

THE LOCAL SEO PLAYBOOK

Your Guide to Local Rankings

WRITTEN BY:
John Jantsch

Look, if you're a local business, meaning most or all of your business comes from customers living in your community, you must get very serious about local SEO.

Don't worry, ranking locally for the kinds of things your prospects are looking for isn't rocket science, but it does take a serious commitment to a handful of things.

In case you're wondering if it's worth the investment in such a commitment, let me share a few survey tidbits.

- 98% of searchers choose a business that is on page 1 of the results they get
- 88% of consumers trust online reviews as much as personal recommendations
- 77% of smartphone users contact a business after looking for local information

And, I could go on, but I'm guessing you see the point – if you don't rank well locally for the things people are searching for marketing will be a lot harder and a lot more expensive.

Here's the good news – focus on these five elements and you can expect great results from local search. (The competitiveness of your industry may dictate your ultimate results.)

OPTIMIZE GOOGLE MY BUSINESS

Google has a bit of a naming crisis when it comes to their local directory listings, but for now, you must pay attention to, claim, and optimize your Google My Business Listing.

If this is news to you go immediately to [Google's Free Business Listing page](#) and find out if you can claim your current listing. It's easy to setup a new Google Business page. Just click on "start now" and it will direct you to a map. Enter your business information here and it will either give you an option to create a new listing or pull up a current one.

Many people created or had created Google+ listings and Google made a mess of how this became Google My Business so you may have some cleanup to do to make sure that you only have one listing for your business and it's the one Google thinks is your business.

Once you claim the right listing you need to make sure you take full advantage of all of the real estate and linking options available to you.

This, by the way, is essential if your business is to ever show up in the coveted Google 3-pack for local searches shown above.

Make sure you have the right business category and subcategories chosen for your business.

Make note of the exact way your business name, address and phone number (NAP) appear. Exact meaning is Street or St., is it Heating & Cooling or Heating and Cooling. Whatever you show listed as the NAP on your Google My Business Page, you'll want to use consistently on your own website and across all directories. (More on this in a bit.)

GET MARKUP RIGHT

Search engines are busy trying to adopt a consistent markup protocol to help use HTML code to properly identify things like businesses, reviews, addresses, books, movies and the like.

You can learn about the current popular markup for local businesses by visiting Schema.org.

Using proper markup for your address is kind of like handing Google your business card on a silver platter. It doesn't look like anything to the naked eye, but Google spiders can be 100% certain what they are looking at when it comes to identifying an address on your web pages.

The good news is that you don't really need to know anything about the underlying code to get this part right. Simply visit Schema.org's Local Business NAP generator and fill in the blanks – The tool will produce the HTML code you need to add to your site in place of your current address.

Without schema

Duct Tape Marketing

Small business marketing consulting agency.

1712 Main, Suite 342

Kansas City, MO 64108

United States

866-382-8273

With Schema

```
<div itemscope itemtype="http://schema.org/LocalBusiness">
  <span itemprop="name">Duct Tape Marketing</span>
  <div itemprop="address" itemscope itemtype="http://schema.org/PostalAddress">
 <span itemprop="streetAddress">1712 Main St., Suite 342</span>
 <span itemprop="addressLocality">Kansas City</span>,
 <span itemprop="addressRegion">MO</span>
 <span itemprop="postalCode">64108</span>
  </div>
  Phone: <span itemprop="telephone">866-382-8273</span>
</div>
```

I

There are other things you can do with [structured markup and you can read all about it here](#).

CLEAN UP CITATIONS

So, you might very well be familiar with a few directories like Yelp! and Google Local, or maybe even an industry specific directory or two like Houze or Angie's List, but you probably didn't realize that Google relies on hundreds of data aggregators and directories to help them sort out and keep straight all of the local businesses out.

So, getting your listing straight on Google is essential, but if you've moved, or changed your phone, or just listed your details in all sorts of ways in business filings or Chamber directories, there's a good chance Google isn't sure which listing is correct and that's not a good thing.

The Local Search Ecosystem (United States)

Google use many data sources to try to get the most accurate picture. The image above from MOZLocal shows the interrelation of information sourced between data aggregators, directories, and search engines in the US.

The last thing Google wants to do is send someone to the wrong address when they search for a local business.

Above is an example of a local business that has multiple inconsistent citations online. The name is spelled out differently, there are three different phone numbers and at least two different addresses.

I'm certainly not picking on this business – In my experience, some sort of inaccurate data is out there for most businesses.

Use a tool like [MozLocal](#) and see just how bad this problem is for your business.

How Moz Local works:

Enter your location data.

We push your listings to all the major data aggregators.

The search engines can find your location information, and new customers can find you!

Once you determine there are a few inaccurate, inconsistent and incomplete listings use [MozLocal](#), [BrightLocal](#), [WhiteSpark](#) or [Yext](#) to clean listings and suppress inaccurate duplicates that often occur.

You might also want to check out this list of other [local directories by city](#) and this list of [industry specific directories](#).

This step alone can do more for your local listings than any other aspect of local SEO.

CREATE LOCAL CONTENT

This one should be obvious but it kind of isn't.

If you think about it, when you create a brochure and hand it to a prospect that pretty much know that you work in their city. But, when you create content online, you need to go over and above to spell out where you do your work.

Now, it's easy to get spammy listing lots of local content and that can hurt you as much as help you, but you certainly should talk about where you work and in some cases have specific pages with case studies for specific trade areas, suburbs, and neighborhoods.

Don't forget to blog and post about local events and happenings. Using your blog to take about community, customer, and employee related local news is a great way to spice up your local content in very authentic ways.

If you have multiple locations you may want to learn about and adopt what many SEO folks refer to as content silos for each location – here's a great [primer on local content silos](#).

FOCUS ON REVIEWS

Reviews have become another important form of content. As the statistic cited at the beginning of this post suggests, people increasingly rely on reviews to make decisions about the products and services they purchase.

So, while you need positive reviews for social proof, you also need them as a pillar of your local SEO efforts.

Google factors review activity as one of the elements that helps determine what businesses show up in the 3-pack.

No, it's not the only factor, but it's an important one.

The graph above from a [BrightLocal survey](#) demonstrates just how important reviews have become in the purchase journey for local businesses. Just a few years ago nearly 30% admitted they didn't use reviews – today that number is 8%. Meaning – 92% of buyers regularly or occasionally rely on reviews when making a local buying decision.

Take a look at the businesses in the image above. Reviews are displayed and play a large role in what businesses are shown and for the consumer, what business are clicked. You must have at least 5 reviews for Google to display the review stars as a highlighting feature of local results – that alone makes it important to acquire reviews.

Reviews are harder to get than they should be. Even a business with raving fans must work to get those reviews from happy customers.

The key is to ask often and make it as easy as possible for your happy customers to log in to the sites that matter and leave a review. Sure you'll take a glowing email testimonial from a customer, but far better to push for a Google, Yelp, Facebook or industry review. ([Check out this list of important industry review sites.](#))

You can always repurpose these reviews in email newsletters, on your site, or even hanging up in the store.

Many businesses are finding that they need to make review collection a process rather than leaving it to chance. Tools like [GetFiveStars](#) and [Grade.us](#) can help automate the process of review collection. Below is a screenshot from Grade.us.

Leverage and amplify 4- and 5-star reviews by automatically streaming them to your website.

Take some time and make each of the five steps above a priority for your local business and you may find that local leads drawn from organic search can become your most potent lead generation channel.

About The Author

John Jantsch is a marketing consultant, speaker and best selling author of Duct Tape Marketing, Duct Tape Selling, The Commitment Engine and The Referral Engine.

He is the creator of the [Duct Tape Marketing System](#) and [Duct Tape Marketing Consulting Network](#) that trains and licenses small business marketing consultants around the world.

His blog was chosen as a Forbes favorite for marketing and small business and his podcast, a top ten marketing show on iTunes, was called a “must listen” by Fast Company magazine.

Huffington Post calls him one of the [top 100 “Must Follow”](#) on Twitter and Forbes named Duct Tape Marketing on of the [100 Best Websites for Entrepreneurs](#).

To find out more about John and Duct Tape Marketing visit <http://www.ducttapemarketing.com/>.

FIND OUT IF YOUR MARKETING IS CURRENTLY ON TRACK

Have you ever wondered if the marketing you are doing currently is effective? Would you like someone to evaluate those activities – and make recommendations to tweak and make those activities more effective?

We’ve created a “Marketing Checkup” to give you the opportunity to tell us about your business and your marketing.

Our consultants will review the information you provide – research it – compare it to your competitors – and share their findings with you. Our consultants are trained to help you:

- *Gain control of your marketing to generate more leads and close more sales*
- *Get the strategy right so that you can implement targeted marketing tactics that get real results.*
- *Integrate a total online presence into your overall marketing plan above and beyond activating social media.*

This process is completely free – it gives both parties the opportunity to work together and determine if we are a good fit to work together on a larger project.

Start your marketing check up today:

<https://webistries.com/marketing-check-up/>

