

100% RESULTADOS PARA TU NEGOCIO

ONLINE MARKETING for law firm alliances

SEO • SEM • SMM • PERFORMANCE

Actual Situation

Complex and changing **social economical stage [1]**

This Uncertain Stage will last 3-4 years **[2]**

Any good news? **Yes! Direct response and online MK are raising [3]**

We must adapt to it: We go from web advertisement to direct online marketing and Social Media Age. **[4]**

In summary: **OPPORTUNITIES and threats[5]**

Captation Matrix / Online loyalty

STRATEGIES TIMING ROI	PUSH	PULL	PR
Short term	LEAD captation E-mail Marketing Lead qualification	SEM (Search Engine Marketing)	Twitter Facebook
Medium Term	AFFILIATION Vertical Portals Display MK Content Network	Comparison websites Link Building	Social Media Blog
Long Term	Data Bases Generation	SEO (Search Engine Optimization)	ORM (Online Reputation Management)

What came first? The chicken or the egg?

STOP & THINK

BE PREPARED

**Product + Website + Processes + Technology
(captation & measure)**

Before talking about MK online we must take into consideration

1) To have competitive product and services

The screenshot shows the Booking.com search interface. At the top, there's a navigation bar with the Booking.com logo, a language dropdown set to 'Español', and a currency dropdown set to '€\$. Divisa de los hoteles'. Below this, there's a breadcrumb trail: 'inicio > españa > castilla y león > hoteles en burgos', with counts: 10179 hoteles, 496 hoteles, and 32 hoteles. The main search area is a yellow box titled 'Buscar hoteles en Burgos'. It contains fields for 'Fecha de llegada' and 'Fecha de salida', each with a calendar icon and dropdown menus for 'Día' and 'Mes'. There are two checkboxes: 'Todavía no he decidido las fechas' and '¿Viajas en grupo/con niños?'. A blue 'Buscar' button is at the bottom right of this box. To the right of the search box is a light blue banner: 'Recibe por e-mail las ofertas de la semana ¡No te los pierdas!'. Below the search box, there's a green checkmark icon and the text 'Máxima variedad 32 Hoteles en Burgos • Más de 120000 hoteles en todo el mundo'. At the bottom left, there's a map section titled 'En Burgos y alrededores' with 'Mapa', 'Satélite', and 'Híbrido' options. On the right side, there's a section 'Hoteles en Burgos para todos los bolsillos' with a list of star ratings and hotel counts: 0 hoteles (5 stars), 7 hoteles (4 stars), 13 hoteles (3 stars), 10 hoteles (2 stars), 0 hoteles (1 star), and 'No clasificados 2 hoteles'. Below this is a 'Mis hoteles consultados' section with a 'Borrar todos' link and a card for 'Hotel Madrid' with a 4-star rating.

Before talking about MK online we must take into consideration

2) To have all sales processes ready

Step 1 => Product and Website ready

Step 2 => Sales Team ready to manage leads

Step 3 => We have all the customer info, but we need the signature

Step 4 => We persue the customer till we have the contract

Before talking about MK online we must take into consideration

3) Technology permits CPA/CPL/CPC models

Before talking about MK online we must take into consideration

3) Technology permits CPA/CPL/CPC models

Alarmas Securitas Direct España
Líder Europeo en Alarmas para Hogares y Negocios

Sitio Seguro
Lunes 23 de Mayo de 2011

Inicio

Alarmas para Hogar

Alarmas para Negocio

Servicios de Videoprotección

Opciones y Extras

Lista de Precios

Faq's

Kit Alarma > HOGAR ▶

Solicitud de Información

Acceda de forma sencilla a toda la información que necesita y beneficiese de esta Oferta

Enviar...

Política de privacidad

Contacto Inmediato

¿ Quiere llamarnos Gratis AHORA?

Llamar...

Recuerde, esta llamada es Gratuita

Estamos disponibles las 24 horas

Sólo 27€/mes - Incluye Aviso a Policía

Conozca todos los Servicios de Videoprotección Incluidos en su cuota mensual

¡ Llámenos ahora! **902 111 288**

Before talking about MK online we must take into consideration

4) Conversion or captation oriented websites

LOMONACO
GRUPO

SOLICITA INFORMACIÓN
sin compromiso

Rellena el formulario con tus datos de contacto, un especialista Lo Monaco te llamará para concertar una visita a tu hogar donde realizará un estudio personalizado de manera totalmente gratuita.

Nombre:

Apellidos:

Dirección:

C.P.:

e-mail:

Localidad:

Teléfono:

Acepto la [política de privacidad](#)

SOLICITAR

* Todos los campos son obligatorios

Compra **sin moverte de casa**

- 1 **SOLICITA INFORMACIÓN**
Rellena el formulario y un asesor se pondrá en contacto contigo para concertar una cita
- 2 **ASESÓRATE**
Uno de nuestros asesores especializados visitará tu domicilio para hacerte un estudio personalizado de tu descanso
- 3 **DESCANSA**
En menos de X días disfrutarás de tu equipo de descanso en tu hogar y dispondrás de 7 días para convencerte de la importancia de un buen descanso

Ahora desde menos de 1€ al día **Conoce el descanso personalizado**

Before talking about MK online we must take into consideration

4) Conversion or captation oriented websites

Tu seguro de salud completo

Te regalamos...

2 Meses gratis **2** Años sin subida

- ✔ Precios especiales para familias
- ✔ Cuadro médico de calidad
- ✔ Seguro dental incluido
- ✔ Asesor personal
- ✔ Servicios de Estética y Bienestar

Te informamos sin compromiso

Déjanos tu teléfono y te llamamos

Nombre

Teléfono **Enviar**

Si lo prefieres, llámanos al
902 10 10 20 / 913 840 429

 Calcula tu precio

*Promoción válida al contratar una póliza con mínimo 2 personas

Before talking about MK online we must take into consideration

5) Analyse the influence and importance of each media

Cross-media marketing platform

Programme: A1 Cruises							
Sale ID	Date	Time	Source	Source Type	Creative Reference	Keyword	Sale Value
10047	28.03.08	11:21	Easter Sale Newsletter	Email	n/a	n/a	-
10047	01.04.08	13:07	cheapferries.com	Affiliate	678904	n/a	-
10047	03.04.08	16:52	AOL	Banner	449278	n/a	-
10047	06.04.08	14:47	Google	PPC	n/a	"cruises"	£595,00
10093	29.03.08	10:00	cheapferries.com	Affiliate	728854	n/a	-
10093	29.03.08	13:52	Sky	Banner	130002	n/a	-
10093	06.04.08	19:36	norwegianfjords.com	Affiliate	678904	"Norwegian cruise"	£799,00
10111	30.03.08	20:19	Yahoo!	PPC	n/a	"3 day med cruise"	£199,00
10047	31.03.08	22:01	cheapferries.com	Affiliate	678904	n/a	-
10047	01.04.08	13:07	Easter Sale Newsletter	Email	n/a	n/a	-
10047	12.04.08	16:52	AOL	Banner	449278	n/a	-
10047	13.04.08	11:22	Google	PPC	n/a	"cruises"	£649,00

Going back to captation/loyalty strategies

Where do we continue from? Now I can get traffic (Matrix)

I need to survive today to **think for tomorrow**

Which one do we go for? Short term, medium term or long term?

😊 Spanish saying: The fish that bites its own tail: **Long term depends on short term**

We have to work on short and medium term for sure. But we can't stop one second on working on long term strategy.

3 actions managed on the short term to reinforce the long term strategy: **To build ddbb, reinforce SEO and work on your Online Reputation.**

**SEO gets 80 % of the total search traffic
but only 15 % of the budget is invested on SEO actions**

seo vs ppc **Searches** Search

About 424,000 results (0.25 seconds) (1 Billion+ each Day)

- Everything
- Images
- Videos
- News
- Shopping

<p>Google Engage Program Ads</p> <p>Get Free AdWords Coupons Join Google Engage Today! www.google.com/seo</p> <p>Seattle Guaranteed SEO Search Engine Optimization Experts 100% Money Back Guaranteed Results Crexendo.com/Seattle-SEO</p> <p>PPC Advertising Solutions 1 (877) 674 7199 Award Winning PPC Advertising Tools: Try it Free For 15 Days. SearchManager.com/PPC</p>	<p>Ads</p> <p>SEO Software Improve your search rankings with Searchmetrics Suite. Learn more. searchmetrics.com/seo-software</p> <p>Marin Search Marketer® Powerful, Flexible Camp & Bid Mgt. Robust KW Gen, Reporting, Analytics MarinSoftware.com</p> <p>PPC Management Software Ideal for SEMs and Web Developers Maximize ROI and Conversions www.SiteWit.com</p> <p>Leading SEO Company Need an SEO Company With Proven Results? Call 888-303-3901 Today! VastVision.com</p> <p>PPC Experts #1 Advantage Destroy your PPC competition. Trusted by 1,000s of PPC experts. www.SpeedPPC.com</p> <p>Internet Website Ranking Website Search Engine Ranking</p>
<p>SEO vs. PPC Debate -- Which Do You Prefer? - Search Engine Watch (SEW) ☆ 🔍</p> <p>Mar 10, 2010 ... There's a growing divide between online marketers who enjoy organic search and those who prefer paid search. What do your preferences say ... searchenginewatch.com/3639692 - Cached</p> <p>SEO vs PPC ☆ 🔍</p> <p>Nov 18, 2004 ... What's more, the traditional SEO visitors had a higher conversion rate than PPC visitors, at 2.3% vs. 1.4% respectively. ... tools.devshed.com/c/a/Search-Engine-Tricks/SEO-vs-PPC/ - Cached - Similar</p> <p>SEO vs. PPC - Which Provides You the Better Value? ☆ 🔍</p> <p>Dec 5, 2008 ... SEOMoz, a great SEO resource, recently published an article by the team at Enquisite quantifying the effectiveness of SEO vs. PPC. ... www.newmediacampaigns.com/.../seo-vs-ppc---which-provides-you-the-better-value - Cached - Similar</p>	<p style="text-align: center; color: red; font-weight: bold; font-size: 1.2em;">PPC (~18% of clicks)</p> <p style="text-align: center; color: green; font-weight: bold; font-size: 1.5em;">SEO (~82% of clicks)</p>

(Fuente: Comscore, Diciembre 2010)

Pyramid to reinforce our SEO

How to optimize SEO?

- ▶ Reinforce the foundation
- ▶ Build from the bottom up

Data Bases: Building a long term Active/Resource

OBJECTIVE

➔ To create a data base property of the company with users that comply with its public objective characteristics

Boletín RSS

introduce tu email ENVIAR

He leído y acepto las [Condiciones de uso](#) así como la [Política de protección de datos](#).

Users **accept** the legal terms and conditions.

As they accept to be contacted with advertisement by **email** or **phone**

Easy way to reach quickly and efficiently to interested users that may become potential customers.

DDBB: Captation and loyalty models

Types of DDBB captation:

Natural captation: Through the Website or phisically

Conversion oriented microsities

Captation + purchase incentivation

Co-registration: with or without qualifying question

Types of DDBB loyalty:

Nurturing: Impact and dynamize our ddbb in order to incentivate purchase

Cross Selling: Promote cross selling actions

Talking about DDBB: email marketing (Push)

E-mailing is under exploited

Posibility of sending emails on CPM, CPC or CPA models (or even for free to our own ddbb)

LUIS: Gana un lote de chocolates Nestlé durante todo un año Recibidos | X

★ Nestlé para usuario

[mostrar detalles](#) 18 ene (hace 7 días)

[Responder](#)

[Si no puede ver este e-mail, haga click aquí](#)

Para evitar que nuestros mensajes electrónicos sean clasificados como correo basura, por favor agrega nuestra dirección, que se halla en la casilla "De", a tu lista de Contactos.

The image shows a promotional email from Nestlé. At the top left is the Nestlé logo. The main headline reads: **¡Chocolate Nestlé Gratis para toda la familia DURANTE UN AÑO!**. Below the headline is a photograph of a wicker basket overflowing with various Nestlé chocolate products, including Nesquik, Milkys, and Punch. Handwritten text with arrows points to the basket: "mis hijos" points to the left side of the basket, and "mis momentos" points to the right side. A vertical label "publicidad" is visible on the right edge of the email content area.

Talking about DDBB: email marketing (Push)

E-mailing is under exploited

Posibility of sending emails on CPM, CPC or CPA models (or even for free to our own ddbb)

Marketing Newsletter

Anuncios La newsletter del marketing

Publicidad

Noticias

La Cocinera introduce la empanada en el lineal de congelados

Empanada Gallega de La Cocinera es la última novedad de la marca de Nestlé, que supone la creación de una nueva categoría dentro del lineal de congelados.

Noticia Patrocinada

Anuario Creativo Los Anuncios del Año

Acceda GRATIS siempre que quiera

¿Qué publicidad hizo un sector?, ¿Quién produjo los mejores anuncios?, ¿Productoras?, ¿Directores de arte?

Más de **400 vídeos**, más de **600 piezas**.
Con índices y un sencillo buscador.

Siempre a tu disposición [aquí](#)

But everything can go down with a bad reputation

Google

Aproximadamente 174.000 resultados (0,16 segundos) [Búsqueda avanzada](#)

No viajar a Tunez!!

Malas experiencias en Tunez, para los que tengan pensado ir País de ladrones y timadores, si pueden te timan en lo que sea, con la excusa que para ti.
www.foroviajes.com/...y-tunez/no-viajar-a-tunez-576/ - En caché

Túnez: Viajes a Túnez - MUCHOVIAJE

¿Viajes a Tunez? Circuitos por Tunez con hotel y vuelo a un precio increíbles Viaje a TúnezDesde492 €. Circuito Túnez Todo Incluido, 8 días en Abril. ...
tunez.muchoviaje.com/ - En caché - Similares

VIAJES: viajes a tunez - Atrapalo.com

Viajes a Tunez: Encuentra en Atrapalo.com las mejores ofertas de Viajes a Tunez_. Disfruta de unas vacaciones en Tunez.
www.atrapalo.com/viajes/tunez_d3899.html - En caché - Similares

MI VIAJE A TUNEZ

Esta es por tanto el comienzo de una pequeña crónica sobre mi viaje a Túnez y lo anteriormente mencionado son los razonamientos para la elección. ...
perso.wanadoo.es/nacsala/tunez.htm - En caché - Similares

Viajes Tunez desde 243€. Ofertas de vacaciones Tunez - Logitravel.com

Viajes a Tunez: Las mejores ofertas para tus vacaciones en Tunez. Encuentra viajes baratos a Tunez, y reserva un paquete vacacional y tu viaje a Tunez con ...
www.logitravel.com/Viajes/ViajesMediterraneo - En caché - Similares

CONSEJOS PRÁCTICOS PARA VIAJAR A TUNEZ

CONSEJOS PRÁCTICOS PARA VIAJAR A TUNEZ. Author: Tunez. 1 Apr. Durante los últimos añosTúnez se ha convertido en referencia obligada en el turismo ...
www.tunez.com/?p=12 - En caché - Similares

La mil y una noches - Viajar a Túnez

Página web con informaciones interesantes sobre Túnez. Informaciones prácticas para los posibles viajeros con destino a Tunisia.
viajaratunez.jimdo.com/ - En caché

Exteriores desaconseja a los ciudadanos españoles viajar al ...

11 Ene 2011 ... El Ministerio de Asuntos Exteriores desaconseja a los ciudadanos españoles viajar a las zonas interiores de Túnez debido a las protestas ...

Lets continue with SEM: I know how it works... Sure?

What's New @ Google?

February 2011

Google is implementing continuous changes and new services

SEARCH – Ad Preview Tool Updates

Gain more in-depth insight on the ads showing (or not showing!)

SEARCH – AdWords Automated Rules

Schedule automatic changes to your account based on criteria you specify

SEARCH – Location Extensions

Show location extension-enabled ads directly on maps on Google.com with a blue pin

SEARCH – Enhancements to Ad Sitelinks

Automatic rotation of your Sitelinks based on those with the highest CTRs

SEARCH – Additional Targeting Options

target users at the city and regional level in 17 additional countries

SEARCH – 1st Line Changes to Search Ads

A new format for some Search ads that makes it easier for users to locate your information

Google

spanish lawyer london

Web

Imágenes

Maps

Shopping

Más ▾

Herramientas de búsqueda

Aproximadamente 29.700.000 resultados (0,30 segundos)

Anuncios relacionados con **spanish lawyer london** ⓘ

Spanish Lawyer - fairwaylawyers.com

www.fairwaylawyers.com/

English Speaking **Lawyer** Legal Advice **Spain!**

UNSER TEAM - DIENSTLEISTUNGEN - FRAGEN SIE DEN ANWALT - LINKS

LawFirms Spanish in Spain - CblSpanishLawyers.com

www.cblspanishlawyers.com/

30 year practise throughout **Spain** and **Spanish** Courts

Spanish Lawyers - Dr. Crespo and Partners **lawyers**

www.drcrespo.com/

Experienced in all legal aspects

Alberto Perez Cedillo, London

www.apcedillo.com/ - Traducir esta página

Alberto Perez Cedillo **Spanish Lawyers** and Solicitors, **London** is one of the largest Spanish firms operating in the **UK** with skills covering the full range of civil ...

Hector Diaz Solicitors Spanish Lawyers Property law Spain law ...

www.hectordiaz.co.uk/ - Traducir esta página

Hector Diaz **UK** based **Solicitors**. Specialists in **Spanish** law. Commercial and private clients. If you are considering buying in **Spain** we couldn't be better placed ...

Spanish Lawyers | **Lawyers in Spain** | **English speaking lawyers in**

Anuncios ⓘ

Spanish Lawyer

www.abogadosedo.com/lawyerspain

¿Are you looking for a **lawyer**?

Online service here ¡Go to website!

Spanish Lawyers

www.adarve.com/

Experts litigation **lawyers**

Commercial **lawyers** in **Spain**

Lawyers in Spain

www.legaladviceinspain.com/

Domenech Abogados

Lawyers you can trust!

Spanish Lawyers

www.belegal.com/spanish-lawyers

Ask **Spanish Lawyers**

Reply in 24h. Visit now!

Legal & Tax Services

www.tecnivalorsa.com/

Real Estate Legal Advice

Spanish Properties Lawyers

+Tú [Búsqueda](#) [Imágenes](#) [Maps](#) [Play](#) [YouTube](#) [Noticias](#) [Gmail](#) [Drive](#) [Calendar](#) [Más -](#)

Google

[Web](#) [Imágenes](#) [Maps](#) [Shopping](#) [Más ▾](#) [Herramientas de búsqueda](#)

Aproximadamente 4.280.000 resultados (0,18 segundos)

Anuncios relacionados con **legalitas** ⓘ

legalitas.com - Legálitas: 902 537 480
www.legalitas.com/abogados
 Consulta urgente: 902 537 505 La Red de Abogados N° 1 en España

Consultar Precio: 902 104 011	Haga su consulta aquí
Abogados: 902 530 197	Casos urgentes: 902 537 505
Otras consultas: 902 537 545	Sin esperas: 902 537 480

Abogados Expertos Penal - bufetevelazquez.es
www.bufetevelazquez.es/
 Viol Genero Estafa Apro Indebida Consulta Personal Gratis 915901010
 Denuncias y Atestados - La detención - Defensa Penal Integral - Tipos de Delitos

Promolex.com - Abogados Online.
www.promolex.com/
 Económicos y Profesionales. Consulta Gratuita

Legálitas abogados, asesores legales Legálitas
www.legalitas.com/
 Legálitas abogados resuelven su consulta de manera inmediata. Urgencias asesores legales Legálitas disponibles las 24h del día, todos los días del año.
 1 opinión de Google - [Escribir una opinión](#)

📍 Av Leopoldo Calvo-Sotelo Bustelo, 6 28224 Pozuelo de Alarcón, Madrid
 902 90 07 77

[Contacto](#) - [¿Cómo funcionamos?](#)

Legálitas

[Cómo llegar](#) [Escribir una opinión](#)

Dirección: Av Leopoldo Calvo-Sotelo Bustelo, 6, 28224 Pozuelo de Alarcón, Madrid
Teléfono: 902 90 07 77
Parada: Pozuelo

Opiniones

1 opinión de Google

Más opiniones: qdq.com

Nº1 en asistencia jurídica.

LEGÁLITAS

Contrate los nuevos Seguros de Legálitas.

Ponga sus asuntos legales en manos de la única compañía de Europa que atiende más de 5.000 casos diarios. Tenemos 250 abogados con una media de 15 años de ejercicio profesional en las diferentes materias del Derecho.

Con Legálitas contará con **mayores coberturas**, porque ahora se incluyen gastos de juicios de determinados procedimientos, peritajes gratis y asistencia presencial de abogados cuando más lo necesite.

- Atención 24 horas, los 365 días del año para urgencias legales.
- Asesoría Jurídica para particulares, autónomos y PYMES.
- Revisión y redacción de escritos jurídicos, contratos,...
- Negociaciones y gestiones en su nombre con la parte contraria.
- Acceso a nuestra Red Nacional de Despachos.

"Recientemente tuve un accidente por el cual tuve daños corporales y la parte contraria no reconoció su culpa.

Los abogados de Legálitas no sólo me ayudaron a aportar los informes periciales para poder defenderme, sino que también llevaron a cabo la reclamación por vía judicial. 8€

Sandra V. R. Analista programadora.

LLÁMENOS
 Ponga su caso en manos de un abogado experto. Lo gestionará de principio a fin.
902 537 480
 Lunes a viernes 08:30 - 21:30 h.

Si lo prefiere, le llamamos nosotros
 Introduzca su número de teléfono, clique el botón y recibirá nuestra llamada.

[clic aquí](#)

Solicite más información

Me llamo:*

Mis apellidos son:*

Mi correo electrónico es:*

Mi teléfono es:*

Hora de contacto:

Indiferente

Motivo de la consulta:

Reclamación

Acepto la política de privacidad

ENVIAR

We can't forget this short term action: Facebook Ads

Muro

- Información
- Hazte fan!

A **71** personas les gusta esto

Me gusta

- Panasonic España**
Panasonic Ideas for life
- PC City**
Original inspirations

Ya no me gusta
 Crear página
 Denunciar página
 Compartir

Hace 5 horas · Me gusta · Comentar · Compartir

El Caza Ofertas
 22% de descuento en estancias en los hoteles Viva hotels de Mallorca. Usando este cupon antes del 14 de Abril: "cuponvivaspring".
<http://www.hotelsviva.com/es/>

viva:aperturas **Viva Hoteles Mallorca y Menorca - 12 Hoteles Familiares en Mallorca y Menorca**
www.hotelsviva.com
 Viva Hoteles y Resorts en Mallorca y Menorca, Página Oficial, Mejor Precio Online Garantizado, Hoteles familiares con todo incluido en Mallorca y Menorca

Ayer a las 18:45 · Me gusta · Comentar · Compartir

El Caza Ofertas
 Solo hasta el miércoles, 1.000.000 de plazas en vuelos desde 34 euros. Una iniciativa de Rumbo.es Si encontráis alguno que os merezca la pena, compartirlo!

Vuelos en Rumbo
www.rumbo.es
 Vuelos en Rumbo. Vuelos baratos, ofertas, todas las compañías, incluidas low cost. Reserva on-line tus billetes de avión.

Ayer a las 18:43 · Me gusta · Comentar · Compartir

MIMOPETS.COM Todo para tu mascota
 ¡Descuentos Facebook en Mimopets! Pienso ZIWIPEAK para perros con un 20% de descuento. Durante toda la semana (hasta fin de stock) Todos los CazaOfertas estáis invitados :)

Os presentamos los "Descuentos Facebook" ... :)
 Bienvenidos a los "Descuentos Facebook". Cada cierto tiempo iremos publicando en el muro ofertas especiales limitadas ¡Estad bien atentos! Hoy nos estrenamos con un "DESCUENTO del 20% en pienso para perros ZIWIPEAK" **IMPORTANTE:** solo durante esta semana y hasta fin de stock. Para todos los ya

Patrocinado Crear un anuncio

El club de las madres felices -...

Únete a "El club de las madres felices" un nuevo espacio en el que relatar y compartir la maravillosa experiencia de ser padres.

Me gusta · A 832 personas les gusta esto.

Nuevo Hyundai i40 ×
hyundai-i40.eu

¿Quién necesita diseño que gusta a todos, pero no enamora a nadie?

iDragones de Atlantis!

Construye una gran y poderosa ciudad, mejora tu ejército y entrena un Dragón poderoso en el nuevo mejor MMO en Facebook.

Nieve con los tuyos
realvalleezcaray.com

Viaja con toda la familia a la nieve. Apartamentos turísticos nuevos para disfrutar tanto niños como adultos en el corazón de La Rioja

Pay attention to Facebook: PR y ads

Users spends 90 minutes a day on average (5 on Google)

Think on applications, Facebook Deals, F-commerce

High segmentation power. Virality

Develop communication strategies not only sales

What do you want to get here?:

- FANS
- Registers (easypromos)
- Leads
- Sales

But if you want volume you need Facebook ads

And what about twitter:

Excellent communication channel: ej. Iberia

But also a sales channel: ej. Vueling

Conected with Google Display Network through «Twitter Ads»

Activating right now «promoted tweets»:

Real-time results for **starbucks**

[+ Save this search](#)

Starbucks On 4/15 bring in a reusable tumbler and we'll fill it with brewed coffee for free. Let's all switch from paper cups.

<http://bit.ly/9ZDP6N>

about 2 hours ago via CoTweet by **bradnelson**

Promoted by Starbucks Coffee 100+ Retweets

Our Blog: Pillar of our online communication

las 1000 grullas

Mil hojas para un deseo

Easily managed and indexable

From our blog we can expand to : Twitter, Facebook, Slideshare, Forum, Bookmarks, Youtube, Flickr, etc

You may say this is an ants job but this ends up generating success and brand protection

Always take care of your online reputation with analysis and keeping your ears open (buzz monitoring)

CONCLUSIONS

[1] The world is changing, and we can't stop

[2] If you want to sell: Competitive product or service + conversion oriented website (Be prepared)

[3] Long term actions, executed from the short term: SEO y bbdd

[4] Combine Pull & Push strategies in order to generate leads, registers, calls and sales

[5] Facebook, SEM & GDN: Great opportunity to do direct online marketing

[6] Generate good content, win your users and customers trust and protect your online reputation

Thank you! Let's keep in touch

Jonathan Acosta, Business Developer Director

Email: jonathan.acosta@t2o.es

(skype) [jonathan.acosta12](https://www.skype.com/people/jonathan.acosta12)

Web: www.t2o.es

T2O media Headquarters
Gral Ramírez de Madrid, 8
28020 Madrid, Spain
Tel: (+34) 915358066
Mob: (+34) 606243912

SPAIN

MEXICO

ITALY

BRAZIL