


MARKETING TOWARD “TOP OF MIND AWARENESS”™

Be the first person your prospects think of when they need the services you provide.


Any business, whether fledgling, small or large, maintains the need to position their practice for growth and opportunity. Securing the TOP position of recognition and refer-ability in your clients & prospect's minds is a goal attainable by consistent (and relentless) use of basic marketing principles and strategies. After all, "Doing business without marketing is like blinking in the dark...you can do it all day long, but no one is going to know about it."

- Positioning Your Practice
- Creating the Experience
- Establishing Strategy
- Outsourcing Your Weaknesses

MARKET YOURSELF LIKE A PUBLIC RELATIONS PRO

Do-It-Yourself PR Strategies for Increasing Exposure Ops


A good Public Relations strategy involves spending time defining your target market and finding ways to communicate to them via the press, developing a media kit and making the contacts. Avoid big PR firm costs and learn to increase the perception of your talents and skill-sets.

- Create Public Awareness
- Getting your Press Release read
- Compiling the Media Kit
- Cross-Marketing Opportunities

THE RULES OF EMAIL MARKETING

Adding "email campaigning" to your global marketing action plan


Email has been the most effective marketing medium since the introduction of the TV...when done correctly. Using effective, creative methods while remembering your E-manners can help ensure marketing success. Increase business knowledge in the following discussion areas:

- Getting & Keeping Permission
- "E-ddress" Capture Methods
- Creating Materials for Distribution
- Advanced Cross-Marketing

DRIVING THE TRAFFIC HOME


Using every available avenue in today's technologically driven landscape is necessary to compete for market share. This presentation provides a breakdown of tools for agents to increase effective use of time and build a knowledge of their options in an online world.

- The Basics of Internet Marketing
- "E-ddress" Collection Methods
- E-Marketing Campaigns
- Cross-promoting Your Website

About Sandy Spadaro


Spadaro regularly delivers an array of education workshops & seminars, featuring topics of interest to the small business entrepreneur.

Spadaro's published works in the fields of marketing, communications and image & branding skills-development, have reached reader audiences through local and national publications. A recognized name in training and business growth, SS Marketing Solutions is a full service marketing and communications firm. More information at www.ssmarketingsolutions.com.