

Marketing the SOLO LAW PRACTICE

presented by

Matt Starosciak

Author of

- ▶ Licensed for 19 years
- ▶ Practice experience in small and large firms
- ▶ 10 years selling law firm marketing products
- ▶ Founded Proven Law Marketing in 2011

Hosted by UNIVERSITY of **HOUSTON** | LAW CENTER

© MWS Enterprises LLC/Proven Law Marketing

Marketing the Solo Law Practice

Loose Agenda

- ▶ A little bit about practicing as a solo
- ▶ Must Do's, Must Not Do's, Should Try to Do's
- ▶ Three biggest marketing challenges for solos
- ▶ What products work for small practices

Marketing the Solo Law Practice

Must Do's

**Objectively
Sufficient
Budget**

**Defined &
Realistic
Expectations**

SUCCESS

**Perfect
Intake
Process**

**Differentiate
Yourself**

How much is enough?

Assume 4-8 times your marketing spend in gross revenue generated
(Example: Spend \$4,000 per month, generate \$16,000-32,000 in gross revenue)

- ▶ \$0 to \$2,000 per month = High Probability of Failure
- ▶ \$2,001 to \$5,000 per month = Average to Good Probability of Success
- ▶ \$5,000+ per month = High Probability of Success

Marketing the Solo Law Practice

Must Do's

BUDGET

The value of creating a one-page budget

Non-Metro Area Sample Marketing Budget: Updated 10/17/17

	Total	YTD	Full Year Projected
Martindale/Lawyers.com	619	4,952	7,428
Matt Starosciak Consulting	1,500	12,000	18,000
Findlaw	445	3,560	5,340
Super Lawyers	142	1,136	1,704
Website Hosting & Changes	34	120	330
Yellow Pages	642	4,494	4,494
High School #1	84	1,000	1,000
High School #2	0	0	500
High School #3	19	230	530
High School #4	25	300	300
Misc Events Sponsor	59	?	750
Avvo	415	3,320	4,980
Press Releases	21	110	220
Newspaper Print Ads	200	2,049	2,647
Newspaper Online Ads	475	2,850	3,696
Website Content	125	0	1,500
HG.org	24	280	280
Shopper	200	1,200	1,200
Banners/Billboards	141	1,700	1,700
Neighborhood Magazines	258	3,100	3,100
After-hour Call Service	135	455	995
Buffalo Wild Wings	83	995	995
Holiday Cards	25	0	300
Total	\$4,978		\$61,989

Recommended Additions Oct-Dec:

Billboards	\$4,000
NTH Print	\$600
School Gyms	\$2,250
Internet Paid	\$3,000
Total:	\$9,850

There is no such thing as “bad” marketing.

The problem is almost universally a disconnect between expectations and true value.

Marketing Investment Expectations

Differentiate yourself from all other attorneys

- ▶ Excellent online resume
- ▶ Compelling website messaging

Ways to differentiate:

- ▶ Work experience
- ▶ Education
- ▶ Reviews
- ▶ Looks (yes, it's marketing!)
- ▶ Results (verdicts, settlements, transactions)
- ▶ Personal Service
- ▶ Family Name
- ▶ Niche
- ▶ Office
- ▶ Price

Marketing the Solo Law Practice

Must Not Do's

Overestimate referrals

Sound like a newbie

DON'T

Charge too small of a retainer

Assume quality legal work is enough

How does the first sentence of your website bio read?

Example:

"Jamie graduated from Georgia State University Law School in 2016 where she was the Law Review Notes Editor. She earned her undergraduate degree from Reinhardt University and was a member of the Beta Beta Beta Honor Society."

OR...

"Jamie represents clients in complex family law matters, including divorce and child custody disputes as well as support modifications. Prior to joining the firm, she worked for a nationally recognized CPA firm based in Atlanta. Jamie's clients are often small business owners or those who have accumulated sizable retirement investments."

Marketing the Solo Law Practice Should Try To Do's

You should try to:

- ▶ Set up office outside major metro
- ▶ Hire marketing-minded staff
- ▶ Pick the right marketing products
(Both the right amount of each type and from the right vendors)
- ▶ Develop a niche
- ▶ Get a ton of reviews
- ▶ Turn away business regularly

Marketing the Solo Law Practice Should Try To Do's

Lead Conversion

Marketing the Solo Law Practice

Should Try To Do's

NICHE

Develop a niche.

**DRAM SHOP
LIABILITY LAWYER**

School Law

Adoptions

Elder Law

Strip Club
Wage Claims

Healthcare
Provider
Licensing

?

The 3 Biggest Challenges for New Solos

- ▶ Spending enough marketing dollars
- ▶ Picking the right marketing products
- ▶ Tolerating risk

Marketing the Solo Law Practice Products

What Products Work for Solos?

- ▶ Lawyer directories
 - ▶ Lead buys
 - ▶ Google Pay Per Click for niche areas (a.k.a. paid ads or Adwords)
 - ▶ Signage* (billboards, athletic field banners)
 - ▶ Video monitors*
 - ▶ Community magazines and newsletters*
 - ▶ Newspaper* (online and print)
- * Non-metro firms

Learn More

The Lawyer Marketing Book is the most current and comprehensive resource on attorney business development available today.

TheLawyerMarketingBook.com

THANK YOU