

ADAPTING ONLINE

Internet Consulting and Website Design

INTERNET MARKETING

WEBSITE DESIGN, CONTENT SEO, PAID ADVERTISING,
SOCIAL MEDIA, DIRECTORIES, REVIEW SITES &
HOW TO MAKE IT ALL WORK FOR YOU

Connect With Us

Google
Partner

ABOUT US

**WE HAVE THE MARKETING EXPERIENCE AND
WE WANT TO SHARE OUR KNOWLEDGE WITH YOU**

We've Been Around

Collectively we have 30+ years of internet & marketing experience.

Google Certified

We have managed over \$15 million dollars in internet ad spends. We have met Google.

We Are a Team

We come from both sides of the marketing world – design and functionality.

7 Steps to Mastering Internet Marketing

To master internet marketing you must first know internet marketing.

Website Design & Mobility

To have a great website is only half the battle.
To have a successful website you must learn the rest from the best.

Content Curation, Distribution & SEO

Words are great, but if no one reads them do they make a difference? How great words can make a great website.

Paid Advertising - PPCs

Don't be ashamed to pay for ads. Everyone is doing it. This is how the game is played.

Social Media

Who would have thought you could be social from behind a computer screen, much less make money doing it.

Directories and Review Sites

Let's be honest, you have used Yelp! Even though you don't believe all those reviews.

Authority

That sweet spot where all the pieces come together in Zen to make your internet marketing plan a triumph.

The advancements in advertising technology are far out-pacing the changes in other areas of business development. With the evolution of the internet, social media, smart phones and tablets many business owners have let their business marketing strategies fall behind the times, and the times are changing rapidly. Back in the day business owners bought ads in the phone book or advertised in newspapers and on T.V. The ability to mass mail letters, flyers or brochures to prospective customers allowed a more direct approach. Then the internet came along and everyone needed a website address that they hoped people would remember when they needed it. Now with search engines like Google and Bing you can show a specific ad to a specific person in a specific town searching for a specific service. How's that for direct advertising? You can show ads to people based on their internet habits, their social connections, their language or hobbies. The best part is that, in many instances, you can reach these prospective customers for free!

Interesting Stats from 2014

In case you needed more convincing.

97%

**Of consumers
search online for
products and
services.**

91%

**Have visited a store
because of an online
experience.**

88%

**Have been
influenced by an
online review.**

70%

**Compared prices or
read reviews before
purchasing.**

37%

**Use the internet to
find a store at least
once a month.**

Source: 2014 Small Business Customer
Friendly websites – Post -Gazette

Before We Get Started . . .

What does Internet Marketing look like these days?

7 Components to Internet Marketing

What makes your Internet Marketing tick?

WEBSITE DESIGN

Website Design & Usability

There are 6 basic parts of a great website.

DOMAIN NAME & HOSTING

Tips and hints for picking a good domain name and hosting company.

BACK END

What your website is built on can effect its success and yours.

FRONT END UX

Your design should be easy to navigate, understand and should have a great call to action.

IMAGES & VIDEOS

Properly optimized videos and images creates 'stickiness' and user interaction.

LINK BUILDING

Links to, from and within your site give the search engines a map of your content and guide them through your website.

MOBILE RESPONSIVE

With smart phone and tablet use increasing, a mobile-friendly website is critical.

The Mobile Difference

CONTENT & SEO

What Makes Great Content?

How can content impact SEO and sales?

Shout It Out Loud

You need your voice and your content to be heard.

eMail Marketing

You collect emails from sales, shows, contacts and more. You can use them to promote good content.

Send a Newsletter

If people opt in to hear from you, make sure they get your good content along with your sales pitch.

Spread the Word

Social media sites are a great way to share content, create brand awareness and grow a following.

Blog and Guest Blog

Whether it's your own blog or guest blogging, putting your content out there gets your name out there. Be the authoritative voice in your industry and build your brand..

PAID INTERNET ADVERTISING

You Have to Pay to Play the Game

Learn how to target the customer you want.

Set Your Budget

You determine how much or how little you want to spend. As well as what time and what days.

Cookie Them

Use cookies to make sure your ads are shown to qualified prospects. That's how those stores follow you around the internet.

Pinpoint Your Target

Use specific targeting to only show your ads to the people you want to see them.

Ads Where Your Clients Are

You can buy ads on YouTube, Google, Bing, Facebook, Twitter, Pinterest and Instagram (coming soon).

SOCIAL MEDIA

The Numbers Don't Lie

Social media stats that may blow your mind.

300 Million

Instagram grew by 50% in the second half of 2014 and is now bigger than Twitter.

284 Million

88% are on mobile devices and there are 500 million tweets per day.

1.4 Billion

47% of all internet users are on FB. Facebook video uploads now exceed YouTube.

347 Million

Started in 2002, it is one of the oldest. It is primarily used by professionals, students and recent grads.

70 Million

80% of all users are female. 88% of people on Pinterest purchase a product they pinned.

Putting Social Media Together

Let the talking work for you.

Profiles

Make sure your profiles are created and optimized for your business.

Post!

Consistent posting is important. Determine the best time to post on each network and keep at it.

Review, Adjust Repeat

Like content, social media is not set-and-forget. It takes a plan, diligence & patience-but it can pay off big time.

Branding

Use profile and header images that showcase your brand or products.

Engage

Pay attention to comments, likes and shares. Engage in conversations with your audience, but keep it professional.

DIRECTORIES & REVIEWS

Directories and Reviews

Driving people to - or from - your brand.

VERTICAL AUTHORITY

Growing Your Internet Authority

Plant it, tend to it and watch it produce.

Vertical Authority

Reached when all aspects of internet marketing come together.

Using Reviews & Directories

To promote your brand, products and services. Listening to and caring for your customers and their opinions.

Creating & Sharing Content

That people want to read. This keeps them coming back to you as the go-to person in your vertical.

Using Social Media to Sell

To your market where they are. This is the fastest growing area of internet marketing.

Paying to Get Targeted Clients

Making your own qualified prospects by creating ads for specific people in specific areas at specific times for their specific needs

Your Website is Step #1

A good website, with good visibility, good functionality and mobile responsiveness should be your first priority.

The Circle of Internet Marketing life

How it all goes around

ADAPTING ONLINE

Let's start a conversation

We would love to talk to you

Whether it's today or whenever you have a question, we would love to hear from you. We love talking about all things internet so, so don't hesitate to call or connect with us via social media.

512.993.9993

AdaptingOnline.com

[/AdaptingOnline](https://www.facebook.com/AdaptingOnline)

[/AdaptingOnline](https://www.instagram.com/AdaptingOnline)

[@AdaptingOnline](https://twitter.com/AdaptingOnline)

[/AdaptingOnline](https://www.pinterest.com/AdaptingOnline)

[/company/adapting-online-llc](https://www.linkedin.com/company/adapting-online-llc)

[+AdaptingOnline](https://plus.google.com/+AdaptingOnline)