

Digital Branding Basics for Lawyers

WRITTEN BY:

ANNA COLIBRI

In this guidebook, *Digital Branding Basics for Lawyers*, Anna Colibri helps you understand how to give your practice an effective and appropriate brand.

THE THREE PILLARS OF MARKETING

- Brand
- Strategy
- Content

How Are You Doing?

Is your business:

- Growing?
- Stable?
- Slipping?
- Bleeding?

Solution Points

- Client Retention
- Gaining attention of new potential clients
- Converting them

Your Brand Is How People Perceive You And Your Work.

- Audience
 - what part of the legal market are you in?
- Products/Services
 - tailor your services to that particular audience
 - remember, your brand lives in your audience
- Identity + Messaging
 - how do people perceive you and your work?
 - identify what people's needs are right now
- You may need to pivot

Objectives and Key Results (OKRs)

- OKRs define your process
- OKRs consist of activating, inspiring Objectives and Key Results, which you can directly influence and which affect one or several KPIs (Key Performance Indicators)
- Company, Department, Individual goals
- Lead measures
 - what you are trying to accomplish and the avenues to get there

Key Performance Indicators (KPIs)

- KPIs document results
- KPIs are key figures for success of an organization and can oftentimes not be directly influenced
- Flow from OKRs
- Lag measures
 - what happened?
 - use analytics to track traffic, engagement on social media, open clicks, reduction of cost per click on paid searches
 - but conversions most important

for more on Google analytics:

<https://colibridigitalmarketing.com/online-digital-marketing-courses/Google-analytics>

THESE ARE THE FOUNDATIONS OF YOUR STRATEGY!

Websites

- **Branding**
 - your website is your home online—everything about your website—graphics, colors, fonts—reflects your brand
 - your website is where you'll be directing people for conversion
- **User experience**
 - you want clear navigation and a clear path to information
- **Accessibility**
 - must be available to Google's search algorithm
 - make it accessible to people with disabilities (about 20% of adult population has a disability)
- **Lead capture**
 - allows you to build your user base, keep yourself top of mind, and encourage brand loyalty
 - might take the form of download or a complimentary consultation
 - once you've captured email addresses, you can send out follow-up materials
 - gives you an opportunity to showcase your brand
- **Follow up**
 - your website is a resalable asset when your domain name ranks high

Marketing Collateral

Social Media • Emails • One-sheets
 Postcards • Brochures • Pitches • Notecards
 Digital Ads • Display Signs • e-Signatures
 Fonts • Logos • Templates • GIFs • e-Books
 Infographics • Case Studies • Forms
 Proposals • White Papers

- where your brand lives when not on your website
- allows people a variety of ways to interact with your brand
- all collateral should consistently and coherently reflect the look and feel of your brand to support KPRs

CEB presents
The Business of Law webinar series
 ceb.com

Watch. Listen. Learn
 visit ceb.com

Join **CEB** for **FREE**
 at research.ceb.com

THESE ARE THE FOUNDATIONS OF YOUR STRATEGY!

Tactics

- **Search**

- use search engine optimization to build brand awareness and drive traffic to your website
 - people look for solutions on the web, but many don't know how to ask or search
 - provide general content to get them to your website, then more specific terms to provide solutions
- two kinds of searches: organic and pay per click
 - start with paid search to figure out best search terms and then develop organic search

- **Social media**

- to create brand awareness, extend reach of brand, drive traffic to your website, as a venue to perform competitive research, to keep you top of mind
- comes in organic and paid forms
- better for brand awareness than as a tactic to drive sales

- **Email**

- has the highest return on investment of all digital strategies
- gets directly to intended audience
- keep content useful and addressing recipients' direct concerns
- should have double opt-in

- **Advertising**

- should be part of your marketing mix, but can be expensive
- three types:
 - search—pay per click
 - social
 - programmatic—ads delivered based on location

- **Content creation**

- foundation for all tactics—without content, you don't have any of the other tactics
- content should vary by customer journey
 - general at top of funnel, more specific as potential customers move lower into the funnel
 - good writing and graphics are critical; you may have to hire to obtain the skills

P.S. How did Yoda get his first lead?

The **salesforce** was with him!

CEB presents
The Business of Law webinar series
ceb.com

Watch. Listen. Learn
visit ceb.com

Join CEB for FREE
at research.ceb.com

