

SEO Boot Camp

Using Paid, Earned and Owned Media to Surface Content for SEO

Mike Samec

Vice President of Digital Strategy
G&S Business Communications

Paid, Owned and Earned Media

Paid, Owned and Earned Media

Paid, Owned and Earned Media

Paid, Owned and Earned Media

Owned Media

Control Your Destiny

The laptop screen shows a Google search for 'dogaholics'. The search results include:

- Dog-a-holics** (www.dog-a-holics.com) - A local business listing with address, phone, and services like Daycare, Grooming, Locations, and Boarding.
- Dog-a-holics - Facebook** - A link to their Facebook page.
- Dog-a-holics - Pet Stores - Lakeview - Chicago, IL - Review** - A Yelp review snippet.
- Dog-a-holics - 19 Photos - Pet Services - Lakeview** - A Yelp photo gallery link.
- Dogaholics - Pet Boarding/Pet Sitting - Calgary, AB** - A Yelp review snippet.
- Dog-a-holics (@dogaholics) | Twitter** - A link to their Twitter profile.

External icons with arrows point to these results: Facebook (to the main listing), Twitter (to the Twitter link), and Yelp (to the Yelp review snippet). A dogaholics logo icon is also present on the right side of the screen.

Red Flag - you aren't ranking for branded search terms!

Google Search Console

Where Do You Want to be?

Branded and non-branded terms

Branded

- Dogaholics dog groomers
- Dogaholics pet store
- Dogaholics dog toys

Non-branded

- Dog groomers
- Pet stores
- Dog toys

Brainstorm

Start with Keyword Research

Don't be stuck in the middle of nowhere

Fish Where The Fish Are

The screenshot shows the Google Ads Keyword Planner interface. The main table displays search results for the ad group 'Pet Stores'. Two rows are highlighted with blue boxes:

Keyword	Max. CPC	Clicks	Imp.	Cost	CTR	Avg. CPC	Avg. Pos.
<input type="checkbox"/> pet stores	\$0.09	112.00	8,118.08	\$5.67	1.4%	\$0.05	3.09
<input type="checkbox"/> pets store	\$0.09	46.47	3,801.28	\$2.25	1.2%	\$0.05	3.08

Other visible rows in the table include:

- discount pet store: Max. CPC \$0.09, Clicks 0.00, Imp. 4.49, Cost \$0.00, CTR 0.0%, Avg. CPC --, Avg. Pos. 4.14
- pet food stores: Max. CPC \$0.09, Clicks 0.31, Imp. 62.10, Cost \$0.02, CTR 0.5%, Avg. CPC \$0.06, Avg. Pos. 4.66
- pet store: Max. CPC \$0.09, Clicks 33.90, Imp. 3,606.16, Cost \$1.68, CTR 0.9%, Avg. CPC \$0.05, Avg. Pos. 2.70
- pet supply store: Max. CPC \$0.09, Clicks 0.98, Imp. 64.58, Cost \$0.05, CTR 1.5%, Avg. CPC \$0.05, Avg. Pos. 3.64

Pick the Page to Rank

Are You Worthy?

How to know your content is good

Six STEPPS to Go Viral!

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

**Social
Currency**

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

Six STEPPS to Go Viral!

= Viral

Source: Jonah Berger, Wharton School, Univ. of Pennsylvania

How to own Owned

- Ensure your site is indexed.
Install Google search console
- Add your street address to website.
Store hours for retail/consumer
- Create social channels!

Earned Media

Extend Your Reach

Third Party Credibility

Sentiment

Identify Key Influencers

Other Resources

Who already ranks?

Competitor Intel

Find Social Followers

Pitch It

Article Pick-Up

Earn Earned

- Create share-worthy content
- Tell a story
- Pitch it!

Paid Media

Go Live Faster

Extend Your Reach

Boost on Social

Suggested Post

UNTUCKit
Sponsored · 🌐

Shirts designed so well, GQ called us 'Perfection'. Enjoy free shipping & returns on all orders.

UNTUCKit | Casual Button-Down Shirts Designed to be Untucked [Shop Now](#)

UNTUCKit | Casual Button-Down Shirts Designed to be Untucked

363 Likes 35 Comments 34 Shares

👍 Like 💬 Comment ➦ Share 🏠 Hootlet

Paid does show up in Search

Don't forget Bing

Social channels have Search too

Pay to Own

Buying Paid

- Extend reach, faster
- Social ads can earn attention
- Paid search to promote, block competitors
- Don't forget sites other than Google

Bringing It All Together

Your 3-step Plan to using Owned, Earned and Paid

- **Start with owned** because, you own it
- **Earn it.** Tell a story worth sharing
- **Pay up.** Increase your reach and opportunity through strategic purchases

