

By: Social Dental Network

(760) 444-0505

service@socialdentalnetwork.com

www.socialdentalnetwork.com Page 2

What Is Google My Business?

Google My Business is an invaluable tool for any business owner who runs a

brick-and-mortar business. Understanding the fundamentals of this platform

will increase your chances of being found in local and mobile search results.

As a small business looking to connect with more local consumers, these

search results are the most valuable ones you can pursue. Getting ranked

locally is also a lot easier and less time consuming than attempting to

compete with the entire world. Not only that, but focusing on local rankings

will also help you reach geo-targeted consumers who are more likely to

become real customers.

Google My Business is a new dashboard which replaces Google Places for

Business and Google+ Local. Google has experimented with both platforms

in the past, which has left many business owners feeling confused and

frustrated.

The new Google My Business dashboard will eliminate this confusion by

allowing you to manage your company information across all of Google’s

platforms, including Search, Maps, and Google+. It’s a one-stop solution

that should help you simplify the whole listing management process in the

going forward.

Accessing the dashboard is easy. You can do it from the Google My Business

platform on your PC, or you can download the Google My Business App for

the Android iOS and use it on your mobile device. Either method will allow

you to access and control all of the dashboard functions.

www.socialdentalnetwork.com Page 3

While I can’t promise you that Google won’t change things up in the future, I

can promise that this integrated system makes things a lot easier right now.

So here are some step-by-step instructions to help you become familiar with

the Google My Business platform.

How to Get Started on Google My Business

Getting started is simple.

1. First, visit the following link: http://www.google.com/business.

2. If you already have a Google Places or Google+ Local account, just sign

in. Your listing should have automatically been upgraded to Google My

Business. You’ll be taken to the new dashboard, which I’ll show you in a

moment (see Step 6).

3. If you’ve never done anything with Google before, then you’ll need to

choose the “Get on Google” button. You’ll be taken to the following screen:

http://www.google.com/business

www.socialdentalnetwork.com Page 4

Simply search for your business name and address; there is a good chance

that Google will already have your company listed. That is because they

have aggregated information from a lot of different sources to populate their

platform. However, there is no guarantee that the information is correct. So

this is why you need to complete your profile, verify it, and optimize it.

4. If your business is already in the system you can click on the listing to

claim it. You’ll see a box that looks like this:

Obviously, Google doesn’t want just anyone claiming listings; so you will

have to verify that you’re the rightful owner of the business. Google will

either offer you the option to do this right away, over the phone, or they’ll

want to send a post card with a special code. You won’t be able to access all

of the features of Google My Places until you complete this verification

process.

www.socialdentalnetwork.com Page 5

5. If your business is not in the system, you’ll have to add it. Just click on

the option that says, “None of these match, add my business.” You’ll be

taken to this very simple form.

Fill out your information. Make sure that you are 100% accurate as you do

so. You’ll want to use your legal name, your local physical address, and your

www.socialdentalnetwork.com Page 6

exact business phone number. All of this information should be entered the

exact same way everywhere online, including your website and other local

listing sites. For instance, if you routinely type out the word “Street” then

make sure you do so here and everywhere else. Don’t use “St.” If you’re

ABC Business, LLC., then include the LLC. All of this will matter when it’s

time to build up your rankings later.

6. Once you’ve logged in, you’ll be able to view your dashboard. You can

access all of the Google My Business Features here. As you can see, you can

easily access reviews, insights about your page’s performance, the Google

Adwords Express feature, the Google+ social media platform and YouTube

by interacting with this menu.

www.socialdentalnetwork.com Page 7

FEATURES

Google My Business offers several new and existing features which new

users, as well as veteran users of Google Places or Google+ Local, should be

aware of. Once you login to the new dashboard, you can take a closer look

at how each of these features work together to boost your overall online

presence and help you save time.

Pages Type

No small business is the same, so Google gives you some choices when it

comes to setting up your local page - based on your business type or

industry. You can choose between the Store Front, The Service Area, and

the Brand page.

If you already had Google+ Local set up then you should have already been

upgraded to the appropriate page type. You can change it by editing your

business information.

Virtual Tours

This feature lets you add video so that you can give customers a view of

your business in action. Using this feature is a great way to reach out and

connect with potential customers. Once people get a behind the scenes

sneak peek into your company, many of them will trust you more and feel

more comfortable doing business with you.

www.socialdentalnetwork.com Page 8

Reviews

Google My Business makes it much easier to deal with customer reviews. As

you may know from previous experience with Google+ Local, reviews play a

major role in your ability to rank in Google’s Local Search results.

Reviews also matter to your reputation. It’s hard to get someone to try a

new establishment if it has a steady stream of bad reviews. So it pays to

encourage your customers to leave reviews and for you to engage and

respond to reviews (both negative and positive).

Wish a bad review could go away? You can’t remove reviews; only Google

can do that, which is highly unlikely under normal circumstances. But you

can respond to them. From your Dashboard, click “Manage Reviews.” You’ll

see a page that looks like this one.

As you can see, you can respond to each review by choosing the “View and

Reply” button. Often, this is a very good idea, since it shows people that you

actually care about customer service, and that you’re willing to engage.

www.socialdentalnetwork.com Page 9

You can thank people for their good reviews, and you can try to work things

out with those who have taken the time to leave complaints. Either way, it’s

far easier than the old process, which involved many more steps.

You can also take a look at review analytics.

This is an incredibly beneficial tool, as it helps you monitor your reputation,

not just on Google, but all over the web. It tells you where all of your

reviews are coming from, so that you can check them out and respond to

them as necessary on other sites.

www.socialdentalnetwork.com Page 10

There’s a good chance that Google is using the sum total of all of this review

data to make decisions about how it will rank you. In the past, it looked like

reviews on other sites had only a very small impact on your local rankings.

However, this report indicates that reviews on other sites might start playing

a larger role in the algorithm. Time will tell. In the meantime, gathering

reviews continues to be an important part of the small business owner’s

marketing strategy. So I would recommend that most business owners focus

on getting customers to write the bulk of those reviews into Google My

Business.

Insights

The Insights feature allows you to access analytics reports and data so that

you can understand how your Google My Business profile is performing. You

can view the number of views your pages are getting, the number of times

people are clicking through to your primary website, and the number of

times people ask for driving directions so that they can visit your

establishment.

You can also view engagement on each of your social posts. If a post is

performing particularly well, you’ll know that you should use more content

like that to drive additional engagement. If a post is performing poorly, you

can adjust your social strategy appropriately.

Finally, you can get some insight on your Google+ followers. As you gather

followers, Google will attempt to gather data on where those people are

coming from, and who they are. If you aren’t getting many followers, this

www.socialdentalnetwork.com Page 11

data may not show up. But if you are, you should see their location, gender,

and age. This data can help you plan more audience-appropriate content for

your Google+ profile and other marketing efforts.

AdWords Express

If you use PPC campaigns to drive traffic to your business website, you’ll

really enjoy this more user-friendly AdWords interface. Before Google My

Business you would have had to go to a separate login page to access

AdWords.

Now you can create, launch, activate, and deactivate ads in the same place

that you are managing the rest of your Google marketing efforts. You can

easily track your ad’s performance from the AdWords dashboard, as well.

www.socialdentalnetwork.com Page 12

From here, you can make some decisions—are you getting a large enough

return on your investment? Do you need to deactivate some campaigns? All

of this can be done from the drop down arrow next to the ad name. This will

give you a menu that includes options for changing your ad’s headline or

editing the text, deactivating the ad, or removing it entirely.

Engage and Interact with Google+ Followers

You’ll find that this feature functions pretty much as it always did.

You’ll see a quick social update feature right under your dashboard header.

You can simply type and share. However, you will have to get off of your

dashboard if you want to interact with the greater social platform. To do

this, you will select the Google+ icon on your menu.

By the way, if you haven’t been using the Google+ social profile, you should

really consider it. Google+ offers a distinct advantage over every other social

profile out there because Google includes the content of your posts in the

search results. This offers yet another way to get your business seen and

heard in an increasingly crowded marketplace. Google+ has become just as

important to the average business owner as Facebook, so don’t neglect it.

www.socialdentalnetwork.com Page 13

Bulk Upload Tool

There is one more tool I want to share with you. This one isn’t as readily

apparent on your dashboard as the others.

The Bulk Upload Tool allows a business to easily manage information for ten

or more locations. The early Google+ Local platform did not provide business

owners with multiple locations any easy or intuitive way to manage these

locations. Google My Business has corrected this problem.

You will visit http://www.google.com/local/manage to begin using this tool.

You will enter each location’s information into an Excel spreadsheet using

this template. Then you will upload your spreadsheet. Make sure you read

through all of Google’s quality guidelines before attempting to do this, or you

may experience verification problems.

Tips for Using Google My Business

Google can be a bit picky at times. If you want to use Google My Business

successfully, then you’ll need to employ several best practices to get the

most out of the platform. Each of these pointers will help you avoid

verification issues, Google penalties, and ranking problems that can prevent

you from experiencing all of the benefits Google My Business has to offer.

1. Make sure you complete every step of the process as thoroughly and as

completely as possible. Fill out as much information about your business as

possible. There a lot of “fake businesses” out there who attempt to set up

http://www.google.com/local/manage
https://docs.google.com/a/google.com/spreadsheet/ccc?key=0AtAMaLBhiYxedHRucWhlVUxNZ0QwOUJJSDFwbDRkd2c#gid=0
https://support.google.com/business/answer/3038177

www.socialdentalnetwork.com Page 14

profiles for nefarious purposes. Google wants to make sure you aren’t one of

them. If you provide more information you’ll give Google more reason to

believe your profile is trustworthy, which means you can expect to

experience an increase in your rankings.

2. Use your legal business name—not a nickname. Using a nickname or an

abbreviated version of your name slows down the verification process,

reduces your trustworthiness in Google’s eyes, and creates a listing which

contradicts listings in other directories—which are important. In a moment,

I’ll explain exactly why this is so important (see Tip #7).

3. Use your physical, business address precisely as the US Postal Service

uses it, right down to spelling out the word “Street” if that is what the postal

service does. Again, see Tip #7 to find out why.

4. Use a local phone number—not a 1-800 number. You want to strengthen

Google’s perception of your business as being a good fit for location based

search results. That means you want to show Google an area code that fits

the location you’re trying to rank for. 800 numbers are also far less

trustworthy than traditional local numbers.

5. Add your hours of operation. Again, Google wants to see more

information. So do customers. Besides, when you do this you get a perk.

Customers who click on your business listing during your hours of operation

will see a cheerful, “Open now!” right under your business hours. This may

inspire them to take the next step, which is, of course, getting into their car,

showing up at your doorstep, and spending some money.

www.socialdentalnetwork.com Page 15

6. Create a detailed overview of your business. Keep in mind that Google

does not want to see slogans, URLs, store codes or phone numbers in this

section. You need to avoid exaggerated claims like: “The best hair salon in

town!” You can, however, give more details about your location: “A full

service hair salon in Brooklyn’s Williamsburg District” would be just fine.

7. Get NAP (name, address, phone number) citations to improve your rank.

You receive a citation when anyone lists your name, address, and phone

number somewhere on the Internet. You’ll usually see citations in a directory

of some kind, but they don’t have to be. Placing your NAP in the footer of all

of your web pages counts, too. Here’s the catch: the NAP has to match the

address in Google My Business in order to count. And it has to be an exact

match. That’s why you’re safest using your legal name, and it’s why you

should take the time to look up the US Postal Service’s version of your

address. That’s the address that Google is going to treat as trustworthy.

You probably have some citations already thanks to data aggregators.

However, you do not have to rely on those services, and, indeed, you

shouldn’t. You’ll miss vital opportunities if you wait for others to list you—

and there’s no guarantee that others will list your business in an accurate,

helpful way.

You should actively make citation-building a priority.

You can start by targeting the “usual suspects,” which are:

www.socialdentalnetwork.com Page 16

 Yelp

 Yellowpages.com

 Citysearch.com

 Facebook.com

 Manta.com

 Merchantcircle.com

 Superpages.com

 Switchboard.com

The Whitespark Local Citation Finder is one of the easiest and best tools that

you can use in order to update, claim, verify, and add citations across the

Internet. You can use it to check and claim existing citations, and you can

use it to create new ones. It’s incredibly comprehensive. It also allows you

to check out your competition, giving you an opportunity to build more

citations.

It is a paid tool, but it’s not an expensive paid tool. It’s also the tool that the

pros use to make sure they’re hitting every citation opportunity.

Citation building can be tedious. Every site has its own rules and its own

verification processes. You’ll have to make an account on each site.

However, it’s also an easy way to market your business. Most web searchers

click on the top local search result first. As a result, most of those web

searchers end up doing business with that business. Therefore, being first is

going to pay off in a big way, so your goal should be to get there (or very

close to it at the least).

https://www.whitespark.ca/local-citation-finder

www.socialdentalnetwork.com Page 17

8. Kill duplicates. You’ll want to find any duplicate Google My Business Pages

and get rid of them. You’ll also want to kill duplicates in every other

directory you find as well.

9. Encourage your customers to leave reviews on your listing. Reviews are

the other major ranking factor that Google My Business uses to rank your

listing. Just make sure you’re not offering customers incentives to do so, like

discounts or free product. Usually, simply asking or reminding them is

enough.

10. Use the photos and virtual tours features whenever possible. With visual

content like this, consumers will be able to get a better idea of the

atmosphere of your business.

Plus, Google is more likely to display visual content next to your business

listing in the search results.

This is great, because visual content is so much more engaging and eye-

catching than text alone.

www.socialdentalnetwork.com Page 18

Conclusion

Keeping up with all of Google’s changes can be confusing, even for

professionals who eat, breathe, and sleep Google every single day. It can be

downright frustrating for business owners who also have other products or

services to worry about.

Don’t feel bad if you are one of the many business owners who just doesn’t

have the time, energy, or interest to keep up with Google My Business (or

whatever Google comes up with next).

It’s a vital marketing tool, but you’ve got other options—you can contact me

at (760) 444-0505 if you need any help setting up or managing your Google

My Business profile.

I’ll be more than happy to work with you, and to help you gather up more

leads and more new patients through the power of local search marketing.

Chris Barnard

Founder
Social Dental Network

(760) 444-0505
service@socialdentalnetwork.com

socialdentalnetwork.com

mailto:service@socialdentalnetwork.com
http://socialdentalnetwork.com/

