


Early Childhood Investigations
Webinars | Directory

Consultants: Reach more ECE clients through Marketing! + Add a Consultants Directory to your marketing toolkit.

NO CERTIFICATES FOR TODAY'S SESSION

1


Fran Simon, M.Ed.
Chief Engagement Officer
Engagement Strategies
Producer of Early Childhood Investigations


ECEexperts.com

Chat to me and each other

...in the Q and A pane!

This is a product demonstration and marketing overview for consultants.

NO CERTIFICATES FOR TODAY'S SESSION

2


Stay with us to win!

2 Door Prizes!

Survey Prize


1 Year Free subscription

Complete the survey to be entered to win...


Win \$50

A 75% off Discount Code for everyone!

3

A little about me...

My personal mission is to connect Early Education


B.A. & M.Ed
Early Education


Child Care
Administrator
15 years


Marketing & Tech
Executive
ECE Curriculum
Publishing


Engagement
Executive
National ECE
Association


Marketing & Biz
Consultant to ECE
Sector NPOs &
Companies


4

Our plan today

1. Very fast marketing discussion
2. Overview of ECEexperts.com
3. Online Demonstration
4. Door prizes!

The 4 Ps of Marketing


5

Poll

What is your biggest challenge running your consulting business?

6

As consultants, we share some of the same challenges.


7

You have to promote yourself to grow...

And there are (almost too) many ways to do it!


8

Before you promote...


As a consultant, your product is you.

Define your "brand", your product, and your target audience.


9

Consultants should be specialists, just like doctors.


What is your specialty?

10

Build your brand


1. Discover

Find out "who you are." Review your mission statement, interview your leadership, talk with your long-time customers.


2. Define

Put it on paper. Develop copy and design elements that represent your business and reflect your brand.


3. Deliver

Execute a plan that builds your new brand. Your brand is a promise to customers; make sure you make good.

11

8 Questions to ask yourself to help define your brand

12

What are you most knowledgeable and passionate about? What problems can you help clients solve?


13

What are your values and how will they shape your work?

A grid of six icons arranged in two rows of three. The top row contains: 'ETHICS' (atom symbol), 'EMPOWERMENT' (two hands shaking), and 'INNOVATION' (head with gear). The bottom row contains: 'GROWTH' (upward arrow), 'INTEGRITY' (shield with checkmark), and 'HONESTY' (scales of justice). The icons are on a white background with a thin border. The text 'What are your values and how will they shape your work?' is written in black on a yellow background above the grid.

14

A green graphic on the left side of the slide, consisting of a stylized human figure or an upward-pointing arrow. The figure is composed of several rectangular blocks, with a white zigzag line running through it. The background of the slide is dark gray with a white curved border on the left side.

What do you hope to achieve with your brand and your work?

15

What makes your consulting and services different, special, and maybe even better?


16

How do you define yourself within the industry?


- Who do you know and align with?
- Who do you need to know?
- Who inspires you?
- Who do you inspire?

17


Who is your ideal client? What are the characteristics of your target audience? What are their challenges?

18


What services do you provide?

19

What is your brand personality?

The images, fonts, colors, and tone that encapsulate you and your work.


20

Ta-Dah!

You have your brand! Now what?


How will you attract potential clients?


21


22


23


24

POLL

Which of these marketing strategies to you use for your consulting business?

25

Professional Networking **Make the most of conferences and meetings**

- Go to sessions and exhibits to engage! Ask questions, state opinions.
- Put in proposals to present. Keep trying.
- Make a plan for every minute.
- Connect with people you don't know during meals and breaks.
- Collect info from (competitors' presentations.)

26

Professional Networking **PROFESSIONAL NETWORKING BASICS**

- Be there...
- Ask questions
- Listen more than you talk
- Align yourself
- Be present and focused
- Elevator pitch only if appropriate
- "Give vs. Get"
- Invest in the relationship
- Reach out with something of value

27

Where to network

In person


- Conferences
 - National
 - Regional
 - Local
- Local meetings where your target audience convene
- Make an event!
- Opportunities lie everywhere!


Online

- NAEYC's Hello
- Other organization forums
- LinkedIn and Facebook groups
- Twitter chats
- Anywhere you can "converse"
- Opportunities lie everywhere!

28


29

Tips to get started presenting


- Get on the "request for proposal" lists of organizations that host conferences
- Don't be shy! They are looking for content.
- Start with local and regional conferences and work up to national conferences.
- If you publish, present on your articles or books.
- Partner with others who are be more experienced or complement your expertise.


If you have a tip or know a GR8 conference for presenters, type it into the Questions Pane.

30

How
ECEExperts.com
can help you.


31


A hub where
organizations in the
early childhood sector
can find the consulting
expertise they need
and
where experts list their
services in an easily
searchable directory
format.
ECEExperts.com


32


Clients  **free**
**Consultants subscribe
annually**


33

Our webinars attract people who need expertise

ECEwebinars.com Launched 2010

Links early education professionals to expertise through online professional development.


Expert **+** Many


ECExperts.com Launched 11/16

Links professionals in the early childhood sector to experts through highly personalized and optimized online professional profiles.


Client **🔍** Expert

34


35


Prospective clients can search in one place where early education experts congregate.

36

Organizations looking for expertise come to the Directory

Publishing Companies

Product and Service Companies

Non-profit Organizations

Direct Service Organizations

Early Childhood Education Industry

37


38

Why not just use...


530,000,000 users

39

Poll


Do you use LinkedIn to connect with clients? If so, does it work for that purpose?

40


41

Top Industries for Freelancers on LinkedIn


42


43


44

All you need to subscribe is **expertise** backed by:

- a college or advanced degree in your specialty,
- at least 6 years' solid work experience in your area of expertise,
- experience offering consulting services.

45

Live demo of
ECEExperts.com


46


47

Annual Subscription Fees

Independent Consultants: ~~\$180~~-\$45 per year


Agencies, Companies, NPOs:	2 to 5 consultants: \$1,100 per year \$275
	6 to 10 consultants: \$2,200 per year \$550

Hey, consultants!
Ready to subscribe now?
Your 75% off code is
75April

48

Weekends are the best time to get started!

1. Go to this page:
bit.ly/eceexpertsregister
2. Enter the Entrance Code


3. Enter contact information and password.
4. Click the activation link in confirmation email. **Check your Spam or Junk folders**

49

bit.ly/eceexpertsregister

Hey consultants!
Ready to subscribe now?
Your 75% off code is
75April
Expires April 7!
~~\$180~~ **\$45**


50

Special! \$45 for TWO years!


Register **before** April 7
AND **complete** your
profile by April 9, 2019...


Get a 2nd year
FREE!

51


52

Who will win?

2 Door Prizes!


Early Childhood Investigations Consultants Directory
1 Year Free subscription

Survey Prize

Complete the survey to be entered to win...


Everyone wins!


A 75% off Discount Code
april75

53


Thank you!

ECEexperts.com

Contact us: info@ECEexperts.com

[@ECEexperts](https://www.facebook.com/ECEdirectory)


54
