

Upcoming Event?

Patrick Schwerdtfeger

America's Most Inspiring Social Media Speaker

Patrick Schwerdtfeger is a regular speaker for Bloomberg TV and is the author of "*Webify Your Business – Internet Marketing Secrets for the Self-Employed*" (2009) as well as "*Make Yourself Useful – Marketing in the 21st Century*" (2008). He has spoken about Online Branding, the Social Media Revolution and Modern Entrepreneurship at conferences and business events around the world.

Patrick is a passionate and dynamic speaker who focuses on delivering valuable content and highly practical strategies people can implement immediately and see actual results. His programs consistently get strong reviews and leave attendees burning to put their new strategies to work.

Patrick has been quoted in the Associated Press, Advertising Age, Naples Daily News (FL), The Bismark Tribune and The San Diego Union-Tribune, and been a featured guest on various radio stations including "*Here and Now*" on National Public Radio (NPR) and "*Authors Unscripted*".

Patrick was born in Vancouver, Canada, and received his Bachelor of Commerce (Marketing and Finance) from Carleton University in Ottawa (1993). He never knew he was an American citizen until he was 27 years old and moved to Los Angeles just six days after receiving his first American passport. Patrick now lives in the San Francisco Bay Area.

Additional highlights include:

- 4,000+ views per month on YouTube (with 350+ videos).
- 26,000+ followers (08/01/2010) on Twitter (@schwerdtfeger).
- 65,000+ downloads (27 countries) of his educational podcasts.
- Organizer of an 1,800-member entrepreneur networking group.

	Domestic (USA)	International
2010 Speaking Fees:	\$ 10,000	\$ 15,000

Speaking fee includes 50 complimentary copies of the popular 204-page "Webify Your Business" book. Fee may be negotiable depending on the event date as well as the size & composition of the audience.

Keynote Program

2

Patrick Schwerdtfeger

Social Media Victories

Real Businesses, Real Campaigns, Real Results

This powerful one-of-a-kind program analyzes specific tactics used by actual companies in real life situations. Patrick presents successful case studies where organizations have leveraged Twitter, LinkedIn, Facebook and YouTube to increase revenue and brand awareness. No other session will deliver more exciting ideas and proven marketing strategies than **Social Media Victories**.

Program Overview

- **Introduction** – The Social Media Revolution
- **Twitter** – Participate in the Conversation
- **LinkedIn** – Communicate with Precision
- **Facebook** – Engage Your Community
- **YouTube** – Leverage Rich Media
- **Conclusion** – Harness the Opportunity

Program Abstract

The vast majority of business professionals spending time on Facebook and Twitter are just wasting time. For the most part, they're using unfocused and ineffective tactics that do nothing to attract new clients. Meanwhile, a few are using simple but powerful strategies to explode their businesses overnight.

Patrick is passionate about finding the unfair tricks – those *juicy secrets* – that transform Social Media from a relentless time suck to a reliable business builder. The strategies you'll learn in this powerful session helped him build a cult-like following for his 2nd book and they can help you build your business too.

Program Take-Aways

- Learn the essential ingredient to “getting found” on today's social internet.
- See how different companies are leveraging Twitter to find new customers.
- Triple your click-thru rate by including the right link formats in your tweets.
- Learn the secret to sending LinkedIn emails to people outside your network.
- Repurpose your articles and blog posts to attract clients in LinkedIn Groups.
- Learn critical differences between Facebook Profiles, Groups and Pages.
- Craft a title for your Facebook Page that is optimized for Google searches.
- Discover unfair tricks to get your YouTube videos off to a running start.
- Use YouTube videos to rank higher on Google for competitive keywords.

Why hire Patrick?

3

Patrick Schwerdtfeger

Patrick Schwerdtfeger is an award-winning speaker who has given hundreds of keynote speeches, workshops and seminars across the United States and Canada as well as locations in Europe and South America. Based on your specific event and budget, Patrick can customize a presentation that will compliment your agenda and inspire your audience.

Patrick's speaking strengths include the following:

Lots of Content. Patrick's presentations are well known to include lots of content. Topics are well researched and presented in a comprehensive manner. Attendees are always amazed at the amount of information conveyed during Patrick's presentations.

Thought Provoking. Patrick puts seemingly unrelated facts together, revealing insightful connections that leave audiences pondering the topic in a way they have never done before. Isolated facts are just that; facts. But facts presented within the context of other realities can completely change a person's perspective and, therefore, the potential for progress.

Easily Understood. With a diverse background in marketing and finance, Patrick has a unique ability to explain complex subjects in an easily understood format, empowering attendees with increased comprehension and accessible solutions they can use right away. Until you take action, nothing has happened. But action requires understanding. Patrick delivers that initial requirement and combines it with specific strategies people can use to improve their individual situations immediately.

Unthreatening Humility. Patrick brings a human element to his presentations. His willingness to expose personal vulnerabilities and challenges put audiences at ease, allowing them to focus on the content being delivered. If you're looking for someone who is arrogant and patronizing, you're in the wrong place. Patrick speaks to all attendees at the exact same level and is most concerned with the audience's comprehension of the topic.

Testimonials

4

Patrick Schwerdtfeger

WOW! Patrick Schwerdtfeger just presented a one-hour high energy Social Media workshop packed with scores of tips and tricks to create social media success.

Dr. Maynard Brusman

Patrick was AWESOME, I took well over 15 pages of notes. He was a plethora of useful, helpful information. He was well spoken & a great teacher & presenter.

Colleen Perone

"Social Media Victories" was comprehensive, interesting and delivered with passion. I walked away with a concrete plan that I began implementing within days.

Laurel Pine

Patrick does a masterful job of taking the complexity of social media scope and breaking it into bite size pieces that even the technology novice can understand.

Michael Breen

Patrick is an excellent presenter. His passion for social media is quite contagious. His content is thought provoking and integrated in a very easy-to-follow and logical format. He is definitely a rising international speaker on Social Media.

Brenda Horton

Tons of great content presented today. My head is spinning with the possibilities for not only marketing my own business, but also how to tap into the new social media marketplace for clients!

Elizabeth Rajs

I really appreciated the way that Patrick delivered the content in an effective, informative and fun way. Patrick has a natural ability to connect to his audience.

Kasey Brown

A blitz kreig of outstanding information delivered with a sense of humor. People's lives were changed today.

Mike Consol

Patrick delivered a HUGE amount of valuable content that has me inspired to finally embrace social media to grow my business!

Beth Allen

One of the best workshops I have even taken. Excellent, timely and critical content... truly like drinking water from a fire hose!

Kian Nobari

Similar Speakers

5

Patrick Schwerdtfeger

Patrick is an author and speaker specializing in Online Branding, the Social Media Revolution and Modern Entrepreneurship. He is an inspiring and affordable alternative to the following high-priced speakers.

1. **Guy Kawasaki** Technology Start-ups (Apple, AllTop)
2. **Seth Godin** Marketing (author & founder of Squidoo)
3. **Chris Brogan** Social Media (author, *Trust Agents*)
4. **Tim Ferriss** Outsourcing (author, *4-Hour Work Week*)
5. **Ashton Kutcher** Social Media (actor & Twitter maven)
6. **David Plouffe** Social Media (Obama campaign manager)
7. **Julien Smith** Social Media (author, *Trust Agents*)
8. **Charlene Li** Social Media (author, *Groundswell*)
9. **Mark Zuckerberg** Social Media (founder of Facebook)
10. **Kevin Rose** Social Media (founder of DIGG)
11. **Jack Dorsey** Social Media (founder of Twitter)
12. **Michael Arrington** Technology (founder of Techcrunch)
13. **Pete Cashmore** Social Media (founder of Mashable)
14. **Gary Vanerchuk** Social Media (CEO of WineLibrary TV)
15. **Tony Hsieh** Social Media (CEO of Zappos)
16. **Mitch Joel** Digital Media (founder of Twist Image)
17. **Mari Smith** Social Media (speaker & business coach)
18. **Peter Shankman** Social Media (founder of HARO)
19. **Erik Qualman** Social Media (author, *Socialnomics*)
20. **Dan Schawbel** Personal Branding (author, *ME 2.0*)

Please visit the website below for more details about Patrick and his programs.

Past Audiences

6

Patrick Schwerdtfeger

Patrick has spoken for a wide variety of organizations. Below is a partial list of past audiences. You will find a list of references on the following page.

- American Marketing Association (AMA)**
- American Society for Training & Development (ASTD)**
- American Society of Travel Agents (ASTA)**
- Bay Area Consultants Network (BACN)**
- Bloomberg TV**
- Blue Shield of California**
- California Association of Landscape Contractors (CALC)**
- Career Rebootcamp**
- Consultants Network of Silicon Valley (CNSV)**
- eWomenNetwork**
- Experience Unlimited**
- Finance & Insurance Conference Planners Assoc. (FICP)**
- Grant Thornton**
- Insurance Agents & Brokers West (IAB, West)**
- Institute of Management Consultants (IMC)**
- International Nanny Association (INA)**
- Internet Marketing Conference (IMC)**
- Meeting Professionals International (MPI)**
- National Association of Healthcare Recruitment (NAHCR)**
- Professional & Technical Consultants Assoc. (PATCA)**
- Promotional Products Association Int'l (PPAI)**
- Society of Incentive Travel Executives (SITE)**
- World's Hidden Masters / JeffAndKane.com**

Client References

7

Patrick Schwerdtfeger

The following individuals have hired Patrick Schwerdtfeger to speak at their events and can provide references for your consideration.

1

Jessica Thurmond Pohlonski, *Program Director*
American Marketing Association (AMA)
Phone: 312-542-9015
Email: jthurmond@ama.org

2

Lennart Svanberg, *Executive Producer*
Internet Marketing Conference (IMC)
Phone: +46-708-541-506
Email: info@InternetMarketingConference.com

3

Lydia Goessel, *Program Chair*
Finance & Insurance Conference Planners Assoc. (FICP)
Phone: 312-673-5725
Email: lgoessel@ficpnet.com

4

Deborah Droz, *Administrator*
Institute of Management Consultants (IMC)
Phone: 408-209-5679
Email: deb@domeservices.com

5

Jeffrey Slayter, *Co-Founder*
World's Hidden Masters / JeffAndKane.com
Phone: 408-219-1312
Email: jeffslayter@yahoo.com

Introduction

8

Patrick Schwerdtfeger

Pronunciation: *shwert – feger*

***The vast majority** of business professionals spending time on Facebook and Twitter are just wasting time. For the most part, they're using unfocused and ineffective tactics that do nothing to attract new clients. Meanwhile, a few are using simple but powerful strategies to explode their businesses overnight.*

***Our speaker is passionate** about finding the unfair tricks – those juicy secrets – that transform Social Media from a relentless time suck to a reliable business builder. The strategies you'll learn today helped him build a cult-like following for his 2nd book and they can help you build your business too.*

Please help me welcome Patrick Schwerdtfeger!

One-Sheet

9

Patrick Schwerdtfeger

Need more information? Request Patrick's 11 x 17" speaker 'one-sheet'.

... a remarkable workshop ...

This session was fantastic. Patrick is very engaging and makes a great show about the topic. I learned a lot. Patrick has a great presentation style. He presented a wealth of information in an easy-to-understand and understandable manner. He made the information relevant and gave us a working plan for how we can engage in an interactive social media campaign in a practical manner without an excessive amount of work. All in all, a remarkable workshop!

Michael Hayes

ONLINE MARKETING PROCESS

1. Articulate your knowledge.
2. Define your highest value.
3. Demonstrate your expertise.
4. Engage your community.
5. Participate in the conversation.
6. Build awareness of your brand.
7. Encourage interaction to build trust.
8. Always give a clear call-to-action.
9. Consistently over-deliver value.
10. Facilitate the conversation.

For scheduling details, please contact:

PATRICK'S BACKGROUND

My background is in the mortgage business and I used to lead local seminars all a way of living new clients. I had an extensive two-hour presentation that contained the various financing options for new real estate purchase and various transactions.

Between newspaper advertising and hotel expenses, these seminars cost me about \$2000 and I only got more than 20 people in the room - and not a very good quality group either. One time, my wife's people showed up and none of them wanted to purchase an entrance ticket. It was awful. I was so frustrated!

In January 2008, I used a microphone to record some of my experiences to my computer. I then posted that audio file as a podcast on the iTunes Music Store. Over the following six months, I received an introduction, 15 invites and a contract, covering the same information I used to give at those seminars.

By posting my podcasts on iTunes, I was demonstrating my expertise in the public domain. I was giving valuable information for people to find - and they found it!

Today, those podcasts have been downloaded over 50,000 times in 27 countries. When I started I could only charge 2. After some time passed, the internet slowly taught me how to do this. I became a believer and the experience changed my career focus.

Today's entrepreneurs have incredible opportunities and I inspire them to take action and achieve results!

Patrick Schwerdtfeger
Author & Speaker
Champion of the Modern Entrepreneur

Patrick Schwerdtfeger is the author of "Webify Your Business - Internet Marketing Secrets for the Self-Employed" (2008) as well as "Make Yourself Visible - Marketing in the 21st Century" (2008). His educational podcasts have been downloaded over 50,000 times in 27 countries and he has spoken at conferences around the world.

Patrick has been quoted in the Associated Press, Advertising Age, Naples Daily News (FL), The Starhawk Tribune and The San Diego Union-Tribune, and been a featured guest on various radio stations including "Here and Now" on National Public Radio (NPR) and "Authors Unscripted".

PATRICK'S MESSAGE

Today offers huge opportunities to entrepreneurs! Social Media is revolutionizing modern marketing. Technology doesn't have to be overwhelming.

CONVERSATIONS ARE MARKETS

To access a market, participate in the conversation! Find the conversation first and then contribute to it. Awareness leads to interest and then to Demand.

© 2010 Patrick Schwerdtfeger. All rights reserved. This is a registered trademark of Patrick Schwerdtfeger. No part of this publication may be reproduced without the prior written permission of Patrick Schwerdtfeger.

"Patrick Schwerdtfeger is a passionate and dynamic speaker!"

KEYNOTE PROGRAMS

Social Media Success: Real Business - Real Connections, Real Results
This motivational keynote session specifically addresses a top 10 critical components to the solutions, along with the strategies behind them. These sessions highlight opportunities that have successfully leveraged Facebook, LinkedIn, Twitter and YouTube to increase revenue and build customer relationships, providing a wealth of opportunities for innovative entrepreneurs.

Interactive Marketing for Small Business - Proven Tools and Techniques on Today's Social Internet
The Social Media Revolution has opened a doorway for any entrepreneur to achieve, and revolutionizing marketing strategies across the globe. This keynote addresses the necessity of effective branding around your brand and the exciting Social Media tools that have proven effective in facilitating it.

Is Marketing Dead? Leadership, Influence and Branding in the Social Media Era
With an audience that encompasses more than 100 years of marketing history, only the best traditional advertising. The message is clear: traditional marketing is dying. This inspiring keynote challenge attendees to embrace influence and leadership within their market.

HEADLINE SESSIONS

Social Media Success: Real Business, Real Connections, Real Results
This motivational keynote session specifically addresses a top 10 critical components to the solutions. Patrick presents successful real-world online organizations and entrepreneurs that have successfully leveraged Facebook, LinkedIn, Twitter and YouTube to increase revenue and build customer relationships, providing a wealth of opportunities for innovative entrepreneurs.

Building Revenue Traffic - Five Easy Ways to Attract Targeted Website Visitors for Free
Over 90% of visitors get here that have never paid for anything. This leading high-quality seminar reveals about how to build a website. The seminar includes five unique strategies to accumulate one-way inbound links from high-quality "logging-over" websites full of targeted internet users... and it's sort of free!

Online Branding for the Self-Employed - Global Tools to Outshine Your Competition on Google
With an impressive track record through your name online that has you, "What and how" this session addresses some key strategies that can be used to build a robust online identity in less than 90 minutes per day. Attendees will learn targeted strategies they can use to see measurable results in weeks!

Real-World Success: Small Business success, competitive advantages and an amplified online presence.

... polished speaker ... life size pieces ... a master presenter ... fun, engaging ... incredibly generous ... knows his stuff ...

I learned Patrick's seminar. He is a very professional speaker. He is well-organized and provides very professional and entertaining. He offers real-world examples that make sense of all networking.

Michael Hayes

Patrick did a wonderful job of being the embodiment of social media, and leaving it with the impression that they should be using it to their advantage.

Michael Hayes

Patrick is a master presenter and a fantastic speaker. He is very knowledgeable and has a unique ability to connect with his audience.

Mark Martin-Milnes

Patrick is a fun, engaging and entertaining speaker. He is very knowledgeable and has a unique ability to connect with his audience.

Chris Arwood

Patrick did an exceptional job of presenting an industry-generous amount of information. He made it all so easy to understand. My wife and I had a great time.

William Marquardt

Patrick is an exceptional speaker. He is very professional and provides very professional and entertaining. He offers real-world examples that make sense of all networking.

William Marquardt

OPPORTUNITY AMIDST CRISIS

Everybody unanimously agrees that the status quo is broken. Everybody is looking for new ways of doing business. Everybody is searching for innovative solutions. That means if you have a new approach, every single person and/or business is a potential customer. Change creates opportunity. Any time our economy has dipped into recession, old industry standards have given way to new innovative competitors.

SOCIAL MEDIA

Twitter: Participate in the Conversation
LinkedIn: Connect with People
Facebook: Engage Your Community
YouTube: Create Your Video
eBay: Buy & Sell Online Daily

PAST AUDIENCES INCLUDE:

Professional Products Association (PPA)
Entrepreneur (Small Business) Institute
The Small Business Institute
Internet Marketing Excellence (IME)
Marketing Professionals International (MPI)
American Marketing Association (AMA)
California Network of Small Business (CNSB)
Institute of Management Consultants (IMC)
California Network of Landscape Contractors
Professional & Technical Consultants Assoc. (PTCA)

Bank of America
Wells Fargo Bank
Chase Bank
Bank of America
Experiential Learning
Bank of America
Wells Fargo Bank
Chase Bank

© 2010 Patrick Schwerdtfeger. All rights reserved. This is a registered trademark of Patrick Schwerdtfeger. No part of this publication may be reproduced without the prior written permission of Patrick Schwerdtfeger.

Call us at 415-881-7530 with any questions you may have.

www.PatrickSchwerdtfeger.com

© 2010, Patrick Schwerdtfeger

Event Questionnaire

Patrick Schwerdtfeger

Fax to 925-476-0799

Event Information			
Organization Name			
Event Name			Event Date
Expected Attendance	% Male	% Female	Location
	/		

For attendees, this event is ... Voluntary Mandatory

Speech Information
What are the objectives for Patrick's speech?
What sensitive topics should be avoided?
What are some recent industry achievements?
What are the prevailing industry challenges?

Will the presentation be recorded? Audio Video

Additional copies of "Webify Your Business" (50 are included with the Speaking Fee) can be provided to attendees. Please select which option below is best for you.

- Bulk purchase in advance for each attendee (discounts available).
- Books available for purchase by individual attendees at the event.

Contact Information	
Contact Name	Phone () -
Email Address	Fax () -