

The Basics of Blogging

Danielle Hohmeier

Online Marketing Manager at Atomicdust

dhohmeier@atomicdust.com

[linkedin.com/in/daniellehohmeier](https://www.linkedin.com/in/daniellehohmeier)

[@daniellesmyname](https://twitter.com/daniellesmyname)

→ The Basics of Blogging

VS

Businesses with active blogs get about **7 times more** organic search traffic than businesses that don't.

[Hubspot](#)

→ The Basics of Blogging

VS

Businesses with active blogs get about **55% more** visitors than businesses that don't.

[Hubspot](#)

→ The Basics of Blogging

71% of businesses that blog have increased their visibility in their industry through writing.

[Technorati](#)

→ The Basics of Blogging

Why Should I Blog?

→ The Basics of Blogging / Why Should I blog?

Establish expertise

Personality

SEO

People ask search engines questions. And search engines want to give them the best answers.

- Popularity
- Keyword or phrase matches
- Recent, updated content
- Location
- Social media

SEO is an ongoing process.

- More than 200 factors in determining how to rank web pages on Google
- 500-600 changes to the algorithm every year
- “Is this website optimized for SEO?” The answer is ‘for now.’
- Beware the “I can get you ranked on Google!” scam.
Ranked for what keywords?

→ The Basics of Blogging / Why Should I blog?

“Good SEO is about creating a relevant, informative website, with unique content and great user experience, and encouraging the sharing and distribution of great content to drive organic publicity and links back to your site.”

[Michael Mothner](#)

→ The Basics of Blogging

The First Question:
What are my goals?

→ The Basics of Blogging

The Second Question:
What will I say?

→ The Basics of Blogging / What are my goals? What will I say?

Share what you know.

- News, announcements
- Feature product, services
- Industry news, commentary
- Tips or advice
- Behind-the-scenes
- Don't forget pictures and video!

→ The Basics of Blogging / What are my goals? What will I say?

Run it like a publication.

- Create a calendar
- Start with set dates - events, holidays, announcements
- Fill in the gaps
- Balance promotional pieces with education / enrichment

→ The Basics of Blogging / What are my goals? What will I say?

Get Inspired.

- ~~Competitor~~ Industry audit
- Look to companies that inspire you
- Look for trends in keywords and phrases

→ The Basics of Blogging / What are my goals? What will I say?

Keyword Research

- Google AdWords Keywords Tool (free!)
- Google Insights for Search (free!)
- Google Blog Search (free!)
- Zerys.com (free!)

→ The Basics of Blogging

The Details:

Who's going to write it?

How often? And where?

→ The Basics of Blogging / Who's going to write it? How often? And where?

Who should write my blog?

Passion for blogging/social media, the industry and strong writing skills

Public Relations, Marketing, Customer Service, CEO

→ The Basics of Blogging / Who's going to write it? How often? And where?

How often should I publish?

2k per month

1 / 2,000

2 / 1,000

4 / 500

8 / 250

→ The Basics of Blogging / Who's going to write it? How often? And where?

Where should I blog?

- ~~Facebook~~
- ~~Twitter~~
- ~~Tumblr~~
- ~~Blogger~~
- ~~Wordpress.com~~

→ The Basics of Blogging / Who's going to write it? How often? And where?

Blog on your own website / CMS.

- Wordpress (.org), Expression Engine
- Control over your content, domain
- SEO plug-ins

→ The Basics of Blogging / Who's going to write it? How often? And where?

Quick Blogging Tips

- Make the name of your blog and titles of your posts something relevant for search. Humor doesn't always translate for search engines. You have to find a balance.
- Know the difference between categories and tags, and use them.
- Create custom permalinks with keywords or phrases.
- Use keywords in the names of files you upload.

→ The Basics of Blogging / Who's going to write it? How often? And where?

Quick Blogging Tips (Cont.)

- Include links to other pages on your site, but don't overdo it.
- Set up RSS and email subscriptions to make it easy for people to follow your blog.
- Make friends with a developer and/or designer for help!

→ The Basics of Blogging

Now, share it.

→ The Basics of Blogging / Now, share it.

80% of US internet users use social media.

[Nielson](#)

→ The Basics of Blogging / Now, share it.

The major players.

- Facebook
- Twitter
- LinkedIn
- Google +

→ The Basics of Blogging / Now, share it.

Facebook Pages

- Make sure you are set up as a Page or a Place, and not a person
- Share 3-5 updates per week
- Tag other relevant accounts
- Photos are the new black
- Find ways to share one blog post more than once
- If you have the budget, use Facebook Ads and Sponsored Stories
- Don't just sell yourself!

→ The Basics of Blogging / Now, share it.

Twitter

- Use Hootsuite (or another service)
- Share *at least* one update per day
- Tag other relevant accounts (@)
- Use hashtags (#)
- Share blog posts multiple times
- Don't be afraid to preschedule
- Build relationships one (or two) accounts at a time
- Don't just sell yourself!

→ The Basics of Blogging / Now, share it.

- Share blog posts in updates
- Fill out your whole company profile
- Don't forget pictures and video!
- Add products, services, guides

→ The Basics of Blogging / Now, share it.

-
- May not have a huge user base, but Google rules search
 - Fill out a profile - company and personal
 - Share blog posts
 - Video shared on G+ has an impact on YouTube search results too

→ The Basics of Blogging / Now, share it.

Other networks

- Yelp
- Flickr
- Foursquare
- YouTube
- Instagram
- Pinterest
- Digg
- Redditt
- StumbleUpon
- Slideshare

No matter what networks you decide to use, make sure you fill out your profile and use relevant keywords and phrases. Be consistent!

→ The Basics of Blogging / Now, share it.

It isn't just about social media.

- Printed newsletters, guides
- Email newsletters, guides
- Add URL to email signature, business cards

→ The Basics of Blogging

How do I know if it's working?

→ The Basics of Blogging / How do I know if it's working?

What to look for.

- Subscriptions (RSS and email)
- Comments
- Response on social media (likes, shares, retweets, etc.)

→ The Basics of Blogging / How do I know if it's working?

Google Analytics

- Most popular posts
- Search keywords
- Location of visitors (especially for local businesses)
- Pageviews / Pages per Visit / Avg. Visit Duration
- Traffic sources (search / direct / referral)
- Visits from mobile

→ The Basics of Blogging

Other Resources

→ The Basics of Blogging / Other Resources

SocialFresh.com

**ATM
DST**

Atomicdust Blog atomicdust.com/blog and
Linkedin linkedin.com/company/atomicdust

Social Media Club St. Louis

HubSpot

Thank you

Danielle Hohmeier

Online Marketing Manager at Atomicdust

dhohmeier@atomicdust.com

[linkedin.com/in/daniellehohmeier](https://www.linkedin.com/in/daniellehohmeier)

[@daniellesmyname](https://twitter.com/daniellesmyname)