Google My Business Quick-Start Guide[image: image9.jpg]

Including
A Google SEO Alert!!!
July 2015 Google Changes (click)
&
Google Business Listing Optimization Strategy
DISCLAIMER

The author has made every attempt to be as accurate and complete as possible in the creation of this publication/PDF, however he / she does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet. The author assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations other published materials are unintentional and used solely for educational purposes only.

This information is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in the legal, business, accounting, and finance field. No representation is made or implied that the reader will do as well from using the suggested techniques, strategies, methods, systems, or ideas; rather it is presented for news value only.

The author does not assume any responsibility or liability whatsoever for what you choose to do with this information. Use your own judgment. Consult appropriate professionals before starting a business. Any perceived remark, comment or use of organizations, people mentioned and any resemblance to characters living, dead or otherwise, real or fictitious does not mean that they support this content in any way.

There are no guarantees of income made, traffic delivered or other promises of any kind. Readers are cautioned to reply on their own judgment about their individual circumstances to act accordingly. By reading any document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, that are incurred as a result of use of the information contained within this document, including - but not limited to errors, omissions, or inaccuracies.
Contents

DISCLAIMER

2

Contents
3

Introduction
4

Optimize Your Google Interface?
5

Google Maps
And Beyond
6

How It All Works
8

Google My Business Optimization
9

Get Positive
Customer Reviews
14

Optimize Your Google + Page
17

Tell A Simple But
Powerful Story
19

Google + Tips
To Grow Fast
22

Google Maps and How To Optimize It
24

Good Citation Locations
27

Conclusion
29

Introduction
Local marketing is now one of the top buzz words to hit the streets; and nothing is more important to brick and mortar businesses than being part of the local community and really standing out from their competition.

According to a recent survey by Boostability.com, as much as 82% of all people begin their search online for the products and services that they need. Most of the searches are coming from mobile devices and places like Google and will automatically display localized content. If you've taken the time to ensure that your business will show up in the searches.

The purpose of this guide is to show you exactly how to do just that; effective use of Google My Business, Google Maps and even in Google Plus can all combined together to guarantee that when people search for your business that they will find exactly what they're looking for.

Google My Business is the great equalizer and once you have set everything up correctly and to ensure that your business follows these guidelines is a guaranteed way to dramatically increase leads, interested customers and clients and boost your sales.

Please take the time to look over the information and then use it to optimize your results. Once you do, you too can compete and succeed in your local market, even against some of the real giants!

Warmest Regards,

Greg Johnson

Optimize Your Google Interface?

Without question, one of the best ways to dominate your local market is to take the time to interface with Google and make sure that the following tools are focused on your business:

-Google Maps
-Google My Business
-Google Plus

All three of these tools can combine to create a synergistic effect for the local brick-and-mortar business and take your location from obscurity to one of the most relevant and highly focused, lead generation machines, directing people like the pied piper right to your front door!

The purpose of this guide is to show you exactly what you need to do for each of these three major components mentioned above. When it comes to local search results, this is how you fully optimize the three in such a way that build upon each other. This will begin to drive massive amounts of traffic as well as interested people right into your business and marketing funnel. Here’s how.
Google Maps
And Beyond
Before we directly delve into some of the best ways to optimize your entire Google local profile information which includes Google Maps (i.e. Google +, Google My Business etc.), we are going to work a little bit backwards because intuitively this is what makes sense to most business owners when they are trying to optimize their Google maps listing.

It is important that you understand that optimizing your local profile across Google is what matters for your Google local map location to begin to appear in searches. Google maps are contingent on other Google tools.

Once you understand how important it is to make sure all of your information is similar across several of Google's local marketing tools, everything will fall into place correctly, and you will be able to optimize everything across Google's networks seamlessly.

In each section we will discuss the exact steps necessary to do everything that we are about to list for you. So don't get too excited, or overly concerned. Optimizing Google starts with one page, one location and one step at a time.

When you combine all of these factors together everything works inherently to assist your business to reach as many people as possible.

Here are the steps necessary to get your business listed on Google Maps and begin showing up everywhere:

1. Claim and optimize your Google My Business listing as explained in that section.

2. Create and establish a congruency between all profile pages with the same name, address and phone number information (NAP) by using citations as explained in the last section of this e-book and this is easy to accomplish if you do it daily.

3. Creating and maintaining actual REAL reviews from customers and clients located across the area of service that you are going to be providing.

4. Following all of the best practices of Google as well as providing the correct and accurate information for listings and citations.

5. Utilize pictures and videos connecting with your business to further provide credibility, good content to your industry and drive interest as well as clicks and conversions to your business.

If you read and apply all of the information in this guide, you will be performing all of these tasks, both individually on the Google listings, as well as generating the correct number of citations to both manage and maintain high search engine visibility.

How It All Works

[image: image1.jpg]Create Citations To

Link Google + And
Google Plac

Google Local
Marketing Tools

Start With A Gmall

For Your Bi

sine:

‘Claim Your Google

Optimize Your
Google + Page

Start To Use Google + To
Promote Your By

‘Optimize Your

Google Plac

s Page

Everything you see above in this diagram works together to help your business rank locally. In order to optimize Google Maps, Google My Business and Google +, everything will work best when you integrate it all at the same time.
This is because Google wants to be your
 one stop shopping for local rankings.

The more you cooperate with Google, the bigger the rewards are. We will review how to do all of this in each section in the guide and if you just devote 1 hour a day to this process you can rank with the top people in your industry.
Google My Business Optimization
Many marketers devote lots of time to trying to outsmart Google. Yet one of the best ways to have a successful business is to do exactly what Google says.

The very first step when it comes to optimizing your Google My Business listing is to meet all of the quality guidelines. Since many businesses do not follow these, this is one way to immediately get a leg up on them.

You will be able to locate the Google My Business quality guidelines listed underneath the help section of your GMB listing or you can also have a look here:
https://support.google.com/adwords/answer/107528?hl=en
Here are the takeaways from the Google My Business quality guidelines:

· You must have a legitimate, fully operating local business that you are in control of and that you are authorized to manage the Google My Business listing.

· Your business must be accurately represented in a real and truthful manner.

· Your location MUST be precise, accurate and will send someone right to your front door of your business.

· You must be able to verify this with a physical address.

· Chosen categories MUST reflect what your business currently is not what you want to list it as.
Your Google My Business Listing Completely Filled Out

https://www.google.com/business/
You should strive to make your Google My Business listing as accurate and as fleshed out as possible. Again few businesses do this and leave much information blank.

Experts recommend adding as much content as possible because Google is extremely good at helping your local business appear in the search engines for people who want to contact you, but they can only do so with what you provide the search engines.

Google wishes to give its users the best possible experience and in most circumstances any user that contacts your page will have a much better experience if there is sufficient information for the potential client or customer to decide if you are what they are looking for.

Not only should you fill out the required fields but all of the optional fields as well and completely populate all information to enhance any and all user experiences when they visit your Google My Business page.

Essentially, taking into consideration the totality of several competing Google My Business pages, the page that has the most abundant and robust content typically outranks the others that did not take the time to add all of the necessary content.

More compelling listings containing more content will also deliver higher click through rates, more leads and conversions.
Choosing The
Right Categories For Your Listing
Google has devoted a lot of time to ensuring that Google My Business listing are sufficiently categorized correctly so that users can quickly locate and find the business and services that they need.

Typically, Google will show the first several categories to help users decide the best listings to examine specifically when it comes to displaying local search results.

Additional categories will be displayed when the user clicks to see more information, but the first several choices are the most important and should be a complete reflection on the actual business services and/or practices.

Obviously, the categories you choose will make or break your business especially if you rely heavily on Google My Business for your local traffic.

Another important piece of advice when choosing categories for your Google My Business account is understanding that the categories you choose must accurately describe your business as much as possible.

If you do not choose the right categories, you can run into conflict with Google's algorithm that make sure that what people are searching for is what they will see represented in their search.

This also helps people find exactly what they want when they search for your products and services as well as increasing conversions from all of this traffic.
Good, Powerful and
Simple Descriptions
When creating descriptions for your Google My Business page, you must understand about and put yourself in the user’s shoes.

For example, you may have chosen the category of bookstore, but what you are actually is a used bookstore so your description should immediately inform the visitor and give them a reason to click on other information about your business or to contact you or visit you.

Your goal is to create a short but powerful description which should be to convey your unique selling proposition immediately so that people visiting will realize exactly what it is you have to offer and follow through with you.

Keep in mind Google is already using your categories and geography as well as your location to determine when your business will show up in local searches.

This means your description is essentially a critical component to converting leads into sales. Keep it simple and effective! Let people know exactly what it is you can do for them.

Another reason for short, powerful descriptions is to keep in mind as many as 82% of all searches are from mobile devices. Simple works on mobile so get to the point and provide what people are looking for.
Get Positive
Customer Reviews

[image: image2.jpg]‘Your trust s our top concern, so businesses can't pay to alter or remove their reviews. Leam more. X

®

Ghostfaceknitter W.
Chicago, IL

i 18 fiends.

* 113 reviews

CooO s

Yummy. | went here with a friend a few weeks ago for the
Pho and was glad | did.

Not the most stylish or modern restaurant, but it was clean
and the other people who were in there eating seemed to
be enjoying their food.

We both ordered the chicken pho and | got the Thai boba
tea. Itwas very very good - if you like chai you will most
likely love this milk boba. The chicken pho was pretty
dam good too. They even had red chil flakes/seeds to
add to the broth which was a definite plus (you should try
itin your Pho sometime). | eyed several other dishes as
they left the Kitchen and the pork ribs and noodle bowls
looked 50 50 good. | will definitely come back to try some
other dishes and appetizers.

Was this review....?

Q usetu 1| [@ Fumny | [5% coo

Google appreciates customer reviews so much that typically they will show up and get top billing even from other sources, like the one above from Yelp.

Make no mistake REAL and positive reviews MUST be part of your local marketing. NEVER pay for phony reviews! The search engines are getting very good at detecting bogus reviews.

Smart marketers do NOT try to game the system rather they have mechanisms to reward honest reviews and in doing so get the people who are posting these to do so honestly.

So if you want your GMB listing to begin to perform better, getting regular reviews from a variety of your customers or clients are an absolute must.

Every time clients or customers visit your store, hand them a business card with your Google My Business URL and asked them to take a moment to fill out a review and say something nice about the business.

You should also have a hyperlink to your Google My Business listing on your website and encourage people to write reviews when you send them different types of e-mails, a weekly newsletter, or even consider running a contest to see who can write the best review.

Here is an excellent article on how to create one of these “templates” to get people to give you a review. It walks you through everything you will need to do to get ongoing commentary:
[image: image3.jpg]please share your customer experience.

http://ezlocal.com/blog/post/customer-review-card-template.aspx
Google My Business with Google +

[image: image4.jpg]

Google works best when you integrate their platforms together into a massive marketing platform. Google actively encourages businesses that have a Google My Business listing to also have a Google + account in interlink them together.

Integrating the two together will allow you to perform additional marketing. This includes creating posts that customers can actually read and participate with, the ability to respond and interact with customers and clients, respond to reviews and more.

The two together also allows you to utilize Google + with additional robust marketing tools, create multiple marketing channels, create powerful video presentations that can be shared in hangouts, and the list goes on and on.

We will discuss Google + in the next section so that you can see the benefits and experience them as well as support your Google My Business page.

Optimize Your Google + Page
Google + is a unique and powerful marketing platform, in and of itself. When you add Google + to your local marketing, this is like supercharging everything that you do and giving you some of the top marketing tools on the planet to do so with.

Many marketers have completely changed their business just using these tools only.

It is important that you set up your Google + account accurately and optimize it as well as utilize the tools that are provided so follow these steps and then combine this information with your Google My Business account:
Publish Awesome
Content Regularly
Creating excellent content has always been a fantastic way to make Google stand up and take notice of everything that you do. By simply doing daily posts about your business, posting testimonials, involving people directly in your ongoing story, you can attract lots of followers and interested people just using your Google + account.
Get your Google + Page Custom and Branded URL

[image: image5.jpg]Verify a local business on Google

Once you've verified your business information, updates you make
) toyourlocal business - such as contact details, description, photos,
:‘,;,:*mwm business hours - are eligible to show up on Google Maps and other
B ERIRES | e ropetes
O Before you add a local business, make sure that your business:
L
H

* Meets our guidelines.

* Has amailing address or serves customers at s location(s). If you'd

like to promate brand, product, organization, or any other entity
without an address, create a brand page instead.

https://support.google.com/business/answer/2911778?hl=en
The way Google operates is that you already have an existing Google + Page for your current address but it is not yet yours or optimized; it is incomplete and waiting for you to stake your “claim.”

Taking the opportunity to claim this page with your business listed on it will allow you to fully customize this page and then once you do will allow your business to begin to show up on Google Maps.
The synergistic effect of having both pages working together cannot be overstated. Google gives additional gravity when you use their tools as opposed to other local marketing tools, so why not utilize this tactic to increase the local searches? Cross-linking both pages validates each other and will further increase your gravity when it comes to local searches as well as doubling the opportunity for you and your business to appear before the eyes of your clients and customers.
Tell A Simple But
Powerful Story
The “about us” section is located in your Google plus page is an excellent location to tell a short but powerful story about you and your business.

The first few words should clearly define what your business is and have your most powerful keyword when doing so because this information will end up as your meta-tag data that will be shared throughout the search engines.

Try to have a compelling headline that explains exactly why someone should click on this information to discover more about your business.
Optimize the first 50 characters of all posts – Any and all posts that you do on Google + need to be optimized as well. Most marketers are aware of the importance of optimizing the first 50 characters of all posts, because this information is automatically converted into searchable and clickable link so that people can decide whether or not they wish to read more about your posts.

This means you should include your main keyword in a short title that tells people exactly what they will be reading. Doing so will greatly increase the click through rate. You will experience and can drive additional traffic from your Google + page to your Google My Business page as well.
Google + Advertising
Eventually it is possible when you have at least 1,000 followers on Google + to use plus post ads in order to boost the posts that you do, and drive more user engagement from followers and those who discover your page.

Plus post ads are similar to Google Adwords and works on utilizing and displaying your posts to other like-minded individuals based on following, keywords and discovery.

This is also similar to Facebook ads, where you are able to boost your posts in order to get more involvement and engagement from people that are in your newsfeed. This kind of advertising is actually affordable and if you have a reasonably large conversions such as a unique product or service that people are looking for, it may be well worth 20 bucks a day to reach these people and turn them into clients and customers.

Depending on the type of engagement that you're looking to have, plus post ads may be exactly what you're looking for to immediately jump start and continue an ongoing engagement campaign where customers and clients begin to find you. Remember that you must build to your first 1,000 followers on Google + before you can utilize this advertising service.

If you're looking for fast way to grow your first 1000 followers on Google plus, search engine watch has a great article on this process and you should take a look at this and follow the advice:
http://searchenginewatch.com/sew/how-to/2348391/how-to-grow-your-google-fan-base-to-1-000-followers-beyond
Google + Tips
To Grow Fast
Similar to your Google My Business listing, your Google + page should be filled out completely and accurately to maximize search engine results.

It is also important to reflect this same information across multiple Google platforms because this form of congruency adds to your search engine gravity.

Here are some simple tips to further maximize the effectiveness of your Google + account:

· Make sure your business location is 100% accurate on Google maps.

· Add your main website link to your Google + page and also include a link to your Google My Business page.

· Ask customers and clients to add a review to your Google plus page and get them to click +1.
· Make sure that you list your hours of operation, local telephone number, local address and any other directional-based information to help clients and customers find you quickly.

Most of these suggestions are absolutely critical to getting the most out of your Google Plus page and allowing integration between Google Plus and Google My Business.

Remember that the search engines will “spider out” the links that are represented on your Google pages so interconnecting them is another great way to get a direct citation and/or thumbs up from Google.
[image: image6.jpg]% : ¥e

Google Maps and How To Optimize It

[image: image7.jpg]Google roofers, denver colorao o

Web Maps News Shopping Images More~ Searchtools

About 510,000 results (0.44 seconds) Paid Ads Here

Denver Roofing Contractor - coloradoroofreplacement.com
www._coloradoroofreplacement com/ ~
Local Roofing Experts. A+ Rated Storm Damage Experts. Free Estimate

Affordable Roof Repair - Roofers-Littleton.com
www.foofers-itleton.com/Roof-Repair + (720) 465-1903
Affordable Roof Repair, All Work is Guaranteed. Always Upfront Pricing
Quick Hail Damage Repair - Free Inspection/Estimate - Storm Damage Repair Map for roofers, denver colorado

Free Denver Roof Estimate - A+ Better Business BBB Rating

www.denverroofingcontractors.co/ (3 & .
Free Estimate email AAM@Q com ‘Ofgdnic Results Affordable Denver Roofer

AAM Roofing & Construction has 1,473 followers o m 5 www.advantly.com/Denver-Roofers ~
9 7475 W Sth Ave, Denver, CO Frém Following Uranaed Donver Roofere

ur Advice! Get A Free Quote Today!

emier Roofing Company ® 2570 W
Www.premier-roofing.com Denver, CO
47 Jk KK 131 Google reviews - Google+ page (303) 2337663

North West Roofing @) 2425 S Colorado Blv
www.north-westexteriors.com #280
% 56 Google reviews - Google+ page Denver, CJ Roofing

- Pt metapiv. ST

Denver Roofing Experts
www.topsideroofs.com/Denver-Roofing ~
Free Inspections. Call Us Today!

Your “Insurance Claim Specialists.”

In order to make your Google maps location show up more, your first step in optimizing and making your Google maps appear is to link your Google plus page and or your Google My Business page directly to your map location.

Having your business appear in Google maps is ALSO an exercise in the number of overall citations that your business has. The better the quality of the citation the more relevant it is to help you rank especially with other local citations that combined together to create an effective support mechanism to make your page(s) appear more frequently when localized searches are done.

Getting your business to rank locally requires one other important aspect to your marketing; the number of HIGH QUALITY citations equal to or greater than the current ranking competition. So one of the ways you can determine the number of citations that you need is by researching your competition, and then using their citations as a kind of metric or guide for ranking in your local arena.

The good news is, this makes the entire process of outranking your competitors a simple aspect of observation, recording the results and then matching them or outperforming them with more quality citations.

One of the ways that business owners determine the number of citations that they need is to run a local audit using one of the following tools:
1. Yext.com http://www.yext.com/pl/yext-powerlistings-official-site/index.html this easy-to-use site allows you to enter your business information and click search to find your listings. You can also use it. The spy on your competitors and see exactly the kind of citations they have and then devote time to creating similar, higher-quality and more citations than your competition has.
2. Moz.com – https://moz.com/local MOZ is a very well respected name in search engine optimization and their local pool functions very much like Yext. Simply enter your information and click check my business listing and you will receive a detailed report of the current citations that you have for your local business. Again this tool may be used also spy on competitors and then compare the difference between their citations yours.

There are other similar local audit tools, but these two seem to be the best and have the most responsiveness.

I suggest that you look at the analytics like referral traffic, conversion rates, as well as any other additional information so that your audit provides valuable information and feedback.

A final point that we want to make here is that Google has extreme bias towards physical locations. This means that if you actually have a physical location. In that specific area, you are more likely to outrank your competitors who do not.

Physical location is critical in the appearance of Google maps, so if you truly wish to increase traffic and visibility, you may actually have a sitter a new brick and mortar location in that area!

While it is possible to eventually rank your business based on your geographic location, if you want more traffic from an exact location, finding a way to get a local brick and mortar business in that area and that area is going to be the best that so that you can prove this to Google and claim ownership.

Good Citation Locations
Citations are mentions of your business (NAP) in local, regional and national search engines, directories and other local websites. Citations are essential to send ranking signals for local searches and are the best way to push traffic in your direction.

For example the Yu Hong restaurant appears in the local searches in Denver Colorado for “Chinese restaurant Denver Colorado.”

Yelp is just one example of a good place to have a citation for your local business. Notice how the main information is about the name, address and phone number as well as the food served? Appearing in the local searches is what makes citations so powerful and drives traffic directly to the restaurant.
[image: image8.jpg]| Find tacos. cheap ainner. maxs J Near san Francisco, ca

Home AboutMe Write a Re

Talk Events Loghn

Hey there! We've updated our Privacy Policy — you can check out the new version here oK

Yu Hong Chinese Restaurant

43 reviews s

@ AddPhoto A Share | R Bookmark

$ - Chinese, Cafes

B
e . o
2 &/ 2
Y
E14th Ave ¥
Map data £2015 Google
6901 E Colfax Ave 2 Edit

Denver, CO 80220
Northeast, Park Hill

Get Directions
<. (303) 388-6901

A Message the business
[2 yuhong-restaurant.com

Crab Cheese Won Tons

“I ordered delivery and it came quicKly (this was on a weeknight), we got

One more thing here that is important to note – citations are powerful social signals to localized search engine results. The more listings you have the more “mini – traffic machines” you have working on your behalf so get as many of these gems as you can. Your goal should be to get as many citations like this for your local business.

Here are some of the best places to get citations from to start with. Simply Google the name and sign up. Many of these services also have paid inclusion and ad support if you want to consider these services:
Angie’s List
Bing
Yelp
Citysearch
Yahoo!
Yellow Pages
Citygrid
Yahoo Local
Merchant Circle
Manta
Once you have signed up to these now you can add more. Try to do at least 1 a day from this extensive list you can find here from the experts of local visibility – it is a fantastic list and will keep you busy for months:
http://www.localvisibilitysystem.com/definitive-local-search-citations/
Remember citations are critical to your business rising in the search engines. It only takes a few minutes a day to do this and just for the traffic boost is worth your time.
Conclusion
Everything you need in the local market to grow your business has been included in this guide. Put Google to work, focus on combining Google Maps, Google My Business and Google + to work together to create powerful gravity for your business.

Understand that the more information Google has about your business the more you will begin to dominate in the searches in your local market. This is because Google wants to be the dominant driving marketing in your area. No one tool (i.e. Google Maps) will work as efficiently without including the other tools Google offers.

Don’t forget about the citations too! The citations not only deliver more traffic and get you found more often, but work to boost your Google presence across multiple platforms and get you found more often.

There you have it! Everything you need to know to crush it it in the local marketing. Please stick to your daily work and in time you will be one of the top businesses appearing at the top of local searches for your industry.

Warmest Regards,

Greg Johnson
greg@gregcjohnson.com

Website: www.gregcjohnson.com
P.S. If you’d like for us to take care of this entire process for you, we can help.
Click here to check out our Done For You service

© 2015 Greg C. Johnson, All rights Reserved

