

Digital Marketing Made Meaningful for SMEs

Contents

Introducing our Digital Marketing Agency

04-04 Who We Are and What We Believe

05-05 Recommended, Rated, Reliable

06-06 The Digital Opportunity

Section 01: Our Approach Principles & Phases

08-08 Our Approach Principles

09-09 Our Approach Work Phases

10-10 The Discovery Phase

11-11 The Retainer Phase

Section 02: Our Digital Marketing Campaign Framework

13-13 Considering the Rule of 10.4 Sources

14-14 The Digital Marketing Ecosystem

15-15 Engagement Map Overview

16-17 Engagement Map Stage Details

Section 03: The Digital Services Our Campaigns Cover

19-19 Services Overview

20-21 Introduction To Services

Section 04: Customer Testimonials

23-23 What Our Customers Say

Section 05: Frequently Asked Questions

25-26 Answering The Important Questions

27-27 Get In Touch

Introducing Our Digital Marketing Agency

Who We Are, What We Believe and How That's Impacted the Way We Work

The ever-changing online landscape has called for small and medium-sized businesses to get to grips with digital marketing to stay relevant and competitive. For over two decades, SQ Digital has been an agency with a heart for helping SMEs navigate this fast-paced world, aiming to exceed the expectations of both our clients and their customers alike.

We have a passion for creating digital marketing campaigns that make a massive difference for SMEs. We believe these businesses are the backbone of the UK economy, bringing fresh ideas that challenge the status quo, drive economic growth and create job opportunities. Our entire agency is shaped by the obstacles and responsibilities that come from working with SMEs.

Choosing SQ Digital means working with an agency that genuinely cares about your business doing well, and that might mean we do things differently to other agencies. We hope this only serves as more of a reason to work with us. This document will help you understand how we approach digital marketing and why we believe it's the best option.

Recommended, Rated, Reliable

“Designed to recognize Partners who manage a substantial portfolio of Google advertising campaigns and deliver great results for their customers”

Allan Thygesen,
Google Vice President, Global SMB Sales

The Digital Opportunity

110

Hours per month spent online by
the average Brit

40K

Online searches occur every hour
in the UK

93%

Of buyers research online before
making a purchase

10.4

Sources influence the average
customer journey

We've designed our working process around making the most of this opportunity, resulting in a carefully planned and strategic approach to digital marketing.

Section 01: Our Approach Principles & Phases

Our Approach Principles

The starting point for any meaningful approach should be defining foundational principles that act as a guide when developing how a service is going to be provided, and that's exactly what we did. Our approach has come from establishing four core principles which support the way we provide digital marketing to our clients. **These principles are:**

DON'T BEGIN PROJECTS WITHOUT DEFINING MEASURABLE OBJECTIVES

We believe it's critical to help our clients explore the underlying objectives at the heart of their digital presence in order to create a meaningful solution that can be measured for success. By taking this approach, we allow our SME client base to focus on the issues they face or the goals they want to achieve.

SEEK TO UNDERSTAND A CLIENT'S ORGANISATION, NEEDS AND CUSTOMERS

By creating and exploring a detailed compilation of information around a client's organisation, needs and customers, we can uncover insights and takeaways that are fundamental in building the case for a purposeful solution. This understanding is then continually used as a means of helping to direct project decision-making.

ENABLE CLIENTS TO SEE THE BIGGER PICTURE OF DIGITAL MARKETING

It's hugely valuable for our clients to see and understand that their organisation's digital presence is a connected and dynamic system of parts, with each piece having a particular purpose or strength. Approaching digital marketing channels as if they exist in isolation will at best limit success and most often lead to a waste in time and investment.

MEASURE, REVIEW AND IMPROVE AT REGULAR INTERVALS

With return on investment and value for money being top priorities for our clients, a need to measure, review and improve the work being done is essential. Capturing and distilling data into relevant and focused reporting that not only validates the work being done but also directs adaptations to this work, as new insight and information is collected.

Our Approach Work Phases

From our four Approach Principles come two distinct phases that create the framework for working with our clients: the Discovery Phase and the Retainer Phase. These two phases integrate to create well thought out, effective and responsible digital marketing solutions - We don't believe short cuts pay-off in the long run.

01

Discovery Phase

We begin our client partnerships with the Discovery Phase designed to find out as much as we can about your business, customers, objectives, and current Digital Marketing Ecosystem.

This phase results in a Discovery Recommendations Document that becomes the basis for setting out digital marketing goals, objectives and Key Performance Indicators that allow us to track how well our campaigns are really doing for you.

We believe the Discovery Phase is key to being able to make responsible recommendations that limit the risk of wasting your time and money, which we know can be critical to the survival of an SME.

02

Retainer Phase

Making the most of the Discovery Recommendations Document from the Discovery Phase, we then move into a work cycle of planning and implementing creative marketing campaigns anchored in solid insight and a focused direction.

We believe our structured retainers are fundamentally important to the success of our clients' digital marketing, as they help to create a partnership, rather than a vendor relationship. This allows us to invest in our client's goals in more of a long-term fashion, where we can become concerned with performance and results over simply getting a job done in an isolated way. To us that makes a lot of sense.

Unpacking the Discovery Phase

Below we have presented the five steps that make up our Discovery Phase. All steps combined culminate in a detailed Digital Marketing Discovery Recommendations Report which defines evidence-based advice for meeting your businesses objectives and ambitions.

- **Step 1:** Draws together a deeper understanding of your business, products, customers, competitors, and current marketing setup. Resulting in a resource we call the Brand Snapshot which compiles all the gathered information in a purposeful way.
- **Step 2:** Utilises the Brand Snapshot and Project Brief to create a plan for what areas of your business, products, customers, competitors and current marketing setup require a detailed audit to uncover insight that will allow for a successful and informed digital marketing strategy.
- **Step 3:** Pulls together colleagues from our diversely skilled team to complete a detailed audit of your digital marketing eco-system. Our experts then review and analyse the audit data to form insight driven recommendations for each area researched, taking into account the objectives you are seeking to achieve.
- **Step 4:** Compiles audit recommendations and data into a comprehensive Discovery Recommendations Document, including in a 6 month digital marketing strategy so that your businesses time, effort and marketing budget are continually being invested in the right direction.
- **Step 5:** Comprises a review or potential set up of Google Analytics and Google Search Console accounts. If required, Social Media accounts will also be set up, including branding and optimisation.

Unpacking the Retainer Phase

Once you have approved the 6 month strategy we dive straight into creating a Digital Marketing campaign plan for month 1. This kicks off the retainer cycle and activates your campaigns first month of activity.

- **Campaign Planning:** SQ Digital campaigns are built using an overarching Marketing Strategy Plan that is activated and will be reviewed and refined biannually, capitalising on any new data and insights as well as checking that digital marketing efforts are still aligning with your overall business strategy.

Representatives from each necessary department will meet monthly to review the active campaign and plan the next months' work in detail, following the six month Marketing Strategy Plan set to achieve your objectives.

- **Campaign Reporting:** Reporting is monthly and will start after your campaigns first month work period, measuring performance against objective KPIs. Depth of reporting is dependant upon the Price Tier Option you select to ensure it is kept relevant and balanced against your chosen Price Tier.

Any insights gained from our progress and achievements feed directly into our next monthly plan, ensuring we are always best positioned to deliver your objectives, never missing out on utilising new insights.

Section 02: Our Digital Marketing Campaign Framework

Considering the Rule of 10.4 Sources

The Digital Marketing Ecosystem

The Digital Marketing Ecosystem allows SQ to be able to see how a customers digital marketing efforts connect and work with each other to move them through the various sources needed to achieve a target, such as a sale.

Engagement Map Overview

We use the Engagement Map shown below as a framework for digital marketing activity, it sets out the different stages a prospective customer will navigate through on their digital marketing journey. It's important to fully consider each step, starting from stage one and two, *Reach* and *Interact*, moving through to step three and four, *Convert* and *Advocacy*, planning what content, channel selection and strategy is required to move people along the chain of stages towards a desired action in order to achieve your businesses digital marketing objectives.

Further information on each stage can be found on the coming pages.

Customer Stage: Exploration

Publishing and promoting your content, encouraging sharing to other outposts, networks and influencers. Growing your audience, increasing awareness and drawing people to engage with your content and take action.

Example Activities

- ✓ Search Engine Optimisation
- ✓ Paid Search
- ✓ Social Media Networks Advertising
- ✓ Display Advertising

Methods of Measurement:

- Unique Visitors
- Value Per Visit
- Fans/Followers

Customer Stage: Decision Making

Making clear content journeys worth engaging with, encouraging interactions on websites and in social media to generate leads through relevant, inspirational and useful content.

Example Activities

- ✓ Website Content
- ✓ General Blog Posts
- ✓ Specialised Blog Posts
- ✓ Social Media Network Posts
- ✓ Email Marketing

Methods of Measurement:

- Number of Leads
- Lead Conversion Rate
- Time on site
- Newsletter Sign-up
- Shares/ Comments/ Likes

Customer Stage: Purchase

Converting leads into sales. Taking people from being interested in what you have to offer, to paying customers - through both online and offline methods.

Example Activities

- ✓ Website UX/UI
- ✓ Website Conversion Tracking
- ✓ Website Contact methods
- ✓ Email Marketing
- ✓ Display Retargeting

Methods of Measurement:

- Sales
- Revenue / Profit
- Average Order Value

Customer Stage: Advocacy

Developing a relationship with first-time buyers to build customer loyalty as repeat purchases. Also looking to build advocacy or recommendations through 'word-of-mouth'.

Example Activities

- ✓ Email Marketing
- ✓ Display Retargeting
- ✓ Social Media Networks Organic

Methods of Measurement:

- Repeat Purchase
- Satisfaction and Loyalty
- Advocacy

Section 03: The Digital Services Our Campaigns Cover

Services Overview

We're an agency that avoids offering isolated services with no background thinking just to get a sale. To us that's irresponsible. We will only recommend services based on a holistic solution, developed with our clients through the proper steps.

The services that make up our digital marketing campaigns.

.....

Search Engine Optimisation

.....

Content Marketing

.....

Paid Search

.....

Paid & Organic Social Media

.....

Digital PR

.....

Design & Development

.....

An Introduction to the Services

Below you'll find a summary of each of the digital marketing services we offer. To discover more about the services that make up our campaigns, please visit our website at sqdigital.co.uk

Search Engine Optimisation

SQ Digital have been at the forefront of the SEO industry from the beginning. This has given us an expert insight into the ever-evolving potential of Search Engine Optimisation over the years, allowing us to utilise this knowledge to inform our campaigns for SME businesses throughout the UK and further afield.

Content Marketing

At SQ, we understand that creating and sharing engaging and valuable content is an integral part of any digital marketing campaign. Many studies have shown that content marketing is the most effective way of attracting the attention of potential customers. It not only helps you to build trust and authority within your industry, but also contributes to indirect and direct sales.

Paid Search

Pay-Per-Click marketing is a critical aspect of any Digital Marketing campaign, allowing you to tap into a large potential customer base almost instantly. As a Google Premier Partner with a proven track record of success, we can assist you in every aspect of PPC management. From Google Search Network campaigns for your lead generation business, to promoting your new mobile app on YouTube, SQ Digital have the experience and data-driven mindset to ensure that your campaigns generate high-quality business and positive returns on investment.

Paid & Organic Social Media

Effective social media, as part of an integrated digital marketing campaign, combines good strategy and creativity. At SQ Digital, we know that social media success is married to smart, engaging and genuinely helpful digital content, deployed over key platforms such as Facebook, Twitter, LinkedIn and Instagram.

Digital PR

At SQ, we know that building relationships with publications relevant to your industry is often an important aspect of marketing your company, especially when it comes to building trust and increasing your brand awareness. Our team of dedicated PR professionals know exactly what needs to be done to ensure your business is seen as a thought leader within your particular industry.

Design & Development

Your website is more often than not the cornerstone of your entire online presence, with your other digital marketing efforts positioned around it – becoming your biggest opportunity to 'wow' prospective clients and build the right brand positioning. At SQ Digital, we know that your website is not only capable of generating the most sales and enquiries of all channels; but is also your chance to build and harness credible and effective relationships among your target audiences.

Our Services

By following our strategic approach we can continuously pick the right services to meet your businesses digital marketing objectives and longterm ambitions.

Search Engine Optimisation

Services include:

- Technical on-page optimisation
- Local SEO
- Online PR/SEO Amalgamation
- Competitive Analysis
- Content Optimisation

Paid Search Media

Services include:

- PPC Audit
- Display Network Advertising
- Remarketing / Dynamic Remarketing
- Search Network Advertising
- Google / Bing Shopping
- Mobile App Installs
- Video Advertising
- Conversion Tracking

Digital PR

Services include:

- PR Strategy
- Press Release Creation & Distribution
- Reactive PR
- Organic Link Building
- Blogger Outreach
- Infographic Outreach
- Industry Specific Outreach

Content Marketing

Services include:

- Content Strategy
- Website Content
- Blogs
- Thought Leadership Articles
- Infographics
- Email Marketing
- eBooks

Paid & Organic Social Media

Services include:

- Social Campaign Planning
- Social Media Management
- Social Media Optimisation
- Facebook Advertising
- Competitor Analysis
- Social Competitions

Design & Development

Services include:

- Website Analysis and Auditing
- Research & Discovery
- User Experience / Wireframing
- Web Design Prototyping
- Responsive Website Design
- QA Testing
- Ecommerce Website Design & Development
- Branding Packages
- Newsletters
- Social Branding
- Print Design

Section 04: Customer Testimonials

What Our Customers Say

We believe that great success comes from forming great relationships. We work closely with our clients to identify their digital marketing vision, so that we can exceed their goals by making them stand out in a fast-moving online environment.

Here are just a few of our happy customers from over the years.

The Talent

"Put quite simply, the SQ Team as a whole is excellent and the team have helped me and my business grow and adapt over the last 3 years. If you're realistic and willing to play your part then I can't rate SQ Digital enough. Super bunch!"
Craig Tyler - Director

Banks Lyon

"SQ Digital has been by our side for years, helping us to achieve our position today."
Rodney Banks-Lyon - Director

ics

"It's been great working with you and the team, from the initial pitch right the way through, you've gone above and beyond. I've worked with agencies large and small, of varying quality, and you are most certainly the best web agency I've worked with."
Andy Stevens - Head of Sales & Marketing

Helen-É Cosmetics

"If I was to describe my experience with SQ Digital in one word, it would have to be "FANTASTIC!!!" From the initial design right through to the launch and aftercare of our new website, all has been taken care of. I wouldn't hesitate to recommend SQ Digital to any company now and in the future"
Helen Elowe - Director

EMC Advertising Gifts

"EMC Advertising Gifts has been with SQ Digital for 15 years, and I consider this fantastic team to be an essential part of my business. I would recommend SQ Digital to any business looking to make an impact in the digital world."
Simon Kay - Director

DeanGroup

"SQ Digital provided us with patient expertise, created brilliant results and welcomed us with friendly servicing."
Michael Fielding - Managing Director

Boss Training

"SQ Digital has been fantastic from the very first conversation. We had four other companies pitch to us, but the SQ team was by far the best. The whole team has been a pleasure to work with - you won't regret choosing SQ Digital to join you on your digital marketing journey."
Andrew Murphy - Managing Director

Section 05: Frequently Asked Questions

Get Answers To All Of Those Important Questions

We know time is extremely valuable to our SME clients, so to make things a little easier, we've put together answers to some of the most frequently asked questions from those looking to invest in digital marketing.

Where Are Your Offices Based?

Our office is located in the heart of Lancaster, in a stunning, historical building on Church Street. Within easy reach of big cities such as Manchester and Liverpool, and only a two-and-a-half-hour train ride from London Euston, we're perfectly placed to work with SMEs across the country. We're always happy for you to pop into our offices to get a better idea of who we are and what we do.

How Much Can I Expect to Pay for Your Services?

Our approach is based on a monthly retainer, which we believe is fundamentally important to the success of our clients' digital marketing. Experience has taught us that an investment of between £750 and £2,500 per month is normally beneficial for most of our SME clients, but a specific level of investment would be determined in the early stages of working together.

Why Should I Choose an Agency Over Employing In-House?

This is a good question, and not surprisingly, it's one that we hear often. We pride ourselves on our talented team here at SQ Digital; a mixture of experts in specific areas of digital marketing. This allows us to strategise and implement digital marketing campaigns that are holistic and measurable. When comparing the salary of an entry-level in-house marketing employee against the cost of working with our experienced team, we believe we can offer far more value and impact.

Have You Won Any Awards?

We're proud to be three times RAR Award Winners, which includes picking up the award for best content strategy. We've also been included on the Prolific North Top 50 Digital Agency list for the past two years, alongside some of the industry's most reputable organisations. We are also counted among a limited number of agencies as a Google Premier Partner, which means we have been recognised for our AdWords skill and expertise, have proven experience in AdWords spend, and have delivered agency and client revenue increase.

What Clients Have You Worked With?

We don't shout about working with big national brands, nor do we have a portfolio showcasing work with big household names. This is simply because our passion is in servicing the SME market, something we don't believe agencies working with big brands can fully do. We are proud to work with some fantastic SMEs across the whole of the UK and beyond!

Big brands require a different approach, and our agency has been crafted to service small and medium-sized businesses. Although you might not see our clients advertising on TV, you will find that we have worked with a variety of businesses; from entrepreneurs breaking into the market to those who can call themselves independent industry leaders.

Section 05 : Frequently Asked Questions | Answering the Important Questions

Does My Business Really Need Digital Marketing?

We believe that all businesses would benefit from a digital marketing strategy, especially those who are within a competitive industry. Companies can no longer rely on a single strategy for a successful campaign; various digital channels must be effectively integrated together in order to implement innovative and creative digital marketing campaigns that will ultimately deliver results.

How Do You Measure the Success of Your Work?

With return on investment and value for money being top priorities for our clients, a need to measure, review and improve the work being done is a hugely important component to our approach. We continually capture and distil data into relevant and focused reporting that not only validates the work being done but also directs adaptations to strategy, as new insight and information is collected. Without goals or objectives to measure against, it is impossible to gauge success. Therefore, we believe it's critical to help our clients explore the underlying objectives at the heart of their digital presence, in order to create a meaningful solution that can be measured for success.

How Long is the Minimum Sign-Up Period?

We of course hope for a long-term partnership that spans many years, but we ask that a client commits to a minimum sign-up period of six months. This matches up to our process that is built around a six-month strategy cycle designed to benefit and support the needs of SMEs.

How Big is Your Agency?

We have one office location with specialist departments that are made up of experts in their fields. For example, our five principle departments are: Design and Development, Social Media, Paid Media, Content, and Search. This allows us to strike an effective balance between talent, resource and cost.

Our office is spread over three floors of a beautiful grade II listed building in the heart of Lancaster City centre, and at any given time, we tend to average a team count of about thirty people

Will You Work With Other Digital Marketing Partners?

We are more than happy to work with other digital providers to fulfil the digital marketing needs of our clients, but we will always advocate for having a digital marketing strategy in place to direct each agency towards achieving a common and focused goal. Experience has taught us the importance of defining goals and objectives, particularly when multiple partners are involved in fulfilling a marketing strategy.

How Easy is it to Switch to Using Your Agency?

Our way of working is naturally set up to accommodate clients switching to us as their digital marketing partner. With all of our clients, we begin with a Discovery Phase that is designed to draw together a firm understanding that spans our clients' business, customers, competitors, objectives and current Digital Marketing Ecosystem, ensuring that nothing should slip through any cracks as you move to us from your current marketing arrangement. We are also well versed in preserving the positive impact of previous digital marketing achievements – such as search engine rankings – as you make the move.

Getting started with us is easy!

You can either contact us by email or phone to discuss how we can best serve your company needs and walk you through our process. We're happy to answer any questions you may have, so please don't hesitate to reach out to us.

hello@sqdigital.co.uk

01524 580 777

SQ Digital, 76 Church Street, Lancaster, LA1 1ET