Using Facebook. To Maximize Business Relationships & Elevate Profits To New Heights

Doctors,
Lawyers,
Consultants,
Accountants,
Sales People,
Event Planners,
Financial Planners,
Real Estate Agents,
and other types of
service professionals.

The Practical Facebook Marketing Guide

The Practical Facebook, Marketing Guide for Service Professionals

by mischelle davis edited by chantal weedman

facelift

The Practical Facebook Marketing Guide for Service Professionals

First Edition

Dedication

To my darling husband, Chris Davis, whose support and encouragement are essential to everything that I do.

Special Thanks

Most heartfelt thanks to Chantal Weedman and Tom Foster for their contributions and support throughout the process of creating this book.

Copyright © 2009 by Anne Mischelle Weedman-Davis

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the author. Printed in the United States of America. Facelift is a trademark of Anne Mischelle Weedman-Davis.

Facebook is a registered trademark of Facebook, Inc.

Table of Contents

Excerpts From Forward	5
Excerpts From Chapter 1 – Facing the Future: Introduction to Social Networking	6
What is Social Media & Social Networking?	7
The Social Network Effect: Word-of-Mouth at Cyber Speed	9
Viral Marketing vs. viReal Marketing	10
Social Media Is Changing How We Search	12
How Facebook Is Replacing Some Specialized Internet Services	13
Not Just For Kids Anymore	13
Bottom Line	14
Excerpts From Chapter 2 - Why You Need To Be On Facebook	15
Excerpts From Chapter 3 - Facing the Mirror: Social Networking Marketing Objectives	17
Excerpts From Chapter 4 – Face the Facts: An Introduction to Facebook	20
Facebook: Core Components	20
Profile	21
Wall	21
Friends	21
Status	22
News Feed	22
Excerpts From Chapter 5 - Best Face Forward: Creating & Managing Your Facebook Profile	24
Excerpts From Chapter 6 – The Writing Is On the Wall	25
Excerpts From Chapter 7 – About Face: Managing Your Facebook Settings	26
Excerpts From Chapter 8 – Facing Your Friends: You Gotta Have Friends	27
How Many Facebook Friends Do You Have?	27
Excerpts From Chapter 9 – Face To Face: Interacting With Your Friends	29
Balancing Your Facebook Interactions	30
Ice-Breaker Ideas	33

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Excerpts From Chapter 10 - Changing the Face of Email Marketing	35
Messaging (email)	35
Facebook's Walled City	35
Messages Check Out; But They Never Leave	36
Excerpts From Chapter 11 – Facing The Sharks: Facebook Applications	38
Excerpts From Chapter 12 - Two Faces: Pages vs. Groups	39
Excerpts From Chapter 13 – Facing The Street: Facebook Advertising	40
Excerpts From Chapter 14 – Promoting Your Facebook Persona & Pages Outside of Facebook	ok41
Excerpts From Chapter 15 – Top Ten Relationship Mistakes People Commonly Make On Facebook	42
Excerpts From Chapter 16 - The Ten Things Business Owners Don't Do On FacebookBut Should.	44
Excerpts From Chapter 17 – Measuring Return on Your Investment in Facebook	46
Influence	46
Traffic	47
Sales/Revenue	47
Qualitative Measures	47
Buzz	47
Business Insight and Relationships	48
Chapter 18 - Facebook Culture: Things to Do and Things to Avoid – No Excerpts Available	49
Chapter 19 - Slap In the Face: Getting Kicked Off Facebook- No Excerpts Available	49
Chapter 20 – Facebook Feature Glossary, Social Networking Vocabulary & Facebook Slang - No Excerpts Available	- 49
Excerpts From Author Bio	50
Index	51

Excerpts From Forward

The purpose of this book is to give business professionals practical strategies and simple tactics so that they can use Facebook™ as a marketing platform for communicating and building relationships with customers, potential customers, and referral sources. This book is not intended to be the missing Facebook user's manual. Part of the beauty of Facebook is that its features are usually self explanatory and do not require instruction. At various points in the book, I will explain how particular features work and give relevant examples. However, the majority of the time I will not go into that level of detail for specific features. Instead, I will simply share practical tips on using Facebook as a relationship-building tool.

Excerpts From Chapter 1 – Facing the Future: Introduction to Social Networking

No communication network, marketing channel, or advertising medium has ever represented a greater business opportunity for those offering professional services than does today's social networking platforms such as Facebook. In the coming years, Facebook and other social networking sites are going to completely change the way professionals promote their services. Facebook and some other social media services are ideal for promoting service-based businesses such as:

- Doctors
- Lawyers
- Accountants
- Business Consultants
- Real Estate Agents
- Stock
 Brokers/Investors
- Personal Chefs
- Caterers
- Mechanics

- General Contractors
- Computer Techs and Network Specialists
- Baker/Cake Decorator
- Personal Trainers
- Coaches/Instructors or Tutors
- Architects
- Multi-Level Marketing Professionals

- Professional Speakers
- Interior Designers
- Wedding/Event Planners
- And many other professional services businesses

For service professionals, there are two important business truths: (1) having a good relationship with the customer is a key component to success; and (2) most new customers/clients have come as a result of word-of-mouth referrals. Facebook allows your customers/clients and referral sources to get to know you on a more personal level which helps them to build a preference for you. Facebook enables those customers/clients to share their experience of you with their friends, relatives, co-workers, and business contacts in a way that takes word-of-mouth advertising to an entirely new level.

Facebook is about individuals and is designed to enable them to easily connect and communicate with one another, share their experiences, and create/build relationships. On the main Facebook entry/login page, the company says it all: Facebook has been designed to help

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

you "connect and share with people in your life". Social media sites such as Facebook are enabling people to have frank, honest conversations about everything including products and services. It is changing how businesses market to and communicate with their customers.

As a person who offers a professional service, you must come to the realization that **you** are the product, **your name** is the brand, and **your face** is the logo. When people engage your services they are entering into a relationship with **you**, not your business or office. Your personality, your values, your education, your expertise, and your communication style are all critical components that a potential client or referral source needs to consider before making the decision to hire or recommend you as opposed to someone else. Theses ideas, experiences, and traits are difficult to communicate in a business card design, yellow pages ad, or brochure. Websites are only slightly better as they are, in most cases, still a one-way communication stream. Facebook enables you to create a one-to-one electronic relationship that has not been possible until now.

What is Social Media & Social Networking?

Social media sites allow "regular people" to create and exchange information and content. Social media sites include: Internet forums, blogs, wikis, podcast sites, photo and video sharing sites, group sites, etc. For example, YouTube™ is a social media site that allows people to share videos. Flickr™ is a social media site that allows people to share images. Blogging is considered a social medium as it allows people to share their original content such as articles. Social media is changing how people search for, find, read and share information, news, product recommendations, and service experiences. Some have described social media as the fusion of sociology and technology.

Social networking sites, such as Facebook and MySpace[™], use the internet to facilitate and

LIMITED EXCERPTS

7

¹ Facebook company tagline as displayed on its homepage at www.Facebook.com.

manage conversations and information exchange making them more efficient. Social networking sites incorporate many of the specialized features of other social media sites and integrates them with contact and communication management features. Social networking changes business communications (such as advertisements, brochures, web pages, etc.) that were once a monologue (one-to-many) into a multi-layered dialog (one-to-one; one-to-many; many-to-one). In short, social media and social networking has sparked an information revolution and has liberated or democratized information by transforming the average person from a content consumer into a content publisher.

Online Social Media

Online Social Media				
Types of Social Media	Examples of Social Media			
Blogs & Microblogs	Facebook, MySpace, LinkedIn (networking)			
Internet Forums	Flickr (photo sharing)			
Wikis	YouTube (video sharing)			
Podcast Sites	Twitter (micro-blogging)			
Photo Sharing Sites	Yelp.com (product reviews)			
Video Sharing Sites	Wikipedia (reference)			
Email/Chat	Meetup.com (events)			
Music Sharing	Google Groups, Yahoo Groups (groups)			
Online Groups				

Nielsen Research reports that two-thirds of all online users visit social network websites and blogs and that networking and blogging are now the fourth most popular online activity. It is even more popular then sending personal email messages and is growing twice as fast as any other online activity. Two-thirds of all internet users visit social networks and blogs. Gen Y-ers² have been the early adopters of social media. As they mature and enter the work force and as their buying power increases, businesses will have to change their marketing methods and channels to reach them and remain relevant to them.

² Generation Y, also known as The Millennial Generation, is a general term used to describe those born between 1980 and 1992.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Social networking also facilitates community. It allows users to easily connect and communicate with people with whom they share a "real-world" relationship. It fosters connections between individuals and/or groups that share a common interest or perspective, and it draws upon the experiences of those who have used specific products or services. Many have compared social networking to a cocktail party—the atmosphere is relaxed; you can easily meet new people; it is easy to start conversations; you can listen to other conversations; and you can just jump in to ask or answer questions. All of these dynamics create a unique marketing opportunity for service professionals such as lawyers, doctors, consultants, etc.

The Social Network Effect: Word-of-Mouth at Cyber Speed

The definition of *social* is friendly, public interaction. And a *network* is a system of connections. By their very nature, social networks powered by today's technology enable us to share information and ideas on such an exponentially enormous scale that it makes old-fashioned (oral) person-to-person, word-of-mouth communication seem a little bit like cave drawings. The Social Network Effect is the ability of an idea to be shared with a larger group of individuals (or groups) through tentacle-like connections between those individuals. The social network effect is word-of-mouth at cyber speed.

For example, Kathy, John, Tom, and Sarah share a very brief online conversation (a series of posts) about their favorite restaurant, St Clouds³'. Other than one another, none of them shares any common online **Friends** in Facebook. Because this conversation took place on a social media site such as Facebook, all of their collective **Friends** can see the conversation and, if they choose, offer their opinions. Each time someone joins the conversation; all of their **Friends** can see and join the conversation as well. Very quickly, this conversation between four **Friends** can grow to be a conversation with dozens of participants. At the very least, dozens of people can easily, and without any guilt, electronically eavesdrop on the conversation. So Kathy's ravings

LIMITED EXCERPTS

9

³ St Clouds is a favorite restaurant in our Seattle neighborhood.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

about St. Clouds' delicious chocolate dessert have the potential to be seen by hundreds of people. And the fact that this endorsement comes from a friend or a friend-of-a-friend makes it all the more meaningful to anyone who reads it.

Figure 1 The Social Network Effect

Viral Marketing vs. viReal Marketing

Industry analysts and the media have made much of the ability of social networks to encourage and facilitate viral marketing. Viral marketing is the voluntarily spread of ideas (articles, videos, websites) from person-to-person (typically through email) that actually helps to market your business. No TV, radio, or magazine ads—just one person sharing an item or idea with another. But something that is viral, like a video of a laughing baby or prisoners dancing to Michael

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Jackson's *Thriller* that have been viewed a million times, is not necessarily viral marketing unless it promotes a product, company or cause. In recent years, viral marketing has become the 'Holy Grail' of marketing campaigns. Every ad agency, PR firm, or Internet SEO⁴ company is trying to dream up the next wildfire-like campaign that spreads at little or no cost. For example, marketing messages have been subtly and not so subtly embedded into hundreds of tasteless, sophomoric low production value videos with the hope that they will be edgy enough to get passed along or at least attract some controversial media attention that will drive sales, website visitors, etc. Most viral marketing has become about as real as bad reality television. It is too contrived and consumers are getting wise and disengaging.

Social networking sites like Facebook facilitate what I call **viReal marketing**. For no motive other than to share their own experiences with their friends, people are promoting the products that they like and giving candid feedback and information about how they use products and services. The words that they use are not carefully contrived by copywriters and marketing experts sitting around a conference room table. The descriptions people use to share their experiences are not designed to position the product to align with the needs of a particular demographic – people are just offering real, honest experiences. Through the social networking effect, these honest exchanges are becoming as viral as any marketing campaign—thus viReal. Companies cannot control these messages or ideas and are quickly trying to create ways to capture and analyze this information and use it to drive product development and creative content for marketing campaigns. In the world of social networking, positive viReal marketing should be the goal of any company that promotes products and services. "The direct unfiltered brutally honest nature of much online discussion is black gold… Texas tea to companies that want to spot trends or find out what customers really think." ⁵

⁴ Search engine optimization

⁵ The Economist, March 11, 2006

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Social Media Is Changing How We Search

A research study reported that email messages from someone you know are the most trusted source of information. The study also found that these personal endorsements are viewed as more reliable than online product reviews or Google™ search results. Social media is rapidly changing the way people search for information on the Internet because it is as trusted as an email from a friend. It is also much easier to gather and review information from multiple trusted **Friends**. With greater frequency, people are by-passing search engines and posing product and service questions directly to their own network of 'social media friends' in order to get more personal recommendations. Consumers will rely on these recommendations from **Friends** as they make decisions. Socially connected consumers strengthen our position as a buying public and shift the power away from large corporations and their carefully-crafted marketing messages and advertising campaigns.

The first generation of Internet searching was solely based on keywords. How relevant a page was to a search was based on how often the search term appeared on the page. The second generation is/was about content and the site's relationship to other websites. A link to a site is more or less considered to be a "vote" for the site. The next generation of **social searching** is about how the information relates to you, your **Friends**, your interests, your location, etc.

As an example, a person living in Atlanta who needs to find a dentist would never think of picking up the phone and calling dozens of **Friends**, one at a time, to inquire about dentists in the area – it would take too much time. Instead, this person might use an internet search engine to search for "Atlanta dentist" and receive pages of search results: websites for local dentists, dentist referral networks, and probably even some dentists that are not in the Atlanta area. But that would all be impersonal information. Picking a dentist from that list would have nothing to do with who offered the best service. Instead, it would be based on an evaluation of who had the best-looking web page, appeared in the top of the search results, or had an ad that appeared close to the top of the page. The person searching might visit a dentist referral

website that posts ratings and testimonials, but those ratings and testimonials come from faceless strangers rather than from **Friends** whose opinions the searcher knows and trusts.

Using a social media site like Facebook, that same person can post a simple question, "Does anyone know of a good dentist in Atlanta's Buckhead neighborhood?" Within a very short amount of time, the searcher can receive personal recommendations from Friends who have had real experiences and have real relationships with dentists in the area.

Social searching bypasses the traditional marketing systems and messages in favor of a more sincere, honest, and natural way to find the products and services that you are seeking. And in the case of services, it allows consumers/clients/customers to build direct relationships with the professionals who are delivering those services.

How Facebook Is Replacing Some Specialized Internet Services

The combination of Facebook's features and applications turns it into a "one-stop shop" for many internet communication and information sharing services. This is putting many once very successful online businesses in serious jeopardy. For example, Facebook is now the number one photo sharing platform dominating established companies such as Flickr, Shutterfly, and SnapFish. And Facebook's Event application sends more than three times the number of invitations as leading specialized invitation sites such as eVite. As the number of Facebook users and the number of more specialized applications grow, more and more web services will be available through the Facebook platform and more businesses will be threatened.

Not Just For Kids Anymore

Don't fool yourself into thinking that Facebook and other types of social media are just for kids.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

According to a recent Forrester Research report, more than 60 percent of Baby Boomers consume socially-created content. The report states that 62 percent of Boomers aged 53-63 and 66.7 percent of Boomers aged 43-52 say that they read blogs, listen to podcasts, watch online videos, and consume other types of social content. Though they generally do not create as much content as younger members, this group wields much more purchase power and has a greater disposable income. In fact, the fastest growing group of Facebook users is age 35 and up.

Bottom Line

If you are going to continue to attract and communicate with your customers online, you will need to harness the power of social media by beginning to change how you market your business and communicate with your customers and referral sources. If you are one of those service professionals or business owners who regrets not jumping on the Internet back in the mid-1990s; who didn't get a website until well after 2000; and who feels left behind by the technology age, now is the time to act. The bottom line? It is time to get on Facebook.

Excerpts From Chapter 2 - Why You Need To Be On Facebook

- 1. Your friends, family and neighbors are already on Facebook.
- 2. Their friends', family and neighbors are already on Facebook.
- 3. Your customers and potential customers are already on Facebook.
- 4. Your customers/potential customer's friends are already on Facebook.
- 5. Your business associates are already on Facebook.
- 6. Your business associates' friends are already on Facebook.
- 7. Your referral sources are already on Facebook.
- 8. Your referral sources' friends are already on Facebook.
- 9. Members of the media are already on Facebook.
- 10. Members of the media have friends who are in the media and they are on Facebook too.
- 11. All of the above are connecting and communicating using Facebook every day. If you are not on Facebook then you are not a part of the conversation and are missing business opportunities.

But wait, there is more...

- 12. Your competitors are creating Facebook **Pages** that are indexed by the search engines and ranking high in search results (Google, Yahoo, Bing, etc.).
- 13. Your customers are creating and joining Facebook interest **Groups** that are relevant to your business.
- 14. Your referral sources are creating Pages and **Groups** that are relevant to your business and/or industry.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

15. Your friends, family, customers, contacts, referral sources, etc. are starting to center their messaging (email) activity in their Facebook Inbox rather than their other email accounts/addresses.			

Excerpts From Chapter 3 - Facing the Mirror: Social Networking Marketing Objectives

You have had a glimpse of the significance of social networking and Facebook in particular, and you have made the decision to include Facebook in your marketing mix⁶. Before you begin to undertake this new marketing adventure, you need to have a basic idea of what you want to accomplish. Quite simply, you need a plan. It does not need to be a lengthy, academic marketing plan. But it's a good idea to at least determine your main goals and objectives. In my experience, the most successful businesses have a clear vision of where they are going and how there are going to get there. The ones that don't do well either have no plan, the plan changes every day, or the company gets locked into 'analysis paralysis' and can never agree on what the plan actually should be.

Long before I started using Facebook as a marketing platform for my husband's law firm, I had four basic marketing objectives. One of the things that initially attracted me to Facebook was its potential to drive all four. Those four objectives are:

- Build lasting relationships and stay "top of mind" with clients (past, present, potential)
 and referral sources.
- Communicate, educate, and inform. Knowledgeable clients/business partners are more satisfied and thus are better referral sources.
- Distinguish and differentiate the professional and the practice from competitors.
- Location, location be easy to find on the Internet.

Human beings crave interaction with and do business with people they know, like, and trust.

But with traditional communication and marketing mediums, keeping in touch with clients and

⁶ Facebook should be part of an overall marketing plan. I do not recommend that you use Facebook exclusively to market your business....not yet.

referral sources is challenging enough without also being concerned about staying "top of mind." Sending thank you notes, letters, newsletters, postcards, emails, gifts, etc. is time consuming and potentially expensive. And if you are not communicating on a regular basis, then you will not be "top of mind" when referral opportunities present themselves. The good news is regular communication is much easier using Facebook.

Do you know what all of your old high-school and college friends are up to these days? If you live and work in the same community where you grew up or went to school, those friendships could be a good source of business. When was the last time you spoke to any of the people who were your customers five years ago? When was the last time you had lunch with that friend you worked with five or ten years ago? Are you having trouble finding the time to attend networking groups, professional organization meetings, and community or chamber meetings? Each of these represents marketing opportunities lost. These relationships are much easier to manage and maintain using Facebook.

You want to use Facebook to stay in touch with old friends, family, clients (past, present, potential) and referral sources. One of your key Facebook activities is going to be building your 'friend' list. You will be locating and reconnecting with people you know and making new 'Friends' with people who have similar interests or serve the same customers. Both of these groups represent good referral sources or potential customers for your business. Getting in touch and staying in touch is key to building a lasting relationship.

What good is a Rolodex™ full of business cards or an address book full of names and numbers if you don't regularly communicate with the people you know? Keeping your friends informed of what you are up to professionally and personally will also be a core Facebook activity. You will want to share professional successes, personal stories, and keep your friends educated and informed about issues within your industry. Through the information in your Facebook Profile, the information you post, and the pages or groups you create, you are going to help paint a

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

complete picture of who you are as a person and as a professional. Because the bottom line is that people do business with people.

With over 200 million existing members and 500,000 new members each day, there is no doubt that at least some percentage of your customers, potential clients, and referral sources are on Facebook already. And those numbers will keep growing. You want to be where your customers are and you want to be easy for them to find when they are looking for your services. Being on Facebook is as important as being on page one of Google search results when someone is looking for your services, and in the future it may be even more important. Keep the old real estate adage in mind: "Location, location, location."

Excerpts From Chapter 4 – Face the Facts: An Introduction to Facebook

Facebook was founded in 2003 by Harvard University student Mark Zuckerberg and his roommates, Dustin Moskovits and Chris Hughes. The site, originally called Facemash, placed photos of fellow students side-by-side and asked visitors to choose the "hotter person." The site quickly evolved into a way for college students to create personal web pages and exchange information. After investment money and venture capital came into the picture, the site's features, capabilities, and reach grew. In 2005, Facebook began to allow high school students into the fold. Then, it opened up so that employees of select companies such as Microsoft could create their own profiles. Later, Facebook opened its site up to the entire world. Now, Facebook is one of the most popular and fastest-growing social media sites on the planet.

Becoming a Facebook power-user right now and using it to help build and strengthen relationships with your family, friends, old classmates, customers/clients, former clients, potential clients, and referral sources will be the marketing equivalent of "getting in on the ground floor" of the plastics industry back in the 1940s. And best of all, Facebook is absolutely, completely FREE!

Facebook: Core Components

If you have never used Facebook before, there are five key Facebook concepts you will need to understand. They are: **Profile**, **Wall**, **Status**, **News Feed**, and **Friends**. Almost all other Facebook features and applications somehow leverage or support these core components.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Profile

The **Profile** page is a Facebook user's own individual web page within Facebook that includes any personal information that the user chooses to share – favorite music, interests, work and education information, etc. It also contains sections called **Tabs** for storing and displaying photos, videos, and other information.

Wall

Your **Wall** is the tab on your **Profile** page where you can share information with your **Friends**. You can post comments, links, photos, videos, etc. It is like your own personal, interactive webpage within the Facebook community. If you choose, you can allow your **Friends** to post items on your **Wall** and make comments about the items that you post. The **Wall** concept reminds me of the wipe boards that we used to put on our dorm room doors at college (or at least we did back in the 80s) which told others what we were up to and where **Friends** could leave little notes. (Think: "I've gone to the cafeteria – need pizza! Back in 15 minutes.")

Friends

Friends⁷ are other Facebook users with whom you have made a connection. The term 'friend' is used very loosely. Friends may or may not be someone that you actually know in the off-line, physical world. By making someone your Friend, by default, you will be able to see each other's Profiles and will see information about each other in your News Feeds. All friendships on Facebook must be confirmed by both parties. (See

⁷ To avoid confusion over the mixed use of the term 'friend', throughout this book the term friend will appear capitalized and bold when referring to a Facebook **Friend**.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Excerpts From Chapter 8 – Facing Your Friends: You Gotta Have Friends) You can also send each other private messages and interact in numerous ways via other Facebook features and/or applications.)

Status

At various places within your Facebook account, you will see the **Status** field which is also sometimes referred to as the publisher in some of Facebook's online documentation. This is simply a text box at the top of the page that begs you to answer the question "What's on your mind?" This is where you type brief updates or quickly share links, photos, audio clips, video clips, etc. (like the cafeteria/pizza example above). This form of data exchange is often called micro-blogging⁸. When you update your **Status**, it will automatically appear on your **Wall**.

News Feed

The **News Feed** is where the viral marketing rubber meets the information super highway. The **News Feed** is a quick and easy way to see what is happening in the lives of multiple **Friends**. **News Feed** information includes real-time **Status** updates, **Profile** changes, upcoming events, birthdays, added videos/photos, shared links, and other recent activities/actions from the user's **Friends**. The **News Feed** also displays conversations taking place between **Friends**. The **News Feed** eliminates the need to visit each of your friend's **Walls** in order to get updated.

With these ideas in mind, let's revisit the idea of The Social Network Effect. Kathy updates her **Status**. All of her **Friends** can view her post in their **News Feed**. Her **Friends** Sarah, John, and Tom comment on her **Status**. All of their **Friends**, through their individual **News Feed**s can now see the 'conversation,' make their own comments or pass the information on to their own

⁸ Micro-blogging is an internet service or feature that allows the user to broadcast short messages to other subscribers of the service. The appeal of micro-blogging is both its immediacy and portability. Posts are brief (typically 140 – 200 characters) and can be written or received with a variety of computing devices, including cell phones. Most micro-blog broadcasts are posted as text but some micro-blogging services such as Facebook allow video or audio posts as well.

group of Friends.

Figure 2 The Social Network Effect at work in Facebook.

The majority of your site activity and communication/interactions will take place within your **Profile**, **Wall**, **Status**, **News Feed**, and will be between you and your **Friends**. But don't be fooled – there is much more to Facebook than posting your **Status** and watching your **News Feed** for information about your **Friends**.

Excerpts From Chapter 5 - Best Face Forward: Creating & Managing Your Facebook Profile

Having a good **Profile** is one of the most important aspects of using Facebook to create and cultivate meaningful business relationships. The information in your Facebook **Profile** will show people who you are, both personally and professionally. You want to offer information that demonstrates your knowledge, experience, expertise, and professionalism. You will also want to balance that with information about you as a person. Information that shows you are a warm, inviting, and interesting person to know. As mentioned previously, people do business with people they know. But they do more business with people they actually like and with whom they share common values, interests, and experiences. You want your personal friends to have enough insight into you as a business person that they feel like they can talk about you and recommend you to people they know. You also want the people who know you as a business professional to feel that they know enough about you personally to have developed a preference for you and will want to recommend you to their **Friends** and family.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Excerpts From Chapter 6 – The Writing Is On the Wall

As mentioned previously, you can think of your **Wall** as your own personal bulletin board, where you can tell people what you've been up to, share links, photos, videos, etc. Your **Friends** may also post items on your **Wall** and make comments about the items that you have posted.

Excerpts From Chapter 7 – About Face: Managing Your Facebook Settings

Now that you have become more comfortable with the general setup of your Facebook account and the basic information that you are sharing, let's go to the more advanced account settings. Customizing your settings will help to poise you for the best business interactions. Defining how you share what information and with whom will help you to protect information assets, keep your Rolodex from being pilfered by competitors or business contacts and allow you to set standards for communication with different groups.

Excerpts From Chapter 8 – Facing Your Friends: You Gotta Have Friends

Connections are what Facebook is all about. You make connections by making 'Friends.' The term 'Friends' is used rather loosely in the Facebook world. In the 'real world' you would only call someone a friend if you actually knew him/her rather well, while anyone you had met once or twice you might call an acquaintance. On Facebook, friends, acquaintances, and people you have never met or spoken to are all Friends, if you choose to let them into your sphere. Most of your Facebook Friends will be more like an old-fashioned pen pal—someone you have never met but with whom you share information.

The decision of who to include in your 'Friends' is extremely important. Who should your Friends be? The obvious place to start is family members, Friends and acquaintances (off-line or real world), former classmates (high school, college), your neighbors, people you worked with at past jobs, etc. Those are all people I'd categorize as actual Friends. Then you should try to connect with your clients/customers/patients, potential clients (if you know who they are), referral sources, vendors, suppliers, etc. You should also reach out to editors, writers, and producers from local newspapers, magazines, radio stations, TV stations—people who may be interested in promoting you and your business through their media outlets.

How Many Facebook Friends Do You Have?

How many **Friends** do you need? How many is too many? Currently Facebook has a cap of 5,000 **Friends** per member. Some people believe that you should only be Facebook **Friends** with someone you truly know from real life. Some people who are known in Facebook slang as "Social Sluts" or "Facebook Sluts" make collecting **Friends** a kind of game—whoever has the most **Friends** wins. Sociologists have weighed in and some believe that a person cannot reasonably manage more than 100 to 150 active, emotionally-rewarding relationships.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

When using Facebook as a marketing and business communication platform it is reasonable to expect that you can manage more than 150 Facebook relationships. But be careful – don't add too many **Friends** too fast. Facebook frowns on what it perceives to be **promiscuous friending**. The company will not release information about the exact rate of **over-friending** that will result in the termination of your Facebook account. But there have been a number of informal tests that have shown that sending out between 150 to 200 in an hour will result in an initial warning message from Facebook. (See Chapter 19 - Slap In the Face: Getting Kicked Off Facebook)

Excerpts From Chapter 9 – Face To Face: Interacting With Your Friends

One of the bestselling self-help books ever published is *How to Win Friends and Influence*People written by Dale Carnegie and first published back in 1936. Many of the basic principles outlined by Carnegie are so timeless and true that they are just as relevant today in the world of Internet social networking as they were/are at any in-person cocktail party or networking group meeting.

Just as Carnegie outlined almost 75 years ago, as you interact with your Facebook **Friends** you will want to show that you are genuinely interested them, in their activities, interests, business, etc. You want to make the other person feel important in an honest and sincere fashion. A great way to start is by being a good listener, which in Facebook terms means watching and responding to the information that your **Friends** post on their **Wall**, in their notes, their photos and videos. Given that your primary reason for using Facebook is as a business building and marketing platform, you may want to show as much interest in your **Friends** professional lives as you do in them personally. Remember that you are trying to build a relationship in which your **Friends** have a complete picture of who you are both professional and personally. People like doing business with people they know. So get to know people and let them get to know you. And in posts or messages that are directed at a particular individual, whenever possible, address the person by name. Example: "Wow Marie, I love the picture that you posted of your family at the Mariner's game."

There are four primary ways to communicate with **Friends** on Facebook. There are dozens of other ways to interact with your Friends but they are much less direct. These direct communication methods are:

Write - to write or post something on a Friend's Wall. This can be viewed by all of your

LIMITED EXCERPTS FROM FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Friends and all of your Friend's Friends.

- Comment to comment on a Friend's Status or posts such as links, videos, etc, which
 appear on their Wall and in your News Feed. This can be viewed by all of your Friends
 and all of your Friend's Friends.
- **Like** to like something that has been posted by a **Friend**. This is a virtual "thumbs up." This can be viewed by all of your **Friends** and all of your **Friends**.
- **Message** to send a direct message to your **Friend**'s Facebook inbox. This is a private exchange between only you and your **Friend**.

Another one of Dale Carnegie's core principles is to smile when speaking to someone. This may seem difficult to do online. But whenever you post a comment or write on someone's **Wall** a thumbnail image of your **Profile** picture appears next to it. This is one of the key reasons why you should use a pleasant, smiling picture of yourself as your main **Profile** image.

Balancing Your Facebook Interactions

Any relationship requires a give and take. You will want to try to balance your communications that are directed toward your **Friends**, their lives, and their interests with sharing information about yourself and your business. After all, part of how you are promoting yourself and your business is to communicate, educate, and inform your **Friends** about trends in your industry and successes in your business. (See

Excerpts From Chapter 4 – Face the Facts:

An Introduction to Facebook) And you are also trying to build preference for you and your business by creating the feeling that your business Friends know you personally...even if they have never met you.

Balancing Your Facebook Interactions

Info	25%	25%
Info	25%	25%
	About You	About Others

On Facebook it is very easy to fall into the trap of talking about yourself and your own life too much, even if you are not necessarily self-centered. It is easy to fall into this trap simply because there is no other subject on which you are more knowledgeable. Try to be conscious of just how much you are posting about yourself, both personally and professionally, and how much you are posting about others. Try to post information about others as much as you post about yourself. Also, try to post as much personal information as professional. I would not go so far as to track all of your interactions on a micro-level. But do try to raise your awareness about just how much time you spend talking about yourself.

Professional Info

Personal Info

Balancing Your Facebook Interactions

•	Posting links to info on your website (blog	•	Becoming a fan of your Friends ' business pages
	posts, videos, etc.)	•	Joining your Friends ' groups
•	Posting links to and commenting on	•	Giving professional references as comments on
	business related news stories on other sites		your Friends' Wall
•	Posting videos on business topics	•	Commenting on Friends' business-related Status
	Demonstrating your expertise		updates
•	Posting Notes on professional topics, tips,	•	Commenting on business links, videos, notes, etc.
	tricks, techniques, etc		posted by Friends (i.e. thanks for posting)
•	Automatically imported information via RSS	•	Post links to Friends' business website(s)
	(blog posts, etc.)	•	'Share' links, videos, etc. posted by your Friends
			with your other Friends (post on your Wall)
		•	'Like' business related status updates, etc. posted
			by your Friends
		•	Engage in Wall-to-Wall conversations on business-
			related topics.
•	Photos of family, events, etc.	•	Comments on Friends ' personal Status updates.
•	Status updates about your activities &	•	Comments on Friends ' personal photos
	interests	•	Posting and tagging photos of Friends
•	Thoughts and feelings on events in the news	•	'Like' Status updates, photos and other items
	(movies, entertainment, sports)		posted by your Friend .
•	Notes about humorous situations	•	Post message on your Friends' Wall
•	Participating in fun Facebook surveys, etc.	•	Post birthday and holiday messages on your
			Friends' Wall
L			

About You About Others

LIMITED EXCERPTS FROM FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Ice-Breaker Ideas

- 'Like' business related status updates, etc. posted by your **Friends**.
- 'Like' Status updates, photos and other items posted by your Friends.
- 'Share' links, videos, etc. posted by your Friends with your other Friends (post on your Wall). This is the Facebook equivalent of a Twitter retweet.
- Ask clarifying questions about **Friends**' personal and professional posts.
- Challenge the person in a respectful way. Example: "I notice that you are running in the 10K this weekend. What is your best time? I bet you can't beat that time. Good luck!"
- Comment on business links, videos, notes, etc. posted by Friends (i.e. thanks for posting)
- Comment on Friends' business-related Status updates
- Comment on **Friends'** personal photos.
- Comment on Friends' personal Status updates.
- Compliment your Friends on their successes, photos, etc. Everyone likes sincere compliments.
- From information posted in your Friends' Profile you can identify things about them
 that you might be interested in learning more about, and politely ask questions. But be
 respectful too many questions may seem like an interrogation.
- Give professional references as comments on your Friends' Wall.
- Join your **Friends'** groups
- Ask for pointers. Most people enjoy teaching others who are interested in their hobby or subject of expertise.
- Offer encouragement and support when your Friends are dealing with personal or professional issues.
- Becoming a **Fan** of your **Friend**'s pages.
- Offer thanks and appreciation for items that your **Friends** post.
- Post birthday and holiday messages on your Friends' Wall.
- Post links to **Friends'** business website(s)

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

- Post a personal or professional message on your **Friends' Wall**.
- Post and tag photos of **Friends**.
- Suggest **Friends**.
- Send a **Friend** a video message.

Excerpts From Chapter 10 - Changing the Face of Email Marketing

Messaging (email)

Because you are so accustomed to using mainstream email programs (Microsoft Outlook, Gmail, etc.) you may not think to use the messaging feature within Facebook, but it can be very valuable. And as a business owner who uses email to correspond with your customers you need to understand how Facebook's wall city messaging strategy may impact your communication with your clientele.

A growing trend that is only now being realized and in the future may change or eliminate email marketing as we know it, is that many younger Facebook users (high school and college) use Facebook and/or other social media service for their messaging exclusively—choosing not to have a regular, open email account at all. Why would they? All of their friends use Facebook; they are logging in multiple times per day or staying on Facebook continuously, and it is more or less their primary electronic communication tool. The next generation of your customers may only be reached electronically through social media services such as Facebook!

Facebook's Walled City

In the early days of the Internet, email communities were closed. Employees of companies that had email and users of some online services (example: AOL and CompuServe) could send messages only to others using the same email system. Over time, communities and companies opened their systems to allow outside messages to be sent and received. As more systems became open, their usefulness grew. More people began using email and opening the door for

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

email marketing and, unfortunately, SPAM. The good news for those who hate SPAM is that social networking sites such as Facebook are turning back the clock on open messaging.

From your Facebook inbox you can compose and send a message to an outside email address (example: Gmail, Hotmail, etc.) that is not associated with a Facebook account. But it is not easy for someone outside of Facebook to reply to the message. Facebook members do not have a Facebook-specific email address. When you send a message from within Facebook the non-Facebook user will receive a Facebook-branded message in his/her inbox which allows them to see the content of the message. The recipient cannot directly reply to the message using a non-Facebook email system. The recipient must link to a Facebook web page and then type a reply into a web form. Basically, Facebook has made it just difficult enough for those not using Facebook to message Facebook users that the non-Facebook user is heavily incented to join. Sound confusing? It is. Think of Facebook's policy as working like a walled city. People living inside the city can tie a message to a rock and throw it over the wall. But in order to get a message into the city from the outside the sender will first need to pass the message to the guard at the front gate. In the end it is easier to become a citizen.

Messages Check Out; But They Never Leave.

In addition, if a Facebook user types the regular, outside email address of another Facebook user into the address line of a message composed in Facebook's messaging system it will **NOT** send the message to the outside email account's inbox but rather to the addressee's Facebook inbox. Welcome to the Hotel California Facebook. Messages check out; but they never leave. Clarifying example: You have a Gmail address and your friend has a Hotmail address. You are both Facebook users. From inside Facebook you compose a message and put your friend's Hotmail address into the "to" field. Facebook will NOT send the message to the Hotmail inbox but will send it to your friend's Facebook inbox.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Facebook's walled city approach to messaging helps to increase the number of new Facebook
users and over time it will require email marketing service providers to rethink their strategies
or require them to partner with Facebook in order to remain relevant.

Excerpts From Chapter 11 – Facing The Sharks: Facebook Applications

Facebook applications are mini programs that can integrate with your Facebook account to increase the richness of the experience that you have with Facebook and that others have when they visit your Facebook pages. Having several Facebook applications is similar to having different software programs loaded on to your personal computer – each piece of software helps you do different kinds of tasks.

There are literally thousands of Facebook applications and hundreds being added each day. Some are developed by Facebook, but most are developed by third party application developers who are using a Facebook software development kit. Here, we will focus on just a few of the Facebook applications that can enhance your communications with clients, potential clients and referral sources.

Excerpts From Chapter 12 - Two Faces: Pages vs. Groups

As mentioned earlier, all Facebook profiles are for individuals—actual people. Business and groups (fan clubs, school groups, common interest groups, etc.) cannot have a Facebook profile. In fact, Facebook routinely terminates accounts that it suspects are not created for an individual. However, there is a way for business and groups to utilize Facebook's social networking power to promote themselves. Facebook offers Pages for businesses (also commonly referred to as Fan Pages) and Groups for those with common interests. Pages allow you to create a Facebook presence for your business that looks and behaves almost like regular user profile. Groups creates a Facebook gathering space for members where they can hold discussions and share information much as they do within their profiles. You can have only one Profile per person but you can have as many Pages and start or be a member of up to 200 Groups. But there are some sometimes subtle differences in how people can interact with Pages and Groups of which you need to be aware.

Excerpts From Chapter 13 – Facing The Street: Facebook Advertising

Facebook has powerful targeted advertising features for small business owners. Although there are several ways to advertise on Facebook there are two that are most easy for small business owners to utilize. They are display ads, which are just commonly called Facebook ads, and marketplace.

Facebook display ads are the small advertisements that appear in the right-side margin within Facebook. And Marketplace is Facebook's own classified advertising service which is very similar to Craigslist and other classified sites.

Excerpts From Chapter 14 – Promoting Your Facebook Persona & Pages Outside of Facebook

To make the most of your Facebook marketing investment you will want to integrate it with and cross-promote it in your other online and offline marketing programs. Use your existing marketing and communication tools to let your customers and referral sources know that they can use Facebook learn more about you and share their needs, wants and experiences with you...and the world. Some examples of how you might integrate Facebook marketing with other programs include:

- Add your Facebook Profile address on your business cards;
- Add a link to your Facebook **Profile** in your email signature;
- Add a link(s) to your Facebook Profile on your website;
- Add a link to your Facebook **Profile** on your website's contact information page;
- Add a link to your Facebook Profile from your online biography page;
- Use the Facebook badge feature;
- Mention your presence on Facebook in your newsletter;
- Include a flyer about your Facebook presence in your new client/customer welcome kit or on new client information forms;
- Post a small sign about Facebook in your waiting room;
- Add a small note card regarding Facebook to your receipts or statements.
- Mention Facebook on your invoices and correspondence;
-you get the picture.

All of these will help drive your customers and referral sources to your Facebook **Profile** and **Page**(s) and encourage them become **Friends** or Fans.

Excerpts From Chapter 15 – Top Ten Relationship Mistakes People Commonly Make On Facebook

- 1. No/bad profile picture. Facebook is all about, well, faces. Or more accurately, the people attached to them. Not having a profile picture is like walking around a party with a brown paper bag over your head. Having a picture that does not look like you, is too staged, re-touched, or using an avatar is like wearing a mask at a party (when it is not a costume ball). Be yourself and post a recent, amateur picture that is up close enough for others to see your eyes.
- 2. Too self-promotional. As the saying goes, "all work and no play makes Dick a dull boy." If you only talk about business people will start to tune you out--especially if you offer the kind of services or products that people don't use every day. Balance your communications. Talk about your own personal and professional interests and the personal and professional interests of your Friends.
- 3. **Too personal.** Giving too much information...an inappropriate level of detail can be distasteful and turn people off. What kinds of things are too personal? I am not going to go into detail...but think of the Facebook equivalent of toenail clippings. Yuck!
- 4. **Facebook Mute.** Some people never posting anything on Facebook. No pictures, no posts, no updates, no nothing.....but you can tell that they are on Facebook regularly and adding friends. They seem to just be on Facebook to watch other people. Are they are lurking.....just eaves dropping on everyone else' conversations without participating? They are giving and receiving no value.....except making others feel a little creepy.
- 5. **Too many friends.** One person can only manage so many relationships even with the help of a great tool like Facebook. If you have thousands of friends can you really

- build a relationship with all of them? Probably not. Just because there is a 5,000 Friend limit does not mean you are in a race to reach it.
- 6. Empty relationships. Are you spending a lot of your Facebook time connecting with people that you don't really care about? People who offer no personal or professional value? Not to sound like your mother, but why are you hanging out with those people? Facebook makes it easy to stay in contact with everyone you ever knew...even for a brief moment. But if you really cared about all of them wouldn't you have stayed in touch with or without Facebook? Wouldn't your time and effort be better spent focused elsewhere? Isn't your time that valuable? What is your time worth?
- 7. Your own worst enemy. Too many people damage their online reputation by posting sexual, or otherwise inappropriate content. Your customers and business contacts are watching!!! Wise up! Act like an adult!
- 8. Big yawn. Some people post the most boring and mundane information on Facebook. That is the quickest way to have people tune you out. You don't have to be Jay Leno but try to be a little bit interesting. Interesting people are typically those who are most interested in others and the world around them.
- 9. Survey hound. Every time you take one of those silly surveys it is posted on your Wall and in all your Friend's News Feeds. Taking one occasionally is fun. But taking 3 per day makes you look like you have nothing better to do.
- 10. Too many profiles. Some people mistakenly create more than one Facebook profile. One for interactions with friends, one for business, one for family. This is a lot to manage and it is keeping your Friends from getting to know you well both personally and professionally. It also looks a little weird to people who are trying to find you. Which one of your profiles should they send a Friend request to? Did you clone yourself?

Excerpts From Chapter 16 - The Ten Things Business Owners Don't Do On Facebook....But Should.

- 1. Not joining Groups. Joining groups that interest you and/or interest your customers and referral sources is a great want to stay up-to-date and make new friends.
- 2. Not starting Groups. Starting a new group that will interest your customers or referral sources is a great way to position yourself as an authority, develop relationships and stay top-of-mind.
- 3. Not creating Pages. More and more people are using Facebook to find services. Not having a Facebook Page for your business is like not having a sign on mainstreet. These pages are also indexed by Google and may appear in regular Google searches.
- 4. Not being a Fan. Becoming a fan of your Friend's pages is a great way to support them and strengthen your relationship.
- 5. Not posting and tagging photos. Photos are some of the most compelling content on Facebook and often gets more comments or starts more conversations than any other type of content. Tagging your Friends in photos is an important way to engage them-just don't post anything that isn't flattering. What comes around goes around.
- 6. Not asking questions. When you post a question people feel compelled to answer. It is a great way to start a conversation and engage with your Friends.
- 7. Not advertising. Facebook advertising is highly targeted and inexpensive. It is a great bargain.
- 8. Not filling out their entire profile. The information in your profile helps others understand you and find ways to connect with you.
- 9. Uneventful. Facebook Events is one of the most misused and under used marketing opportunities on Facebook.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

	Video messaging can be very powerful—especially when
making new friends.	

Excerpts From Chapter 17 – Measuring Return on Your Investment in Facebook

A key component of any marketing project is determining how its success will be measured. Small business owners don't have any time, money, or energy to waste on marketing efforts that have no benefits and return. Understanding your success metrics and analyzing them regularly is crucial. The same is true when using Facebook as a marketing platform.

There are many who believe that it is too difficult to measure the success of social media as a marketing tool. But if your Facebook marketing goals are clearly defined it will be easy to see the impact of your efforts.

Success measurements are broken down into two major types: qualitative and quantitative. Quantitative benefits can be measured in units such as numbers and dollars. Qualitative is more difficult to define but can generally be assessed as perception, good will, etc.

Quantitative Measures

Influence

- Number of Facebook Friends The number of direct relationships we have established in Facebook as Friends.
- Number of Page Fans People who have become Fans of one of our Facebook Pages.
- Number of Group Members The number of members of our Facebook Groups.
- Number of Friends of Friends The number of indirect contacts or Friends in our sphere
 of influence.

Traffic

- Facebook Page Traffic Traffic to your Pages measurable via Insights
- Website Traffic Traffic from Facebook to your Website; measurable via Google Analytics
- Facebook Ad Clicks Click through rate on your Facebook ads; measurable via Facebook Ads Manager
- Office/Sales Calls Volume Increase in the number of calls to your office. You need to ask people how they heard about you.
- Call To Action Volume Number of people who filled out "get more info form." which can on your Facebook Pages or website; measurable via your order management system.
- Higher SEO or Google PageRank⁹ Measurable via numerous free SEO tools online
- **Search Results** More findable on the Internet for relevant keywords and phrases. Facebook profile or page shows up in Google search results for target key words.

Sales/Revenue

- **New Customers** You need to ask people how they heard about you.
- More referrals You need to ask people how they heard about you.
- Sales Increased sales or customer revenue directly attributable to Facebook.

Qualitative Measures

Buzz

Celebrity - Established as an authority or thought leader in your industry among colleagues, media, clients, and referral sources.

 $^{^{9}}$ A Google patented method for measuring page importance or relevance; ranges from 0 to 10, 10 being the best.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

- Awareness Increasing awareness of you and your business among potential clients,
 referral sources, etc.
- Media Relations Building Relationships with members of the media.
- Media Opportunities TV/radio/newspaper interviews.

Business Insight and Relationships

- **Loyalty** Increased customer loyalty.
- Trust Increased trust among customers and referral sources.
- Awareness Increased awareness among referral sources.
- Engagement/Interactions More interactions with referral sources.
- Feedback Increased customer communication/feedback.
- **Competitive** Increased insight into how you are viewed as compared to competitors and/or competitive intelligence.

LIMITED EXCERPTS FROM FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

Chapter 18 - Facebook Culture: Things to Do and Things to Avoid – *No Excerpts Available*

Chapter 19 - Slap In the Face: Getting Kicked Off Facebook - No Excerpts Available

Chapter 20 – Facebook Feature Glossary, Social Networking Vocabulary & Facebook Slang – *No Excerpts Available*

Excerpts From Author Bio

Mischelle Davis spent more than fifteen years as a marketing professional in the high-tech industry in the US, Europe, and Australia with private and public dot coms and software companies such as Microsoft. Davis has successfully helped build product and marketing strategy, create and execute marketing programs, and manage media launches.

In 2007 her husband, Seattle attorney Chris Davis, convinced her to leave the high stress world of high technology to help him grow his law firm and revolutionize how lawyers market their services and communicate with their clients. The extraordinary results have become legendary. The firm has gone from a making modest profits to millions using the same small support staff. And Chris has been featured as a legal expert on all of the local Seattle TV stations (ABC, NBC, CBS, and Fox) as well as nationally on CNN.

Mischelle has successfully used her internet marketing experience to leverage social media services such as Facebook to help her husband's firm build stronger relationships with clients and referral sources. In her new book *FACELIFT: Using Facebook To Maximize Business***Relationships & Elevate Profits To New Heights** Davis shares her knowledge with doctors, lawyers and other service professionals that want to learn how to leverage Facebook in their marketing mix.

Mischelle holds an undergraduate degree in Marketing/Advertising from Murray State
University. She has also participated in executive programs in high technology marketing at
CalTech and Internet Commerce at UC Berkeley.

FACELIFT: The Practical Facebook Marketing Guide for Service Professionals

ı	n	d	P	X
		\mathbf{u}	_	л

Not Available