
GETTING FOUND
small business guide to online marketing

www.hatchbuck.com

You wake up at 6:30. Scratch that, 5:30. You grab a quick bite and
are emailing by 6:00.

You spend your day managing employees, helping customers,
fulfilling jobs, putting out fires, just to wake up and do it again
tomorrow. (Oh, and did someone mention that there was a life
outside of your business?) Being an entrepreneur is a full-time
job to which few can relate.

The problem is, being pulled in every direction means you don’t
have the time or resources to be effectively marketing yourself
and driving new business.

Read on for simple, cost effective strategies to get your business found
online and to turn up the dial on your lead generation and inbound
marketing efforts.

http://www.hatchbuck.com

www.hatchbuck.com

INBOUND

ATTRACT VISITORS LIKE A MAGNET

Maybe you have tried outbound marketing methods such as cold calling,
direct mail or advertising to reach prospective customers and all you are
getting is x@%!

While these methods have their place, they are becoming less effective as
a stand-alone strategy.

Voltier Digital recently reported that, on average:

•	 86% of people skip through television commercials
•	 44% of direct mail is never opened
•	 200 million Americans have registered their phone numbers on the

FTC’s “Do Not Call List”

Why? First, people don’t want to be interrupted in the middle of their busy
day with pushy sales and marketing tactics from a business they don’t
know or trust.

http://www.hatchbuck.com

www.hatchbuck.com

Secondly, the growth of the internet has changed the game, forever. Did
you know that 9 out of 10 people research online prior to making any
significant buying decision? In their research they will visit your website,
your competitor’s site, industry portals, social media and online review
sites. People want to buy; they don’t want to be sold.

So with all the static and noise your prospects hear every day and their
ability to tune you out so easily, what is a busy small business like you to
do?

It’s time to turn up the dial on Inbound Marketing.

Inbound marketing or “Permission Marketing”, as best-selling author and
marketing guru Seth Godin has coined, has quickly become one of the
most effective ways for small business to drive new business.

Inbound Marketing is based on attracting prospective customers to your
website by having a strong presence on search engines (like Google),
your blog, and social media. Inbound marketing is about making it easy
for prospective customers to find you online and the value your products
or services offer them. Contrast this to outbound marketing, which
is about pushing your products and services to a mass audience and
interrupting them to sell them.

“Selling to people
who actually want

to hear from you is
more effective than
interrupting strangers
who don’t.“

- Seth Godin

http://www.hatchbuck.com

www.hatchbuck.com

The Bottom Line:
Inbound leads are often more qualified and the most inexpensive cost
per lead because they found you based on their own research and buying
path. Inbound Marketing costs on average 62% less than traditional
outbound marketing (Source: Voltier Digital Infographic).

Here are the 3 ways to get found and drive more leads:

WEBSITE BLOGGING SOCIAL

WEBSITE
The only goal of your website is to drive leads for your business. Sure, it
should inform visitors about you and your products and services, blah,
blah, blah….but none of it matters if no one visits your site and if your
visitors don’t convert into meaningful conversations and customers.

Inbound Marketing
costs on average 62%

less than traditional
outbound marketing.

http://www.hatchbuck.com

www.hatchbuck.com

You need to give visitors a reason to come to your site and provide them
with valuable content at every stage of the buying cycle. Remember
approximately 96% of visitors to your site are not ready to buy right now,
they are in research mode (Source: Kiss Metrics).

WEBSITE QUICK TIPS

•	 Optimize your site - If your site isn’t coming up in keyword
searches when your prospective buyers are searching online, you
are missing out on potential leads. Know the basics of Search
Engine Optimization (SEO) and implement them on your site. For a
simple explanation and SEO checklist, visit http://mz.cm/WIGRzg.

•	 Give value - Offer something of value like a case study, newsletter,
whitepaper, video or industry report that your prospect will find
valuable. Offer it in exchange for their lead info. People don’t mind
sharing their information as long as they are receiving value in
return.

•	 Be Clear - Sites that have clear messaging and call to action have
higher lead conversion rates. For example, if you engage prospects
who are “just shopping” to sign up for your newsletter on your site,

96% of visitors to your
site are not ready to

buy right now, they are
in research mode.

http://www.hatchbuck.com
http://mz.cm/WIGRzg

www.hatchbuck.com

make it easy to find and complete the sign-up form. Use a call to
action that is compelling by showing/describing what is in it for
them.

•	 Go Local - If your customers are local, register your business
with Google Places and build out your business profile. Google
will display local results first, giving your company an edge when
prospects are searching. 20% of Google searches are done locally.

BLOG
Another great way for entrepreneurs to drive inbound traffic and leads
is through blogging. I know what you are thinking right now...”does
blogging really pay off?” The answer is yes; small businesses that blog
get 126% more lead growth than small businesses that do not (Source: @

ThinkCreative).

Why? Prospective buyers trust non-promotional content on blogs unlike
the self-promotional advertising done by most businesses. Second, the
content on your blog can be found by search engines like Google and it
is often times easier to keep your blog updated with the relevant content
that search engines love.

Small businesses that
blog get 126% more

lead growth than small
businesses that do not.

http://www.hatchbuck.com

www.hatchbuck.com

BLOGGING QUICK TIPS

•	 Content is King - Keep your blog updated with the right message,
to the right audience, at the right time. Take some time to
understand your ideal buyer and think about the content they
might need to do their jobs better.

•	 Know Your Customer Base - You have great customers, what do
they have in common? Are there topics/challenges that always
seem to pop up? Check out our Customer Personas guide for help
with identifying with your audience.

•	 Know Your Story - Think about your unique background and
experience, how can you leverage your past and current success to
help your prospects be more productive, save time, and make more
money?

•	 Generate New Ideas - Use tools like Google Adwords and
Wordtracker to research what keywords your prospective buyers
are searching on relative to your products and services.

http://www.hatchbuck.com
http://www.hatchbuck.com/blog/create-customer-personas/

www.hatchbuck.com

•	 Be Trustworthy - When creating content, always remember to put
yourself in your prospective customers’ shoes and write about what
interests them, not you. TRUST = Empathy + Credibility. If you don’t
come across as a credible resource and can’t empathize with their
current situation you have NO TRUST and no shot at ever earning
their business!

•	 Make it shareable - Ask yourself this simple question: If you were
a prospect would you share your business’ blog post with friends,
family, colleagues? If it isn’t share-able don’t post it!

GO SOCIAL
Stats show that people who follow your business online through social
media are more likely to buy and recommend your brand to their friends.

Social media is an inexpensive and effective way for entrepreneurs to
reach potential customers when used correctly. Networks like Linkedin,
Twitter, Facebook, and Pinterest, are good ways to distribute your
message, understand what prospective customers are sharing, and
engage with current customers.

http://www.hatchbuck.com

www.hatchbuck.com

SOCIAL MEDIA QUICK TIPS

•	 Make it Easy - Make your website and blog social media friendly.
Make it easy for your visitors to share and like your content and
follow you. 79% of US Twitter users are more likely to recommend
the brands they follow (Source: Twitter).

•	 Narrow your focus - Start small and focus on one or two networks
at a time. Know which social networks are a better fit for your
target audience. For example, 97% of Pinterest fans are women
and Pinterest drives more website traffic than Google & LinkedIn
combined (Source: Media bistro). So if your business is a retail boutique,
Pinterest may be a great social media lead generation channel for
you. Spend just a few minutes per day periodically checking out the
latest news and sharing what’s important to your community.

•	 Target - Use the network’s search tool to find your ideal customer.
Once you’ve done this, observe what that audience is sharing and
responding to; it’s a good way to understand their interests. If you
are selling to businesses, or B2B, LinkedIn can be a great social lead
channel for you with over 200 million Members and opportunities
to connect to potential buyers. Use Linkedin groups to specifically
target your ideal buyer and engage in meaningful discussions by
adding value as a thought leader.

79% of US Twitter
users are more likely to
recommend the brands

they follow

http://www.hatchbuck.com

www.hatchbuck.com

•	 Promote - It’s ok to promote yourself or your business...but not too
much. Spend time sharing and engaging with your audience first.
Distribute value added resources like whitepapers, how-to guides
and videos that drive followers and fans back to your website. Then
periodically position an offer via social media.

Starting and running a business is challenging, rewarding and exciting.
By turning up the dial on inbound marketing, you will get found online,
consistently drive visitors and bring more cash in the door. Spending a
little time implementing these tips can provide you with that work/life
balance you desire and you might just be able to hit that snooze button
every once in a while...

http://www.hatchbuck.com

www.hatchbuck.com

MEET HATCHBUCK
Simple, yet elegantly intelligent, Hatchbuck is sales & marketing software
that automates your sales and marketing efforts overnight. To learn how
you can turn emails into conversations, website visitors into handshakes,
and customers into raving fans, visit www.hatchbuck.com or call us at
(314) 288-0399 x 1.

http://www.hatchbuck.com
http://www.hatchbuck.com

