cheap. The investment is often in time rather than money. The risks of using social media and communicating openly with your market are low, as long as you follow the principles in this book. They are far outweighed by the benefits you will gain. For anyone still concerned about maintaining control, it is important to remember that we have already lost control—and probably never really had it in the first place. People are already talking about us. It is important for you to be aware of where those conversations are taking place, to join them, and to influence them where appropriate.

Reaching niche markets online

Another benefit of online marketing is the ability to create a viable business out of a niche market. Niches work well online, and it's easier than ever before to reach them. You may have heard of Chris Anderson's concept of *The Long Tail*.¹ It's a variation of the 80/20 rule, applied to the revenue generated by a product range. Typically, 80 percent of your revenue will come from 20 percent of your products. A small number of “bestsellers” generates more income than a large number of low-selling

1 Chris Anderson (2006) *The Long Tail: How Endless Choice Is Creating Unlimited Demand*, Random House Business Books.

items. A frequency distribution of number of products by volume of sales is not a new idea. What's new is the idea that the "long tail" of low-sellers can now be profitable—and even make more money than the "head" of blockbuster items—thanks to the low distribution costs of selling online. Amazon is a classic case of this, where a seemingly infinite variety of niche products reach a niche audience, and their low unit sales volumes over time combine to make these products not only viable but also a nice earner. If your business has an identifiable niche, and you can provide products or services at a distance, you too can benefit from the Long Tail by using online marketing to reach your community.

What is social media?

Although I've so far been talking about "the new online marketing tools," these are more properly referred to as *social media*. Social media is simply a collection of free, online tools and platforms that people use to publish, converse, and share content online. It's what we used to call "Web 2.0"—a second generation of more collaborative online tools.

Social media tools include blogs, podcasts, online video, photo-sharing sites, social networks, virtual worlds and social bookmarking sites—all the tools covered in this book from Chapter 6 onward.

You might also think of social media as a collection of websites and online services: Facebook, LinkedIn, MySpace, Twitter, Flickr, Second Life, iTunes, Delicious, StumbleUpon and so on. For our purposes, it is most helpful to think of it as an approach to marketing, and a subset of online marketing tools which, more broadly, include websites, search engine marketing, and email marketing.

It is a shift from "push" marketing, where we are pushing a marketing message at people, to "pull" marketing, where we are attracting people toward us with engaging, interesting, valuable content that people will seek out. People today think in a Googlesque way—they seek out what interests them. If you can tap into those communities of interest, you won't ever need to sell again—people will come looking for you.

“people today think in a Googlesque way”

You might think of it as permission-based marketing, word-of-mouth marketing, or conversational marketing. One phrase I came across a little

while ago on the conference circuit is *martini marketing*—though it’s one that I shall have to stop using in lectures and workshops because most people I speak to these days are too young to get the reference! There was a TV advertising campaign for Martini in the 1970s which used the strap line: “any time, anyplace, anywhere.” That really sums up how marketing should work these days—going where your market is, reaching them with content they want, when and where they want you to.

This is a shift away from *megaphone marketing*—randomly shouting your message at a heterogeneous mass of people who may or may not be interested in what you have to say. By using social media, you are making yourself visible to people who are already interested in what you have to say. You can tap into these communities of interest, engage them with useful content, and build a relationship with them.

Social media marketing works for small businesses because it focuses on building customer relationships rather than sterile marketing campaigns. Resist the temptation to use that safe, impersonal corporate voice—stand out from the crowd and be yourself!

Social media myths

We’ve come a long way in a very short space of time with social media. The World Wide Web has only been around for about 20 years. And social media as we know it has only really been around since 2006—the year that *Time* magazine nominated their Person of the Year as “You.” The year 2006 was a significant one in social media: Facebook opened its network to anyone, rather than just U.S. college kids; Twitter launched; and a new company called YouTube was bought by Google. These are now three of the biggest sites on the Internet. Yet some of the early myths about social media still persist. Let’s dispel a couple of them now.

Myth #1—It’s just for kids

Business got very excited about social media a few years ago, when there was a lot of talk of the “MySpace Generation”—i.e., using social media to reach a young demographic of kids connecting online and creating media in their bedrooms. This may have been true in 2006 when

Facebook was a student network, but it is much less so now. The fastest-growing demographic in all social networks is people over the age of 35. On Facebook, 35–54-year-olds are growing the fastest, and 25–34-year-olds are doubling every six months. The largest age group on Twitter is 35–49-year-olds. Residents of the virtual world Second Life have an average age of 33, and members of LinkedIn an average age of 41—as you might expect for a more professional network.

There are, of course, still plenty of young people on social networks. This generation of “digital natives” were born into a world of digital technology. In a few years they are going to be your customers, your clients, your staff. Many of them already are. But the grown-ups are catching up. They might be thought of as “digital immigrants,”

“ the grown-ups
are catching up ”

at varying levels of fluency in the new digital language.

Myth #2—It's a fad

I think we're now past the point where social media can be dismissed as a fad. It has simply become the way we use the Internet: in a social, interactive way. What is sometimes referred to as the “social web” is really just the Web. We no longer say “motor car”—we just say “car.” It's taken as is that our cars are motorized. So it is becoming with the Web—it is a given that we use the Internet to connect with our friends, express our opinions, publish our photos or watch a video.

There is also hard research evidence to back up this new, social way we use the Internet. Social media channels have grown rapidly over the past year. According to a Nielsen report² in 2009, in the UK, social sites account for one in every six minutes the average Internet user spends online. Facebook is the most popular social network globally, with 500m active users, and Twitter is the fastest-growing social media tool, with an estimated 75m users at the time of writing. You can find the latest user statistics on Facebook at <http://www.facebook.com/press/info.php?statistics>.

2 Nielsen, March 2009, http://www.nielsen-online.com/pr/pr_090309.pdf (PDF).

Core principles of social media

There are certain unwritten rules of using social media, and people don't like it when you break them. Understanding of the culture of social media is important. If you adhere to the following principles, you shouldn't go too far wrong, whichever tool you use:

- 1 **Be authentic, open, transparent.** If there's one thing you take away from this book, it is to be authentic at all times. Don't pass yourself off as something or someone you're not. Behave in a professional way, but don't be afraid to use your personal voice. The good thing about being a small business is that you don't need to get your communications approved by a committee or signed off by five people. You can just do it. Be yourself, be authentic, and people will trust you. We live in an age where trust is no longer in big institutions but in "people like me."
- 2 **Don't go for the hard sell.** Don't spam a Facebook group with your marketing message—provide useful content that your community will value.
- 3 **Build social currency.** The best way to get a feel for social media is simply to use it. What's more, establishing a social media presence gives you "permission" to use it for marketing. Once you have been on various social sites for a while, you have more credibility: People will take you more seriously and listen to what you have to say.
- 4 **Don't view it as just another marketing channel.** Social media is a fundamentally different approach to marketing. Using it is a commitment—not a tactic or a campaign.
- 5 **Don't treat it as a one-way broadcast medium.** Yes, you can issue press releases using blogging software—but that's not really a blog. You can just use Twitter as an automatic feed from your blog—but that's not the most engaging way to use it. Social media becomes much more interesting, and effective, when it facilitates a two-way conversation between you and your community of interest.
- 6 **Be clear about responsibilities.** If you are a micro-business or sole trader, it will probably be you maintaining all of this. But if there are several of you working on the business, it pays to be clear about who is responsible for updating what and how often.
- 7 **Be patient.** Social media needs a long-term approach. A new blog takes a good six months to establish itself and build a following. You will

need to spend time and effort building and maintaining your online presence before it translates into sales. But that online presence, once established, will continue to build and provide you with an essential source of potential clients and customers, highly targeted within your community of interest, who will come looking for you.

Never mind the tech

Finally, please don't worry about the technical side of things. Most of it is quite easy, and I'll take you step-by-step through the most important bits. You can also find more advice and tutorials on the website at www.getuptospeed.biz. And you can always find other people to help out, whether your in-house IT person, an external consultant or a "virtual assistant" (see Chapter 16 for more advice on this).

It really is about your business, your passions, your ideas—rather than the technology. I am not a geek. I don't get excited by technology for its own sake. I am interested in using the most effective, easy, affordable marketing tools for my businesses. Most of them

“you don't need to be a tech head to use social media”

happen to be online tools. You don't need to be a tech head to use social media. It's more important to have a message, some compelling content, and a bit of creativity. The rest you can learn as you go along. Most of the tools are quite easy to pick up. This is another area where the 80/20 rule applies: 80 percent of social media is content; 20 percent is technology.

The content that you reach people with is more important than the tools you use to reach them. Tapping into communities of interest is a key goal of social media marketing. And communities are built around content, not technology.

This page intentionally left blank

Index

Items in bold are listed in the A–Z on pages 233–242

- 12seconds.tv 111
- aggregator, Facebook 150–1
- AKM Music 92
- Alexa Internet 40
- All Jigsaw Puzzles 47–8
- Amazon, Reading List 160
- Anderson, Chris, *The Long Tail* 6–7
- Audacity 91
- audience, building using blog 71
- audio editing software 91
- AudioBoo 94
- Avatar** *see* Second Life

- BBQ Addicts 207
- benefits of online marketing 5–7
- Blendtec 101
- Blipfoto 120
- Blip.tv 111
- blogs** 3, 28, 35, 52, 53, 69–83
 - adding social bookmarking buttons 216–18
 - adding tags 80
 - adding video from YouTube 80
 - benefits for business 71–2
 - blogroll 70
 - case study 72–3
 - categories 70
 - comments 70
 - conversational index 19
 - copy and paste from Word document 79
 - creating 74–7
 - creating newsletter from 63
 - death by blogging 80
 - description 69
 - Facebook 148
 - features 70
 - hosted externally 74–5
 - hosted on own server 75
 - hosting Google ads 50
 - managing workload 80–2
 - measuring results 82
 - platform options 74
 - plugins 74, 76
 - podcasts 77, 93
 - RSS feed 63, 70, 147
 - setting up 77–8
 - and search engine marketing 46
 - sidebar 70
 - software installation in root
 - directory or sub-directory 75–6
 - strategy 73–4
 - tag cloud 77
 - tags 70
 - themes 74
 - time to establish 10–11
 - topics to write about 78
 - and Twitter 184–5
 - updating 81
 - using Zemanta 81
 - widgets 74, 76
 - writing first post 79–80
- Box.net Files 160
- brochure website 28

- calls to action** 18, 19
- camera, online video production 104–5

- Camtasia 228
- Clicky Analytics 19, 39
- commercials 103
- communities**
 - building 5, 38–9
 - creating with podcasts 96
 - photo sharing 118, 119, 124
 - see also* social networks/
networking
- Company Buzz 160
- connections, building 38–9
- consultants
 - hiring decision 223–31
 - questions to ask before hiring 224
 - social media manager 226–7
 - technical experts 228
 - virtual assistant 227–8
- Contact Form 76
- content management system** 28
- content tools 16
- conversation** 5
- conversational index** 19, 82
- customer database 6
- customer service, improving using
 - Twitter 187
- customer surveys, email
 - marketing 61
- data capture 6
- death by blogging 80
- Delicious 43, 205, 206, 208–11
 - linking to Twitter 209
 - Linkrolls 210
 - measuring results 219
 - signing up 208–11
 - Tagrolls 210–11
 - toolbar 208
- dictation software 81
- Digg 43, 205, 206, 211–14
 - content 212
 - creating widget 214
 - description 211
 - and Facebook 212
 - link to website 212
 - as social network 212
 - as social news site 211
 - submitting link 213
 - submitting news, video or images 213
 - traffic 216
- direct marketing x
- domain name, choosing 30–1
- e-commerce site 28
 - case study 29–30
- E-Junkie 37
- Elance 228, 229
- email 3
- email marketing 55–65
 - building list 59–60
 - incentive 60
 - permission 59
 - sign up to newsletter 60
 - sign-up form 59
 - case study 56–7
 - customer surveys 61
 - first email—writing 62
 - importance of 56
 - list 15
 - measuring results 65
 - newsletter *see* email newsletters
 - planning campaign 60–1
 - press releases 61
 - quick announcements 61
 - special offers 60
 - test email 62
 - workload—managing 64
- email newsletters 15, 35, 61
 - signing up to 15
 - using FeedBurner 63–4
- email service provider (ESP)
 - case study 57
 - choosing 58–9
 - examples 58
 - mode of operation 58–9
- Eventbrite 38
- expertise, LinkedIn, Answers 168–70
- Ezine 45, 48
- Facebook 53, 110, 135, 139–53
 - age of user 9
 - aggregator 150–1

- apps, selection and installation 145–7
- benefits for business 139–40
- business use 133
- case study 140–1
- creating event 149
- creating own application 148
- Delicious 147
- description 133, 139, 147
- and Digg 212
- and Flickr 147
- and FriendFeed 150–1, 191
- group, creating 144
- importing blog 148
- insights 151–2
- landing tab 149
- managing workload 150–1
- Marketplace 141
- measuring results 151–2
- number of users 9
- origins 139
- page
 - compared with group 143–4
 - creating 144
 - promoting 149
- photo sharing 119
- poll 147
- profile, creating 142–3
- reviews 147
- social ads 149–50
- and Twitter 147, 149
- user statistics 9
- username 148
- users—number of 139
- YouTube Box 113, 147
- Feed stats 82
- FeedBurner 63–4, 93
- Ferriss, Tim, *The 4-hour Workweek* 227
- findability 17
- Flickr 118–19
 - batch process 123
 - business use 120
 - copyright or Creative Commons 122
 - description 120
 - description of photo 121
 - and Facebook 147
 - geotag 122
 - groups 123–4
 - iPhone app 123
 - linking to blog or website 124
 - measuring results 124, 125
 - public or private 122
 - signing up for account 119–21
 - tag 121
 - title 121
 - uploading photos 121–3
 - username 119–20
- flickrRSS 76
- FriendFeed 113, 191
 - and Facebook 150–1
- Friendster 133, 135
- Garageband 91
- Google
 - automatic submission 44
 - hosting ads 50
 - how it works 44
 - increasing visibility 43
 - Local Business Center 46
 - manual submission 44
 - PageRank 44
 - ranking 44
 - getting high placement 44–53
 - search-based keyword tool 51
 - selection of pages 44
 - sponsored links 47
- Google AdSense 50
- Google AdWords 15, 45, 46, 47, 53
 - creating campaign 49–52
 - keywords—selecting 49–50, 51–2
 - video 110
- Google Analytics 19, 39
- Google Buzz 217
- Google Maps 38
- Google Presentation 160
- groups**, Flickr 123–4
- Habbo 133, 135
- Hammersley, John Ben 85

- help, asking for on Twitter 186–7
- Hi5 134, 135
- Hippo 174–5
- Huddle Workspaces 160

- ID3 tags 92
- infomercials 103
- information architecture**
 - diagram 33
- Internet telephony 91
- interview release 91
- interviews, podcasts 91
- iTunes 88, 95, 97
- Ivy Ellen Wedding Stationery 131–2

- keywords
 - monitoring 17
 - selection, for Google AdWords 49–50, 51–2

- LAME MP3 Encoder 92
- lighting, online video production 105–6
- Linda Ruck Communications 157
- LinkedIn 135, 155–72
 - age of user 9
 - Answers 168–70
 - benefits for business 156–8
 - building business
 - connections 156
 - business use 134
 - case study 157
 - description 134, 155
 - event, creating 166–7
 - group
 - adding content 165, 166
 - discussions 165
 - job ads 165
 - news 165, 166
 - open access 165
 - promoting 165
 - request to join 165
 - setting up 163–5
 - installing applications 159–62
 - managing workload 170–1
 - measuring results 171
 - personal profile 136
 - positioning yourself as expert 156
 - profile, creating 158–9
 - promoting business 156
 - recommendations 158–9
 - and Twitter 161–2
 - listening tools 16
- Maclachlan, Alan 47–8
- market intelligence 16
- market research 6
 - Twitter 186
- marketing plan 13–23
 - managing workload 18–19
 - measuring success 19–20
 - one-page 20–1
 - questions to ask 14
 - template 20–1
 - tools—choosing 14–17
- mass marketing x
- measurement tools 17
- microphones 90
- music, podcasts 92
- Music Alley 92
- My Travel 160
- MySpace 110, 133, 135
 - photo sharing 119
- myths, social media 8–9

- networking, creating opportunities
 - using blog 72
- newsletters *see* email newsletters
- niche markets, reaching 6–7
- no-follow link 52

- online marketing
 - benefits 5–7
 - compared with traditional method 4
 - description 3–4
 - effective—guide for 17–18
- Orkut 133, 135
- outreach tools 16
- outsourcing
 - overseas 227–8
 - project management 229–30
 - see also* consultants
- Oxjam Music Festival 118

- PageRank 40
- Pamela 91
- Parle Agro 174–5
- pay per click** advertising 49
- PayPal 28, 37
- permission-based marketing 59
- personal profile, social networking 135–6
- photo sharing** 117–25
 - benefits for business 117–19
 - case study 118
 - community 118, 119, 124
 - description 117
 - Flickr *see separate entry*
 - sites 117
 - choosing 119
 - list of 120
- Photobucket 120
- Picasa 120
- plugins, blogs 74, 76
- podcasts** 86–97
 - audio editing software 91
 - audio files—hosting 92
 - audio or video 88–9
 - AudioBoo—using 94
 - blogs 77, 93
 - case study 87
 - creating community 96
 - delivering 92–3
 - description 86–7
 - hosting service 92
 - interviews 91
 - interviews on other 96
 - length 89
 - link to website 96
 - listing in iTunes 95, 97
 - measuring success 97
 - music 92
 - output 92
 - planning 88–90
 - producing 91–2
 - promoting 95–6
 - recording 90–1
 - hardware 90
 - RSS feed 93
 - style and format choosing 89–90
- Polls 160
- postcard emails 61
- Powa 37
- press releases, email marketing 61
- principles of social media 10–11
- product development, use of virtual worlds 196
- promotion of real products/services, use of virtual worlds 196
- QZone 133
- rankings 19
- RSS** feed
 - blogs 70
 - setting up 77–8
- sales funnel 4
- search engine, Twitter 185
- search engine marketing** 43–54
 - case study 47–8
 - Ezine—submitting article to 52
 - how it works 44–5
 - increasing visibility on Google 43
 - measuring results 53
 - optimizing website for search engine 48–9
 - starting blog 46
 - see also* Google AdWords
- search engine optimization (SEO)** 45, 46, 48–9
 - case study 47–8
- search engine placements, increasing using social media 53
- search engine results pages (SERPS) 44–5
 - getting high placement 44–53
- search engine visibility, blogs 71
- Second Life 195–204
 - advertising posters and dispensers 202–3
 - age of user 9
 - communication 200
 - community—building 201
 - currency 197

- Second Life (*continued*)
 - customizing avatar 201
 - description 196
 - downloading and creating
 - account 200–1
 - managing workload 203
 - measuring results 203
 - meeting clients and suppliers 197
 - premium account 200
 - training 197
 - Welcome Island 200
- Sexy Bookmarks 76, 216
- ShareThis 217–18
- SideShare 160
- Skype 91
- Snapdragon 140–1
- Snapfish 120
- sneezers 206
- social bookmarking** 205–20
 - adding buttons to blog 216–18
 - benefits for business 206
 - case study 207
 - description 205
 - managing workload 219
 - measuring results 219–20
 - sites 205, 206
 - see also* Delicious; Digg; Stumbleupon
- social marketing x–xi
- social media**
 - description 7–8
 - myths 8–9
 - principles 10–11
 - using to increase search engine
 - placements 53
 - see also* blogs; photo sharing
- social media manager,
 - hiring 226–7
- social networks/networking**
 - 4, 129–37
 - as aggregators 130
 - benefits for business 130–1
 - case study 131–2
 - common features 129–30
 - connections—building 130
 - description 129–30
 - list—building 130
 - personal profile 135–6
 - sites
 - choosing 135
 - list of main 132–4
 - and trust 131
 - and word of mouth 131
 - see also individual sites e.g. Facebook; Twitter*
 - social news site *see* Digg
 - social search 43
 - sound effects 92
 - Soundsnap 92
 - spam 55
 - Stills 56–7
 - Stormhoek Wines 72–3
 - Studio 8 29–30
 - Stumbleupon 43, 205, 206, 215–16
 - analytics 219
 - subscribers 216
 - traffic 216
 - using 215
 - surveys 19
- tag cloud** 77
- Tagged 134
- target market 14
- tasks, auditing 225–9
- technical experts 228
- training, Second Life 197
- training videos 103
- transparency 10
- trust 5, 71
 - and social networks/
 - networking 131
- TweetDeck 189–90
- TweetMeme 218
 - analytics 219
 - retweet button 217
- Twitpic 119, 120
- Twitter 53, 173–93
 - age of user 9
 - background 176–7
 - benefits for business 174–5
 - biography 176
 - and blog 184–5
 - business use 134
 - case study 174–5
 - creating account 176–7

- customer service 187
 - description 134, 173
 - direct messages 180
 - and Facebook 147, 149
 - favorites 178
 - finding way around 177–80
 - followers
 - building 187–9
 - limit 188
 - people who don't follow back 188
 - hashtags 188
 - help—asking for 186–7
 - home page 179–80
 - incorporating tweets into website 191
 - and LinkedIn 161–2
 - linking Delicious 209
 - links 184, 185
 - lists 180–3
 - widget 182–3
 - managing workload 189–91
 - on desktop 189–90
 - on the move 190
 - schedule 190
 - sharing 190
 - using aggregator 191
 - using Facebook FriendFeed 191
 - market research 186
 - measuring results 191–3
 - as news service 184
 - number of users 9
 - personal profile 136
 - profile page 177–8
 - profile picture, uploading 176
 - ranking 193
 - registering account 176
 - retweeted Tweet 178–9
 - as search engine 185
 - special offers and freebies 185
 - tweet-up 186
 - Tweeting 183–7
 - TweetMeme analytics 219
 - TwitterCounter 191–2
 - use of unique URLs 193
 - username 176
 - web address 176
- TwitVid 111, 113
- unique landing pages 19
 - value, creating 5
 - video** editing software 109
 - video**, online 99–115
 - B-roll 108
 - benefits for business 100
 - camera 104–5
 - case study 101
 - creating video resource without producing single video 112
 - cutaways 108
 - deciding what to produce 102–3
 - list of options 103
 - description 99–100
 - editing 109
 - encoding in standard format 109
 - equipment 104–6
 - lights 105–6
 - managing workload 112
 - measuring results 113–15
 - using unique URL 113–14
 - noddies 108
 - producing without a camera 110
 - rule of thirds 107
 - sharing video 110–11
 - soundtrack 109
 - stock video footage 109
 - studio-based interview 106
 - styles 107–8
 - video-sharing websites, *see* YouTube
 - Vimeo 111
 - viral marketing 17
 - virtual assistant 150
 - hiring 227–8
 - Virtual Farmers Market 198–9
 - virtual land, selling 197
 - virtual products, selling 197
 - virtual worlds** 195–204
 - benefits for business 196–8
 - case study 198–9
 - description 195
 - see also* Second Life
 - Vkontakte 134
- Web 2.0** 7
- web analytics 19

- Web stats 82
- website 3, 27–41
 - accessibility statement 36
 - analytics 39
 - brochure 28
 - building 30–9
 - content—planning 33–6
 - design brief 32
 - domain name, choosing 30–1
 - hiring designer or diy 31
 - information architecture diagram 33
 - using WordPress 31
 - case study 29–30
 - content 49
 - home page 33–4
 - locations served 46
 - planning 33–6
 - domain name, choosing 30–1
 - driving traffic to using blog 71
 - e-commerce site 28
 - extending functionality with
 - third-party tools 37–8
 - home page 33–4
 - hosting Google ads 50
 - inbound links 40
 - incorporating tweets using widget 191
 - link to Digg 212
 - link to podcast 96
 - page descriptions 49
 - page titles 49
 - privacy policy 36
 - rankings 40
 - search box 34
 - site map 36
 - URLs 49
 - why essential for business 28–9
 - widgets 36
 - see also* blog
- widgets** 36
 - blogs 74, 76
 - Digg 214
 - incorporating tweets into website 191
 - linking Flickr to blog or website 124
 - Twitter lists 182–3
- Wiggly Wiggles 87
- Wikipedia 47
- Windows Live Spaces 133
- Word document, copy and paste to blog 79
- word of mouth 131
- WordPress 28, 31, 74, 75, 82
 - Audio Player 76–7
 - plugins 76, 216–17
 - PodPress plugin 93
 - Sexy Bookmarks 216
- workload, managing, marketing plan 18–19
- WP Status Notifier 77
- WP-Cumulus 77
- Wufoo 37
- YouTube 99, 101, 109, 112
 - adding video to blog 80
 - Autoshare 113
 - description 111
 - and Facebook 113, 147
 - mail alerts 113
 - metrics 114
- Zemanta 81