

Building A Business Online

A Crash Course in Creating an Online Presence for Your Business

A little bit about me...

- ▶ Graphic Design graduate from George Brown College
- ▶ Been in industry for the past 15 years
- ▶ Experience with clients ranging from local SMBs to national & multinational corporations such as Loblaws & Home Depot
- ▶ Founded Pixel Perfect in 2017
- ▶ Star Wars geek

What is a domain name?

- ▶ Domain names are like telephone numbers. These are your .com's, .ca's, etc.
- ▶ It's becoming increasingly difficult to find good ones!
- ▶ New vanity domain extensions now becoming more common (eg. .business, .church, etc.)

What makes a good domain name?

- ▶ Shorter is better (easier to share, type, etc.)
- ▶ Make it memorable!
- ▶ Include keywords if possible because it can help with Search Engine Optimization (SEO)

How to register a domain name

- ▶ Choose a domain registrar (I use GoDaddy.com)
- ▶ Search for your name of choice – start with .com
- ▶ It's wise to purchase other available extensions (.com & .ca)
- ▶ Domain names typically cost between \$10 and \$30/yr (most registrars offer savings on new registrations)
- ▶ If the domain you want is taken, you can do a 'whois' search to find the owner contact information

Building a Business Online

Hosting

What is website hosting?

- ▶ Website Hosting is where all the assets (files) for your website are stored online (often referred to as 'the cloud')
- ▶ Your domain name connects to your website hosting (like how a telephone number connects to a phone)
- ▶ Your domain name and hosting do not have to be registered with the same company
- ▶ Common options are Shared Hosting, VPS, & Dedicated Server

Choosing a hosting company

- ▶ Don't pick the most inexpensive option (i.e. you get what you pay for)
- ▶ Many companies use similar language - research and review customer reviews to make an informed decision
- ▶ Look for features such as daily backups, 24/7 support, 99.9% uptime, fast speeds and enhanced Security
- ▶ Ask your designer/agency for advice

Email is not always included!

- ▶ Many hosting companies are no longer offering email
- ▶ Stay clear of 'POP' email options (it won't sync with your devices)
- ▶ I recommend Google G-Suite or Microsoft Office 365 (\$5/m user)
- ▶ Zoho.com has a good starter service with a free offering

Building a Business Online

Websites

Options for getting a website

- ▶ D.I.Y. website builders (eg. Wix, Squarespace)
- ▶ D.I.Y. purchased template & WordPress
- ▶ Hire a professional (anything is possible!)

Website design and content optimization

- ▶ Design should be optimized for your target audience (not you!)
- ▶ There should be a well thought through home page and internal page strategy
- ▶ Don't forget the 'calls to action'
- ▶ Good photography, copywriting, and on-page styling matter

Must have features for your website

- ▶ Responsive design (i.e. mobile optimized)
- ▶ Built-in management tools (i.e. Content Management System)
- ▶ Visitor tracking (eg. Google Analytics)
- ▶ Accessibility (research AODA laws)

How to hire a web designer or agency

- ▶ **PSA:** There is no license or governing body for web designers – anyone can claim to be an expert
- ▶ Find out what technology they will be using (eg. WordPress)
- ▶ Pricing, quality and expertise can vary dramatically
- ▶ Ask respected colleagues for referrals, look for reviews, etc. (ask about the results/ROI they received)
- ▶ Have an exit strategy

**The bitterness of poor quality remains long after
the sweetness of low price is forgotten.**

– Benjamin Franklin

Building a Business Online

Search Engine Optimization (SEO)

What is SEO?

- ▶ It's the practice of optimizing your website to rank high on Google (...and Yahoo, Bing, etc.)
- ▶ Includes on-site and off-site optimization
- ▶ The 'rules' are always changing
- ▶ SEO requires ongoing effort

Tips and tactics: On-site SEO

- ▶ Think about Keywords (what is most relevant for your business?)
- ▶ Local SEO is key for small business
- ▶ Your website should have optimized code and media (eg. structure, page loading speed, etc.)
- ▶ Develop a blogging strategy (i.e. inbound marketing)
- ▶ Make sure your website is responsive (mobile optimized)
- ▶ Use a fast hosting provider (slow servers are bad)
- ▶ Add a SSL Certificate (i.e. little green lock in the address bar)

Tips and tactics: Off-site SEO

- ▶ Get backlinks (directory listings, links from other sites, etc.)
- ▶ Setup a 'Google My Business' profile (and get reviews!)
- ▶ Submit a sitemap to Google
- ▶ Develop a Social Media strategy
- ▶ Leverage larger networks (eg. LinkedIn articles, Medium, Influencer websites, etc.)
- ▶ Explore options on YouTube (owned by Google and the world's #2 search engine)

Building a Business Online

Social Media

Why use social media for business?

- ▶ It's where your customers are
- ▶ Your competition is there too!
- ▶ It's a 'free' form of advertising

Tips and tactics

- ▶ Your business may not be appropriate for every platform
- ▶ It's better to be really good at one vs being mediocre at many
- ▶ Develop a strategy (don't just post sales messages)
- ▶ Images and Video convert better than text
- ▶ LIVE Video & daily 'stories' are very effective
- ▶ If you're not consistent, don't actively ask people to follow you

What to post on each social media platform

- ▶ Facebook (videos, curated content)
- ▶ Twitter (news, blog posts, gifs)
- ▶ Instagram (hi-res photos, quotes, stories)
- ▶ LinkedIn (jobs, company news, professional content)
- ▶ Pinterest (infographics, step-by-step guides)
- ▶ YouTube (video)
- ▶ Google+ (blog posts)

Building a Business Online

Digital Marketing

Online advertising vs traditional media

- ▶ Improved measurable results
- ▶ Better customer targeting
- ▶ Typically lower cost with higher ROI

Options for paid digital advertising

- ▶ Social media advertising (eg. Facebook Ads)
- ▶ Search Engine Ads via Google Adwords
- ▶ Website Banner Advertising (eg. Influencer websites)
- ▶ Video advertising on YouTube
- ▶ Re-Targeting (check out adroll.com)
- ▶ Sponsorship (video, podcasts, etc.)

Tips and tactics

- ▶ Google provides free one-on-one services to help use AdWords
- ▶ Strategy is everything (i.e. Facebook ads are easy to setup, but that doesn't mean they will work)
- ▶ A/B test your online ads
- ▶ Be flexible on your budget (if something is working, keep going)
- ▶ Seek out expert help

Questions & Answers

More resources available at pixelperfectweb.ca/scec

THANK YOU!

Stay Connected?

www.pixelperfectweb.ca/scec

 larrychartier

 larry@pixelperfectweb.ca