

“My name is Kevin Jordan, and I install Duct Tape Marketing Systems in small businesses”

Attention Business Owners.....	2
Redpoint Marketing Consultants and Duct Tape Marketing.....	3
What is a Small Business Marketing Coach?.....	4
The Duct Tape Marketing Story.....	5
The Story of Redpoint Marketing Consultants.....	6
The Unique Benefits of Duct Tape Marketing.....	7
The Core Principles of Duct Tape Marketing.....	8
The Duct Tape Marketing Catalyst Program.....	9
Catalyst Program Pricing and FAQs.....	10
The Total Online Presence Course.....	11
Total Online Presence Course Pricing and FAQs.....	12
Our Process.....	13

Attention Business Owners!

Do you agree with any of the following statements?

1. I have trouble differentiating my business from my competitors.
2. I don't have a clear, narrowly defined idea of who my ideal or target client is.
3. I'm not sure where to spend my marketing dollars to achieve the best results.
4. I do not do a good job of tracking the return on investment from money I spend on advertising.
5. I am not generating as many leads as I'd like for my business.
6. I don't have a well-defined system for converting leads into customers.
7. I don't generate as many referrals for my business as I would like.
8. My website does not generate a lot of business for my company (or: I have no idea how much business my website generates or even how many visits it gets).
9. I don't really have a strategic marketing plan for my business—I just do whatever marketing tactic seems like a good idea at the time.
10. Marketing my business well is hard for me, and I often find it frustrating or difficult.

Do any of these sentiments sound familiar to you? If you found yourself nodding in agreement as you read through the list, you may benefit from one of the marketing training and coaching programs I offer small business owners through my partnership with the world-renown Duct Tape Marketing brand.

In the following pages, I will answer these questions:

- What is Duct Tape Marketing, and what is its relationship with Redpoint Marketing Consultants?
- What are the unique benefits of the Duct Tape Marketing System™?
- What are the core principles of the Duct Tape Marketing System™?
- What is a small business marketing coach, and what are the benefits of working with one?
- What training programs are offered by Redpoint Marketing Consultants, and how much do they cost?
- What types of businesses benefit the most from the Duct Tape Marketing System™?

After you've reviewed the information in this kit, if you think that the approach I take to marketing is something that might benefit you, please give me a call at 540-815-0060 to schedule a free consultation, or visit <http://redpointmarketingconsultants.com/signature-brand-audit/> and fill out the form to get a free signature brand audit.

Redpoint Marketing Consultants and Duct Tape Marketing

What is Redpoint Marketing Consultants?

My name is Kevin Jordan, and I do business as Redpoint Marketing Consultants. I am a small business marketing coach and consultant. For more information about my business, see “The story of Redpoint Marketing Consultants” on page 6.

What is Duct Tape Marketing?

Duct Tape Marketing is a company started by John Jantsch that is widely recognized as the developer of the world’s most effective small business marketing system. John basically created a turnkey marketing system that can be installed in any small business regardless of industry and size. For more information on John Jantsch and Duct Tape Marketing, see “The Duct Tape Marketing Story” on page 5.

What is the relationship between myself and Duct Tape Marketing?

I am an authorized Duct Tape Marketing consultant. That means that I license the Duct Tape Marketing System and use it to train and coach my clients. I have been personally trained by John Jantsch to install the system he created in small businesses.

You can think of the relationship between myself and Duct Tape Marketing as similar to the relationship between a franchisee and the parent company. When you visit a franchise as a consumer, you are interacting with a system that has been proven and replicated many times over, and that delivers predictable results. The franchisee uses that system to deliver a product to the local market. What you get with Duct Tape Marketing is a proven system delivered by a local authorized consultant (myself).

What is a small business marketing coach?

If you have ever played a team sport, taken music lessons, received tutoring of any kind, or used a personal trainer, then you have some idea of the type of relationship a small business marketing coach has with his clients. A marketing coach will teach you what you need to know to effectively market your business, and guide you as you apply what you've learned.

In the case of myself and Redpoint Marketing Consultants, I teach my clients the Duct Tape Marketing System and help them apply it in their own business. I use my marketing experience and knowledge of the system to help my clients skip a lot of the "trial and error" phase of the process, so that they can start getting better results faster.

What are some of the benefits of working with a marketing coach?

There are many benefits to working with a coach vs trying to learn and implement a marketing system on your own. Among them are:

- **Accountability**—sometimes, it's hard to stay motivated and on-task when you don't have anyone holding you accountable. Having a coach solves that problem.
- **Experience**—instead of having to learn from your own mistakes, you can learn from somebody else's. Not only do you benefit from my personal marketing knowledge and experience, you benefit from the marketing knowledge and experience of every consultant in the Duct Tape Marketing network, who I meet with and collaborate with on a regular basis.
- **Encouragement**—let's face it, sometimes we all struggle. Having someone you can turn to for a few words of encouragement when the going gets tough is important.
- **Access**—When you work with me, you also get access to my network of strategic partners. So, instead of having to find and research many different vendors to meet all your marketing needs, you can simply ask me what options are available.

What *doesn't* a marketing coach do?

What a marketing coach can't and won't do is do all the work for you. I'm not talking about the technical aspects of marketing like web design or video production—those can certainly be outsourced. What I can't do is hand you a marketing strategy for your business on a silver platter, any more than a personal trainer can hand you the body of your dreams on a silver platter. The process takes a commitment of time and energy from you, the business owner, in order to work properly.

The Duct Tape Marketing Story

John Jantsch

The Duct Tape Marketing System was born out of John Jantsch's initial failure to serve the small business clients that were drawn to his agency over ten years ago.

Shortly after departing college, he went to work for a large advertising agency. It only took him about five years in this job to realize he had to own his own business.

At first, he went to work serving the marketing project needs of very large corporations, but he found that he was always much more interested in working with small business owners.

However, he found it very difficult to help small business owners using the traditional advertising agency model. Small business owners simply couldn't afford to spend marketing dollars on image advertising, creative briefs, and research teams to form their marketing strategies.

He found the missing ingredient to his puzzle in Michael Gerber's brilliant small business book titled the *E-Myth Revisited*. Through the *E-Myth*, Gerber was one of the first to introduce the idea of a replicable small business system.

While John had found that small business owners had little trouble grasping systems for things like accounting and shipping, no one was talking about marketing as a system.

It became painfully clear to him that the only way to effectively deliver simple, effective, and affordable marketing results for small business owners was through the development and application of a proven set of marketing principles and strategies.

This system had to be duplicatable; produce predictable results; and come with a fixed, almost product-like, price tag.

The Duct Tape Marketing System is the outcome of over 20 years of work in the real-world, small business marketing laboratory.

John's passion to help small business owners continues unabated, as he continues to do so every day. He derives considerable joy from knowing that thousands of small business owners have now succeeded in growing a business the 'Duct Tape Marketing way', with his help and with the help of his Duct Tape Marketing Authorized Consultants.

The Story of Redpoint Marketing Consultants

Kevin Jordan

I started Redpoint Marketing Consultants in the spring of 2012 with the purpose of using the marketing techniques I had learned running a successful ecommerce business to help local business owners. My plan was to help businesses set up lead capture systems and assist them with web development, mobile marketing, email marketing, and other elements of on-line marketing. However, as I started working with clients, I noticed some big problems. For example, I noticed:

- Businesses had no system or methodology for following up and selling leads that I captured for them
- Most businesses had no clear way of distinguishing themselves from their competition, and as a result ended up trying to compete on price alone.
- Most businesses were doing a terrible job of tracking their return on investment from advertising, and thus were wasting significant amounts of money on expensive advertising that wasn't really getting them any business.
- Business owners had a hard time committing to any one set of marketing tactics, and would quickly get distracted by the "next thing" that came along.

All of these problems could be summed up by one statement: most of the businesses I observed had no marketing strategy or plan whatsoever. This was making my job very difficult, because no matter how well I did helping a business set up a marketing tactic, it wasn't going to produce good results for them without a strategy behind it. That's when I discovered Duct Tape Marketing.

As soon as I saw the Duct Tape Marketing System, I realized that it was exactly what my clients needed to help them take full advantage of my services. Not only does it teach a business owner how to create a marketing strategy that helps them get more of their ideal clients or customers, it also teaches them the *right* ways to do advertising, lead generation, and sales. I began using the system in my own business immediately to great effect, and quickly decided that I would build my business around it.

I now focus exclusively on training and coaching small business owners using the Duct Tape Marketing philosophy. You can find more information about my two training programs, the Marketing Catalyst Program and the Total Online Presence Course, on pages 8-11 of this kit.

Unique Benefits of Duct Tape Marketing

Duct Tape Marketing helps you focus on your Ideal Client.

There is always a market out there that's just waiting for someone to service it. Not only are they waiting, they are willing to pay a premium to be serviced by someone who operates just like you. They value what you have to offer, they enjoy your relationship approach to customer service, and they readily refer their friends and colleagues as a token of their appreciation. Sound like fairy-tale land? When you intentionally choose a market with a specific need or problem and then show them why you deserve their trust, it's not only possible - it's inevitable.

Duct Tape Marketing gets prospects to systematically call you.

By creating advertising and lead-generation promotions that allow the prospect to move gently along the 'know, like, and trust' path at their own pace, Duct Tape marketers entice fully-qualified prospects to contact them.

Duct Tape Marketing has the ease of an orchestrated system. By working in the confines of a system, creating fixed steps, documenting and duplicating each step, the Duct Tape Marketer is able to quickly build the essential foundational components. The focus then moves to operating and enhancing the system. That's where the real magic lies.

Duct Tape Marketing makes your staff more effective and efficient.

Your staff will thank you for including them in the marketing process and giving them tools to become immediately successful in their jobs. The payoff in terms of effectiveness and efficiency is sometimes stunning.

Duct Tape Marketing permits you to charge a premium for your products and services.

When you become the obvious choice for a service, product, or market, your customers are not only willing to pay a premium - they expect to do so. In fact, you will be surprised to learn that the greatest challenge can sometimes be charging enough to align with the perceived value!

Duct Tape Marketing allows you to create predictable sales forecasts.

Because of the systematic approach to lead generation and lead conversion at the core of the Duct Tape Marketing System, business owners can create and test successful promotions and expect predictable results when they increase the scale of such promotions.

Duct Tape Marketing makes your business more valuable.

Nothing makes a business more attractive to a potential buyer than documented systems and predictable marketing results. The primary constraint on most small businesses is the "rainmaking" status of the owner. The Duct Tape Marketing System presents a process to transfer that status to others. A potential buyer must feel confident that the business can operate without the current owner before any serious consideration can be given.

Core Principles of Duct Tape Marketing

1) Strategy Before Tactics

Determine a marketing strategy and then build your marketing activities around delivering on the strategy. This strategy piece focuses on defining your ideal client and differentiating your business from your competition.

2) The Marketing Hourglass

When one overlays the Duct Tape Marketing System of marketing – “getting someone who has a need to know, like, and trust you” – with the intentional act of turning “know, like, and trust” into “try, buy, repeat, and refer”, the entire logical path for moving someone from initial awareness to advocate becomes a very simple process.

3) Publish Educational Content.

Your content and publishing efforts must be focused on achieving two things: building trust and educating. These two categories of content strategy must be delivered through the creation of very specific forms of content, not simply through sheer volume.

4) Create a Total Web Presence.

Today's small business must view its marketing strategies and tactics with an eye on growing the online center and radiating beyond with spokes that facilitate most of the offline transactional functions that drive sales and service.

5) Operate the Lead Generation Trio.

Today's integrated lead generation trio consists of creating education-based approaches that blend the use of advertising, public relations, and referrals.

6) Make Selling a System.

When a selling system is installed, the end result for most businesses is that we dramatically reduce the number of leads they are chasing (decreased expense) while also dramatically increasing the number of leads they are converting to customers (increased revenue).

7) Live by a Marketing Calendar.

When it comes to marketing, we've learned that small business owners can move towards making marketing a habit by creating a marketing calendar.

The Duct Tape Marketing Catalyst Program

The Duct Tape Marketing Catalyst Program is the main coaching program that I offer. It is through this program that I help a business install a Duct Tape Marketing System. The program is broken down into ten parts:

- Session 1:** Strategy Foundation 1 - Identify Your Ideal Client
- Session 2:** Strategy Foundation 2 – Art of Differentiation
- Session 3:** The Marketing Hourglass
- Session 4:** Content Building Plan
- Session 5:** Total Web Presence
- Session 6:** Winning Search and Local Online
- Session 7:** Lead Generation 1 – Advertising
- Session 8:** Lead Generation 2 – Public Relations and Referrals
- Session 9:** Lead Conversion and Selling
- Session 10:** Putting It All Together

The course materials include workbooks, worksheets, video lessons, audio lessons, and links to on-line resources that go along with each session. Clients can access the program on-line at any time, even after they have completed the sessions.

The program is completed over the course of ten months (one session per month). Each month, I will meet with the business owner to introduce the next topic. After making sure the client understands the material, I will help them think about ways to apply it to their specific business. The client will then have assignments to complete related to that topic before the next meeting. I provide unlimited phone and email support in between meetings in case clients have any questions about the assignments.

At the end of ten months, the client will have a complete marketing system installed in their business, as long as they devote the necessary time and energy to completing the assignments. On average, a client should expect to spend about 2-5 hours a week on the program.

If this program sounds interesting to you, you can try it out for free—visit the link below to access the introduction and first lesson:

<http://redpointmarketingconsultants.com/duct-tape-marketing-catalyst-program>

Then, continue reading the next page for FAQs and pricing info for the program.

Marketing Catalyst FAQs

How much does the program cost?

There are three ways to complete the Marketing Catalyst Program. It can be done as a self-study option, through a group coaching program, or as a one-on-one coaching engagement. The group coaching and one-on-one coaching options are both 10-month commitments.

Self-study option	Group Coaching Option	One-on-one Coaching
\$1,499	\$250/month	\$1,000/month

The self-study option, while not recommended, may be appropriate for highly self-disciplined individuals with a marketing background who are on a tight budget. The group coaching program is suitable for smaller businesses or solo entrepreneurs that want the benefits of working with a coach, but can't afford one-on-one coaching. For businesses that can afford it, the one-on-one coaching program offers a great deal of individual assistance and flexibility.

How large are the groups in the group coaching program?

The minimum number of participants required to run a group program is four, and the maximum is ten.

What types of businesses benefit the most from this program?

The types of businesses that benefit the most from the Marketing Catalyst Program usually meet the following criteria:

- Small businesses with less than 100 employees or solo entrepreneurs who have little or no in-house marketing staff.
- They are profitable, but are struggling to “get to the next level”.
- They have a marketing budget and spend money on advertising, but aren't satisfied with the return they get from that investment (if they even track it at all).
- They understand the value of professional assistance, and have possibly used outside help with other areas of their business besides marketing (bookkeeping, legal, etc.)

Does the program come with any type of money-back guarantee?

Yes—I guarantee that if you actively participate in the program and complete the assignments, your business will grow, you'll be satisfied with the results, and you will not *want* your money back. If you don't do the work or actively participate in the program, I guarantee that nothing will happen, your business will not grow, and you will not *get* your money back!

The Total Online Presence Program

The Total Online Presence training program basically takes sections five and six of the Marketing Catalyst Program and expands them into an entire training course. There is simply so many subjects to cover related to on-line marketing that teaching them all is just impossible to do in two months, so Duct Tape Marketing created a program that deals exclusively with all aspects of on-line marketing.

The program lasts 12 months, with one session being held every month. The topics covered are:

- **Content Platform Part 1:** Keyword research, learning to listen, blogging, planning your content, setting goals
- **Content Platform Part 2:** Website development, landing pages, intro to lead capture, basic analytics, and establishing baselines
- **Basic HTML and Graphic Design:** HTML links, images, and tables, using GIMP to create basic graphics for a web site
- **Organic SEO:** On-page & off-page SEO, building links, the long-tail effect, and local search
- **Email Marketing:** List-building strategies, best practices, CAN-SPAM compliance, using autoresponders, and split testing
- **Social Media:** Developing a social media strategy, best practices, and tools for automation
- **Video Marketing and Podcasting:** Video production and editing, best practices, distribution
- **Online Advertising:** Pay-per-click advertising, Social Media advertising, best practices
- **Ecommerce:** Best practices, security, shopping carts, merchant accounts
- **Mobile:** Optimizing websites for mobile devices, mobile lead capture, using QR codes, mobile apps
- **Analytics:** Using analytics to track results and make adjustments
- **Putting it all together:** Review and recap, fitting all the pieces together

Like the Marketing Catalyst program, the Total Online Presence course can be accessed by clients online at any time. If you'd like to get a better idea of what the program is like, you can try it out for free using the link below. Continue to the next page for FAQs and pricing info.

Free trial link: <http://redpointmarketingconsultants.com/total-online-presence-program/>

Total Online Presence FAQs

How much does the program cost?

As with the Marketing Catalyst Program, the Total Online Presence course can be completed as a self-study option, in a group coaching program, or one-on-one. The group coaching and one-on-one programs are both 12-month commitments.

Self-Study option

\$799

Group Coaching Option

\$100/month

One-on-one Coaching

\$250/month

Note: the self-study option of the program does NOT include the sections on HTML and graphic design, Video Marketing and Podcasting, E-commerce, and Mobile marketing.

The self-study option would be a good choice for someone with a high comfort level with the basics of online marketing, who wants to get up to speed on all the latest tools, tricks and techniques. The group coaching option is great for those with little knowledge about on-line marketing who want more instruction and accountability to take action with what they learn. The one-on-one coaching option is great for someone who wants individual attention and help installing an online marketing system in their business.

How large are the groups in the group coaching program?

The minimum number of people required for a group class is four, and the maximum is ten. The group courses are run on-line using “Go To Meeting”, an online collaboration tool. This not only makes it easier to attend, it also allows all the sessions to be recorded in case you have to miss one.

What types of businesses would benefit the most from this program?

The Total Online Presence is great for businesses that have a basic marketing strategy in place, but haven't done much to incorporate on-line marketing into that strategy. If your business meets any of the criteria below, this course would probably benefit you:

- You don't have a website or only have a very basic website, perhaps even one owned by the Yellow Pages or another marketing company
- You don't have an email list and/or don't do any email marketing
- You don't do any online advertising
- You don't know what SEO stands for, or only have a vague idea of what it is
- You know social media is important, but aren't really sure how you're supposed to use it

Our Process

If what you've read in this kit resonates with you and you think a Duct Tape Marketing System might be a good fit for your business, the next step for you is to visit the link below and complete a Signature Brand Audit:

<http://redpointmarketingconsultants.com/signature-brand-audit/>

After you fill out and submit the form, I will contact you to schedule a consultation to review the audit and discuss which, if any, of my training programs might be a good fit for you.

If together we decide that our approach to marketing makes sense for your business, I will enroll you in the training program of your choice.

For those who purchase a self-study program, you can begin implementing the program at your own pace immediately. You will always have the option to join a group coaching program or begin a one-on-one coaching engagement at a later date if you desire.

For those who enroll in a group coaching program, you will get access to the on-line training materials immediately, but may have to wait up to several months for the next class to start. For the time being, I plan on starting one group training program every quarter for the remainder of 2013.

Those who decide that a one-on-one coaching engagement is the best fit for them can begin training right away. We will schedule a kick-off meeting within two weeks of our initial consultation, and after that we will meet once every month for either ten months (in the case of the Marketing Catalyst Program) or twelve months (for the Total Online Presence Course). However, due to the flexibility of a one-on-one coaching engagement, the time between meetings can be adjusted to fit your needs.

At the end of all training programs, I conduct a review session to go over what the client has accomplished, what still needs to be done, and to make sure the client is comfortable operating their new marketing system. If the client wishes, I can continue to meet with them periodically after the completion of the training to help keep their marketing on track.