

GET MORE SUCCESS FROM THE WEB

CUSTOM ONLINE MARKETING FOR LAW FIRMS, PERFORMED BY EXPERTS

When skillfully planned and managed, your website can be an ongoing source of visibility, leads, new cases and great ROI.

 consultwebs

More visibility

More leads, cases & revenue

Outpace your competition

Less stress & frustration

Lower cost-per-case

Better reputation & stronger branding

Better security & peace of mind

HOW CAN WE HELP?

Consultwebs has experts in all areas of online marketing for attorneys. **Contact us now** to learn how we manage integrated campaigns that bring results.

800-872-6590

GETMORE@CONSULTWEBS.COM

GET MORE CASES FROM THE WEB

CONSULTWEBS.COM

WHY DO LAW FIRMS NEED ONLINE MARKETING SERVICES?

In today's highly competitive legal service marketplace, a simple law firm website is no longer enough to succeed online. More and more of your prospects are using the internet to find attorneys, and many firms are losing leads and clients to their competitors' websites.

Today's marketplace demands sophisticated law firm marketing using a broad spectrum of online techniques.

WHAT MAKES CONSULTWEBS DIFFERENT?

Licensed attorneys on content team -
Nobody knows legal content like we do.

Low client/consultant ratio -
Unmatched personalized strategy & service.

Creative asset development - We create truly
unique website resources for law firms.

There are many options available today. Some activities with which firms can find success on the web include:

[*Search Engine Optimization \(SEO\)*](#)

[*Website Design*](#)

[*Pay-Per-Click Advertising \(PPC\)*](#)

[*Social Media Marketing*](#)

[*Content Marketing*](#)

[*Local Search Optimization*](#)

[*Creative Asset Development*](#)

PLUS...

Our clients own their websites and content -
You never need to worry about who really owns
your site and content. You own it all.

Security, Speed and Reliability - Our team's
expertise and technology keep our clients
websites running at top performance.

High conversion rates - Our campaigns and
landing pages bring a high percentage of leads.

WHAT ONLINE SERVICES SHOULD YOUR LAW FIRM CONSIDER?