
By Ilise Benun
Founder of Marketing-Mentor.com

Case Study

17% INCREASE IN 1 YEAR
WITH 4 SIMPLE CONTENT
MARKETING TOOLS

http://www.marketing-mentor.com

Case Study

17% increase in 1 year with
4 simple content marketing tools

Find us at: www.marketing-mentor.com + @MMToolbox

The Situation
Atlanta, Georgia-based web designer Jill Anderson, of
Jill Lynn Design (JillLynnDesign.com), came to
Marketing Mentor because she wanted to be “more
efficient, more effective and happier.”

She had plenty of work. It just wasn’t the work she
wanted.

Marketing Mentor set out to help - and ended up
increasing her business by 17% in less than a year.

The Challenge
When Jill came to Marketing Mentor in February
2011, she wanted to fire one of her clients and get
her time management under control. Not only was her
web site out-of-date, but it didn’t reflect the work she
was doing or wanted to do.

All her work had come via word-of-mouth, but it was
“all over the place,” in Jill’s words. Plus, she was
having trouble saying "no" to prospects and clients
she had no interest in. “I thought I had to take care of
them,” says Jill.

The Investment
Jill worked with Marketing Mentor, Ilise Benun, every
other week for one hour, moving one step at a time
through a one-year process. (See Page 2: "The
Strategy")

The excellent results in one short year can be
attributed to Jill’s commitment to growing her
business, her focus and her consistency with the
work. She always made time for her own marketing,
no matter how busy she got. That is the key!

Tangible Results
One year later, here is the return on Jill's investment:

• REVENUE: She’s increased her gross billings by
17%. “I’ve got a whole slew of new business.
Actually, now I am in overwhelm with too much
work. I need to learn how to qualify better.” (We’re
working on that.)

• QUALITY OF PROJECTS: “I’m getting much
better clients and projects and more people with
bigger budgets. Now I must say "no" to projects
that I don’t care about.” (We’re working on that.)

• WEB SITE: It’s up-to-date, the messaging is clear
and it‘s working! “I talked to one prospect who
found me online and she said she chose me
because my web site spoke clearly to her needs.
She understood everything, even the technical
stuff.”

• NEWSLETTER LIST IS GROWING. She doesn’t
need thousands of prospects, just high-quality
ones. In the first 3 months, 74 “strangers” signed
up for her email newsletter.

• BAIT PIECE IS BEING DOWNLOADED. Jill’s 9-
page PDF, “7 Stylish & Sure-fire Ways To Get Your
Website Noticed and Engage Your Ideal
Clients” (See Page 5) is being seen by more and
more prospects. "I also have folks reference the
bait piece when we have our initial chat, proof that
they are reading and absorbing the information."

• PACKAGES ARE WORKING! Jill is saving herself
time as prospects more quickly agree to work with
her (or not!) based on the 3 simple choices of web
site packages posted on her web site. Sometimes
she doesn’t even have to talk to them. They weed
themselves out when they’re not a good fit.

“I’ve grown by leaps and
bounds in a year.”
– Jill Anderson, Jill Lynn Design

http://JillLynnDesign.com
https://twitter.com/search?q=MMToolbox&src=typd

Case Study

17% increase in 1 year with
4 simple content marketing tools

Find us at: www.marketing-mentor.com + @MMToolbox

The Strategy
Step 1
We started by refining her positioning and applying
that new positioning to the process of revamping
her web site.

Positioning and Target market

Jill Lynn Design specializes in web sites for
“stylish” small businesses and solopreneurs. Her
clients are service-based businesses like
coaches, writers and designers and product-
oriented companies that produce soap, skincare
and fashion products.

That’s the initial positioning, but it is already
evolving. She’s getting so many requests to do
designers’ web sites, she’s even toying with evolving
the branding toward “the designer’s web designer.”

Step 2
Then we created 3 web design packages that would:

• Make it easier to sell (and upsell) her services
• Clarify the mysterious process of web design
• Weed out the wrong prospects by attracting

the right ones

Jill Anderson on her
package pricing
"After working with Marketing Mentor to
develop my Packages Page, I’m happy
to say it works great. I love having my
prices listed freely on my site. It means
that people who do reach out to me
have a general idea of costs and I
weed out the "tirekickers." And a few
folks have easily agreed to the higher-
priced packages without much upsell
effort on my part." :)

See Jill's packages at
JillLynnDesign.com/packages

http://jilllynndesign.com/
http://jilllynndesign.com/packages/
http://JillLynnDesign.com/packages
https://twitter.com/search?q=MMToolbox&src=typd

Case Study

17% increase in 1 year with
4 simple content marketing tools

Find us at: www.marketing-mentor.com + @MMToolbox

Step 3
Next we focused on her Marketing Machine. We
chose 4 content marketing tools (email newsletter,
blog, bait piece and social media) that would work
together to speak directly to the needs of her target
audience (stylish solopreneurs and designers) and
position Jill as the perfect designer to build their
stylish web sites.

Jill’s Marketing Machine includes:
• MONTHLY EMAIL NEWSLETTER: Jill was

reluctant at first, not confident in her writing
abilities. But when she started writing, she realized
she had a lot to say and her writing is actually quite
good. She sends it out on the 3rd Thursday of
every month. “I’m committed!” Sign up here so you
can see what she’s doing.

• BLOG: She writes a monthly post that she links to
in her email newsletter. She plans to increase the
frequency in the future, but monthly is what’s
manageable for Jill right now. And it’s plenty.

• BAIT PIECE (Jill calls it her “Opt In”): She wrote a
9-page tip sheet that she gives away to anyone
who signs up for her email newsletter. (See next
page for “Anatomy of a Bait Piece.”)

• SOCIAL MEDIA: “Now that I have content (blog
and email newsletter), I can post them on social
media to reinforce my positioning. I do that more
now because I have content.”

Testimonial
“When I first reached out to Ilise for help,
I was drowning in work and the types of
projects I took on were all over the board.
Now, one year later, I’m keeping my work
within my target market and I’m only
accepting projects that are a complete fit.
I’m still super busy, but I’m able to really
narrow my focus and perfect my craft to
help people in need of a stylish online
presence.

Ilise has helped me with every aspect of
my business, from time management and
networking to positioning and writing for my
blog and newsletter. Ilise keeps me in
check and our bi-weekly mentoring calls
keep me accountable and moving forward.
Thank you Ilise for the wonderful support
and guidance you provide! I look forward to
continuing our work together for years to
come!”

You Can Do This Too!
If you’re inspired by what Jill has
accomplished and want to find your own
version of success, schedule a free session
with Ilise Benun to see if it’s right for you.
Sign up here: www.marketing-mentor.com/
html/contact.html.

http://jilllynndesign.com/category/blog/
http://jilllynndesign.com/say-hello/
https://twitter.com/search?q=MMToolbox&src=typd
http://marketing-mentor.com/html/contact.html
http://marketing-mentor.com/html/contact.html

Case Study

17% increase in 1 year with
4 simple content marketing tools

Find us at: www.marketing-mentor.com + @MMToolbox

Anatomy of a Bait Piece

M
ON

Y
ST

ON
E

CO
UR

T
3
0
6

3
0
0
8
2

SM
YR

N
A,

 G
EO

RG
IA

JI
LL
@
JI
LL

LY
N
N
D
ES

IG
N
.C
O
M

7
7
0
 3
1
3
 9
3
4
3

tel
fa

x
4
0
4
 6
0
1
 4
8
5
0

J I L L LY NNDE S I GN . C OM

DES I GN

Jill

1. Be yourself—show your personality.

Are you animated & fiesty? Or, more cool, calm & collected? Whatever
your personality, showing your true character online helps people
get to know you and feel a personal connection. Your website and
brand can showcase your authentic self through the use of color,
fonts, graphics, and overall design so potential clients and customers
feel like they're having a conversation directly with you.

7
STYLISH & SURE-FIRE WAYS TO
GET YOUR WEBSITE Noticed &
Engage YOUR IDEAL CLIENTS

 > What is the personality
of this website? We
were aiming for exciting
and vibrant since Lisa
teaches people how to
stand out and be juicy!

 > How does this site make
you feel? Bryn works with
food, wellness and design
companies and wanted a
site that felt well-crafted
and organic, like visting
a farmer’s market.

Schedule a free 30-minute chat with
me at JillLynnDesign.com/say-helloNEED HELP SHOWING YOUR PERSONALITY ON YOUR WEBSITE?

Do you get
a sense of my
personality
on my site?

pa
ge

 1
 o

f
9

©

 2
01

2
Ji

ll
 L

y
n

n
 D

es
ig

n
 L

LC
. A

ll
 r

ig
h

ts
 r

es
er

ve
d

.

Jill Lynn Design’s “freebie” (traditionally known as a
“bait piece” because it serves as bait to attract the
right fish) is a beautifully designed (of course!) 9-
page PDF document called, “7 Stylish & Sure-fire
Ways To Get Your Website Noticed and Engage
Your Ideal Clients.” Here’s how it works:

THE TITLE strategically supports her positioning
by speaking to her market and integrating the
keywords “stylish” and “web sites” - exactly the
type of project she’s looking for.

THE DOCUMENT itself is a highly-readable “tip
sheet” of digestible ideas (not dense, unreadable
text) laid out in a way that makes for easy reading.
Headlines and colored call outs afford easy
skimming. In fact, you can get the message even if
you don’t read every word. And although it’s not
written in the first person (from "I"), you can hear
and feel Jill’s own stylish and fun personality
coming through every word of the text. She writes
as she speaks and the result is that it feels like
she’s speaking directly to you. The marketing
effect: it builds trust and familiarity, so that when
someone who’s read it is ready to hire her, they
feel like they already know her.

Sign up for Jill’s
newsletter and get a
copy of her bait piece at
www.JillLynnDesign.com

THE SUBJECT MATTER gives her a chance to
practice what she preaches and show what she
knows. Jill judiciously balances the text with images
that showcase her design skills. The 7 tips are
tailored to the people she’s trying to attract - “Be
Yourself - Show Your Personality” and “Wear
Coordinating Colors” - and for each, she has carefully
selected samples from her portfolio, again all
strategically aimed at garnering the type of projects
and clients she wants.

THE LAST PAGE is Jill’s short biography, which
opens in a most engaging way that compels you to
read on. “Call me a geek, but my favorite thing to do
is to take a brand that we design together and make
it come alive on the web.” This text is written in the
first person and includes a photo of herself (and her
cat - people love animals!) and a bulleted list of her
credentials, such as educational background and
awards won.

THE CALLS TO ACTION … Jill doesn’t miss a
marketing beat in her bait piece. She takes control of
the communication with multiple calls to action. “Call
for a chat,” she suggests on every single page, making
it easy to make contact. And on the page that
summarizes the tips, she writes, “Print this recap and
hang it somewhere handy." If she didn't suggest it,
readers may not think to do it themselves. But she
knows that having her freebie posted on a real wall is
much better for her than buried in a computer file.

THE UPSHOT ... this marketing piece makes a very
strong case for why Jill is a good fit for the stylish
businesses she’s after, while simultaneously
providing those precise people with relevant
information they can use and will want to keep. From
a marketing point of view, it doesn’t get any better
than that!

https://twitter.com/search?q=MMToolbox&src=typd

