
THE SUCCESSFUL PROFESSIONAL

PHOTOGRAPHER

HOW TO STAND OUT, GET HIRED, AND MAKE REAL MONEY
AS A PORTRAIT OR WEDDING PHOTOGRAPHER

ROBERTO VALENZUELA

[image: image]

The Successful Professional Photographer

HOW TO STAND OUT, GET HIRED, AND MAKE REAL MONEY AS A PORTRAIT OR WEDDING PHOTOGRAPHER

Roberto Valenzuela

www.robertovalenzuela.com

Editors: Christina Borchers Leung and Ted Waitt

Project manager: Lisa Brazieal

Marketing coordinator: Mercedes Murray

Layout and type: WolfsonDesign

Front cover design: Aren Straiger

Cover production: Aren Straiger

Cover photographs: Roberto Valenzuela

Proofreader: Linda Laflamme

Indexer: James Minkin

ISBN: 978-1-68198-610-4

1st Edition (1st printing, October 2020)

© 2020 Roberto Valenzuela

All images © Roberto Valenzuela except Figure 14.6 © Jerry Ghionis

Chapter 2 text © Rob Greer, used with permission

Rocky Nook Inc.

1010 B Street, Suite 350

San Rafael, CA 94901

USA

www.rockynook.com

Distributed in the UK and Europe by Publishers Group UK

Distributed in the U.S. and all other territories by Ingram Publisher Services

Library of Congress Control Number: 2020932506

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission of the publisher.

Many of the designations in this book used by manufacturers and sellers to distinguish their products are claimed as trademarks of their respective companies. Where those designations appear in this book, and Rocky Nook was aware of a trademark claim, the designations have been printed in caps or initial caps. All product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. They are not intended to convey endorsement or other affiliation with this book.

While reasonable care has been exercised in the preparation of this book, the publisher and author assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein or from the use of the discs or programs that may accompany it.

Printed in China

To my wife, Kim.

Kim, you have been a beautiful blessing in my life. Out of all the amazing experiences we have shared in our lives together, we can now add being parents of two boys! During the COVID-19 pandemic stay-at-home orders, we spent more time together than ever before in our marriage. Our family grew closer, and I enjoyed every minute of all of us being home together. I have seen you work from 8:00 am to almost midnight, and I couldn’t be prouder of you! You are an incredible person in every aspect of your life. I love you so much!

To my son, Lucas.

You are my world! I had never experienced such an enormous depth of love until you exposed me to it. You are now two-and-a-half years old. Your brain has developed so much that we can have conversations with each other in both English and Spanish. Witnessing your personality develop is incredibly fun! I love your passion for classical music, the solar system, and fire hydrants. Every time we go for a walk, it warms my heart to see you say hi and wave to every fire hydrant you see. It’s the cutest thing I’ve ever seen! I love you little Lucas! You made me a dad, and now, I can’t wait to see you become a big brother to your little brother!

To my new son still in the womb!

Your mom and I are ecstatic to meet you!!! We enjoy seeing you grow and move around the womb during our monthly ultrasound visits to the doctor. We even try to guess your personality based on your movements. We ask your big brother Lucas, “Where is your little brother?” and it’s so fun when he walks up to your mom and caresses her belly with you inside. Lucas loves you, and we love you! We don’t have a name for you yet, but we are working on that. It’s not so easy to find a good boy name, and we want you to love your name. I think you might be camera shy, because every time the ultrasound technician tries to take a good photo of you, you turn around, flip, cover up, or do something else to make it very hard to get a good angle of you. We have a good laugh watching the struggle. We can’t wait to meet you in just a few short months!

To Mutti.

Mutti, thank you for teaching me by example. You have made me into a working machine without my values ever being compromised. You taught me to be empathetic and loving. You taught me to be a great husband and father and gave me all the tools I needed to make sure I was successful. In my opinion, you are a miracle mom. No one I know has ever done and sacrificed so much to put food on the table and a roof over our heads when we had nothing to our name. You are incredibly strong! I want to make you proud in everything I do because you did so much for me to be here. I love you Mutti!

[image: image]

Acknowledgments

Writing a book is a huge team effort! In my experience, there is no better team than the great people at Rocky Nook. Scott Cowlin and Ted Waitt, you both are a very important part of my life. We have worked together to create some great books over almost a decade now. Yikes! I love our traditions of going out to eat during conventions and all the experiences we have together. It has been such a blast working with both of you! Thank you from the bottom of my heart for all of the trust you put in me and the hard work you put into every book you publish.

A heartfelt thank you to my family for their love and support. My mom, my big brother Antonio, my sister Blanca, my little sister Susana, and my awesome brother-in-law Daniel Yu. I would also like to thank my brother-in-law Kent for always being a great listener and advisor in personal and business matters. To my awesome nephew Ethan: I can’t believe you are in college at NAU now! I’m so proud of you, Ethan. To my little nephew Caleb, it’s been so fun watching you grow and develop those amazing athletic skills. You have such a big heart, Caleb! I love that about you! And to my amazing niece Ellie. Wow, you are now in college at Baylor University!? What happened to time? Ellie, you have always been a very impressive person. Your determination and discipline are inspiring to me! I’m so excited to see how you like your Movie Director program this summer at USC. I hope you have the best time at Baylor University!

To my mother-in-law Christina: Wow, six books now, Christina! You know I’ve said this before, but I truly feel so grateful to you for the incomprehensible amount of work and dedication you put into every word of these books so that they read beautifully. You truly are the unsung hero of these books. I also want to thank my father-in-law Peter for always being there for me. Peter actually provided me with my very first copy of Photoshop as a gift, and it ignited my passion for photography. I am lucky to have you as my in-laws! To Amy, Sarah, and her husband Neal, who were among the very first subjects I photographed. They patiently allowed me to do many practice photo shoots with them to help me improve my skills as a new photographer. Thanks to my cute little niece Alexandra, I love you so much! You are so fun and full of life! To my new brother-in-law Ryan (aka uncle coche). You have been an incredible brother-in-law and friend! I can’t tell you how happy I am to be able to call such a great guy my brother! Thank you, Ryan, for being so amazing with our family. It was an honor to play the classical guitar song “Canon in D” for your wedding. Most importantly, congratulations to you and Amy for your new daughter Riley! To Wendy Wong, you are such an important part of my life. Not only do you read every book I write cover to cover, but you support me in all of my crazy adventures, from photography to cooking. I love your visits to L.A. so we can experience more culinary treasures and talk about King of the Hill episodes involving Ike.

To Arlene Evans: I owe so much to you. I know I have said it many times before, but you took a chance on me before anyone else would.

To Tyler Austin and Andre Plummer (aka Gentle Summer): Every time I think about you guys, I smile! The incredible experiences we have shared traveling the world together have been some of the best and most memorable moments in my entire life. Without friends like you, these trips would be sad and lonely. The Canon EOS R5 and R6 campaign we photographed in Pioneertown, CA, will be forever in my mind as one of the craziest adventures we have had in photography together! Not to mention our trips to Switzerland; Munich, Germany; and Hallstatt and Salzburg, Austria! Here is to many more experiences and rounds of Old Fashioneds all over the world. Love you guys!

To Dan Willens: Dan, we have known each other for a very long time now! I look forward to every time I get to see you during your visits. I know I have told you this before, but you are a really great man, father, and friend! You lead by example, and you treat everyone as family. You have been a big positive influence in my life. Thank you!

To all my wonderful friends in the photography industry around the world: You keep me motivated and encouraged every year. I would like to especially thank the following people who play an active role in my life, listed in alphabetical order: Rocco Ancora, Jimmy Arroyo, Tyler Austin, Ado Bader, Carol Boss, Michele Celentano, Joe Cogliandro, Skip Cohen, Gregory Daniel, Blair DeLaubenfels, Dixie Dixon, Dina Douglas, Andreina Duven, Marian Duven, Luke Edmonson, David Edmonson, Andrew Funderburg, Jerry Ghionis, Melissa Ghionis, Rob Greer, Cami Grudzinski, Eric Joseph, Scott Kelby, Colin King, Gary Kordan, Brad Levin, Tom Munoz, Paul Neal, Maureen Neises, Krisi Odom, Andre Plummer, Luis Quiroz, Jessica Raab, Joseph Radhik, Hiram Trillo, Justine Ungaro, George Varanakis, Vicky-Papas Vergara, and Tanya Wilson.

To my precious friends in Singapore: Pearlina Chan, Kayla Chong, and Martin Ong: It’s been a couple of years since that epic tour of South East Asia, but not a day goes by that I don’t miss you guys! We spent only a month together, but it was a very impressionable month in my life, and one that I will never forget. You three are my friends for life, and I hope we never lose touch with each other. Love all three of you very much!

To my good friends at Canon USA: Kevin McCarthy, Rita Dubey, Len Musmeci, Linda Milano, and Mike Larson: You guys are a big part of my life every year. I can’t thank you enough for your trust in me and the caliber of amazing projects we do together. Being a Canon Explorer of Light is one of the biggest honors of my life, an honor that I take very seriously. Even though there have been many changes to the program lately, I look forward to making it better and better together every year!

To Dan Neri: You, sir, are a legend in my heart. You care, you call, you email, you stay in touch, you call for Christmas, you call me on my birthday, you are always there! You are one of the best friends anyone can have.

About the Author

[image: image]

Roberto Valenzuela is a photographer, author, and educator based in Beverly Hills, CA. As a member of the prestigious Canon Explorers of Light group, Roberto is considered to be one of the most influential photographers in the world.

Roberto developed his unique teaching style by following the same rigorous regimen he created as a professional concert classical guitarist and educator before becoming a photographer. Roberto believes that it is not talent but deliberate practice that is at the core of skill and achievement. He has traveled all over the world, motivating photographers to practice their craft as musicians practice with their instruments before performing on stage.

Roberto is one of the most well-known photography authors globally. His book trilogy Picture Perfect Practice, Picture Perfect Posing, and Picture Perfect Lighting have become staples in the photography industry and in academic photography departments. The books have been translated into numerous languages, including German, Chinese, Indonesian, Spanish, Portuguese, and Korean.

His book series Wedding Storyteller, Volumes 1 and 2, are the top-selling wedding photography books in history. His latest book, The Successful Professional Photographer, applies his college degree in Marketing and Consumer Behavior to help photographers get recognized and hired, and maximize potential sales.

Roberto serves as a chairman and judge for some of the largest photography competitions in the United States, Europe, Mexico, and South America. He is an avid educator and has been the keynote speaker at numerous photography conventions and events worldwide. He also teaches private workshops on posing, lighting, and wedding photography. Roberto has been nominated by his peers as one of the ten most influential photographers and educators in the world.

He photographed major campaigns for Canon USA for the 5D Mark IV camera. Recently, Roberto was commissioned by Canon to photograph the global campaign for Canon’s top mirrorless cameras, the EOS R5 and EOS R6.

Aside from photography, Roberto is a dedicated student of the culinary arts. The Food Network channel is always on at his house, and he is known to create a colossal mess when trying to replicate dishes. So far, the only people who eat his food are his wife, Kim, and his son, Lucas.

Contents

Foreword

Introduction

PART ONE

HOW TO STAND OUT

CHAPTER 1

UNLEASHING INSTAGRAM’S BUSINESS POTENTIAL

Strategic and Consistent Color Palette in Your Instagram Feed

A Feed with a Theme

Post What You Want to Sell, and Rotate Photo Categories

Carefully Created Hashtags

Make Sure Your Hashtags Match or Are Related to the Photo

Number and Placement of Hashtags

Portrait or Wedding Photographer Caption Strategies

Make the First Part of Your Caption “the Hook”

It Should Be Informative, Relatable, or Interesting

Offer a Key Takeaway

Present a Call to Action

Make It Easy to Read

Use Instagram Stories to Create a Personal Touch

Pitfalls of Instagram Stories

CHAPTER 2

SEO FOR PORTRAIT AND WEDDING PHOTOGRAPHERS

Searcher Intent: Be First on Google

Searcher Intent

Ranking First

SEO Manual from Good Gallery

SEO

Ranking Factors

Keywords

Keyword Phrases

Titles

Content Creation

Copywriting

Define Target Keywords

Investigate Keywords

Review the Top 10 Search Results

Consider Searcher Intent

Research the Topic

Write the Content

Revise the Content

Image File Guidelines

Filenames

Content

Tags

Final Words on SEO

CHAPTER 3

CLIENT TESTIMONIALS

When Is It Appropriate to Request a Review from a Client or Vendor?

How to Request a Client Testimonial Via Phone

Phone Testimonial Request Example

Why This Works

Requesting a Testimonial Via Email

Providing an Incentive for Writing a Testimonial

How to Handle Negative Reviews

Learning from Review Patterns

CHAPTER 4

YOUTUBE AND FACEBOOK LIVE BROADCASTS

YouTube and Facebook Live

Creating YouTube and Facebook Videos in the Live Environment

Set Up a Casual, Well-Lit Space

Dress Casually but Be Professional

The Purpose of Your Videos or Live Sessions

Share Your Process, Techniques, or a Relevant Story

Show a Live Shoot

Give Helpful Advice on an Important Topic to Your Clients

Invite Your Clients to Book a Shoot, Buy a Product, Sign Up for Something, or Follow You on Social Media

A Note about Gear

CHAPTER 5

THE EFFECTIVE BUSINESS PROMO VIDEO

Not All Styles of Promo Videos Are Effective for a Photography Business

The Anatomy of a Great Story-Style Business Promo Video

Riveting Opening Scene

What Motivated You to Begin Your Journey?

Introduce Conflict and Challenges

Provide Conflict Resolution

Wrap-Up: What Motivates You Now?

Video Footage and Length

Final Thoughts on a Business Promo Video

Have Two Versions of Your Promo Video

CHAPTER 6

FEATURING YOUR WORK IN MAGAZINES AND ON BLOGS

Why You Need to Be Featured

Gain a Talented and Loyal Working Team

Find the Right Magazine or Blog for Your Submission

Check Out Magazine and Blog Submission Guidelines and Requirements

Breakdown for Wedding Submissions

Details

The Rest of the Wedding Story Breakdown

Of All These Photos, Which Ones Should You Choose to Submit?

Explain Why the Wedding Interested You Enough to Submit It

A Quick Note About Submission Etiquette

The Basics of Portrait and Editorial Submissions

Baby Steps

Fashion Editorial Photos Are the Opposite of Portrait Photographs

Writing Stories with Styled Shoots

PART TWO

HOW TO GET HIRED

CHAPTER 7

THE IMPACT OF FIRST IMPRESSIONS

Passing the First-Impression Test

What You Wear Greatly Impacts Your Prospective Clients’ Opinion About You

Unoriginal Small Talk Questions

Greeting

Small Talk Questions and Topics to Avoid

Engaging Small Talk Conversations

Conversation Starter Props

CHAPTER 8

UNDERSTANDING A PROSPECTIVE CLIENT’S STATE OF MIND

The Client’s State of Mind

They Have Done Extensive Research

They Are Part of a Long Sales Cycle

They Are Highly Skeptical

They Are Overwhelmed with Information

CHAPTER 9

DELIVERING A SKILLFUL FIRST PROSPECTIVE CLIENT MEETING

Avoid Loaded Terms and Exaggerated Enthusiasm

How Would Clients Benefit from Hiring You?

Your Style

Your Approach

Your Pricing

Your Experience

Your Genuine Enthusiasm

Your Technical Ability

Your Flexibility

Your Personality

Show Prospective Clients “Before and After” Contrasts in Your Presentation

Work Out a Google Earth Plan for Prospective Clients

Connect Printed Photographs with Positive, Emotional Stories

Set Realistic Expectations from the Start

PART THREE

HOW TO MAKE MONEY

CHAPTER 10

THE PERCEIVED-VALUE TIER SYSTEM

Value Placed on Wedding Photography Versus Dollars Spent on Wedding Photography

Cost of Goods Sold (COGS) Product and Time Strategy

Low-Value Tier: 5–14% of Total Wedding Budget ($1,500–$4,200)

Mid-Value Tier: 15–19% of Total Wedding Budget ($4,500–$5,700)

High-Value Tier: 20–30% of Total Wedding Budget ($6,000–$9,000)

What About the Cost of an Assistant or Second Photographer?

Key Factors Influencing Which of the Three Tiers the Photographer Belongs In

The Importance of Delegating

CHAPTER 11

CLIENT-CENTRIC PRICING STRATEGY

Four Steps to a Client-Centric Pricing Strategy

Client Motivation to Invest in Photography

Memory-Motivated

Self-Motivated

Need-Motivated

Value Creation Tools

Scalability

Incentives

Negotiable Items

Personalization

How to Implement the Material in This Chapter

CHAPTER 12

ANCHORED COLLECTIONS SALES METHOD

Photography Collections

Collections Sales Method Pros and Cons

What Are the Options for Products and Services You Can Offer?

Anchored Collections

Breaking Down the Anchored Collection Strategy

Retainer Strategy

Profit Margin Examples for Portrait and Wedding Photographers

Working Out Your Profit Margin, Simplified

Couples Portrait Pricing Example

A La Carte Products and Services

CHAPTER 13

A LA CARTE SALES METHOD

A La Carte Session Fee Strategies

Low Entry Fee Strategy

Exclusivity Session Fee Strategy

Mini Session Fee Strategy

Straight Session Fee

Session Fee with Print Credit

Advisory (Sales) Meeting with the A La Carte Selling Method

Have a Benchmark Ready

My A La Carte Pricing Method for Wall Art and Mounted Photographs

CHAPTER 14

FINAL DESIGN AND PRESENTATION

Design and Presentation Methods and Examples of Price Lists

Wedding Photography Collections Design

Portrait Photography Design

Take Your Time Designing Your Price Lists

CONCLUSION

Foreword By Luke Edmonson

I grew up amongst generations of photographers and didn’t have a natural desire to follow in my father’s and grandfather’s footsteps. Heading off to college, I started Pre-Med and quickly realized that wasn’t in the cards for me. So I took a leap of faith, earning my degree in Filmmaking, began to gravitate to photography, and ultimately improved enough to become a Grand Master photographer. The rest, as they say, is history. Personal journeys are great, but not everyone is as fortunate to step in as the third generation of a family business, especially when it’s an established photography studio.

It’s increasingly challenging to run a profitable business, studio, or side-hustle within our industry.

Our enemy isn’t advancing technology, although that certainly plays a role. Sure, everyone has a phone camera, and it’s the easiest it’s ever been to call yourself a photographer. The biggest question is: “How do we differentiate ourselves as professionals?” Are we attracting new prospects and turning them into clients? What’s our pricing structure like for our product and services? Will it not only be profitable for us but leave our clients with a positive experience once they walk out of our door?

Two of the most vital lessons my father taught me about running a service-based photography business are: “Leave a little milk in the cow because when people know you are watching out for them, it creates loyalty.” And, “Keeping an existing client is more profitable long-term than hacking people off and constantly going out and finding new ones.” It was his mentor, True Redd, who showed him that it’s repeat business that sustains a studio in the long-term. The cost of a first sale is often so high that you don’t make a significant profit.

We’d all agree that most any business is about relationships. Even though we know that intuitively, it’s a great reminder to keep our customer’s experience in mind when they part with their hard-earned cash.

One of the many things that I love about Roberto (what is this now, his sixth book for photographers?) is how easily he draws from his own real-world experiences and distills them down into concrete and actionable steps. He wants to help wedding, portrait, or any genre of photographers stand out, get hired, and make money. I’ve watched him marry his remarkable skills and craft as a photographer together with an engaging personality, keen marketing mind, and a deep understanding of consumer behavior.

I’d love to share with you a personal story about Roberto.

Back in 2012, my father David Edmonson had a stroke, and we had weddings booked two weekends in a row. Roberto saw our need and volunteered to fly in for both weekends, and the first one we rocked through together. It’s an extraordinary feeling of appreciation you feel when someone loves you and takes action during a time of need and difficulty. Certainly, it speaks to the quality, character, and heart of the individual.

So the next weekend arrives, and we’ve got to divide and conquer to cover separate weddings. One of the hardest conversations I’ve ever had with a client was to share with them that the photographer they fell in love with and hired won’t be able to shoot their wedding. Of course, we did everything we could to make lemonade out of lemons, like shooting the rehearsal dinner as a gift and bringing in both Roberto and another well-regarded wedding photographer, Joe Cogliandro, to cover their event. But it’s not ideal for anyone.

Roberto’s careful approach to being thrust into such an unusual situation was to slowly, surely, and confidently build trust with the bride and groom. He’d show them a shot or two on the back of his camera to build trust, shower them with empathy, and use his humor to get them laughing. By the end of the night, it was all hugs and kisses because not only did he find a way to connect but demonstrated both grace and love.

Still, there was the dreaded phone call from their coordinator during the middle of the day because she didn’t know Roberto or Joe, and they weren’t part of her team of trusted wedding vendors. I’ll never forget exactly where I was standing on the dance floor as my couple was getting ready to make their entrance and thinking to myself, “What can I do to help her trust them?”

I get that anxiety can lead to many a dark thought, but none of us would have anticipated what happened when they sat down for dinner. Snidely, the question came up, “Have you ever even shot a wedding before?” You can imagine the looks exchanged between Roberto and Joe because she didn’t see two superheroes dressed in suits sitting down in front of her. Here they were flying in to save the day, but the circumstances and attitudes were coloring her perception.

Rather than anyone getting their feathers ruffled, Roberto did his best to answer her question. “Yes, I’ve shot a wedding before.” Someone at the table brought to light that Roberto has a best-selling book on wedding photography, which she could easily find on Amazon. Once she saw his book on her phone, her anxiety quickly turned to admiration!

I believe that the ability to turn a nervous client into a fan is one of the trademarks of successful professional photographers. The key in this situation was that Roberto not only represented us well, but he also carried himself confidently and humbly.

Serving others, even if we don’t feel valued or appreciated, is one of the most significant opportunities we have as photographers. Do you agree that photography is the universal language of our era and is only growing in popularity? Every day presents a fantastic opportunity for us to love others and have an influence on their lives. Our excuse? We have a camera! Research shows that our customers represent the wealthiest generation in the history of the world, and they are sitting on discretionary income. This moment could be the best of times for us. So where is the disconnect?

I know the struggles of running a profitable photography studio firsthand and find that it takes more than pretty pictures and marketing gimmicks to encourage clients to part with their dollars. It’s not a new insight because you see it in the conversations online, at your local photography meet-up, or conventions around the globe.

The universal insight is: How do you stand out in a crowded marketplace and get clients to book? How can you make enough money to provide for yourself and your loved ones or maybe leave your current job and go full-time with your passion?

Roberto nails it in this book when he teaches you what motivates customers into buying and how to create a flexible pricing structure that encourages sales and meets their needs. Plus, his methods won’t leave you sounding (or feeling) like a used car salesperson.

He understands and articulately explains why it’s so essential to understand the motivations that drive people to want their life events and loved ones visually captured and preserved. Photography is compelling because it inspires, informs, reminds, educates, and moves all of humanity. I believe this is the best book Roberto’s ever written in terms of helping photographers create momentum and become more successful with their business.

Instead of spinning your wheels wondering “what” to do, are you ready to learn the “why” behind what works? And, once you read (and re-read) this book, are you prepared to take action and implement what you learn into your business practices? I trust you will.

As a closing thought, I’m reminded of the old business proverb, “Be kind and show gratitude to your customers, as a selfish business principle, if nothing else.”

— Luke Edmonson

Introduction

In every city, wedding and portrait photographers compete with an astounding number of amateurs in the profession. There are few barriers or requirements for entry into the photography field. Moreover, with constant advances and improvements in smartphone cameras and digital cameras, many individuals can do a “decent” job photographing weddings and portraits. Many photographers with basic photo skills are charismatic and are able to win over clients and book jobs.

So how can you compete? The better question you should ask is, How can you survive and thrive? I understand that photography can be immensely fun. Most photographers enjoy taking photos, editing them, and printing them to satisfy their creative inclinations. They read about the newest gear—or most likely, watch YouTube videos about it—because they believe that the newest gadgets will give them an edge over the competition. But that doesn’t happen. Inexplicably, we succumb to the never-ending pressure to buy. This buying frenzy often leads to wiped-out bank accounts and bitter disappointment. It is a vicious cycle from which many photographers never escape.

The good news is that a photography business can be highly lucrative, but it must be treated as a business, not a hobby. Making good money and savvy business decisions as a wedding or portrait photographer is what this book is all about.

Many photographers dread the business aspects of a photographic career. Business is perceived to be unexciting, so they tend to ignore business issues and hope for the best. But remember this: Simply getting paid for a photography job is not running a business; that’s called a “paid hobby.” The truth is that running a well-managed business is not as difficult as it appears, and it can be quite enjoyable. You will feel that you have much more control over every aspect of your business. To successfully make a living as a wedding or portrait photographer, you must be a shrewd businessman or businesswoman. To surpass other photographers, you must have a sound business plan/strategy, instead of desperately waiting for new client inquiries to show up in your email inbox. You will know what steps to take to increase your chances that a client will select you out of the endless available options: You will be found by prospective clients looking for their ideal photographer.

Lastly, I want you to know that I am writing this book with you in mind. I want you to be financially successful, regardless of where in the world you live or what type of weddings or portraits you prefer to photograph. With the exception of a few chapters, the chapters in this book are mostly written in bite-size portions so that they are easy to digest. Let’s get started!

[image:]

PART ONE

HOW TO STAND OUT

[image:]

CHAPTER 1

UNLEASHING INSTAGRAM’S BUSINESS POTENTIAL

The importance of a strategic Instagram presence has by far exceeded the visibility and influence of individual websites. In the future, whether Instagram continues to exist or not, there will always be some form of social media. And the first stop for prospective clients will usually be your social media page(s). Only after narrowing their choices to a few options will they take the time and extra effort to go to your official website.

Instagram is incredibly vast, never-ending, and always changing. Therefore, my goal is to give you the very basics of a smart Instagram business strategy. An in-depth study of Instagram is beyond the scope of this book. However, if you apply the basics correctly, you will be far ahead of the curve because most Instagram users do not have a strategy at all. They are just happy to post their favorite photos and receive a few likes from their family and friends. The strategies that I present here are effective, powerful, and easy to implement. Social media is “king,” and it will be for a long time. Having a social media plan is no longer an option; it is an absolute necessity when building a highly profitable photography business.

Strategic and Consistent Color Palette in Your Instagram Feed

Colors can cause our brains to react as much as food or touch. Therefore, colors are a powerful tool to create a strategic feeling when viewers visit your feed. I say “strategic” because you want to control how people feel when they first see your feed. You have less than five seconds to create the feeling you want from your visitors. Implement it correctly, and your desired goal will be met; people will stay on your feed longer and enjoy the experience. But inconsistency leads to a chaotic reaction. People will just want to leave your feed as soon as possible, because it looks like a mess. Creating a pleasing visual experience on your feed should be a major priority. This book is intended for the portrait and wedding industry. Therefore, the strategies that I have set forth here are designed to maximize your success when dealing with couples looking for the portrait or wedding photographer who best suits them. The optimal thing for me to do is to show you how you would react to the different color themes below. When looking at them, just react, don’t think. Look at them through the eyes of couples looking for their wedding photographer. Which analogous color family impresses you more as a wedding photographer? If you are a portrait photographer, the same question applies.

Figure 1.1: Let’s assume that this is the Instagram feed of a prospective wedding photographer. This photographer did one thing right. This feed consists of an analogous color scheme, meaning that all the colors implemented have a close relationship with each other. That’s a great start, but think about it: Are these the colors you would associate with the romance and symbolism of a wedding? I don’t know about you, but for me, that is a big no! A feed like this would most likely turn prospective couples off from looking at your work any further. The colors are cool, for sure, but maybe they are more suitable for a ’70s theme disco party than a wedding.

Figure 1.2: This is a properly designed feed with a clear, analogous color scheme that is consistent throughout, except this time, the colors chosen are much more calming, airy, and elegant. These are light pastel colors. Even though each one is different, I think it’s safe to say that most brides would react positively to these colors for their wedding. This would be an Instagram feed she would save as one of her top choices. The colors used and consistency throughout the feed matters! It is worth all the effort you take to curate your feed so that the right colors and a feeling of consistency exist throughout.

Figure 1.3: To my surprise, I regularly encounter wedding Instagram feeds that have a thoroughly dark color scheme. Although the wedding photos are dramatic and beautiful, they have a dark undertone to them. So, think about it: Do you honestly associate weddings with the colors black, charcoal, gray, and dark brown? I don’t think so. These photos are usually taken indoors in dark rooms or at night. I would definitely take these kinds of photos for the couple’s wedding album, but I would not post them on my Instagram feed. Note that the colors and consistency on an Instagram feed are more important than showing off your best photos. I recommend taking the time to find great photographs that are part of your Instagram color theme and post those photos instead. You can always post the dark photos on your website. This would keep your feed attractive and clean.

Figure 1.4: Which three colors do not belong in this feed? This is the most common issue I notice with photographers’ Instagram feeds. There is no order or thought about the appearances of their feeds. The black, neon green, and neon pink are a monumental distraction to all the other photographs posted. They just don’t belong, and thus, they have broken any harmony that had existed in the feed. Posts like this create confusion in brides’ minds. They will not be sure what style they would receive if they were to hire this photographer. Instead of taking the time to decipher their style, the bride will simply move on.

[image: image]

FIGURE 1.1

[image: image]

FIGURE 1.2

[image: image]

FIGURE 1.3

[image: image]

FIGURE 1.4

A Feed with a Theme

If your Instagram feed is a business Instagram, then your feed should reflect what you are selling. Remember that Instagram is today’s website. You would not choose to show a photo of your triple-stacked burger or your coffee-foam décor on your website’s portfolio, right? It just isn’t appropriate. I myself have been guilty of posting personal photos on my main business Instagram feed. I had to take them down because it was becoming a very cluttered and disjointed feed for prospective clients.

POST WHAT YOU WANT TO SELL, AND ROTATE PHOTO CATEGORIES

Before posting, ask yourself, “What kind of portraits do I want to be hired for?” If you are a wedding photographer, ask yourself, “What venues do I want to work more in?”; “What budget size weddings am I trying to reach?”; and “Who lives in my community?” For example, I live in Beverly Hills, CA. My studio is close to the Beverly Hills Hotel, the Beverly Wilshire Hotel, Hotel Bel Air, Waldorf Astoria Beverly Hills, and Montage Beverly Hills. These locations should be highly represented on my feed. Furthermore, the large demographic of Beverly Hills residents is mostly Jewish or Iranian. Therefore, I should make sure that my feed includes a significant number of exceptional Persian/Jewish weddings. This same kind of approach would clearly resonate with the people in your community, if your goal is to reach that demographic. Whatever you fill your feed with will be the types of clients you will reach.

If you want to give visitors a pleasurable viewing experience, you must post dissimilar photos next to each other. Visually speaking, it’s strange to see multiple photos of the same person or objects next to each other. If you have a wedding photography feed, it would look odd to show two bouquets from two different weddings side by side, or two photos of cakes, brides, grooms, etc. Mix your posts by popular wedding categories.

My advice is to take your visitors on an emotional and visual ride. For example, post a photo of a beautifully captured wedding detail. Wedding details that people love to look at include cakes, shoes, dresses, table settings, floral décor, wedding invitations, bouquets, and ceremony set-up images. Photographs such as those would be visual candy. Then post a touching photo of an exceptional moment you captured at a wedding—that is your emotional photo. After that, give clients a chance to see the photographer behind these photos, so post a photo of yourself working and interacting with your clients. A photo such as this gives the prospective couple a hint of how great a relationship you have with your clients. Photos like these give people confidence in you. A great complement to a photo of you interacting with clients would be a beautiful and happy bridesmaids photograph.

I tried to visualize what the best combinations of both visually and emotionally compelling photographs posted next to each other on Instagram would be. After many hours and more trial-and-error attempts than I could count, I came up with the following list of posts (and see an example feed in Figure 1.5). My advice is to loosely follow this list. There is no need to follow it perfectly, but generally it would be beneficial to consider the order of the type of posts on this list, because it would show your visitors a great combination of visual and emotional posts that would make them want to hire you. This list would also help you to avoid making the error of posting two photos of the same object or subject next to each other.

[image: image]

FIGURE 1.5

Instagram: Strategic Order and Style of Photographs for Wedding Photographers

	Wedding Details

	Bride Photojournalistic-Style Photos

	Photos of You in Action and Interacting with People at a Wedding

	Couple Photos

	Bridesmaids Photos

	Strong Photojournalistic Photos from Any Part of the Wedding

	Magazine Covers Where You Have Published Photos

	Location Photos

	Bride Portrait-Style Photos

	Ceremony Emotional Photos

	Groomsmen Photos

	Bridal Fashion Photos

	Groom Getting Ready or Portrait Photos

	Bride Getting Ready Photos

	High-Quality Professional Lifestyle and Portrait-Style Photos of Yourself

[image: image]

Instagram: Strategic Order and Style of Photographs for Portrait Photographers

For portrait photographers, it is very important that you stick to your theme. I know you can photograph many kinds of portraits, from headshots to maternity, but you have to pick one genre for a specific account on Instagram. If you also photograph headshots, open up another account dedicated to your headshot business. But never mix the two. It is very confusing to a client. Great Instagram accounts are a resource for a specific aesthetic. They provide ideas and inspiration on a single subject for those looking for a certain genre. Therefore, as much as this may pain you, stick to one genre for your Instagram account. Even better, provide an account dedicated to a single portrait genre, but offer different combinations that fit within a general aesthetic that speaks to your style. That’s the key to a great Instagram account.

Now that it is clear what kind of photos to post, there are a few visual techniques to make your overall portrait Instagram feed more visually appealing:

	Keep the colors on your feed balanced. There are three columns in Instagram, so if you post two photos with a red background next to each other, and then one photo with a pink background, the feed will become visually biased toward the red posts. But if you post the pink background photo in the middle between the two red posts, the feed will be balanced.

	If you post a photo of a person with the subject’s head pointed to the left side, do not post the next photo of another portrait where the subject’s head is also pointed left. You must keep the directions of heads always alternating. An Instagram feed will look out of balance if two posts next to each other have the subject’s heads pointed in the same direction, and the third post does not. You can have all three pointed in the same direction, but not just two.

	Black and white versus color posts. The same approach applies to posting black and white photos mixed with color photos. You can post three black and white photos. But if you have two black and white photos and one color photo, make sure the color photo is posted in between the two black and white photos. Again, having two black and white photos next to each other with the third photo in color will throw the feed off balance.

[image: image]

FIGURE 1.6 This is a screenshot of UNUM in action. In this example, I had two multi-colored backgrounds and one photo with a pink background. Since all three photos had some pink in the background, I used UNUM to see how my feed would look if I posted them at random versus posting the photo with the pure pink background in the middle. You can see how, by posting the photo with the pink background in the middle, I achieved a balanced look with the three-photo sequence. This is an incredible tool to help you plan your posts. Use it.

The goal for your portrait feed is to have a balanced feel. People will visit your Instagram for maybe five seconds. If your feed looks messy and out of balance, it will turn people off and force them to leave. On the other hand, if your feed is visually appealing, balanced, and consistent, they will get lost in your feed and look at your work for a long time. That is what you want! There are apps such as UNUM, which are amazing tools to help you visualize your feed with the photos you are thinking about posting, to determine the order and if they look good together as a sequence or not. I use UNUM almost every day to help me keep my Instagram feed looking professional and balanced.

Carefully Created Hashtags

Hashtags are the SEO (search engine optimization) of Instagram. In other words, hashtags are how people find you. A hashtag is a single word (no spaces) with the hashtag symbol (#) before the word—something like “#weddingdress” or “#socalweddings.” If anyone searches for the hashtag you’ve used in your post, Instagram displays all the photos that have that hashtag. Of course, if you use a very popular hashtag used by millions of people, such as “#bride,” your photos will be included in that hashtag search, along with the other 50 million people who used it. The problem with immensely popular hashtags is that it will be almost impossible for people to find your post.

There are other ways for viewers to find your feed among the billion Instagram accounts, but using hashtags is one of the most efficient ways to increase your chances of being found by your ideal clients, venues, and wedding coordinators. Without hashtags, the only people who will see your posts are your current audience. It would be painfully slow to grow your Instagram following like this.

Keep in mind that Instagram’s algorithm gives higher priority to accounts with large followings when displaying the photos that are hashtagged the same way. So, for example, if you use the hashtag “#weddingphotography,” which has tens of millions of photos, most likely the bigger accounts will be higher up in the feed. Therefore, it is a good idea to use more creative hashtags that are also relevant, easy to find, and don’t have such a huge number of photos that use those hashtags. A hashtag like “#weddingphotoideas” only has tens of thousands of posts. You’d have a much better chance of being found when using this hashtag instead of “#weddingphotography.” So, be strategic with your hashtags, because choosing the right ones can be complicated and time-consuming, but well worth it!

MAKE SURE YOUR HASHTAGS MATCH OR ARE RELATED TO THE PHOTO

Instagram has a very intelligent photo-recognition algorithm. It knows when a photograph and a hashtag don’t have any relevance to each other. Instagram does not like it when people post hashtags that do not have anything to do with the photo. Therefore, to increase the chances of your photo being found via hashtags, be sure that the hashtags do a great job of describing the attached photo accurately. For example, if you post a photo of a cute dog walking down the aisle with the wedding rings, and use the hashtag “#fashionblog,” you will be punished by Instagram’s algorithm. But using a hashtag like “#dogringbearer” will be much more favorable within Instagram’s artificial intelligence.

The same ideas apply to portrait photographers. Read your hashtags carefully, make sure they make sense, and check for spelling errors. Regrettably, I have posted a fair number of photos with misspelled hashtags. It is very annoying to find out three months later why your post statistics are showing poor engagement.

[image: image]

NUMBER AND PLACEMENT OF HASHTAGS

We have all seen those posts that seem to have every hashtag under the sun. Overuse of hashtags is not only ugly to look at but downright spam-like. As of the writing of this book, Instagram’s limit on hashtags is 30 per post. If you use any more than 30 hashtags, your photo won’t post. Three to five hashtags should be included in your caption, and the rest should be in your comments. Studies have shown that posts that have around five hashtags receive the most engagement. When a post has more than 10 hashtags, the engagement drops significantly.

I recommend you use fewer hashtags, but make them count. Five hashtags is the sweet spot. If you feel the need to add more than five, put the additional hashtags in the comments. It is very important that you keep your posts clean. Nobody likes to look at or engage with posts that look like spam. When a post is covered in hashtags, it is a telltale sign of desperation. Yuck!

Portrait or Wedding Photographer Caption Strategies

We all detest writing captions. Our brains go haywire thinking, “What do I say about this photo? Should I try to be clever or use a cliché?” We want to be original and say something trendy, engaging, and captivating, but our thoughts just keep swirling around. Thinking up good captions can be a very annoying process. I’m sure you can relate. The following five principles describe how to create a great Instagram caption for your business. Of course, they depend on your specific audience. These five principles apply to everyone, but the content you write must be interesting to your specific audience. Keep them interested or you will lose them.

MAKE THE FIRST PART OF YOUR CAPTION “THE HOOK”

The “hook” is like the large, bold headline of a newspaper and is basically the reason why you might pick up that paper and read the article. If that headline grabs your attention, and you want to read more, then likely you’ll buy the newspaper. The same principle applies here. If you are a portrait photographer and your headline reads, “Great shoot yesterday,” then that is a generic and overused line that doesn’t grab anyone’s attention. However, if your hook reads, “When everything on a shoot just comes together!,” then your prospective clients will wonder, “What happened? What came together? What does it look like when everything just works?” That definitely makes the reader curious, and it hooks them into reading more.

But be careful with clickbait-sounding lines. People will catch on and be turned off.

[image: image]

FIGURE 1.7

IT SHOULD BE INFORMATIVE, RELATABLE, OR INTERESTING

If you manage to stop and think for a while about what would be informative, relatable, or interesting about your post, you would very likely have a winning caption. For example, something informative usually takes shape when it gives your clients ideas. Something relatable could be something that happened to you that happens to everyone. Or the caption could tell a story about something you witnessed during the shoot that touched you emotionally. An interesting caption could be created by writing about an observation you made. You do not have to have all three traits present in your caption, but you should have at least one. Otherwise, there is no point in reading your message.

OFFER A KEY TAKEAWAY

Can you think of something in your caption that jumps out at you? If readers could remember anything about what you wrote, what would that be? What is the punch line or the takeaway? For instance, look at Figure 1.7. A great key takeaway for this photo would be, “A key element to a romantic portrait is depth.” That’s very simple, right? But now people realize that when shooting any kind of portrait, if there is depth present in the composition, the photo will be more romantic than a photo of someone in front of a wall.

[image: image]

PRESENT A CALL TO ACTION

A good call to action encourages your audience to engage with you at a deeper level. This could be you encouraging them to make a comment, visit a website, or check out a link to a new, exciting product. If you are selling a portrait session for people to use as holiday cards, you could use a call to action to get people to click on a link to book their session before your offer expires. Having an expiration date or a limited number of bookings creates much-needed urgency for people to act quickly! When you combine a call to action with an element of urgency, it is a strong and effective combination.

MAKE IT EASY TO READ

Finally, make sure to give your caption some breathing room so it is easy to read. I see so many people write very long captions with no spaces or paragraph breaks. Who wants to read that? If your caption has nice breaks, it will be much more reader-friendly.

Use Instagram Stories to Create a Personal Touch

So much time and effort go into planning and writing effective business captions for your official Instagram feed that there is very little space for any personal material. Not to mention, it is not visually pleasing to have your professional photos mixed in with shots of your baby eating SpaghettiOs. Enter Instagram Stories!

Instagram figured out that people do not want to contaminate their carefully curated feed with personal posts. But the need was still very much there to show the person behind the feed. Therefore, they created Instagram Stories. This is where you go to post personal material. People absolutely love to get to know the people behind the feeds they passionately follow! In many cases, the engagement you receive from Instagram Stories is much higher than the official posts on your feed. People relate more to the stories because they are meant to be casual, personal, imperfect, and fun.

PITFALLS OF INSTAGRAM STORIES

Although the stories are supposed to be about who you are so that viewers can get to know you on a personal level, you still must be strategic about what you share. Remember, your business feed is still a business feed. This means you should share stories that are casual and fun, but you should also be sure to keep it professional, tasteful, and noncontroversial. Just like business dinner etiquette, it is important that you not talk about political views, religion, insensitive jokes, or display any negativity. Some good topics to share include: family, food, music, fashion, travel, and personal projects. My advice is to always have an underlying feeling of positivity in your stories.

Before ending this chapter, I would like to say that Instagram is serious business. It would be a costly mistake to think of it just as another social media platform. Times are changing, and Instagram is the new way people not only look you up, but keep track of you to see if you would be a good fit for them or not. Many photographers are being found and hired through Instagram.

[image:]

CHAPTER 2

SEO FOR PORTRAIT AND WEDDING PHOTOGRAPHERS

Search engine optimization (or SEO) should be at the forefront of any business and marketing strategy. SEO refers to how people find you out of millions or billions of people with search engines such as Google. Without SEO, your business is pretty much lost to those searching for your services. Understanding SEO takes a great deal of time and knowledge. The nature of Google and other search engines is to update or change their algorithm to provide better, more relevant results to their users. Furthermore, you really have to understand what keywords are and what searcher intent is.

This chapter is extremely important for the success of your business, so I felt that asking for help from an SEO expert would be the responsible thing to do. My knowledge of this topic is far too elementary to provide any real value to you. Therefore, I asked my good friend and SEO guru Rob Greer to take over this chapter. The material is covered in two sections. The first is from an article that Rob wrote on searcher intent for Rangefinder magazine. The second section discusses the most important and relevant SEO components from Rob’s website company manual for Good Gallery.

The information presented here covers the foundations of an excellent SEO strategy. Even though Google regularly updates or changes how their SEO algorithm works, creating high quality and valuable written content on your website will never become outdated from an SEO standpoint. Therefore, feel confident that, regardless of when you are reading this chapter, the material Rob provides here is accurate and relevant.

Searcher Intent: Be First on Google

Don’t create content until you understand what visitors really want.

Google strives to answer searchers’ questions on their first page of search results.

If your marketing plan includes search engine optimization (SEO), then in order to rank first, your site must provide better answers than other websites. Those answers might appear as textual content on your home page, on a blog post, in an image caption, or on a static web page. Google doesn’t care where that answer lives.

But before providing answers, Google wants to understand the question. And to understand the question, search engines look to something called “searcher intent.”

SEARCHER INTENT

Searcher intent refers to the true meaning or desire behind searched words or phrases. Google uses artificial intelligence, keywords, search history, and geographic location to interpret that true meaning.

For example, someone might search for “best winter coat” because:

	•They need a heavy coat

	•They need a lightweight coat

	•They want choices

	•They want to compare winter coats

	•They want winter coat pricing

And the deeper reason why they’re searching is:

	•Their old coat is worn out

	•They want the latest fashion

	•They’re going to a formal event

	•They’re traveling and need a coat

	•They’ve gained weight and their coats are too small

	•They’ve lost weight and their coats are too big

	•They’re cold

Similarly, if someone searched for “best wedding photographer,” they could want:

	•Award-winning photographers

	•Destination photographers

	•Great photographer portfolios

	•Local photographers

	•Photographer comparisons

	•Photographer lists

	•Photographer pricing

	•Popular photographers

	•Wedding photo ideas

	•Wedding photography specialists

And the reason why they’re searching is that they’re:

	•Newly engaged

	•Hoping to be engaged soon

	•A parent

	•A wedding planner

	•A venue manager

	•A competitor

Google’s mission is to provide searchers with “the most relevant, highest quality information as quickly as possible.” So, when you’re targeting keyword phrases and you want to rank first, you must create content that deserves a first-page position.

RANKING FIRST

Ranking first means that Google thinks you have the best answer to a searcher’s question. Or even better, you have the best answer to a question posed by a searcher they’ve closely identified. For these reasons, before you start creating content, you must first consider searcher intent.

When I’m defining searcher intent, I start by defining my audience. For example, when writing for newly engaged couples, I might target my content by gender (male, female, identifying other), their planning stage (before or after venue selection), or sensibilities (serious, carefree, quirky).

Alternatively, I could broadly define my audience as anyone interested in my photography. However, when I can closely define my audience, I’m more likely to create content that speaks more powerfully. For example, when I listed searcher intent examples for wedding photographers earlier, photographers who aren’t wedding photographers likely didn’t connect as strongly with that list as wedding photographers.

And that’s okay. I considered intent when I wrote this and I focused on the wedding photographer demographic knowing that photographers with other specialties would get the idea. But that was a carefully considered choice—not an off-the-cuff or accidental maneuver. Take the time to define your audience similarly.

After you’ve defined your audience, it’s time to list the questions that need to be answered based on the reasons behind a user’s search—and then answer them completely, in blog posts, articles, captions, etc. Proven methods for gathering questions include brainstorming, collaboration, and research.

Brainstorming sessions can happen in your office, at Starbucks, on the beach, or in the wilderness. It doesn’t matter where you do it. You do you. But make it happen.

When brainstorming, no idea is too vague, small, silly, common, or obscure. Volume is your goal. When you can’t think of new ideas, revise and prioritize your list. For extra credit, put your list aside, then return a few days later. Fresh eyes will yield new results.

Your next step is to collaborate. Send personal messages to friends, family, and colleagues, or ask for feedback on social media. When you collaborate, keep your feedback loop open and honest. For example, you might ask, “If you were newly engaged, and you wanted to hire the best wedding photographer, what would you want to know?” You could also take a different approach and ask, “What makes someone the ‘best’ wedding photographer?”

[image: image]

Assemble those answers and then create corresponding questions. Then merge those questions with the questions you developed while brainstorming. Once the questions are assembled, use your personal knowledge and new research to answer those questions.

Research is important because you need unique, comprehensive, valuable, and trustworthy information to answer visitor’s questions. And by answering questions completely, search engines may reward you with first-page positions.

Plug your question into Google to start your research. Look at the top 10 search results for that question. Take note of how other websites answer the question. Use that information to create better answers to the same question—using your own words. Don’t plagiarize. Google knows who posted that content first, and you risk being ignored by copying. You also risk the wrath of site owners and the Internet.

After you’ve answered the question, expand your answer beyond the answers you’ve seen others provide. For example, if you’re writing about wedding photo ideas, and three of the top 10 sites talk about negative space without defining negative space, then that’s your opportunity to offer unique content through your precise explanation of negative space.

Once you’ve looked at the top websites for ideas, find the “People also ask” section at the bottom of Google’s search results. There you’ll find a list of popular, related questions. Answer those suggested questions too.

Finally, after you’ve answered those questions, trim unnecessary words. Contrary to Internet myths, website content isn’t about word count. It’s about being the best answer to a searcher’s question. If you can offer the best answer in 100 words (or 50 words), then Google will still reward you. Word count doesn’t matter.

Now that I’ve shared the process, you can see that creating visitor content is like writing a research paper. And it can be lots of work. But don’t despair. You only have to be better than your competitors. So, do better. Be better. And may the force be with you.

SEO Manual from Good Gallery

SEO

Search engine optimization (SEO) refers to strategies and tactics for improving a website’s position on search engine results pages (SERPs). It’s also one of the most frequently misunderstood aspects of small business marketing.

There is no quick or easy path to SEO success. SEO is a long-term strategy. To achieve good results, you must spend time developing worthwhile content for your website. In other words, if you need more business tomorrow, SEO is unlikely to yield immediate results.

SEO shouldn’t be your only marketing strategy. Although it’s great when your website appears on the first page of Google results, you should balance your SEO efforts with paid advertising, directory listings, social media, networking, and referrals.

The SEO information offered here refers to on-page ranking strategies and tactics. However, off-page ranking factors also affect your search engine rankings. Those off-page ranking factors include inbound links, social mentions, trust factors, and authority. Use your favorite search engine to find additional information about those topics.

RANKING FACTORS

There are hundreds if not thousands of search engine ranking factors.

Think of SEO like a checkbox chore.

If you had a list of every possible ranking factor, and there was a checkbox next to each task, to rank higher than your competitors you would need to mark more checkboxes than them.

In other words, if you do more work than your competitor, and if your content deserves to rank first, then search engines will reward your efforts by placing your website higher in their search results.

KEYWORDS

Keywords are single words that are significant to search engines.

Here are example keywords relevant to photographers working in New York City:

	•New York

	•New York City

	•NYC

	•Manhattan

	•Brooklyn

	•Queens

	•The Bronx

	•Staten Island

	•Wedding

	•Weddings

	•Photographer

	•Photographers

	•Photograph

	•Photographs

KEYWORD PHRASES

Keyword phrases refer to multiple words that commonly appear together and are significant to search engines.

Keywords are often combined to create keyword phrases. Here are example keyword phrases relevant to wedding photographers working in New York City:

	•New York wedding photographer

	•Best NYC wedding photographers

	•NYC weddings

	•Wedding in Manhattan

	•Staten Island photographers

	•Brooklyn wedding photographs

[image: image]

TITLES

Titles are labels displayed in search results, bookmarks, browser tabs, and in shared content. Keywords and keyword phrases should be incorporated into page titles.

Title content also populates image description fields in the source HTML (i.e., alt text, alt tags, alt attributes, alt descriptions). These fields were originally used by screen-reading software to provide image descriptions. Today, text found in those descriptions is a search engine ranking factor.

Titles are one of the most important content areas for SEO. Good titles are clear, helpful, accurate, specific, and concise. The Title field should include well-researched keywords. Titles should also be unique for each page.

Titles alone are unlikely to provide unique or helpful information to visitors. Therefore, creating informative and useful content is necessary for pages or images to rank high on search engines.

[image: image]

Content Creation

Content includes articles, blogs, captions, case studies, checklists, comparisons, guides, interviews, news, Q&As, reviews, and white papers. Both visitors and search engines consume that website content.

Searchers seek answers. Great website content answers searchers’ questions. Search engines reward websites that answer searchers’ questions. The length of content is not as important as the value of the content. Short, valuable content is more important for rankings than long and unvaluable filler content.

If you’re unable to create truly valuable content for visitors, there’s no reason to add non-useful content, as search engines won’t consider that content worthy of ranking.

COPYWRITING

Copywriting is the act of creating written content. Written content is used by search engines to determine search engine ranking positions.

For best results, follow these steps when creating website content:

	Define target keywords.

	Investigate keywords.

	Review the top 10 search results.

	Consider searcher intent.

	Research the topic.

	Write the content.

	Revise the content.

DEFINE TARGET KEYWORDS

Defining target keywords is the first step in the content creation process.

Wedding Photographer Suggestions

Wedding photographers should first focus on city names, venue names, locations (beach, ballroom, hotel), cultures (Chinese, Korean, Greek), religions (Catholic, Muslim, Jewish), and style (chic, classic).

Target Keyword Examples

Replace « Keyword » with the targeted city, venue, location, culture, religion, or style and use the keyword phrases in titles and content.

	•« Keyword » Weddings

	•« Keyword » Wedding Ceremonies

	•« Keyword » Wedding Photographer

	•« Keyword » Wedding Photography

	•« Keyword » Wedding Photographs

	•« Keyword » Wedding Photos

	•« Keyword » Wedding Pictures

	•« Keyword » Wedding Receptions

Portrait Photographer Suggestions

Portrait photographers should first focus on city names and styles of portrait photography (e.g., family, baby, newborn, corporate, personal).

Target Keyword Examples

Replace « Keyword » with the targeted city or style and use the keyword phrases in titles and content.

	•« Keyword » Portraits

	•« Keyword » Headshots

	•« Keyword » Portrait Photographer

	•« Keyword » Headshot Photographer

	•« Keyword » Portrait Photography

	•« Keyword » Headshot Photography

	•« Keyword » Portrait Photos

	•« Keyword » Headshot Pictures

INVESTIGATE KEYWORDS

Researching keyword popularity is arguably the most important step in the content creation process. Understanding search volume is key to content planning. Search volume is the number of searches for a keyword or keyword phrase. Don’t waste time creating content that targets unpopular keywords.

Popular keywords receive more traffic than unpopular keywords. Likewise, appearing in search results for popular keywords is more difficult than appearing in search results for unpopular keywords.

Search volume and difficulty should define which target keywords you use. Review real search statistics. Don’t rely on your best guess. Your best guess may be incorrect.

Targeting less-popular keywords is easier than targeting popular and competitive keywords. As your site becomes authoritative, targeting competitive keywords will become easier.

The best tool for determining keyword popularity is offered by a company called SEMrush.

REVIEW THE TOP 10 SEARCH RESULTS

Websites that rank in the top 10 search results do so because they deserve it. They earned that ranking.

Enter the target keyword into your favorite search engine. Review the websites that appear in the top 10 search results. Or expand your analysis and examine the top 20 results. Determine why the content from the top websites might be popular with searchers, then create better content than the content that appears on those websites.

Some top-performing websites might feature insubstantial content. It’s sometimes difficult to understand why search engines reward poor content. Don’t waste time trying to reverse-engineer those efforts. Just move on to the next website.

[image: image]

[image: image]

CONSIDER SEARCHER INTENT

As discussed above, searcher intent refers to the goal or meaning behind a searcher’s query. Understanding the meanings behind the searcher’s query allows you to create content that answers their true need.

For example, when someone searches for “best wedding photographer,” they’re looking for answers to these questions:

	•How much does it cost to hire the best wedding photographers?

	•Are the best wedding photographers available for my wedding date?

	•Which photographers specialize in wedding photography?

	•Who are the most popular wedding photographers?

	•Have the best wedding photographers worked at my venue?

	•Which wedding photographers can guarantee amazing photographs?

	•Help me compare the best wedding photographers.

	•Show me photography examples from the best wedding photographers.

	•Don’t show me poor, average, or good wedding photographers.

	•Are the best wedding photographers better than good wedding photographers?

Define searcher intent for target keywords and use those profiles to develop content that answers every question related to searcher intent.

RESEARCH THE TOPIC

Search engines reward websites with first-page positions when those websites provide the most comprehensive answers to searchers’ questions.

Perform deep research from multiple sources on every aspect related to the target keyword. Then offer original observations on that research. One way to begin your research is to create a comprehensive list of questions you can answer based on searcher intent ideas.

WRITE THE CONTENT

Content areas include the title, lead, and body.

When writing content, include the target keyword in the title and lead. Include related keywords in the body. Search engines are sophisticated and can easily understand content. Therefore, keyword repetition isn’t necessary. Although mentioning keywords once or twice is fine, repeating the same keywords won’t help your ranking.

Ideally, content should also include internal links (links to other pages on your own site) and a call to action. External links should also be included when appropriate.

Titles

Titles are labels displayed in search results, bookmarks, browser tabs, and in shared content.

Titles are one of the most important content areas for SEO. Good titles are clear, helpful, accurate, specific, and concise. The Title field should include well-researched keywords. Titles should also be unique for each page.

Include keywords as the first words in titles to improve click-through rates. Early keyword position in titles may also be an SEO ranking factor.

Titles that include only targeted keyword phrases often work best. However, when variety is required, use supplemental titles that encourage clicks on search engine results pages.

Lead

A lead is the introduction to content. Appearing in the first few sentences (preferably the first sentence), the lead summarizes the content. Most importantly, a good lead will encourage visitors to read the rest of the content.

The targeted keyword phrase should be listed at least once but no more than twice.

Body

The body is the main content text. Popular, unique, relevant, valuable, and trustworthy content often ranks highest in search results.

Also include internal and external links directing visitors to additional information. These links also serve as SEO ranking factors.

As was first suggested by Aristotle’s concept of the “elements of circumstance,” body content should address the who, what, when, where, why, and how of your subject matter.

The minimal, basic, expanded, and detailed examples under each section below showcase content options. Detailed content is typically better for SEO than expanded content. Likewise, expanded content performs better than basic content. And finally, basic content will perform better than minimal content.

Who

Include information about the individuals involved. To expand content, develop details about supporting individuals. Details matter.

	•Minimal Example: There are seven dwarfs.

	•Basic Example: The seven dwarfs are Doc, Dopey, Bashful, Grumpy, Sneezy, Sleepy, and Happy.

	•Expanded Example: There are seven dwarfs. Doc is the leader, Dopey is mute, Bashful is shy, Grumpy is unhappy, Sneezy has powerful sneezes, Sleepy is tired, and Happy laughs frequently.

	•Detailed Example: Although he’s often challenged by Grumpy, Doc is the de facto leader of the seven dwarfs. He wears glasses and mixes up his words. His job as a miner is sorting diamonds unearthed by the other dwarfs. His enemy is The Evil Queen.

What

Include information about what happened. Critique, describe, explain, or review to express main ideas.

	•Minimal Example: Snow White and the Seven Dwarfs is an animated film.

	•Basic Example: Snow White and the Seven Dwarfs is a Walt Disney Productions animated film based on a well-known fairy tale.

	•Expanded Example: Snow White and the Seven Dwarfs is a Walt Disney Productions animated film released by RKO Radio Pictures and based on a German fairy tale by the Brothers Grimm.

	•Detailed Example: Snow White and the Seven Dwarfs is a Walt Disney Productions animated film released by RKO Radio Pictures and based on a German fairy tale by the Brothers Grimm. It was the first feature-length animated Disney film. The United States Library of Congress selected the film for preservation in the National Film Registry.

[image: image]

[image: image]

When

Include information about when things happened. Dates, days of the week, time of day (morning, afternoon, evening, twilight, sunrise, sunset), and seasons (spring, summer, autumn, fall) should be included whenever appropriate.

	•Minimal Example: Snow White and the Seven Dwarfs premiered in 1937.

	•Basic Example: Snow White and the Seven Dwarfs premiered on December 21, 1937.

	•Expanded Example: Snow White and the Seven Dwarfs premiered on December 21, 1937. It was later followed by a nationwide release on February 4, 1938.

	•Detailed Example: The story of Snow White and the Seven Dwarfs began on August 9, 1934, when the principal characters were first suggested by a Disney staff writer. The film eventually premiered on December 21, 1937. A nationwide release followed on February 4, 1938. It was re-released in theaters in 1944, 1952, 1958, 1967, 1975, 1983, 1987, and 1993.

Where

Include information about the location. In addition to common information, elevate content with unique details.

	•Minimal Example: Snow White and the Seven Dwarfs is primarily set in a forest, cottage, and castle.

	•Basic Example: Snow White and the Seven Dwarfs is set in a forest glade, a dwarven mine, a small cottage, and the queen’s scary castle.

	•Expanded Example: The small cottage in Snow White and the Seven Dwarfs is home to the seven dwarfs. Inside the cottage are animal carvings, a pipe organ, a small kitchen, and a warm fireplace. The exterior features a thatched roof and stone walls.

	•Detailed Example: The exterior design of the small cottage in Snow White and the Seven Dwarfs may have been inspired by a house appearing in Fritz Lang’s film Metropolis. Alternatively, the animated abode may have been influenced by the architecture of eight real-life cottages located near the original Walt Disney Studios location. The cottage’s architectural style is called Provincial Revivalism but is commonly referred to as Fairy Tale or Hansel and Gretel.

Why

Explain why something happened. Explicitly identifying important content or exploring individual motivations is helpful. Another approach is to explain why visitors should care about the content.

	•Minimal Example: The dwarfs became involved with Snow White because she met them in the forest.

	•Basic Example: The dwarfs meet Snow White when she finds their cottage in the forest. She cleans the cottage and becomes their friend.

	•Expanded Example: On the run from The Evil Queen, Snow White meets the dwarfs when she stumbles upon their cottage in the forest. She cleans the cottage with the help of forest animals. This makes the dwarfs happy.

	•Detailed Example: The dwarfs become deeply involved with Snow White when she stumbles upon their fairy tale cottage in the forest, breaks in without permission, and then cleans the cottage with the help of a broom, rags, and her forest friends including deer, chipmunks, rabbits, racoons, squirrels, quail, robins, and a terrapin. She is later adopted by the dwarfs.

How

Explain how the thing happened or how those involved are affected. Alternatively, explain how something works.

	•Minimal Example: Snow White met the dwarfs accidentally.

	•Basic Example: Snow White was hiding in the forest from The Evil Queen when she discovered the dwarfs’ cottage.

	•Expanded Example: The Evil Queen was jealous of Snow White. To save her own life, Snow White ran into the forest. There she met the dwarfs.

	•Detailed Example: The Evil Queen was jealous of Snow White because of a talking mirror. The queen sent The Huntsman to kill her—the object of her jealousy—but instead The Huntsman told Snow White to run into the forest. Show White wandered the forest until she found the dwarfs’ cottage and became deeply involved in their daily lives.

REVISE THE CONTENT

No content is ever initially perfect. Before publication, review your content carefully. Poor proofreading can result in early visitor abandonment.

Reviewing content involves checking text for grammatical and structural problems. Content reviews should also examine capitalization, spelling, punctuation, verb tense, sentence structure, paragraph length, word choice, missed words, clarity, continuity, and fact checking.

Effective proofreading strategies include reading content out loud, printing and reading physical copies, and sharing content with friends. It’s also helpful to pause for hours or days between content creation and content review.

[image: image]

[image: image]

Image File Guidelines

FILENAMES

Using keywords in image filenames is a known ranking factor. However, that task is rarely completed as it’s admittedly tedious to manually change hundreds of filenames to include important keywords.

CONTENT

If you add informative, detailed, and compelling content that describes your photos, you’ll encourage search engines to display those image pages in search results.

TAGS

Connecting photos using dynamic internal links helps inform search engines about the relationship between images, and it enhances your SEO.

These kinds of relevancy signals are particularly important when the photos share common information relevant to visitor queries.

Final Words on SEO

Okay, back to me now (Roberto). The task of creating a strong SEO presence, targeting the right keywords for your business, achieving your searcher intent, and writing detailed and valuable captions about your photos so that search engines can find them seems like an unbelievably monumental task. I understand! It can be a bit overwhelming.

My advice is to tackle the laborious task of writing captions for 15 minutes a day, every day. That doesn’t seem like much, but it all adds up, and you will be surprised by how much you can accomplish. One step at a time. Keep moving forward with small steps. Follow this advice, and you will be far ahead in the SEO game before you know it.

[image:]

CHAPTER 3

CLIENT TESTIMONIALS

“Keep your eyes on the prize.” That’s what I say to myself when the going gets tough or when I feel that the client’s editing requests start to get out of hand. Think about it. You worked so hard to book the portrait session or the wedding. You planned the shoot, you charged all the batteries, you completed the shoot, you edited the shoot, and now, you are exhausted. And this is usually when sometimes—or should I say many times—clients begin to make unreasonable requests. For example, “Can you please liquefy my waistline on 300 photos?” or “I don’t like the way my chin looks, so will you give me a digital chin reduction?” or “You gave me 100 photos from our shoot, but I would like to see all of them. Would you please provide me with a link to view all the photos you took during our session?”

Even after doing an amazing job with the shoot, a single “No, I can’t do that” from you to any of their requests could very likely derail the entire relationship and your client’s positive experiences with you. What does that mean? It means that, at best, they will not be writing you a review, and at worst, they will write you a negative review online. Negative reviews are devastating, especially for service industries, because there is so much competition. People can read one negative review about you and just get scared off. Don’t let all that hard work go to waste by ending on a bad note. Keep your eye on the prize! Do whatever it takes to end on a great note, and then ask your client for a review or testimonial on Google or Yelp.

Three Goals That Should Be at the Forefront of Your Testimonial Business Strategy

	Earn as many reviews on Google or Yelp as possible (I recommend Google). The higher the number of reviews on your business Google listing, the more it will help boost your SEO.

	Earn as many five-star reviews as possible, accompanied with a short but solid explanation of why they gave you such a great review.

	Share your excitement on social media platforms when you receive another five-star review.

When Is It Appropriate to Request a Review from a Client or Vendor?

You must have a sound strategy. Asking for a review for your services prematurely—i.e., before the job is complete—can appear opportunistic and unprofessional. I mention this because it can be tempting to ask for a review when you’re caught up in the high of a great moment with your client. Your clients will not say anything to you, but they will think that your request is somewhat unprofessional. How can clients give you a review if your job hasn’t been completed yet? It is comparable to a restaurant asking you for a review as soon as the waiter has taken your order. It’s not going to happen, right? You would laugh at such a request.

[image: image]

The best time to ask for a review is at the point when your client’s excitement is at its highest and all the agreed-upon deliverables have been finalized to their satisfaction. By excitement, I mean the enjoyment of working with you, as well as receiving the beautiful photo products that you provided to them. I recommend waiting four to seven days after your project is completely finalized. That’s the sweet spot. The excitement about the framed photos or wedding album is still very high, and they have had a few days to enjoy their photos and absorb their experience with you.

Life gets busy; we all experience how time flies. If asking for a review completely slipped your mind, you can still ask them to write a review for you later, but there will, most likely, be a price to pay. Their excitement level will not be anywhere close to where it was when they first received their photo products. The longer you wait, the more of an inconvenience your request will be from your client’s perspective. However, the review is so important to a business that it is still worth asking. But be prepared that your clients will not prioritize writing a review for you when dealing with their own busy lives. Timing is key.

How to Request a Client Testimonial Via Phone

I am a strong believer that when asking for something as personal and important as a client testimonial, it is best to do it over the phone during a pleasant conversation. The ideal way to do this is to call your clients within that four-to-seven-day window to check up on them regarding the wall art, framed photos, or wedding album. It’s a nice courtesy call to make sure that everything is satisfactory and to have a friendly conversation about what it’s like to see their portraits on the wall or relive their wedding day by going through their book. Since this call is unexpected, they will feel that you care about them even though the project is complete.

PHONE TESTIMONIAL REQUEST EXAMPLE

Hello <insert name>, I was wondering if you wouldn’t mind writing me a quick review on my Google business listing sometime before <Wednesday>? I’m always meeting with new prospective clients or wedding coordinators, and the more recent the testimonial, the more influential it is. I’ll send you a text message or an email with a photo of where to find the place to leave a review so it’s very easy for you. You can keep it short. Thank you so much! I really appreciate you taking the time to do this, since those reviews are so important.

[image: image]

FIGURE 3.1

[image: image]

FIGURE 3.2

WHY THIS WORKS

“I was wondering”: This means you are not assuming or demanding.

“Writing me a quick review”: The word “quick” minimizes the effort, and it makes people feel like they can manage it in their busy lives.

“On my Google business listing”: This tells them exactly where to leave the review.

“Sometime before Wednesday”: This gives them a time frame to get it done before it goes on the back burner—and they forget to do it. I recommend a time frame of three days.

“The more recent the testimonial, the more influential it is”: This provides a much-needed explanation why you are giving them a time frame to finish the review. Without this explanation, the short time frame might feel pushy to a client.

“I’ll send you a text message or an email with a photo of where to find the place to leave a review, so it’s very easy for you”: This gives you the perfect excuse to send them something to remind them on their phone or in their email, so they expect it (Figures 3.1 and 3.2). What you are doing is not “sending a reminder,” but showing them the location of where the “Write a Review” section is on your Google business listing. You’re making it easy for them.

“You can keep it short”: This is a reminder that a short review is all you need. The truth is, if a client loved working with you, and they have made the effort to search for your Google business listing in order to write the review, they will most likely be quite thorough in their review.

“Thank you so much! I really appreciate you taking the time do this, since those reviews are so important”: This obviously shows your appreciation for their time, but also leaves them with a little nugget in their brain that whatever they write has a lasting impact on your business. You should never directly ask for a five-star review; however, your client will want to leave you one because they understand the impact of their testimonial on your business.

[image: image]

[image: image]

Requesting a Testimonial Via Email

Even though I think it’s much better to request a testimonial by phone, sometimes it’s just not practical or possible. These days, people don’t speak on the phone as much due to text messages and email. The main difference between asking for a review via phone or email is in the formality. When something is in writing, people must imagine the tone of your voice; therefore, feelings and intentions could be lost in translation. My experience with email has taught me to be very clear, humble, polite, and straight to the point.

The timing of your request also makes a difference. I recommend writing your emails to clients in the morning, during normal business hours. At this time, their minds are clear and they are ready to tackle the day, which hopefully includes writing you a review. If you ask for a written review in the afternoon, people are in the middle of their workday and your request will seem as if you are adding more work to their already difficult and long to-do list. Finally, receiving your email request in the evening after business hours is probably the worst time for clients. They have had a long day, and they are finally home with their families trying to relax and have dinner together. The last thing they want to see in their phone notifications is that they just received a new email.

Here is an example of a well-written email request:

Good morning <insert name>!

I hope you and <insert spouse name> are enjoying the <insert photography product>! As you can imagine, client reviews have a huge impact on prospective clients who are considering hiring me for a portrait session or their wedding. Would you be willing to write me a brief testimonial of your experience with me on my Google business listing by <Wednesday (three days from the day of your request)>? Please note that Google asks that reviews are actually written in the “Write a Review” section, and not copied and pasted. Google can detect that, and it doesn’t like it!

I just wanted to say a big THANK YOU in advance. I know you are busy, so I sincerely appreciate it! For your convenience, I’m attaching a screenshot of my Google listing so you know exactly where to find the “Write a Review” section.

Thank you, again. I hope you have a great day!

Roberto Valenzuela

This is polite and to the point. It is important that you ask for the review and the time frame to do it in the same question. Otherwise, it feels as if you are asking for too much. Don’t feel nervous about asking for a review. People understand. If you did a great job throughout the entire project and you know your client is very happy with you, then ask them. And again, you should never ask for a five-star review; that’s up to your client to decide. Asking your client for a five-star review will be perceived as incredibly unprofessional. Don’t do it.

Providing an Incentive for Writing a Testimonial

Let’s face it, clients are much more willing to take time out of their day to write a review for you if they have an incentive. But this approach must be handled with care. You don’t want your clients to believe that you are buying a five-star review from them. However, in business, people perform well when they are properly motivated. Therefore, motivate your clients.

Choose an upgrade to the products that they purchased that requires minimal-to-no extra effort for you to provide. It should be something that is as easy for you to implement as a simple checkmark on an order form. This incentive should not cost you very much at all. Be creative with your incentive. For weddings, I use Graphistudio as my album company. They make these small, pocket-size book replicas of the main wedding album. They are quite cute, and people love them. Ordering them is a simple checkmark on their order form, and they cost very little. This is a perfect little product to use as an incentive. For portrait clients, I give them an extra print that I create in-house as a token of my appreciation for their time. This print is usually 8x12 or smaller. The photo gets shipped to the client with a nice presentation and a thank you note. There is a company called Clear Bags (www.clearbags.com) that I use to buy clear bags and other nice presentation touches for anything I ship to a client.

Providing an incentive for a review is not buying a review. It is simply a gesture of appreciation for the time your client took to write one. It is very important that you present it that way, so clients don’t feel as if you are buying their review—because you are not. Toward the end of your testimonial request via email or by phone, you can write something like this to end your email: “I know you are busy, and I sincerely respect your time. For this reason, I would love to create an 8x12 print of one of your favorite photos from our session and ship it to you as a token of my appreciation. . . .” This gesture will be valued by your clients. Even though there is a good chance they loved their experience working with you, reality hits and people move on with their busy lives. Asking them to take time out of their busy schedules to deal with something like this is a real pain. But if they feel like they will get something nice for their time, they will be happy to do it.

How to Handle Negative Reviews

Don’t feel too bad if you receive some negative reviews. We all get them. It is impossible to please everybody, and people will be people. If you don’t perform one simple task the clients asked you to do, even if their request is unreasonable, many times they will retaliate by writing a passionate, negative review. I hate to say this, but some people feel an unhealthy sense of importance when writing negative reviews. I once received a one-star review on one of my books because the cover of the book had been slightly damaged during shipping and delivery. The man was livid, and he just felt the urge to damage my book’s score by leaving a one-star rating due to shipping. What are you going to do?

[image: image]

Here’s another example. During a wedding, a bride once asked me to replicate exactly another photographer’s photo that she liked. I politely said that I could do something similar with my own spin on it, but I do not copy others’ work. (Plus, the photographer she wanted me to copy was a friend of mine, also living in L.A.) After the photo was taken with my own spin on it, she told me she loved it. However, after I had delivered all the books to her and everything was done, she left me a nasty review online. You can’t stop people from being vindictive if they choose to be.

Keep in mind that when people have had a bad experience, they are highly motivated to write a negative review. On the other hand, even when people absolutely loved the experience and highly respect you, they most likely won’t take concrete steps to write a positive review.

Six Rules for Responding to a Negative Review

Responding publicly to a negative review can be tricky and must be handled with great finesse.

	Never sound defensive or even remotely hint that you are passing the blame onto your client. That will bury you quickly.

	Post your response as soon as possible after the negative review appears online.

	It is best not to address the problem too specifically. Keep your response general and professional. Something like this would work in many cases: “I’m truly sorry to hear that you feel this way. We truly love what we do, and we want everyone to have an amazing experience with us. We have learned from this experience and will take measures to enhance our mutual communication with our clients to prevent misunderstandings in the future. We will be happy to work this out with you so that you feel taken care of and appreciated.”

	Do not give your clients any further ammunition to attack you publicly. Proofread your response, and share it with one or two people for a second opinion before you post it. Always write your response with a cool head.

	If you have a great relationship with some of your clients, I recommend sharing the negative review in casual conversation with them. Hopefully, your friendly clients will take it upon themselves to defend you by sharing their amazing experiences in the same review platform as the negative review. Thus, prospective clients can read the bad and the good reviews all in one place.

	Do whatever it takes to make sure that any angry clients who give you a bad review feel taken care of. Fix the problem. Then wait a few weeks and call or email them to see if they would be willing to remove that bad review from the site. By then, most people have cooled off and might just do it. If you did a good job fixing the problem, they will understand your request. It is your business after all. Do not sound as if you are demanding the removal of the review. You must be humble and sincere when asking, and it must come out as a request. Do not ask for their commitment to remove the review during the phone call. Just say that if and when they feel comfortable removing their review, you would appreciate it very much and would be grateful to them.

Learning from Review Patterns

As photographers, we are in the service industry. The customer service and overall experience we provide our clients are crucial to the success or failure of our business. I know that, as photographers, we need to do many jobs ourselves—marketing, promo materials, sales, shooting, editing, follow-ups, accounting . . . the list goes on and on.

No business is perfect, but it pays to look for patterns regarding what people say about you and your business. If a constant source of frustration for your clients is that it takes you too long to provide the first round of proofs, then you should consider taking advantage of an editing company to do the heavy lifting for you. The additional costs of delegating some of the heavy load are marginal and well worth it.

Additionally, the patterns you discern from what people say about your business won’t just come from your clients; they can also come from vendors you work with. Other vendors will always be a great source of additional business, so be sure you champion them, as well. If you make them look good, they will want to highly recommend you.

[image: image]

[image:]

CHAPTER 4

YOUTUBE AND FACEBOOK LIVE BROADCASTS

Always stay hungry, always have a healthy amount of paranoia about your future business, and always delegate work that bogs you down. If you have been in business for a while, you’ll remember how hungry and motivated you were to launch your business and let everyone in town know that you were ready for the competition, right? I do.

But for some reason, the more successful you become, the more you become a victim of your own success. You begin to take new work for granted. You lose your sense of urgency to stay on top of attaining new business contacts. The business picks up, and you become busy trying to do everything—shooting, culling images, editing thousands of photos, designing books, and sending orders out. Since you are now doing the jobs of multiple people, you slowly stop attending industry networking events. Before you know it, the phone stops ringing and the business you were once so excited about begins to die.

Does this scenario sound familiar? Delegating work to others so that we are free to continue pursuing new business is the most overlooked strategy that we all, including myself, are guilty of. The price of delegating work should be included in your price list. If you don’t delegate, you will never truly grow. (For more on delegating, see Chapter 10.)

YouTube and Facebook Live

Let’s face it: times have changed, and we must change too, or else. There is no way around it, nor is there any point in trying to fight it. Changes in digital marketing are here to stay. Just ten years ago, you could pay for an advertisement in a magazine of your choosing and wait for the phone to ring. Maybe it was not that simple, but traditional print advertising was a good way to attract clients. Then, everything moved to blogs and web-based advertising. Now, even that’s not enough, because people want more.

We live in the world of social media, where privacy is nonexistent. What does that mean for you and your business? It means that potential clients want to know quite a bit about the real you before they even meet you. There must be a connection between you and your prospective clients, and you must create that connection. One way to do that effectively is to create YouTube and Facebook live sessions.

[image: image]

Creating YouTube and Facebook Videos in the Live Environment

SET UP A CASUAL, WELL-LIT SPACE

There is no need to overthink this. A large window on a sunny day would provide the perfect light. Even though live broadcasts are supposed to be unrehearsed and raw, people will still be subconsciously affected by the quality of light in your broadcast. For example, would you take anyone in the photography business seriously if they were lit by a single flashlight under their chin, such as in the movie The Blair Witch Project? I don’t think so. For your video, find big, soft light for your face. That is always an inviting look. Also, be careful with dominant overhead lights because they create the notorious “raccoon eyes” look, which is not flattering. You want lighting that is big, soft, and in front of your face so that your eye sockets are completely filled with light. Let’s look at a few examples (Figures 4.1–4.5).

[image: image]

FIGURE 4.1 Here is a common setup most people can find in their home, office, or studio. This is the lounge of my photography studio in Los Angeles. There is a good-sized window that would ideal for a minimal, well-lit setup.

[image: image]

FIGURE 4.2 Even though the setup is good, you should really never be backlit on a broadcast video. Not only will you be much darker than the window, but the window itself is very distracting.

[image: image]

FIGURE 4.3 This is an example of using the window light as the only source of light. As you can see, both the background and I are lit with nearly the same level of intensity. If you want to stand out from the background a bit, you need an LED light with a soft modifier to cast flattering light on your face with soft shadows.

[image: image]

FIGURE 4.4 Here you can see the setup with a dedicated light pointed only at me, and the window light illuminating everything else in the frame.

[image: image]

FIGURE 4.5 Finally, this is the result of combining a nice big window with a modified LED light. With this setup, you can choose how bright or dark the background will be compared to you. In other words, you can decide how much you want to stand out from the background.

[image: image]

DRESS CASUALLY BUT BE PROFESSIONAL

There is nothing worse than watching someone who is clearly trying too hard. You want yourself to be perceived as someone who is well put together yet still looks casual. This is simple. Wear a nice pair of jeans with a suitable shirt, blouse, sweater, vest, or jacket. Keep it simple, but don’t forget that people are judging you. Make sure that your clothes look well put together.

The Purpose of Your Videos or Live Sessions

Note that the following four recommendations must all be conducted within your business category—in this case, wedding and portrait photography.

SHARE YOUR PROCESS, TECHNIQUES, OR A RELEVANT STORY

People love to have a sneak peek into someone else’s thought process. They absolutely obsess over it. It’s similar to unboxing videos; it’s a very strange human mystery why we love to watch people unboxing products. But people will be curious about what, how, and why you pose and photograph. It gives them an insight into your creative process, and it makes them want to be a part of it.

[image: image]

An example of a great process to share would be how you choose a layout and framing for a set of photos that you just sold to a client. Why did you choose the set to be three photos or five photos? What was your intention during the shoot to come up with the set? What was your rationale for choosing frames for sets versus frames for single photos? If you are in the wedding industry, you could also share your process for how you choose a group of photos that would go together in a layout. You have the idea, and people want to see your process. It might be boring to you, but it is very interesting to a prospective client.

When it involves techniques, every photographer is quite different. What is even more interesting to a prospective client is the reason why you developed those techniques. Remember that. The technique itself is interesting to see, but the “why” behind the technique is fascinating. For example, when I take any kind of window-lit portrait, I am a big stickler for adding fill light to the dark side of the face with a flash bounced against the opposite wall from where the subject is standing. In your video, you would break it down as follows (see sidebar).

YouTube/Facebook Live Business Video Example on Sharing Techniques

Describe the Technique: Adding fill light in a window-lit portrait with a flash.

Discuss the Reason for the Technique (the “Why”): Window-lit portraits provide flattering, soft light on the side of the face closest to the window. But the other side of the face is usually very dark in comparison. To avoid this split-light look, I position an off-camera flash on a piece of furniture and have it face the wall opposite the subject. When the flash fires into the wall, it bounces beautiful, soft light back into the dark side of my subject’s face. By turning the power of flash up or down, I can easily control the amount of fill light illuminating the subject.

A video such as this would not only offer insight into your techniques, but it would position you in your clients’ and prospective clients’ minds as an expert in your field. This leads to trust, and prospective clients would be persuaded by you and your techniques before they even meet you.

You could also share a story about a photo you recently took and why it was so compelling to you. When people hear stories, they imagine the story taking place or mentally draw a photo of the story. That is only if they are interested in the story, of course. So choose a story that is positive, endearing, or interesting to tell. When a prospective client makes a connection with a story you are telling, they will imagine themselves in the story. That’s what you want! Here’s an example (see sidebar).

YouTube/Facebook Live Business Video Example on Sharing a Story

Start with an Attention-Grabbing Hook: Often people have a short attention span. To remedy this, begin your video with some type of a hook that grabs viewers’ attention and makes them want to see more. Starting the story from the beginning without a hook will cause most people to quickly lose patience and stop watching. However, a hook gives them something to look forward to. The best example of this I can think of can be seen in cooking videos on YouTube. The video always begins with a well-lit, gorgeous photo or video pan of the juicy, finished dish they are about to teach you how to make. That is the hook! Now you are pumped and committed to watching the video and following all the directions to the letter, so that your dish comes out exactly like the one prepared by the instructor. Ask yourself, Would you be as excited to watch the video if you didn’t first see the beautiful and delicious final result? So, back to my analogy. The video pan or photo of the final dish is the hook, and the step-by-step instructions on how to make that dish is the story. Now that you have the hook, it’s time to tell your story. Because the purpose of these videos is to grow your business, your story should be either positive, endearing, or interesting.

Offer a Positive, Endearing, or Interesting Story:

Positive Story: Keep your stories positive. People are not attracted to depressing stories. Maybe there is value in a sad story, but it is not worth the risk for your business image. Therefore, it’s best to tell happy and positive stories that are much better for your business. That’s why Hollywood movies with happy endings do better at the box office.

Endearing Story: People love endearing stories. An endearing clip could be a special moment between a bride and her father. In a portrait shoot, maybe something happened that was touching or heartfelt. If the story tugs at your heartstrings in an endearing way, it’s a win!

Interesting Story: I know this is very subjective; who is to say what’s interesting? Remember that this is about you and how you represent your business. So, chances are if you find the story interesting, your viewers will probably find it interesting too. Again, everything should have a positive foundation.

Now that you have a list of possible stories to share on a live Facebook or YouTube video, you can start growing your audience. But you must be committed to the task. Consistency in the frequency of your videos is the name of the game.

What not to do in video: This should be quite obvious, but you never know! So follow these rules. Before deciding on a story to share with the world, make sure that if it includes others, you have their permission first. Do not talk about private matters or about the character quirks of any of your customers. Your stories should not make your prospective clients worry that if they hire you, you might broadcast a story about them that could make them feel vulnerable, uncomfortable, embarrassed, exposed, or that their privacy would be violated. Be careful! If your story includes clients of yours, simply ask for permission first. A mistake here could be detrimental to your business.

[image: image]

SHOW A LIVE SHOOT

This is the meat and potatoes of video marketing. A live shoot is very raw, so be sure that you pick a client who is not only excited to be in the live shoot, but also someone you have great chemistry with. I also suggest that you keep it short. You don’t want viewers to see any dead space during your shoot.

Why is a live shoot such a powerful marketing tool? When potential clients tune in on a live shoot in progress, it gives them the clearest idea of what it would be like if they were to hire you for a shoot. On a live shoot, there is no editing or hiding. It is true reality. This helps relieve some of the anxiety people may have about hiring a professional photographer, instead of using their friend down the street who “just dabbles in photography.”

Planning and Delivery of Your Live Session

Plan which part of the shoot you would like to show. Remember, you want to make yourself look professional. If you are shooting a portrait of a child, maybe wait until he or she is in a great and cooperative mood.

Once you decide that it’s time to go live, quickly introduce yourself and explain what you are trying to achieve. This gives your audience something to look forward to. They know what the goal is, and they are witnessing your fascinating work to achieve that goal.

Keep the live shoot short. It’s always better to leave people wanting to see more rather than becoming tired of the shoot.

Finally, do a quick recap of what you have been trying to achieve, thank people for watching, and say that if they enjoyed that bit, they can join your Facebook Group or your YouTube channel for more videos such as this one. That’s a nice way to invite them to join you without being too heavy-handed or pushy.

The Live Environment Location

Your appearance: Again, I know live sessions are supposed to be raw, but be business smart. You want the shoot to be natural and unscripted, yes, but you also want to look professional. Everything you do will have an impact on how people feel about your business. Though unscripted, be sure to look presentable and professional. There is no need to go all out, but clean, simple, and nicely pressed shirts will do the trick. This sounds obvious, but I’ve seen my fair share of YouTube videos in which hosts have or develop sweat marks under their arms. It doesn’t matter if it’s normal—that is bad style, and people don’t want to see it. Make sure you pick clothing that won’t show any sweat on camera.

Location: The location of your live sessions should be a place that keeps the focus on what you are doing. If you have children or pets, it’s probably best to minimize any impromptu appearances from them. It’s simply distracting to your content. Yes, it’s super cute, but nevertheless distracting. If possible, the location should be relatively quiet so people can hear you clearly. Remember the last time you spoke to someone on the phone while they were doing dishes, running on a treadmill, or unwrapping something and you couldn’t hear them or yourself over all that noise? It is not a pleasant experience, is it? So, don’t let that same thing happen to your prospective clients or viewers.

GIVE HELPFUL ADVICE ON AN IMPORTANT TOPIC TO YOUR CLIENTS

This is significant. This type of broadcast positions you as an expert in your field, and who doesn’t want to hire an expert? Keep the topic short and sweet. If you are a wedding photographer, you could, for instance, do a short video advising brides-to-be about the consequences of directing colored lights toward the dance floor at the reception. The result will be that many guests will have a green, red, or other color on their faces, which is unflattering, and there is no way to counteract that slip-up when taking photos of the guests dancing. Another good “advice video” could be about what time of the day to have the ceremony as it relates to the photographs. For example, getting married at sunset means that there will be no more sunlight after the ceremony for outdoor family photos, wedding party photos, or couple photos. Most brides don’t think about that, and most venues do not tell them anything because they really don’t care about the photographs. They just want their venue to look amazing and magical with ceremony sunset photos. How romantic! But what a disaster for the photographs that follow.

If you are a family portrait photographer, you could do a video covering what to wear for the family shoot. Most families want to go out and buy the exact same outfit for everyone, but that’s not necessarily a good plan. You could explain that wearing clothing that is compatible with each other’s outfits is visually far superior than everyone trying to look identical.

When you are on a job, make a mental list of all the problems that occur during the shoot. A lot of that information could make for great advice videos that would be helpful to your future clients.

[image: image]

INVITE YOUR CLIENTS TO BOOK A SHOOT, BUY A PRODUCT, SIGN UP FOR SOMETHING, OR FOLLOW YOU ON SOCIAL MEDIA

Now it’s time to reap the benefits of your labor. It is a matter of give and take. You have been giving viewers plenty of advice, sharing your methods, and allowing them to witness a live shoot, so now it’s time to “take.”

For you to grow your YouTube channel filled with other potential clients, you must invite them to join your channel to view more live shoots, acquire helpful tips on important photographic issues, or learn more about your process and technique. When you use the phrase “invite you to join my channel” instead of “subscribe to my channel,” it sounds much more inviting (no pun intended) than asking them to commit to something. The word “subscribe” sounds much more like a commitment. After inviting viewers to join, remember to tell them what they will gain from watching the content on your channel, such as all the examples I’ve just covered. The same tactics are also relevant for Facebook business pages. Lastly, make it easy for them to subscribe by showing them the location of the Subscribe button, and also show them how to link to your Facebook business page to share your videos with others.

[image: image]

Inform and invite your viewers to mini family sessions or mini baby portrait sessions that you will be holding on specific dates, and most importantly, limit the number of appointments you will accept. This creates urgency, and it causes people to act. Do mention that after the appointments are booked up, there will be a waiting list for those who missed the cut and still want to be notified if there is an opening. Again, having a “waiting list” makes you look very busy, and prospective clients will feel lucky when they receive a call that an opening is available, and would they like to jump on it? They will!

A Note about Gear

For personal use, today’s smartphones are quite capable of giving your audience a reasonable live session experience. In a pinch, a smartphone will do. However, when researching broadcasting products, you will come across a lot of equipment options.

Here’s what I recommend. Even though the list below may seem obvious, you would be surprised by how many small businesses do not use any additional equipment to help them deliver much-improved live sessions to their audience. However, I assume that if you are taking the time to read this book, you are serious about your business. If that is the case, you will stand out quite a bit when delivering live sessions that look professional and are enjoyable to listen to (Figure 4.6). You really don’t need much equipment to create professional-looking video for broadcasts.

[image: image]

FIGURE 4.6

Must-Have Equipment

Tripod: A lightweight tripod or GorillaPod suitable for the weight of your setup.

Microphone: A microphone that attaches to your smartphone or camera. Having a high-quality lavalier microphone such as a Rode or Sennheiser will produce much cleaner results. Bad sound ruins the entire video experience. Do not underestimate the important of good, clean sound. If your budget is tight, I would rather you put most of your investment into a good lavalier microphone than into a good camera.

LED Lights: LED light panels to add as much lighting as possible (if indoors). There is a plethora of LED lighting products available that are inexpensive and do a great job. Even though sound is paramount in video, the second most important element is good lighting. When buying these lighting products, make sure they come with softboxes or some other diffuser to soften the harsh light that comes from unmodified LED lights.

Self-Tracking Tripod Head: If you’re working alone, you could invest in a self-tracking motorized tripod head. Once you program it to track you, it will follow you around without any input from another person. There are limitations to this technology, but it’s a great alternative if you must to do the live session by yourself.

Blackmagic Web Broadcasting Equipment: If you want to be fancy, you can buy one of these devices, which allows you to use a regular SLR or mirrorless professional camera, instead of your smartphone, to create a broadcast with superior quality and clarity. The Blackmagic Web Presenter is a simple but powerful device. Many companies make these kinds of devices, but I know Blackmagic well and use it in my studio broadcasts.

[image:]

CHAPTER 5

THE EFFECTIVE BUSINESS PROMO VIDEO

As I wrote earlier, when prospective clients hire a photographer, they want to feel a positive connection. This is especially true when photographing personal situations. When clients hire a photographer, they are inviting that person into their lives, their homes, their children’s lives, their weddings, their family fights, their love life. The photographer–client relationship is very intimate and personal, and how you manage this relationship is as important, if not more important, than your photographic skill level. You could be the best photographer within a 500-mile radius, but if you’re arrogant or can’t relate to your potential clients, they would much rather do the job themselves than hire you.

A promo video gives people insight into who you are and what drives you. If people have the choice between reading about you or watching a video about you, they will overwhelmingly choose the video. Therefore, make it worthwhile! I have seen many promo videos in which the photographer tries too hard and acts overly happy, joyous, and fake. I have also seen promo videos where photographers just talk about themselves and their business and even go as far as comparing themselves to the competition. That is just bad taste. There are other ways to make your promo video effective and captivating. The goal of the promo video is to turn passive viewers into willing clients.

Not All Styles of Promo Videos Are Effective for a Photography Business

You have probably seen a variety of promo videos that try to persuade you to feel something or react in a certain way. There are testimonial-style videos, how-to videos, presentation-style videos, etc. All of them can be very good choices for their individual purposes. However, for something as personal as portrait and wedding photography, it is my belief that the story-style promo video is by far the most effective. Let’s dive in!

The Anatomy of a Great Story-Style Business Promo Video

Your story-style promo video is about your journey, what motivated you to start your own business, the forces that kept you driven, and how you currently operate your business. Although there are many ways to execute the following steps, below is a guideline to help you begin. I recommend putting your own spin on the process, so that the video is truly about your own journey.

[image: image]

FIGURE 5.1 Here is a screenshot of my promo video that Canon USA kindly produced for me. In this photo, you can see me behind the scenes in the middle of some activity related to what I do as a photographer.

[image: image]

FIGURE 5.2 This is the interview part of the promo video, where I’m sharing a story while the video cuts in and out to the behind-the-scenes footage of the story being told.

The Five Steps to a Successful Story-Style Business Promo Video

	Open with a riveting scene.

	Discuss what motivated you to begin your journey.

	Introduce conflict and challenges.

	Provide conflict resolution.

	Discuss your current motivation.

RIVETING OPENING SCENE

The beginning of the video should include a short scene of yourself in action, interacting with clients at a shoot, directing a shoot, etc. You should look confident but approachable. Perhaps you are sharing a laugh with someone in the middle of a shoot or as you set up a shot. I recommend that this scene be less than ten seconds long. It’s just an appetizer for what’s to come—a hook to entice the viewer to keep watching.

WHAT MOTIVATED YOU TO BEGIN YOUR JOURNEY?

Next, switch scenes to an interview style. This is when you begin to explain what motivated you to choose people photography. What inspired you to leave everything behind and jump full throttle into this career choice? Was it an experience you had, or was it someone who motivated you? This part is very important, because it shows who you are at a deeper level.

A personal example of this would be the reason why I have special relationships with the father of the bride or the father of the groom. I pay more attention to them and try to photograph them in ways they would want to be remembered. People often want to know why the fathers of the couple are so important to me. The reason is that my own father passed away just before my own wedding. We placed an empty chair for him in the front row during our ceremony. My loss puts my feelings in perspective, doesn’t it?

Another example that’s more uplifting could be the fact that I have an inexplicable passion for photographing couples getting married because my journey to get my wife Kim to marry me was so incredibly difficult. The odds were against me in almost every way. For example, Kim did not find me especially attractive. I asked her out on dates more than 200 times over four years before she agreed to just one date! The journey from being rejected for almost half a decade to saying “I do!” at our own wedding ceremony was an incredible story. This is the reason why I absolutely love photographing weddings!

[image: image]

[image: image]

[image: image]

INTRODUCE CONFLICT AND CHALLENGES

All good movies include conflict and conflict resolution. The same approach should be taken in business promo videos. This is where you talk about the challenges and/or obstacles you have faced on your journey.

For example, I made a chancy decision to leave my cozy job as a high-school business teacher to become a full-time photographer. Other obstacles included how to find the funds to buy my first set of gear and to buy a booth at a bridal fair to show my services to prospective clients. Another major challenge was breaking into the profession as a newcomer. That was very difficult in a small city where all the vendors and venues have close relationships with their favorite photographers.

PROVIDE CONFLICT RESOLUTION

Following conflict is conflict resolution. At this point, the video should show what you did to tear down that wall. How did you get in? How did you overcome the challenges and obstacles that you faced on your journey?

[image: image]

WRAP-UP: WHAT MOTIVATES YOU NOW?

It’s time to wrap up. We started with what motivated you to enter this business. Now, we finish with what has motivated you to keep pushing yourself and to stay fresh and creative so that your clients can be the recipients of your skill and passion.

VIDEO FOOTAGE AND LENGTH

After the opening scene, proceed to an interview-style format. While talking, you can choose to look either at the camera or off to the side, as if you were speaking to another person.

As you go through the five steps (covered above) of a successful story-style business promo video, cut to representative B-roll footage: For example, if you are talking about your relationship with your dad, you could cut to a photograph of you and your dad. Or, if you are discussing how you had to figure out a solution to your conflict, you could cut into B-roll of yourself caught in deep thought. But keep it natural. When people try to portray themselves as excessively exuberant, it risks looking fake.

Finally, most people have a short attention span, so keep your entire promo video short. Optimally, the full version of your promo video should be less than three minutes.

[image: image]

Final Thoughts on a Business Promo Video

Definitely create a promo video! Do not skip it because you think it is too much work. A great promo video will have a significant impact on client conversion. If the budget is tight, find people who can help you. Be creative with the scenes, and make sure your content is solid. If you have achieved that, you can shoot the video with a relatively inexpensive camera. However, I do strongly recommend that you hire a professional firm to edit it for you. It’s far too important to do it right; don’t cut corners.

HAVE TWO VERSIONS OF YOUR PROMO VIDEO

Make sure you have a short version and a long version of your promo video. The full, long version (less than three minutes) goes at the front of your website, Facebook business page, blog, and definitely on your Instagram TV (IGTV). You should also create a short version (one minute or less), which can go on your Instagram feed, Twitter, Instagram Stories, etc.

Having two videos of different lengths gives you many more opportunities to feature your video on every marketing channel available.

[image: image]

[image:]

CHAPTER 6

FEATURING YOUR WORK IN MAGAZINES AND ON BLOGS

You might be surprised by how much photographic magazines need your content. I remember when, at the beginning of my career, I felt so intimated about submitting my work to magazines. I thought to myself, “Why on earth would they want my work? Who am I to be featured? My weddings are not fancy enough, and my portraits are of common people.” Now, I can say with complete confidence, “Magazines need content to survive, and they need a lot of it!” If you take the trouble to submit an article to a magazine, and they decide not to accept it . . . news flash: There are 10,000 other magazines and blogs in circulation. Being featured is about submitting the right type of work at the right time to the right place. Magazine editors are searching for specific looks or trends to feature. If your work is not chosen for a feature, likely it is not because you are a poor photographer. The reason may be that the work you submitted was not suitable for the guidelines, colors, styles, trends, or looks that the magazine was looking for at that time.

Figures 6.1–6.5 below are a few examples of national and international magazines that have featured my work. The features vary and include the cover, the back cover, and also the interior for a featured editorial. I’m showing you these so that you can imagine the perspective of your clients when they see all of these major publications featuring you as an expert photographer. When they see you and your work in print, it commands respect and admiration for the success you’ve had as a photographer. But most importantly, it gives them the idea that if they hire you as their photographer, their photos could be in the pages of magazines printed all over the nation and the world. That’s pretty cool! Even though some people prefer to stay private, most people would love to see their portraits or wedding photos printed in the pages of major magazines. Talk about bragging rights to their friends and family!

[image: image]

FIGURE 6.1 This is Grace Ormonde Wedding Style magazine. The photo featured on the cover is mine. You might recognize it from the cover of my first book, Picture Perfect Practice.

[image: image]

FIGURE 6.2 In this feature, c’t Photography magazine featured me on the cover by name as an expert in posing. These kinds of features by credible publications give clients great confidence that they are dealing with an expert in their field and not just someone who is a good salesman or saleswoman.

[image: image]

FIGURE 6.3 This is the back cover of Popular Photography magazine, a major photography publication. In this example, the photo I took of my clients in Florida in the middle of a rainstorm is featured as an ad for Canon. Being featured on the cover or back cover is very difficult, and you can imagine how much credibility that gives you as a photographer.

[image: image]

FIGURE 6.4 In this example, the lighting company Profoto chose my portrait of model Rachel Cook to create an ad for Rangefinder magazine to show how this photo was taken from a lighting perspective. Again, in a client’s mind, this legitimizes the photographer as an expert in lighting.

[image: image]

FIGURE 6.5 This feature is inside the Spring Fashion issue of Grace Ormonde Wedding Style magazine. The article is titled “The Art of Making Memories.” Grace Ormonde is sold internationally and caters to a high-end wedding clientele.

Why You Need to Be Featured

Being featured in a publication is like a game: You cannot win the game if you do not play, and if you do play, you don’t always win. In the portrait and wedding professions, there are more photographers than “grains of sand on a beach.” It is very difficult to be recognized or discovered, so that’s why being featured is so crucial. It sets you apart from all the other grains of sand, so that you can be found. The more you are featured, the more people will find you. Eventually, prospective clients will know where to look, because they are searching specifically for you! That’s what the game is about.

GAIN A TALENTED AND LOYAL WORKING TEAM

Having a loyal team contributes to the success of any photographer. We do not succeed alone. Great photography requires a sizable team. For me, what’s needed are a creative make-up artist, a hair stylist, a fashion stylist, a venue for the shoot, and an assistant or two. So, in a sense, it takes a village to output an amazing photo shoot.

Luckily, if you are a wedding photographer, these talented people and the venue are included and cost-free with the contract. What is especially wonderful is that most of the work is done for you. Now you must just do a superb job with the photographs. The stars are aligned for you, so think about this from the perspective of a wedding coordinator. Would he or she rather recommend a photographer who has a high chance of publishing the wedding, or someone who doesn’t care to submit photos?

[image: image]

Business Tip on Collaborations

If you want to have a loyal team of people who can help you create more business or collaborate with you on projects, then their own businesses must also grow as a result of working with you.

Now, let’s talk about if you are not a wedding photographer but a portrait or editorial photographer. You will need to find your own team. Furthermore, if you want that team to work on your project(s) for free, their reward is to become widely recognized for their work by as many people as possible. This means that if your work is frequently published in blogs or magazines, the team is going to want to work with you. Constant publishing will provide you with a very loyal team of highly talented people. If you aren’t published, why should they invest their time and talent when the photos are never going to be seen?

Find the Right Magazine or Blog for Your Submission

If you are a wedding photographer, an awesome retro wedding will not be suitable for a classic and elegant wedding magazine. It’s just not a good match. However, that retro event could be a perfect wedding to submit to a magazine that accommodates weddings with an unusual twist. This may seem to be common sense, but many people still don’t think about suitability or do their homework as much as they should. It takes too much time to select, resize, polish, and submit images just to be rejected because your submission does not fit the target market of that specific magazine. Doing your homework on how to find the perfect fit takes 30 minutes, tops.

CHECK OUT MAGAZINE AND BLOG SUBMISSION GUIDELINES AND REQUIREMENTS

Imagine the perspective of the person in charge of a magazine’s or blog’s submissions. The more you are able to view things from the perspective of others, the more successful you will be. Imagine that you work for a magazine and are sitting at your desk going through the daily grunt work. Every five minutes a new submission lands in your email inbox. You open the email and take a quick glance at the photos and immediately notice that they were not submitted in the required format. You still must assess 100 submissions . . . and counting. Are you truly going to take the time to correct the photos so they can possibly be considered for publication? I don’t think so. Not sending a submission the way the magazine clearly requests on their website can seem disrespectful. Don’t be that person. Read the guidelines and follow them with great care. Your submission needs to show that you took the time and the effort to submit work properly for that publication. They will reward that attention to detail.

[image: image]

[image: image]

Breakdown for Wedding Submissions

If you are a bride-to-be and you are browsing the pages of a magazine, you are most likely looking for inspiration and ideas about your dress, shoes, the cocktail hour, ceremony, and most importantly, how to decorate the entire reception area. Receptions require mood lighting, candles, grand floral arrangements, a beautiful cake or dessert station, and more. There are so many choices, and the possibilities seem endless.

Did you notice that nowhere on the list above did I mention portraits of the bride and groom? As gorgeous as the bride and groom photos might be, that is not why the prospective bride picked up the magazine. This is the main idea you should always remember: “Details are king.” Here is a list of details to always remember to photograph well.

DETAILS

	•Bride’s dress

	•Bride’s shoes

	•Bridesmaids’ dresses

	•Ceremony set up and floral

	•Departure car

	•Cocktail hour details

	•Reception floral arrangements

	•Reception table settings, mood lighting, and cake

	•Any cultural décor

	•Firework displays

	•Wedding invitation and rings

	•The venue, both for the ceremony and reception

The list can go on and on. All of these items give future brides photographic ideas about what they would like to do for their own wedding. The better the ideas you provide to the magazine, the more likely that bride-to-be will purchase the magazine. The point is, magazines want to sell their magazines. Therefore, your job is to make that goal easier for them by providing them with what they need. Details should account for the great majority of your submission. On average, you submit around 100 images, and I would say 60% of your submission should be wedding details.

THE REST OF THE WEDDING STORY BREAKDOWN

In addition to the details, the rest of the wedding photos will complete the entire story of that wedding. Although details are king, the article cannot just show details of a featured wedding. Therefore, be very selective about what other photographs you submit for the rest of the wedding, because they should all come together and tell a unified story. The portraits of the bride, groom, and couple together should be around 15%, the wedding party portraits around 5%, ceremony photos around 10%, and candid photos of guests, people getting ready, or any fun activities should make up around 10% of the submission.

OF ALL THESE PHOTOS, WHICH ONES SHOULD YOU CHOOSE TO SUBMIT?

It can be overwhelming to stare at your computer screen faced with choosing from, on average, between 600–1000 photos. Once you have categorized the wedding, you still have a large number of photos for each category. So, how do you decide what would be interesting to a magazine or blog? Here are a few themes to help you with this task. The key to choosing the best photos per category is to have these elements in mind.

Emotion: Show endearing moments, organic romantic looks, and the bride or groom nervous, laughing, or overcome with emotion. The same applies to the wedding party. Any kind of strong emotion on the faces of the significant people at a wedding is gold.

Anticipation: Show great moments of anticipation, such as when the bride or groom are getting ready, the moment the bride puts on her carefully chosen gown, when the groom is making final adjustments to his attire, or when the father of the bride first sees his daughter in her beautiful wedding dress. If the photo has a strong feeling of anticipation, people will be drawn to that. Photos with emotion or anticipation seem to pop out of the pages of a magazine.

Uniqueness: Finally, what is particularly unique about the wedding? What drew your attention? Are there any design elements that you found new, fresh, unique, or clever? This is key to explaining to the magazine editor why you chose that specific wedding to submit. Therefore, the photos must support your excitement.

[image: image]

EXPLAIN WHY THE WEDDING INTERESTED YOU ENOUGH TO SUBMIT IT

Do not make the mistake of letting the wedding you submitted speak for itself. People who are reviewing hundreds of weddings a week to decide which ones to publish don’t have the time to guess or micro-analyze what is so special about your submission. Therefore, make it easy for them and tell them!

With your submission, have a clearly named PDF file such as “Wedding Specifications,” “Why This Wedding?,” or something similar. This will immediately catch the attention of the reviewer and encourage him or her to read it. In this document, you should include all the vendors who were involved with the wedding and their social media information. The more you expose the work of other vendors to large audiences through blogs or magazines, the more they will recommend you to their clients. It is quite simple: You help them, and they will help you. Vendors must see a win and understand the advantages of working with you rather than with other photographers.

[image: image]

[image: image]

A Quick Note About Submission Etiquette

Respect the publication. It is considered exceptionally bad taste to submit the same wedding to multiple magazines or blogs at once. Put yourself in the shoes of the editor of a magazine who took the time to vet your work carefully enough to choose you. He or she is excited to let you know that your submission has been chosen. Then, the publication finds out that, after all their work, you have turned them down because another publication also chose your submission. If you were the editor for the magazine you turned down, resulting in their losing valuable time, how would you feel? Never do that.

Choose the right magazine or blog for that submission and honor it 100%. Do everything right by that publication. Naturally, you will develop a great relationship with that magazine editor, which will increase your chances of being published much more often.

Lastly, make sure you first check (and double-check!) with your clients to confirm that you can submit their wedding photographs for publication. As exciting as it is to have your wedding published, some clients are private and might not wish to have their wedding photos out in the world for everyone to see. So, ask for permission first. Make sure it’s alright with both the bride and the groom.

The Basics of Portrait and Editorial Submissions

Many of the principles for submitting your work to a blog or magazine for publication are the same regardless of what kind of photos you are submitting. Here are some informational items regarding editorial submissions that differ from wedding submissions.

BABY STEPS

Non-wedding publications reach a much larger audience than those just catering to weddings. Therefore, they receive many more submissions and can be much pickier. A great way to build your credibility and name recognition and stand out from a large crowd of photographers is to have a good number of smaller publications publish you first. Then you build on that success.

It is not as hard as you might think to convince a smaller or local publication to publish your work. So, be motivated, have your work published, and gain some editorial submission experience. Once you have success with the smaller businesses, try for the regional and even the national publications. If you have been published by several publications, even if they are on a smaller scale, that speaks volumes about you to the editor of a national blog or magazine.

FASHION EDITORIAL PHOTOS ARE THE OPPOSITE OF PORTRAIT PHOTOGRAPHS

Fashion photographs feature the clothes or theme more than the individual. In fashion photography, it is a rookie mistake to think that the model being photographed is the main subject of your photos. The model is not the focus. The clothing is. The model complements the clothes but is always secondary to the clothing, shoes, or accessories. Therefore, plan your shoot to showcase the clothes in your unique style, and publications will find more interest in your photos.

Next, make absolutely sure that the clothes you are photographing are in style and in season at the time of your submission. Naturally, a magazine is not going to print an editorial featuring fall attire during the summer months. Timing is of the essence here. Your submission also needs to be well researched about current trends—what’s hot, and what’s in.

WRITING STORIES WITH STYLED SHOOTS

This is of the utmost importance, so think carefully. What is the point of your submission? Why did you do this shoot? Why should magazine editors bother looking at your images, let alone consider them? The answer is: because you have a story that complements your themed shoot.

The story could be about your opinion regarding a current fashion trend. For example, high-waisted women’s jeans or Birkenstock shoes may be making a major comeback. Write a story to go with your photographs. Does that make sense? Photographs cannot be published alone; they support the greater theme and story. If you truly want your submission to be extraordinary, take the time to create a quick mock-up of how you visualize the article and photos laid out in a magazine. Be sure to mimic the style and look of the publication you’re submitting to. This will make it much easier for the editor to visualize your photos and story in their magazine.

Now that you have finished all this work, cross your fingers and hope for the best. If you don’t hear from the publication, don’t wait for them to reach out to you. Reach out to them. Persistence pays off.

[image: image]

[image:]

PART TWO

HOW TO GET HIRED

[image:]

CHAPTER 7

THE IMPACT OF FIRST IMPRESSIONS

Do you think about what goes through a prospective client’s mind when they are listening to your sales presentation? Most of us think we are doing a fine job explaining what we do, how we do it, why we do it, and the prices we charge. However, in your client’s mind, he or she is entering uncharted territory. There is no doubt that there is a psychology or method you can use to change that little voice inside their minds from thinking, “It’s just another meeting” to “I really need to hire this photographer!”

The way you word your consultation, the order in which you deliver information, how organized you are, your processes, and even where you meet your prospective clients—all of these choices make a greater impression than you might think. Instead of just explaining what you do, which will totally bore your prospective clients, equip yourself with the knowledge of what goes on in your clients’ minds during a sales meeting so that you can hit every point perfectly! Knowledge is power!

Passing the First-Impression Test

For the most part, people relate best to others who are similar in nature to themselves. Anything other than their version of “normal” is, by their definition, “different.” Being different in your clients’ minds is not a bad thing, so don’t worry. But if they perceive you to be too far from their normal, it could cause them to shy away.

WHAT YOU WEAR GREATLY IMPACTS YOUR PROSPECTIVE CLIENTS’ OPINION ABOUT YOU

How you look is the first bit of information about you that clients will notice. I wish I could say that it doesn’t matter what you wear, and that there is no need to put much thought into clothing, but that is not the case. Whatever you wear will register and influence your clients’ first impressions of you.

I experienced some big, eye-opening moments about the importance of what you wear at a meeting after I became friends with several of my portrait and wedding clients. While sharing stories about their quests to find a photographer, one couple told me that one of the photographers they met with wore his shirt inside out. Another couple mentioned a photographer who wore sandals and kept putting his feet near the products he was showing. There was a photographer who met a potential client in a shirt so wrinkled that it looked like the shirt had just come out of a trash bag. And finally, there was the story about the photographer who was obsessed with showing off brand-name items. In the exact words of these prospective clients, “He looked kind of ridiculous.” These are just a few stories I was told by the clients who actually discussed this topic with me.

Even though clothing choice is not a subject I want to spend much time on, I do think it’s worth a brief discussion. I have noticed that what works best is to maintain your style and be yourself, but also consider the demographics of your clientele and make an effort to resemble that. For example, I enjoy wearing graphic t-shirts and jeans. However, many of my graphic tops have skulls and names of bands on them. Therefore, at meetings, if I am wearing a graphic tee, I also put on a stylish vest to cover much of the design. Keep brand names to a minimum. People will not be impressed if you are wearing a shirt with a prominent Gucci logo. In fact, this can work against you.

Another option that works well is to wear a long-sleeve button-down shirt or blouse, if you are a woman. The color blue is associated with trust (see the sidebar about colors and their effect on people). Therefore, a navy-blue button-down shirt is usually a good choice. Wearing red sends signals of distress or alarm to the brain, which is not a good idea when you are trying to be hired. Shoes can also make or break an outfit, and a good pair can bring the entire outfit together. You can tell a lot about a person by what type of shoes they are wearing.

I always say that what you wear should reflect your photographic brand. For example, my brand is stylish, modern, romantic photos. So, my shoes are stylish and clean, and my vest or jacket goes well with the shoes. I’m not sure that wearing sandals is ever a good idea. Would you want to see someone’s toes at your first meeting with them? Maybe some people don’t care, but most people would. It does not matter if you are a woman or a man. When it comes to clothes and looking stylish but still professional, these suggestions apply to both genders equally.

Put yourself in the mindset of your clients. Would you trust your wedding or an important portrait session to a photographer who looks a mess or who cannot even properly dress themselves? I don’t think so. Their assumption would be that if you are disorganized about yourself, you will very likely be disorganized when photographing them or their event.

[image: image]

Colors and Their Effect on People

In college, I took courses in Consumer Behavior, and a great deal of attention was spent on the colors we associate with our brands. I combined this knowledge with research online to compile a list that is more relevant to photography businesses. In this list, you can get a quick glimpse into how people might be subconsciously affected by the colors you wear during your first meeting.

For example, if you have wedding clients and you are wearing mostly black, they might perceive you as a luxury brand, but they might also associate you with death and darkness. This is not exactly a great color to associate with weddings, agreed? Although clothing might seem insignificant, it is not. This is especially true if you wear a lot of one color, which would definitely send a message to the client. The more you are aware of how people’s minds work, the more advantages you have.

Besides clothing, the list of colors and associations at right also helped me decide to avoid many black products in my presentations or wedding albums. I lean more toward brown leather covers, because they are natural and give a sense of longevity.

BLACK

Luxury, Upscale, Formal, Powerful, Traditional, Death, Cold, Mysterious

GRAY

Simple, Serious, Mature, Leader, Depression, Low Energy, Boring

PURPLE

Creative, Outspoken, Experimental, Ambitious, Inferior, Moody

BLUE

Trustworthy, Reliable, Calm, Competent, Cold, Emotionless

GREEN

Fresh, Relaxed, Quality, Safe, Materialistic, Selfish, Inexperienced, Inconsiderate

YELLOW

Inviting, Friendly, Comfortable, Happy, Anxious, Irrational

ORANGE

Confident, Creative, Friendly, Warm, Immature, Ignorant, Deceitful

RED

Energetic, Passionate, Urgent, Danger, Warning

BROWN

Serious, Reliable, Warm, Organic, Longevity, Humorless, Unsophisticated

WHITE

Clean, Simple, Sophisticated, Unfriendly, Elitist

[image: image]

[image: image]

Unoriginal Small Talk Questions

When clients arrive at your studio or home, they have most likely met with other photographers already, and they are now taking time out of their day to call on you. Additionally, they are investing time with you without knowing if they are even going to hire you. In their minds, the meeting with you could be a waste of their time. Or, it could be a great meeting, and they will decide to hire you because they made a strong connection with you. It could go both ways. Naturally, since this is the first time you meet with the prospective clients, you should engage in small talk. Small talk can be generic and dry, or it can be appealing and interesting. Here are some key steps to guide you through a masterful approach to the art of small talk.

GREETING

Begin with a friendly, personalized greeting with a solid handshake and good eye contact. “Hello Mary and John! It’s great to finally meet you in person!” I always give priority to the person closest to me when shaking hands. If they are possible wedding clients and they are standing nearly equal distance to me, I try to give priority to the bride-to-be first. Then, I shake the groom’s hand immediately afterward. This establishes good manners and sets the tone for a great meeting.

SMALL TALK QUESTIONS AND TOPICS TO AVOID

People are smart. Nobody wants to feel that they are part of an assembly line. I have made so many mistakes in my career asking the wrong questions in my first attempts to make conversation with potential clients. The list of negative questions below is based on research and my own experience.

“How was traffic?” This is a no-no. If traffic was bad driving to your studio, this question will remind them of the stressful experience they endured due to you. You want your first set of questions to yield only positive thoughts about something they care about. Following the greeting, you could say, “I’m so looking forward to discussing your (event/photo shoot).” If the meeting is about a family photo shoot, say exactly that: “. . . discussing your family photo shoot.” If it’s a wedding: “. . . discussing your wedding at the Beverly Hills Hotel.” Mentioning the location of the wedding is exciting to the couple because they chose it from among many other options. Your comment will prompt them to envision their wedding at that beautiful location. This is a positive thought. You want to instill as many positive thoughts in their minds as possible. However, at the meeting, you might inadvertently introduce negative thoughts—anything that is unpleasant, stressful, inappropriate, money-related, or negative, such as responding “I can’t . . .” to any of their requests or questions.

Weather: Questions or comments about the weather are dull. It gives clients a sense that you don’t function well in social situations and are trying to fill in awkward moments of silence with generic small talk. Weather is the most generic topic you can discuss, so avoid it.

“Did you find the place alright?” If they are at your door, then, yes, they found the place. If they had trouble finding your office, they will not want to admit it and appear incapable of pulling out their phones for GPS directions. This question is asked often, and it achieves nothing.

“So, how did you two meet?” This question is personal. When you first meet prospective clients, it is distasteful to ask revealing personal information, as innocent as the question may be. Wait until you have established more rapport and the conversation is flowing and friendly. The second level of this question is, “What was it that attracted you to each other?” That question fits into the very personal category. It would be wise to avoid that question; save it for a time that is of their choosing and when both parties are truly comfortable with each other. When clients are asked these questions, their initial reaction is that it is none of your business. In my research, I have seen firsthand how people react to these questions that seem conversational but are perceived as too personal to ask upon meeting for the first time.

Engaging Small Talk Conversations

To succeed at the first-impression stage, it is imperative that we are equipped with as many tools as possible before the first meeting. And by tools, I mean information. During your initial phone conversations or emails, gather some basic information that is relevant for you to ask about. You can then use this information to think up the perfect conversation starters for when you meet the prospective clients for the first time.

Take a look at the sidebar at right. Keep the first two items on the list—relevant questions and common ground—in mind when corresponding about their photography needs and setting up the first meeting. If, for example, you are discussing a family photo shoot with a potential client, it would make sense to ask questions, such as: Which family members will be present? What is the occasion for the shoot? How long has it been since they were all together? If the clients chose the location for the shoot, ask if that location has any significant emotional value to them. By asking these types of questions, you can discover common ground between them and you. These common ground links are crucial for starting the conversation in a genuine way when you first meet your prospective clients. This is a much more personalized approach to breaking the ice than asking generic questions.

Effective Tools for Great Small Talk

	Relevant questions

	Common ground

	Genuinely compliment something they are wearing, or the choices they have made for their shoot.

	Ask open-ended questions, and answer their questions with open-ended answers.

The last two items on the list are reserved for when you first meet. Paying someone a genuine compliment is a great way to encourage people to like you. If he or she is wearing an interesting watch, that would be a great opportunity to say, “I really like your watch!” Use common sense when paying compliments. If you are a man, I suggest that you don’t compliment a woman’s shirt, pants, facial features, etc. That can go south quickly!

Conversation Starter Props

Conversation starter props are strategic items that you purposely place around the room within the line of sight of your prospective clients during the first meeting. The purpose of these items is to naturally prompt a conversation. The items you choose should reflect your interests and ideally convey what you do outside of photography—what your hobbies are, where you went to school, or any other interests or skills you may have. These items are usually not related to photography, though they can be. Here are some examples of what I use and why I chose these items.

Figure 7.1: Classical guitar. Before I was a photographer, I was a professional concert classical guitarist and teacher. I taught more than 4,000 private lessons on how to play classical guitar for over 10 years, which always shocks prospective clients. Naturally, they ask me some follow-up questions about my guitar career. They also may share with me that they are trying to learn to play or that they just purchased a guitar. The next thing we know, we are engaged in a friendly conversation.

Figure 7.2: One of my favorite hobbies that I take quite seriously is doing acrobatic flight maneuvers with high-performance manual RC (remote-controlled) helicopters. These machines are extremely dangerous and intimidating. The sound they make when they are in full throttle is unexpectedly loud. But they are a beauty to fly and they are all manual with no help from GPS to steady them in the air. You are probably asking yourself, How does he show the helicopter in a way that makes sense? The answer is that I purposely have it charging in an outlet off to the side, but still within view of the clients’ seating area. It’s hard not to notice the shiny, giant helicopter and not start a conversation about it. If the clients enjoy anything mechanical or engineering-related, this kind of object can become a meaningful connection between them and you.

[image: image]

FIGURE 7.1

[image: image]

FIGURE 7.2

Figure 7.3: As part of my studio décor, I have attached my largest camera body lens onto the largest camera body I own on top of a tripod. Why? When people walk in and see that expensive piece of photographic equipment, it sends a signal that they are dealing with a serious photographer who invests heavily in the tools of the trade. My lens of choice is the Canon EF 200mm f/2. When prospective clients ask me what that lens is used for, I explain to them that the lens creates the most beautiful and buttery romantic background. I also mention that the 200mm focal length creates a very flattering perspective for portraits. Imagine how this sounds from the client’s perspective. Who would not want to look flattering and have buttery soft, out-of-focus backgrounds in their photos? You have a tool at your disposal that they probably haven’t seen anywhere else that will give them superior photographs. This is exciting to them!

[image: image]

FIGURE 7.3

Figure 7.4: As the conversation continues about what a great look that 200mm f/2 provides, a natural progression is to show the couple other specialty lenses that I pack for the job. These lenses provide my clients with an assortment of looks and perspectives that will make their event or photo shoot look amazing! I usually have a couple of photos on hand to show them what the different lenses do. If it is a wedding, I know that the couple are spending a lot of money on the reception. Therefore, I pull out my Canon 11–24mm f/4 lens with a photograph that shows them how that lens’s perspective is so unique that the reception appears like a Las Vegas nightclub in full swing. Everyone wants their reception to be a phenomenal occasion. When people are paying serious cash for the reception, the photographs are major eye candy, and they will want your expertise!

[image: image]

FIGURE 7.4

Note that you must gauge the interest of your potential clients. If your prospective clients do not seem to care about technical gear, nor do they seem to care about the big 200mm lens, then I don’t bring them up at all. These items are there just in case they can spark an exciting conversation between us. If not, don’t worry about it. Just move on and start talking about their event.

[image: image]

Figure 7.5: On a side table, there are a few fine art books about watches and also books on studying for the sommelier exam. Californians sure love their wine! It is a passion for a great deal of people here. I am indeed studying for the first sommelier exam, because I also love wine. I find it quite interesting and enjoy studying the regions, climate, and history of the different wineries in California. These books are strategically placed on top of the other books so they can easily be seen.

[image: image]

FIGURE 7.5

Cater to the Groom

I’m sure this sounds a bit odd, but in my 15 years of experience meeting prospective wedding clients, this little tip has worked wonders for me, and I want it to work for you. As you can imagine, most brides are much more involved in the wedding planning than the grooms. The brides want nothing more than to see the groom become more involved or even excited about any aspect of the wedding planning.

Therefore, the more masculine items that I mentioned above, like the big lenses or the large helicopter, are strategically placed to create stimulating conversations and are a great opportunity to form a connection with the groom. Naturally, these items can also be of equal interest to the bride. However, in the case that the bride is not interested, I have a high chance of connecting with the groom. He will be excited about our meeting and will remember it above all the other meetings with photographers.

The goal is for the groom to be excited about me. If that is accomplished, the bride will be happy to see that the groom has finally shown some enthusiasm about the wedding planning, and she will probably not turn down the photographer he likes.

Photography is a very competitive industry. There are countless photographers in the world. If you don’t seek every advantage available to you, prospective clients might choose someone else they connected with more. So, why not be smart and strategic? Let the photographer they connect with be you!

[image: image]

[image:]

CHAPTER 8

UNDERSTANDING A PROSPECTIVE CLIENT’S STATE OF MIND

Assuming you have made a decent first impression with your potential clients, it’s time to sit down and have a rewarding meeting with them. If you did not impress them, there’s a good chance that the meeting will be cut short, and anything you say will fall on deaf ears. That is the reason why the previous chapter was dedicated to making a great first impression. Now it’s time to dive into our prospective clients’ heads.

The Client’s State of Mind

Prospective clients looking for a portrait or wedding photographer for their momentous event or shoot bring a certain state of mind to their meetings with photographers. You must strive to understand what that state of mind is and decide how you can use that knowledge to your advantage. When individuals are in the market for a very important service or product that has long-term effects, that is a High Involvement Purchase. When you go to the grocery store to buy canned green beans, you probably go to the canned vegetable aisle and quickly glance at the labels. Within five or ten seconds, you’ve picked out a can and never give it another thought. That is a Low Involvement Purchase. As photographers, we are always dealing with High Involvement Purchases and their attributes.

A portrait shoot requires a great deal of planning and logistics for the clients before finally starting the shoot. Clients have invested time and money buying the appropriate clothing and coordinating with everyone on the photo shoot to make sure that they are wearing well-matched clothing. They have had their hair and make-up done and tried not to eat too much so that they look their best.

[image: image]

When deciding on a wedding photographer, clients are choosing a person who will be fully responsible for documenting the most important day of their lives and the beginning of a new family. This is a monumental decision that will impact the rest of their lives. With weddings, there is no do-over. The clients have one chance to choose the right photographer, and unless they remarry, there is no second chance.

What does it mean for us to be always dealing with High Involvement Purchases? Here is a list of attributes that clients bring with them when they first meet with potential photographers.

THEY HAVE DONE EXTENSIVE RESEARCH

Clients contact you after they have done significant research on you and your competition. Besides looking at your website in great detail, they probably have gone through your social media posts on Instagram, Facebook, Yelp reviews, etc. Since you are well aware of this, be sure that your image and pertinent information about yourself on the web is consistent with your business and your values. People don’t know you, so they can only form an opinion about you based on what is on these social media platforms.

[image: image]

[image: image]

THEY ARE PART OF A LONG SALES CYCLE

Wedding and portrait photographers have a long-term sales cycle with their clients. The sales cycle for a wedding photographer could last two or more years. A sales cycle begins the moment you first have any kind of communication with a prospective client and continues until you have completely handed over all the deliverables to the client’s satisfaction.

What does this mean to you? It means that while there will be many opportunities to make additional sales, there are also more occasions when something could go wrong with the relationship. For this reason, it is imperative that you write down all the possible stages of your sales cycle that could become a problem and address them from the very beginning with your client.

For example, you could do an amazing job at the event or the portrait shoot. Everyone is very happy with you and your photography. So far, so good. But then you receive a call from the bride saying that she noticed some fly-away hairs in some photos, or she would like to see her teeth whitened, or she wants you to liquefy her in Photoshop to create a slimmer look. Those kinds of edits on hundreds of photos can take an unthinkable number of hours to complete. Even if you politely explain that you cannot accommodate this request due to the amount of time it would take, it could immediately derail your relationship, not to mention lead to negative reviews on Yelp.

To address these possible issues that could put a damper on the long sales cycle and the quality of the relationship with your client, be sure to address both verbally and in writing all the potential issues and explain very carefully how you address these issues in a way that will satisfy both parties. In most cases, if you have a reasonable solution, your clients should understand and agree. They must see that your proposed solution is an effort to satisfy their requests and keep them happy, but also to understand your point of view.

THEY ARE HIGHLY SKEPTICAL

We have all heard horror stories about wedding photographers. Portrait photographers receive their fair share of criticism as well, but because of the “once in a lifetime” nature of a wedding, wedding photographers seem to be scrutinized more often. Clients and guests notice what you wear, what you say, what you don’t say, how you treat your staff, how you speak to the wedding party, how organized you are at the wedding—they notice everything.

When a couple is planning their wedding, they consult with their many recently married friends as they look for guidance and tips. Naturally, in an effort to sound experienced and knowledgeable in the workings of wedding vendors, friends tend to exaggerate many of the stories they share with the couple regarding their own weddings. The bulk of the “Watch out for this!” types of stories come from either the event itself or from their experiences dealing with the photographer after the event when trying to finalize deliverables.

[image: image]

For clients, one of the scariest unknowns is the time it will actually take to receive their photos after the shoot. How will the photos be edited? Will they be able to contact you easily afterwards? What is your process for finalizing everything? People come to you with so much fear and skepticism because of the bombardment of scary stories they have heard.

To address this general skepticism, when prospective clients sit down for their first meeting with you, it’s best not to wait for them to raise these concerns. If you can anticipate these issues and casually answer questions to ease their fears during the meeting, it will go a long way toward establishing trust. Next, it is very important that any discussions about money-related issues or your approach to taking care of your clients after the shoot be extremely easy to understand. A ten-year-old child should be able to follow along and completely understand your pricing structure and how you proceed after the photo shoot. If a potential client does ask you questions regarding a difficult or challenging topic, have clear, prepared answers ready. You must be prepared for these questions or it will further increase their doubts and the meeting will eventually end poorly. The more prepared you are with clear and organized answers, the better. You can imagine how it can look if a client asks you a question on a matter they are skeptical about, and they see you trying to think up the answer as you go. Not good. So be prepared ahead of time to eliminate their skepticism, pronto.

[image: image]

THEY ARE OVERWHELMED WITH INFORMATION

The last concern you should be aware of regarding a prospective client’s state of mind is how overwhelmed they can get with all the choices, options, combinations, permutations, upgrades, and prices for everything. If you can take this knowledge and use it to your advantage by providing a breath of fresh air with clarity and simplicity, you will be unrivaled! Complicated price lists and upgrades just add to their skepticism and confusion. Adhere to the principles below to enable you and your business to offer the breath of fresh air they need.

Clean

By “clean,” I’m not just talking about your presentation and pricing structure. I also mean your home, your studio, and especially the bathroom. Clean restrooms should be an obvious necessity, but most people don’t think much about them. Photographers are so preoccupied with preparing for the presentation meeting that the restroom could very easily slip their minds. Put yourself in the shoes of a prospective client encountering dirty facilities. Could there possibly be a worse turn-off?

[image: image]

Easy

As photographers, we too can be overwhelmed by the numerous product choices we can sell to our clients. Just attend a photography convention and be awed by the plethora of materials you didn’t realize you could print a photograph on! The moral of the story is this: Do not take the stressful task of choosing from a hundred album cover choices, two hundred varieties of frames, or twelve paper choices for photo printing and pass it on to your clients. As obvious as this may sound, keep your entire approach, presentation, product line, and upgrades easy to understand.

I only offer three types of wedding album covers. The album company I work with, Graphistudio, offers endless options, but for my brand, only three options make sense and are in line with my style and target market. If a client wishes to see more options, they can. But then it’s the client who is making the process more complicated, not me.

Transparent

Transparency is a necessary tool for setting expectations for a shoot. If you are planning a family photo shoot near sunset so you can take advantage of that golden-hour light, and some family members are late, you will most likely miss that very small window of wonderful light. At weddings, the make-up artist doesn’t usually release the bride at the agreed-upon time. Be transparent about how these kinds of delays can affect the shoot, the light, and the photo sets your clients want to have.

Additionally, if you show photos to clients that were taken at a workshop, be transparent about that! Ideally, your portfolio should only show real-world jobs with all the time constraints and challenges that come with them. This way, people know what to expect for their shoot or event. It is to your benefit to be transparent about this, or you risk disappointing your clients with the photos that you deliver. The level of work you show in your portfolio should be representative of what you can consistently achieve on a job. To address this, I make a point to show portraits and weddings of a variety of clients, not just the “best looking ones.” I also show a variety of venues and locations. People want to see the reality of a job and the resulting photos, not the ultimate ideal job conditions when everything is perfect. Of course, you should show your best work, but also show a variety of what you can achieve with the conditions and challenges that you normally encounter.

By being transparent with the level of work you can provide, not only will you greatly decrease the chance of disappointing your clients after the fact, but during the meeting, your clients will easily be able to see themselves in your photographs. That’s always a goal of mine. If clients can relate, they will be excited! However, if all your couples or clients look as if you brought them straight from a New York Fashion Week runway, they will subconsciously feel inferior and think you are not very excited to work with them.

Conduct yourself honestly. When people are truly honest and transparent, they become trustworthy. Without trust, there is no job. It is of great importance that you answer your clients’ questions with honesty and that you show work that is truly representative of who you are now as a photographer and the work you can create on a real-world job.

[image: image]

[image:]

CHAPTER 9

DELIVERING A SKILLFUL FIRST PROSPECTIVE CLIENT MEETING

At this point, you have made a good first impression with your prospective client, and you have hopefully made a connection by discovering some common ground. You have engaged in a cordial conversation, and you already had an understanding of what your potential client’s state of mind is before the meeting even started.

Now it’s time to get down to business! Prospective clients will evaluate everything you say and present in order to determine whether you are a good fit for them. However, this is a two-way street, meaning that this is also your chance to determine whether they are a good fit for you and your business. Many photographers, including myself, have made the mistake of thinking that the meeting is only for potential clients to evaluate the photographer and see whether he or she is the right photographer for the job. After some very hard lessons, I have learned that not all clients are the right clients for me. A spiteful client can be a very expensive mistake! If they choose, they can ruin you online and within their social circles. Keep these words in mind: “It only takes one wrong client to destroy years of a successful career as a portrait or wedding photographer.”

You hope that your hard-earned, impeccable reputation will remain intact. But I have seen clients file lawsuits against photographers and post negative reviews to the point that the photographer never recovers.

So remember, this meeting is also your chance to determine if they are a good fit for you. If they are not, it will be quite evident. You’ll feel it. The good news is, if you are paying attention at the meeting, you will instinctively know if potential clients are right for you or not.

Avoid Loaded Terms and Exaggerated Enthusiasm

What is a loaded term? A loaded term is wording that is used to influence or generate a strong feeling using exaggerated words to describe something or someone. For example, let’s say you are sitting down for a high school senior photo shoot consultation and the prospective client asks if you could do the photo shoot at a certain park. A loaded response to that request could be something like, “That park is literally the best! I love it so much! It has everything!” But in reality, that park is not the best, you don’t actually feel love for the park, and naturally it doesn’t have everything. So, are you lying? It is human nature to show exaggerated enthusiasm toward whatever the people you are trying to please say, wear, or do; this encourages them to like us. And if you try this tactic, you might be able to get away with it once, but if you use loaded terms frequently, you will quickly be perceived as phony, untrustworthy, and a sham.

[image: image]

[image: image]

Put yourself at the receiving end of someone using loaded terms with you. Your brain will send you signals of apprehension and flight. Wedding photographers are notorious for using loaded terms in social media, on Facebook, or anywhere else online when referring to a client they photographed. The wording they commonly use goes something like this: “I just photographed the wedding of the most beautiful couple! Her wedding dress was seriously to die for! I have never seen a couple more in love than Laura and Kevin! Their wedding reception was nothing short of unbelievable! I can’t wait another minute to start editing these photos!” How does that sound to you? It’s a bit excessive, right? You could say that Laura and Kevin were a beautiful couple but avoid saying that they were the most beautiful couple. Those are loaded terms, and they will work against you.

When a potential client communicates with you about their choice of wedding coordinator or wedding venue, it is quite alright to show excitement, but be specific about why you are excited. For example, “Oh, you’re getting married at the Beverly Hills Hotel? I absolutely love their gardens throughout the property, and they will provide great opportunities for gorgeous photographs at your wedding!” This time, you are being specific about why you are excited about the venue. It sounds much more believable, and it also brings the topic back to your area of expertise—photography. Furthermore, by saying that the gardens provide great photo opportunities for “your” wedding, you are making it clear how they will benefit from your expertise and the beautiful venue they selected. Now you are on your way to a successful meeting.

[image: image]

How Would Clients Benefit from Hiring You?

“What’s in it for me?” That’s what your prospective clients are hardwired to think in a meeting like this. If you can keep this mentality at the forefront of all you do, say, and show, you will be on the right track. As beautiful as your work may be, a “show and tell” session is surprisingly uninteresting to the people sitting in front of you. Use the following topics to create bullet points in your presentation to show how your clients will benefit from your offerings.

YOUR STYLE

How would your photographic style benefit your clients? Is your style modern, romantic, innovative, timeless? What are the characteristics of your particular style that your clients can benefit from? Make the benefits clear to them.

For portrait photography, when discussing my style with a client, I need to give them a reference they can understand. Therefore, I inform them that my style has an overall Vanity Fair look, but with an added injection of love and closeness between the people being photographed. Depending on who you talk to, sometimes that Vanity Fair look can be seen as cold or unapproachable, so by telling them that I add some romance, closeness, or a sense of organic sentiment to my photos, they understand what that means. If they don’t understand the reference, I explain that my style shows the subjects full body in a relaxed but confident pose. I tell them that I work hard to capture an expression that is true to them, and not just a fake smile for the camera.

For wedding photography, I am very clear that my style is a modern take on organic romance. I use strong lines, shadows, and creative storytelling composition to achieve the modern feel of my photos. For the romance side, I look for soft color palettes, romantic lighting, and locations that will give the photos a sense of romance.

YOUR APPROACH

What’s your individual approach to your photography, and can you describe it in a clean way? How do you direct clients? What’s your goal when photographing people? These are the questions you should ask yourself, then create a list of your answers and how they will benefit your clients. For example, when I speak about my posing approach to a client for both portrait and wedding photography, I inform them that I use my posing knowledge to know when to provide assistance or adjustments to the pose, and when to not say anything to avoid the risk of ruining an organic moment. This way, they can always count on getting the most organic, but also flattering, version of themselves. In photo shoots, nobody minds looking good. The client relies on the photographer’s skill to help them with posture if need be. But they are also afraid of the photographer being unskilled at posing, or of over-posing everything. That’s a true and legitimate fear for most clients. By explaining how subtle you are at providing posing adjustments only if the need arises, they will feel much better about working with you.

YOUR PRICING

We will discuss pricing in detail in the next few chapters, but you want to create a pricing structure that is easy for clients to understand. Be sure that there are no confusing, sneaky charges or manipulative strategies to boost sales. This benefits your clients, and they will trust you and know exactly what they are paying for, and how much.

YOUR EXPERIENCE

This is important. Experience is subjective. If you don’t have much experience as a photographer, you can shift focus and talk about your experience and knowledge about the venue of their choice. If you don’t know the location of the shoot, focus on your experiences photographing clients, your photographic style, and your approach.

If you do have plenty of experience, leverage this by assuaging your clients’ fears. They can relax and know they are in good hands with you because of the experience you bring to the job. For example, you could talk about your experiences photographing in the harsh sun or rain, or photographing destination weddings. Show that you know the ins and outs of handling every challenge that could come your way. That is marketing gold!

YOUR GENUINE ENTHUSIASM

Believe it or not, if your excitement is genuine, clients will feel equally excited to work with you. How do they benefit from seeing you being excited? When you are genuinely excited about working your clients’ event or portrait shoot, you are motivated to go the extra mile, work hard, and give it your all. Who doesn’t want that from their photographer? However, your enthusiasm must be real. If it is not, do not attempt this gamble.

YOUR TECHNICAL ABILITY

Not all photographers consider themselves to be technical photographers, but if you are, this could be a great advantage for your clients. You should be able to sell your know-how, of course. Having a solid understanding of your equipment, such as your camera’s or flash’s capabilities, means that you have the technical ability to overcome any challenge you might face.

Better yet, having technical knowledge of your gear also allows you to be a more versatile artist. Great photographs can be created beautifully and masterfully with minimum gear, but there is no doubt that to achieve other looks, you must enter the realm of flashes, strobes, modifiers, and other photographic gear that can create special effects. If you are the type of photographer who can do both, prospective clients will see how your skills would greatly benefit them.

YOUR FLEXIBILITY

This quality is usually underestimated. To clients, it can be a shock to realize that the photographer they worked so hard to choose is stuck in his or her ways and won’t budge to meet their wishes during the photo shoot or event. Why not? Well, that’s just not the way he or she does things.

What if your clients learned that you would be happy to accommodate some of their photo requests even though it might not be what you normally do? Your flexibility is a valuable selling point. Don’t wait for them to understand the benefits of your flexibility; let them know. At a wedding, a significant flexibility issue could be about the wedding timeline, which might not be to your advantage. But your flexibility and your willingness to accommodate the prescribed timeline would be greatly appreciated, by your clients and especially by the wedding coordinators. However, do not forget to set realistic expectations about the impact these time restraints would have on the photography coverage.

YOUR PERSONALITY

Personalities between photographer and client should be a good match. As I mentioned earlier, this is a two-way street. If you feel subconsciously that you are not a good fit for your client, it is alright to move on. Politely make a heartfelt statement to the prospective clients that you are not sure that this is a good fit, and your priority is to make sure they have the best experience possible at their photo shoot or wedding. If it was clear that both parties were not a good match, they’ll feel relieved.

Of course, if your personalities are indeed a great match, this is a significant selling point. Why is personality so important? Photography requires people to be vulnerable to the camera. Clients must welcome the photographer into their private lives if it’s a photo shoot or a part of their most important day. Instinctively, they would rather be with someone who seems like a friend. Wouldn’t you?

Show Prospective Clients “Before and After” Contrasts in Your Presentation

We all know the old saying, “Let the work speak for itself.” But I say: Don’t do that!

In a romantic, ideal world, yes, the photos speak for themselves. But in the real world, photographs do not speak. However, you, the photographer, can and should communicate. This lesson was extremely difficult for me to learn. For a while, before I knew how to introduce contrasts in my presentations, I would do what most photographers do: simply show my work. I displayed my beautifully printed photographs surrounded by an elegant thick, white mat. To my surprise, this approach didn’t seem to have much impact. In fact, the people I met with seemed bored. They politely sat through my presentation, but it felt like they were thinking, “Can we please get on with it?” Why was this happening? Was my work so bad that I was boring them to death?

After a long period of hardship regarding bookings, what I learned was that the culprit wasn’t my work; it was that I failed to show them perspective! Without perspective—or contrast—there is no point of reference. The people sitting in front of you are most likely not art experts. They are normal people with normal jobs. Without some perspective, the photographs you are showing them are just images of strangers. Who wants to sit through that?

[image: image]

[image: image]

FIGURE 9.1 Before

[image: image]

FIGURE 9.2 After

On the other hand, if you show prospective clients the ordinary, everyday scene where you were working and then the final result, their faces light up in amazement. Now you are showing them contrast and perspective. You are showing them what you are capable of. They will naturally associate that positive, impressed feeling with your skill level, and the benefits of hiring you will be clear to them. Let’s look at some example photos. These are just a few examples of what I actually show in my potential client meetings.

Figures 9.1 and 9.2: When showing these before and after shots, I emphasize my ability to create a beautiful photograph that is not the obvious photo in any particular scenario. In this example, most people would have looked straight toward the staircase and created a photo of the couple walking up or down. However, the shadow and light rectangles on the floor compelled me to create the monochrome photograph of the bride. Had I only shown the monochrome photo, it would have been seen as simply a nice photo of the bride. But once the prospective clients saw what I had could create in that location, they began to understand why they should spend more money on a highly qualified wedding photographer.

Figures 9.3 and 9.4: The purpose of showing this pair of photos is to showcase how my posing skills enabled me to create a much more flattering photograph of the maid of honor helping her sister get ready. At times, clients have a misunderstanding of what posing is, so they ask not to be posed. But, when presented with these two photos, they understand the benefits of hiring a photographer who has high-level posing skills. After seeing these images, clients realize that they will look better in their photos if their photographer knows how to make the correct posing adjustments at the appropriate times. Everyone wants to look attractive in their photos, and clients benefit from superior posing skills.

[image: image]

FIGURE 9.3 Before

[image: image]

FIGURE 9.4 After

Figures 9.5 and 9.6: I show this pair of photographs because, at weddings as well as at family portrait shoots, it is very special and important for most people to have their grandparents present. This pair of photos shows how my personality and willingness to go the extra mile for my clients changed a grumpy grandma into a joyous grandma. The second photo was an awesome capture of the groom and his brother kissing their grandma on each cheek, and grandma had the happiest smile imaginable.

[image: image]

FIGURE 9.5 Before

[image: image]

FIGURE 9.6 After

You can now recognize how these before and after photos can affect your prospective clients. In just these three pairs of images, I have showcased:

	•What I can do with an ordinary location and light

	•How I can direct my clients to capture flattering photos of them using my posing skills

	•How I can turn a dull moment into a beautiful memory with their loved ones at their photo shoots or weddings

Now, try for a moment to look at just the final photos without the before photos. They are not quite as compelling, are they? Therefore, I repeat: Do not let your work speak for itself! You discuss your work and educate your clients about the benefits of your skill set.

In my actual presentations, I have about 30 of these example pairs of images prepared to show the prospective clients. They are separated by situation. If a client asks, “What happens if it rains?,” then I show my rain before-and-after photos. If a client asks, “What if there is harsh sun and no shade?,” then I pull out my harsh sun before-and-after photos. Even my wedding albums are organized by how much time I had to photograph the getting ready and the couple photos.

This type of presentation is very powerful. The pairs of photos provide visual proof that you have the skills that people want and are willing to pay for. Saying you have a skill set is very different from providing actual proof that you indeed have that skill set. People respect proof.

[image: image]

Work Out a Google Earth Plan for Prospective Clients

The idea is that if you devise a plan of action for a potential client’s photo shoot or wedding, all the individuals involved will feel invested in each other. And once there is a feeling that you have a plan together, why should clients bother going through the trouble of meeting with other potential photographers? Any other meeting will seem to them like having to start all over again. People tend to avoid that.

This Google Earth photo shoot strategy has been extremely successful for me, and I hope it is for you, too. You can use it for high school senior portraits, family photos, engagements, or weddings. The type of photo shoot doesn’t matter. The fact that you have come up with a plan that makes sense right away makes you look like a trustworthy professional photographer. People are quite impressed when watching this presentation because, chances are, no one else they have met with has done anything like this. Here is how I present my Google Earth plan.

Figure 9.7: Before the meeting begins, I always have Google Earth launched and running in the background of my laptop, ready to go. Most of the time, I already know where the photo shoot will occur, so I already have maps marked up with a plan. Of course, I always alter the plan in front of them, so we have a strategy that would work considering their locations and time constraints.

Figure 9.8: If you are meeting with a potential wedding client and know their venue, mark the location where most ceremonies happen (as shown here). The ceremony location works as a focal point, because the bride will know where that is in relation to the rest of the venue. This is my starting point. For portrait or family shoots, I use the parking lot as the focal point.

[image: image]

FIGURE 9.7

[image: image]

FIGURE 9.8

Figure 9.9: Next, mark likely spots for additional photos. For example, this marks a location relatively close to the ceremony site that I spotted to create a few beautiful photographs of the couple walking on the trail with the sky as a backdrop. The sky would be the backdrop because the ocean is too far below, and you wouldn’t see it in the photo. This area would provide me with plenty of room to move around and take a variety of photos.

[image: image]

FIGURE 9.9

Figure 9.10: The marked lookout point, called Long Point, would allow me to shoot from above the couple by standing on the hill to the right. It is a great vantage point for the couple with a clear view of the ocean behind them.

[image: image]

FIGURE 9.10

Figure 9.11: Finally, if time allowed and we could arrange for a golf cart in advance, we could drive right onto the beach near the rocks for more dynamic photos of the waves crashing against the rocks as a backdrop. This could be a fine location to create some amusing reaction photos of the couple as the water hits the rocks.

Now, imagine you are the prospective client, and you have discussed that game plan using Google Earth with the photographer you are meeting. You chatted about the awesome possibilities that this venue provides. You can imagine yourself in the photos, and it is very exciting! You can’t wait! Do you see how effective this game plan technique can be? Would you even want to meet with another photographer after this? To an overwhelmed prospective client, having a plan for the shoot brings much needed order to a very chaotic planning process. Whether you follow the plan or not, at least you have one. If you book the job, the plan can always change as the shoot day nears.

[image: image]

FIGURE 9.11

Connect Printed Photographs with Positive, Emotional Stories

Photos of strangers can be beautiful, and while potential clients can see that beauty, it can be a struggle for them to make a true connection with the images. However, when they listen to a touching story about the people in the photograph they are holding, the photo comes alive! The story of a photograph is the bridge between the physical photo and an emotional connection people can relate to.

In the first volume of my book series Wedding Storyteller, I introduced the concept of Emotionally Valuable People (EVP). In any photoshoot that includes the attendance of grandparents, children, parents, sisters, brothers, pets, etc., the way this concept is best used is by connecting positive stories of joy, tenderness, defying odds, surprises, valuable items, beauty, extraordinary circumstances, and adorableness to photos containing EVP. In short, you connect highly charged and positive moments with the people who are most valued by the client. If a story is about a random guest at a wedding, it won’t carry much emotional weight with your prospective clients holding the photo. But when the story involves an EVP, it will have much more impact.

Note that I do not include any sad or depressing stories here. Stories that have a heavy emotional burden attached to them are Debbie Downers. Nobody wants to feel guilty, sad, mad, or emotionally distraught at a meeting. Therefore, all my stories have a positive spin to them. Let’s take a look at a few examples.

Figures 9.12–9.14: To many people, their pets are just as much a part of the family as their brothers or sisters. Some would say they love their pets more than family members! In Los Angeles, people take their pets extremely seriously, sometimes shockingly so. They spend thousands of dollars on parties for their dogs. This is no joke! Armed with this information about the demographic I serve, I always include photos such as these. I tell prospective clients that this dog’s name is Joe, and he has just one eye. So, it was amusing to everyone when we had to take every precaution necessary to turn his face so that his single eye would face the camera. People find this story hilarious, because they can relate! Not only that, telling clients this story makes them realize that you, the photographer, would go to great lengths to take great photos of their beloved pets. To many people—at least where I work—this would be enough to hire you on the spot.

[image: image]

FIGURE 9.12

[image: image]

FIGURE 9.13

[image: image]

FIGURE 9.14

Figures 9.15 and 9.16: When I tell the story of these two photos, I emphasize that at every wedding I yearn to capture beautiful moments like this! When the bride’s mother entered the room to help her daughter with the final details of her dress and veil, suddenly a flood of emotions overcame both of them! It all happened so quickly. I explain to potential clients that one of the things that comes from experience is being ready for moments like these. I am very happy that I could capture this beautiful moment between the bride and her mother. To the potential clients, I will say something like, “Did you notice that although this moment happened unexpectedly, I could capture it due to my experience as a wedding photographer?” Again, do not let your photos speak for themselves. You speak for them, because explaining your work will result in a more lucrative business for you.

[image: image]

FIGURE 9.15

[image: image]

FIGURE 9.16

Figure 9.17 and 9.18: This is one of my all-time favorite moments that I have ever captured at a wedding. The groom was unaware that the bride had arranged for the groom’s favorite pop star to fly from the other side of the world to perform at their wedding. The groom believed that the DJ was going to simply play a music track of his favorite singer for their first dance. At the reception, the bride and groom were called up for their first dance, and the unsuspecting groom walked to the dance floor enjoying and dancing to the music of his favorite artist. He finally looked up toward the stage and saw the real pop star performing live! Of course, I didn’t know when the groom would realize that the singing was actually from the artist, so I had to be ready to capture his expression at any time, no matter what. This was one of the best moments ever! The bride had gone through a great deal of trouble to invite the real pop star, so she trusted me with the responsibility of capturing the groom’s expression. This story conveys to the potential client that they can trust me with meaningful moments such as this. They can relax and enjoy their wedding without a hint of worry that I will miss something important.

[image: image]

FIGURE 9.17

I can tell you hundreds of stories of the best moments that I’ve captured at weddings over the last fifteen years. At your potential client meetings, you need to show the photos that convey your best moments. Plan how the story will be told. You only have time for a few of these—eight photos or less—before it begins to become excessive. So choose carefully, and you will knock it out of the park!

[image: image]

FIGURE 9.18

Set Realistic Expectations from the Start

I can say with certainty that one of the biggest sources of disappointment for a photography client—in any genre of photography—comes from the photographer failing to set realistic expectations from the start. Remember this. You could be the best photographer in the universe or a beginner just getting their feet wet—this principle applies, regardless of your skill level.

After the much-anticipated photo shoot, and after the torturous waiting game for the photographer to edit, process, and finally deliver the photos to the client, your clients will:

	•Love some photos

	•Like some photos

	•Feel indifferent about some photos

	•Dislike some photos

	•Hate some photos

[image: image]

In your client’s mind, the photos you deliver will fall into each of these categories. Plus, the longer you make a client wait to see their photos for the first time, the more photos will fall into the “indifferent,” “dislike,” or “hate” categories. Therefore, working fast and delivering the photos sooner than anticipated will work in your favor. Your clients’ excitement from the shoot is still high, given that they had a good experience, and they will see their photos as a result of the great experience and with an overall positive perspective.

Making them wait longer than expected will result in unrealistic hopes that their wait is due to the photographer working his or her magic in the edits and thus, when they do see the photos, they’ll blow their mind. After this feeling of anticipation goes on for some time, it will be replaced by increasing degrees of resentment. Then, the first time they see their photos, they will evaluate them with a much more negative tone. Avoid that at all costs. Delegate the editing process, or treat the first delivery of a shoot with a sense of urgency.

I make it a point to explain to potential clients that, no matter how skilled I may or may not be, how experienced I may or may not be, or how hard I worked at their event or photo shoot, they will always love some photos, hate others, and be everywhere in between that range. My experience and skill definitely increases the chances that more photos will fall into the “love” category. But my experience and skill does not eliminate the chances that some of the photos will fall into the “indifferent,” “dislike,” or even “hate” categories. The goal is to have a much higher percentage of photos that fall into the “love” or “like” categories than the other three categories.

But at every shoot, no matter who is behind the camera, there will be photos that fall into each of the five categories. It is our job and responsibility to set realistic expectations for our clients. If you do a good job setting expectations, when they dislike or hate some of their photos, they won’t feel like the shoot was a failure. They will simply understand that it is completely normal to not like some of the photos. It is all part of the natural process of any photo shoot.

Timing of the Inevitable “Money Conversation”

A quick note about when to introduce the conversation about prices. People remember anchor points. Anchor points are moments that either require a lot of brain power or trigger a strong emotional or visual response. For example, people usually remember the beginning and end of meetings. At the beginning of a meeting, both parties are judging each other and trying to get a read on who the other person is. This requires more brain power, and thus it becomes an anchor point.

The conversation about money is also an anchor point, except in this case, you want to deemphasize this money anchor point as much as possible. How do you do that? Well, first, the conversation about money should be brought up somewhere in the middle of your presentation. Second, since we know that anchor points become anchor points by the amount of brain power they require, make your pricing structure so easy that it requires very little effort to understand. By doing this, you minimize it as an anchor point.

[image:]

PART THREE

HOW TO MAKE MONEY

[image:]

CHAPTER 10

THE PERCEIVED-VALUE TIER SYSTEM

How valuable is your wedding photography and what caliber of products should you offer?

Should you read this chapter?

I wrote this chapter mainly to help wedding photographers solve a big problem that I have witnessed my entire career. Portrait photographers have this problem, too, but for the most part, this chapter is written for wedding photographers.

The problem is this: No matter how much we get paid or how much value our clients place on what we do, we always want to impress them and offer them the world for pennies on the dollar. It is deeply rooted within our artistic souls to give away everything for nothing in return. We are just happy to do the work, right?

How many of us spend a ridiculous number of hours editing, slaving away in front of a computer, removing every single imperfection from our client’s skin and fixing everything else on more than 600 photos? We become enamored with the most impressive wedding books on the market and offer them to our clients even though they cost us a small fortune. Why? Because we want to see our work presented in the most beautiful way possible, regardless of how much it is destroying our ability to make any money.

It is my hope that, after reading this chapter, you will become wise at choosing the right caliber of products to offer your clients, and that you will spend the right amount of time on post-production relative to how much value your clients place on your work.

Value Placed on Wedding Photography Versus Dollars Spent on Wedding Photography

There is a big difference between value versus dollars for wedding photographers. They are two very different concepts. Consider these two examples:

	•A client who highly values photography will designate a higher percentage of their overall wedding budget toward photography.

	•A wealthy client who doesn’t value photography will probably spend more actual dollars than the average person on wedding photography, but to them, those dollars are pennies, and it reflects the low value they place upon photography. Therefore, the actual dollar amount spent on wedding photography is irrelevant and should not be used as a measure of the type of weddings you photograph.

What truly matters is that the wedding photography market be driven by the value placed on photography. That information and approach will allow you to understand your customer’s needs, wants, expectations, and priorities.

[image: image]

There are three major business models—which I categorize in tiers—that you can implement as a wedding photographer. Remember that all three of these models can lead to a highly profitable business. One model is no better than the others. It is a major misconception to think that the higher your wedding budgets, the more successful a photographer you must be. There is no correlation at all between what kind of weddings you photograph and how profitable your business is. My advice is to take a good look at all three models below as possible business strategies and decide what will work best for you and your business.

Each model has its fair share of pros and cons. One of the main differences between the finances of photographing weddings versus photographing portraits is that when photographing weddings, the budget for photography is just one piece of a pie, the pie being the total cost of a wedding. Thus, it is easy to compare how much the photographer is paid in relation to the rest of the pie. In portrait photography, there is no comparison to a pie; you are the entire budget. Therefore, I will begin by breaking down the three tiers within which most wedding photographers will work. This information will determine your strategy for how much you can charge for your wedding collections and what kind of products you can offer.

Baseline for Wedding Costs Around the United States

The average cost of an entire wedding across the United States is around $30,000. The average number of guests is 100. Even though there are many weddings that cost much more than the average, as well as much less, we need a baseline to compare everything. For the purposes of understanding the pricing strategy, we will use this $30,000 baseline.

[image: image]

[image: image]

Cost of Goods Sold (COGS) Product and Time Strategy

In the following sections, we will discuss a product strategy for each of three tiers. But you can’t discuss product strategy without discussing your Cost of Goods Sold (COGS). Chances are you know what this means, but if you don’t, I’ll make it easy: Your COGS simply means how much the products you deliver to your clients costs you, including the time it takes to make or design those products. We call this time post-production time—any amount of time spent in front of a computer working on the products.

Here’s a little business school lesson on calculating COGS. There are two types of costs when calculating COGS:

	•Direct costs

	•Indirect costs

Direct costs are the costs that are directly associated with providing a product: the actual cost of the product you paid to the manufacturer, plus the labor it required to design the book or product. Therefore, the value of your time editing photos to get them ready for a photo book or any product would have to be calculated in your COGS.

Here are the three tiers I use for “Value of Time Spent on Post-Production”:

	•Beginning photographer (Low-Value Tier): $50 per hour

	•Average photographer: (Mid-Value Tier): $100 per hour

	•Highly skilled photographer: (High-Value Tier): $175 per hour

These numbers are based on my experience working as a portrait and wedding photographer all over the United States. If you live in a different country, please feel free to adjust these numbers to fit the economy of the country you live and work in. But I find these numbers accurate for an average in the United States. This is also the guide I have used for my entire career.

Indirect costs are the costs that are not directly related to the making or production of a product. This includes your studio expenses, facility, utilities, cost of equipment such as lighting and cameras, labor such as second shooters or assistants, and your car to drive to photo shoots. If you work from home, part of your rent/mortgage expense would be considered your facility, so this would be included in your indirect costs.

You can see how this can get complicated to calculate. My intention here is to write this chapter in a way that you can feel comfortable understanding what’s happening with your numbers. This is not a book on accounting. For this reason, we will deal only with the direct costs of calculating COGS. This means that all you need to figure out are two numbers:

	•How much you paid to the manufacturer for the products

	•The value of your time spent on all post-production (every hour you spend in front of a computer culling images, color correcting, straightening, cropping, designing books, making changes, and uploading to a web-based gallery, etc.)

That’s it: two numbers. That’s all you need to figure out. Easy, right? You can do this! Don’t be afraid to figure this out. It’s crucial that you know this information so you can choose the right products and spend the right amount of time on post-production.

For example, if you are going to deliver a photo book to a client, your COGS would be the final cost of the product plus the number of hours you spent assembling the photos and designing their photo book. If I value my time at $175 per hour, and if I spend 5 hours on editing and designing a book, my COGS would be the print cost of the book plus $875 (5 x $175). This is the very simplified way of calculating COGS that we will use here.

[image: image]

LOW-VALUE TIER: 5–14% OF TOTAL WEDDING BUDGET ($1,500–$4,200)

This model is for a basic photographer who has been chosen mainly for a low cost. The types of clients who hire a photographer in this category are simply looking for someone to document the event. They are not necessarily looking for artistry or quality. They simply have a need for some basic but decent photos of their event, and that’s all. If a client spends $30,000 on the wedding and allocates only 5% of the total wedding cost for the photographer, that client spends only $1,500 for the wedding photographer. On the high end of this tier, if a client allocated 14% of their wedding budget, they spend $4,200 on their wedding photographer.

Clients who fit in the Low-Value Tier do not expect a highly skilled photographer, nor do they expect high-quality albums or products. You could provide them with a low-cost, mass-produced album with fabric or synthetic leather cover materials and minimal editing time. This will allow you to achieve your target Cost of Goods Sold.

Furthermore, when working within this model, you could photograph the event with prosumer photography gear. Obviously, when people are paying the bare minimum, you can’t afford to buy the best and newest camera and lighting gear, take a good number of workshops to improve your skills, or offer premium-quality wedding books. If you are smart and keeping your costs very low, you can make a great living photographing Low-Value Tier events.

That said, at these low rates, you will be working non-stop, it will be hard on you physically, and most likely, people within this tier won’t appreciate the artistry of your work. To them, photos are just photos, and that’s the end of it. Staying motivated to improve or push yourself creatively will be difficult.

[image: image]

[image: image]

Low-Value Tier Product and Time Strategy

Strategically, Cost of Goods Sold in this tier will vary greatly from person to person. But let’s assume that the client allocated 10% of their wedding budget for the photographer. Using our baseline of a $30,000 wedding, that allocates $3,000 for the photographer. In this case, if it were me, I would max out my COGS to 25% of the total $3,000 received, or $750.

Let’s assume you spend four hours culling, organizing, editing, straightening, color correcting, and designing an album. Let’s also assume you put a value on your post-wedding time at $50 per hour. That means that $200 of the $750 has been spent on getting the photos and album ready for the client (post-production). That leaves you with $550 for the album itself. So, at the maximum, you would have to find an album company or album type that would cost a grand total of $550, including taxes and shipping.

Remember, this book is about running a profitable business. So we must stay on the mark with our product expenses. I know those shiny fancy leather albums with hand-cut mats look amazing, and they are. But the cost of those fancy books would eat up your COGS goals like a pride of lions at a fresh kill in the Serengeti. No thank you!

MID-VALUE TIER: 15–19% OF TOTAL WEDDING BUDGET ($4,500–$5,700)

This model is for a professional wedding photographer with an average skill level who has been chosen mainly for their good balance between cost, skill, and reputation. The type of clients who hire a photographer in this category value photography, respect the skill it requires, and want a beautiful photographic record of their event. These customers expect their photographer to deliver high-quality books, wall art, or other products. However, they are budget-conscious and have limits on how much they are willing to spend. They are happy to reach a compromise between cost and the skill level of their chosen photographer.

On the low end of this range (15%), a client spending $30,000 on the entire wedding would allocate $4,500 for the photographer. On the high end of this range (19%), the client would allocate $5,700 for the photographer.

[image: image]

Mid-Value Tier Product and Time Strategy

The clients in this category are much more educated about what’s available from a product perspective and understand more about photography than you may think. In my opinion, the magic COGS number for this tier is 30%.

The number of post-production hours you might expect to spend on a client in this tier is approximately eight hours. Why? A client in this category expects you to pay more attention to every aspect of their wedding. The culling, the editing, the skin retouching, the design of the album—everything must be done with much greater care and attention to detail than the first tier. The skill level of a photographer in this category is much higher than that of a photographer in the Low-Value Tier. Consequently, your time is also more valuable. A good estimate of the value of your time for this category is $100 per hour. This means that, on average, a photographer in this category is spending $800 on the post-production labor.

Here’s the breakdown. Your goal for expenses, or COGS, is 30% (which is cost of albums plus cost of post-production). Let’s assume your client spent 17% of their $30,000 wedding budget on photography, or $5,100. Thirty percent of $5,100 is $1,530. This means that your album costs plus the value of your time spent on post-production should be equal to or less than $1,530. We assumed that a photographer in this tier would spend around eight hours of work on post-production at $100 per hour, or $800. Subtract $800 from $1,530, and you are left with $730 for the album. If you need to spend more money on a bigger album with more layouts, then charge the client for it as an upgrade. If you prefer not to charge your clients for the extra pages, then lower your post-production time so you have more money for the book.

On that note, if you would like your COGS to be lower than the target COGS but without sacrificing the quality of your products, you need to find creative ways to lower the cost. But remember, you cannot be cheap on a wedding book in this category because your clients will be unhappy, and that will backfire on you. However, you can try to find a good alternative that would satisfy your clients and lower your book expenses. For example, if you photograph a lot of weddings, you could ask your album provider for a percentage discount on all the books you order since you give them so much business.

The other option is for you to lower your post-production time from eight hours to perhaps five hours. How? You can do it by becoming a better photographer. If your photos out of camera are well exposed and have good composition, great color, great lighting, and are level, this will save you hours of editing. This strategy of creating near-perfect photos right out of camera has been an enormous profit-generating strategy for me.

[image: image]

HIGH-VALUE TIER: 20–30% OF TOTAL WEDDING BUDGET ($6,000–$9,000)

This tier is for the wedding photographer of the highest skillset who has been chosen mainly for skill, reputation, exclusivity, and a top-notch product line. The type of clients who hire a photographer in this category are people who have an enormous love and respect for the art of photography. These people want to have the very best, regardless of the cost. It is a sense of pride for them to let people know who photographed their wedding. These clients consider the photographing of their event to be as important as the event itself. This type of clientele comes with sky-high demands and expects the highest level of professionalism, service, and products from their photographer.

On the low end of this range (20%), a client spending $30,000 on their entire wedding would allocate $6,000 for the photographer. On the high end of this range (30%), they would allocate $9,000 for the photographer.

[image: image]

High-Value Tier Product and Time Strategy

When a client in this tier spends this much of their total wedding budget solely on the photographer, it means that they have the highest respect for you as an artist. In fact, any client in this category sees you as an artist and not just as another wedding vendor. You are a major source of pride for the couple. The posing, lighting, composition, and speed skill set of photographers in this category should be world-class, the best of the best, unique, and difficult to replicate.

The photographer in this category is using only premium equipment, the highest caliber glass possible for lenses, and professional lighting equipment. They never use knockoff brands that are unreliable. They have back-up equipment for crucial pieces of gear, and the equipment is always fully serviced and tested. Why? Photographers who are held in such high esteem by their clients should give them the same level of respect in return and not cut any corners with their tools. This means that the photographer has a much larger investment in equipment. Your assistants or second shooters should be highly trained, and thus, paid accordingly.

In terms of your Cost of Goods Sold (COGS) in this category, the product line you offer should be of the highest possible caliber. Remember that clients in this category expect the best and are paying for it. The clients trust that you are providing them with the highest quality books, wall art, prints, and other products. A good COGS goal in this tier is around 35%.

Let’s break it down. If a client spends $30,000 on their wedding and puts 25% of that amount toward the photographer, it would be $7,500. If you spend 35% of that $7,500 on your COGS, it would be $2,625. At this skill level, you should have minimal corrections to make in post-production. If I had to estimate a number of hours for reference, I would say that post-production time for a photographer of this caliber should be no more than five hours. The photos out of camera should be on point. If they are not, you would have to spend hours and hours making major corrections. The key to meeting your COGS goals in this High-Value Tier is based on your skill level. The better you are right out of camera, the more money you will make by not spending countless hours editing.

I honestly believe that spending hours upon hours fixing improperly taken photos at the computer is the death of many photographers’ studios. A photographer in this category would be far too busy generating new business to waste time editing photos themselves. The value of a photographer’s time in this category would be far too high, somewhere around $175 per hour. At this rate, it is not worth spending too much time editing, designing albums, etc. Delegate this busywork to a trained professional or an editing company who knows what you want and does a great job.

[image: image]

What About the Cost of an Assistant or Second Photographer?

The goal for this chapter is to figure out what caliber of products to offer your clients and how much time you should spend on post-production depending on how valuable you are to the client. We are only dealing with the best strategy for choosing the correct caliber of products that best fits the needs and desires of the three different kinds of clients based on this value tier system. We are looking at it purely from a product perspective, not the cost of additional indirect services you might offer, such as support staff.

But as you read this, you may be wondering why I did not include the cost of assistants or second photographers in the calculations. After all, the biggest costs associated with photographing a wedding are:

	•The cost of the books or products

	•The cost of your time working on post-production

	•The cost of hiring someone to help you photograph the wedding

I omitted this last cost to keep things simple and keep the focus on how much we spend on the direct costs associated with the products we offer our clients. That being said, I do understand that support staff is a major cost of photographing a wedding, and some readers might like to see it discussed, even though figuring out all the costs of photographing a wedding is not the intent of this chapter.

A second photographer is, indeed, a cost, but it is an indirect cost in relation to the products you are offering, which is why we do not include it here. If you are trying to figure out your profit margin on a collection, then yes, you must include the cost of your support staff as part of your COGS. (We will do just such an exercise in Chapter 12.) The cost of an assistant or second photographer is a cost that should be passed on to the client. You, the photographer, should not have to pay out of pocket for your support staff. You could pass on this cost to the client as a separate a la carte upgrade or by incorporating the cost of your support staff within a collection price.

Furthermore, there is great variation in the costs associated with support staff based on their skill level. For your reference, in my book Wedding Storyteller, Volume 2, I wrote that there is support staff with three types of skill sets that can help you photograph a wedding. They are:

	•A basic assistant: $200–$300

	•A second photographer: $400–$600

	•A master photographer who comes with their own assistant: $1,500–$2,000

(Note: You can read a more detailed description of each of these in Chapter 1 of that book.)

As you can see, the people who help you photograph a wedding get paid varying amounts, depending on their skill level. This is the reason it is difficult to include this cost in our examples above. But if you wish to factor this cost into your calculations, you simply need to charge the client the cost of your support staff—meaning that the money you receive from the client will increase by the amount you pay your support staff. If the client wishes to have an experienced second photographer in order to capture different angles and events throughout their wedding, then they will pay you an additional $500, for example, which you in turn will use to pay your second photographer. Usually, you do not try to make a profit from your support staff. You only pass on their cost to the client.

In order to figure out what caliber of products to offer and the costs associated with those products, my advice is to stick to using only direct costs of the products as I show in the examples above: the cost of the books or products you are offering, plus the value of your time spent on post-production. That’s it. By doing it this way, it will be clear if you are spending too much on your books and thus not hitting your COGS goals.

Key Factors Influencing Which of the Three Tiers the Photographer Belongs In

A question I am frequently asked is, “How do you move up within the three tiers?” My first response is, “Why do you think moving to the Mid-Value or High-Value Tier is better?” There is an incredible amount of money to be made in each of the three tiers. The fact is that most people in the world get married or think about getting married, and they are from all walks of life and have very different budgets. This means there is truly a great business opportunity in each of the three tiers.

Now, if you would like to change your business strategy and serve clients who value photography more and place much more emphasis on investing in the right photographer, the list below describes the 10 business factors you must excel at to propel you to any tier you wish. If you are willing to invest the time and energy it takes to execute these 10 factors at a high level, you will automatically be perceived as a more valuable photographer.

Top 10 Business Factors that Are Critical to Running a Highly Successful Wedding Photography Business

	Search Engine Optimization (SEO) of your business

	Mutually beneficial relationships with wedding venues and wedding coordinators

	Mutually beneficial relationships with other vendors such as florists, makeup artists, DJs, bands, etc.

	Wedding reviews on Google or Yelp business pages, and overall marketing of your business online

	Frequency of participation in wedding-related events such as bridal fairs and industry events

	How often and where your wedding work is published in print and on industry blogs (PR)

	Your social media following, content creation frequency, and content audience reach for Instagram, Facebook business page, YouTube, Pinterest, and blogs

	How satisfied your previous clients and wedding vendors are working with you (word of mouth)

	Your target demographics and location/city of your studio

	Your skill level compared to other wedding photographers in your region

For example, look at numbers 5, 6, and 7. If you develop a large social media following, are constantly being published, and are a frequent face at industry events, everyone is going to want a piece of your business! If you are published, your other vendors will be published. If your social media following is substantial, then by being associated with you, their own following will grow. This is the reason why so many earlier chapters were dedicated to developing a tremendous social media strategy. Being an amazing, talented photographer who is unknown and is never published signifies that nobody cares to work with you. It takes both photographic skill and the successful execution of these factors to truly succeed.

Your entire business strategy and effort to gain a strong and consistent flow of new clients depend on how well you are performing in each of these 10 areas.

If you were to create a bar chart with each bar representing one of these areas, what would your bar chart look like? If you are serious about the health of your business, then give each one of these factors a performance score from 0 to 10. A score of 0 would indicate that you have not made any efforts to improve in that area, and thus, your position is at the lowest level it can be. A score of 10 would mean that you are constantly and intelligently working on that factor and are performing superbly in that area.

This exercise will help you to avoid the very common trap of becoming too comfortable with a few good business relationships that are responsible for feeding you most of your new clientele. These contacts that you rely on so heavily will eventually move on, leave their jobs, or find someone newer and fresher to work with—and one day, the referral stream will stop.

To avoid this all too common trap, create a spreadsheet for each factor and keep it handy, because you will need to work on this list constantly. In fact, every month you should create a plan for how to improve in at least three of these areas. If you ignore them, your new business inquiries will slow down to a trickle and eventually come to a full stop. Yes, it takes effort to keep up. But that’s the price of being in business for yourself, being your own boss, and not having to work in a cubicle. So it is worth it!

[image: image]

[image: image]

THE IMPORTANCE OF DELEGATING

The magic word that will bring these tasks under control is: delegate! You can’t do it all by yourself. Trust me. You could delegate someone to arrange to have your weddings published in blogs or printed in magazines. Your Instagram, Facebook business page, and almost all social media could be done by someone else as well. That is busywork that you don’t have to do. Someone else can learn to take care of the task from the comfort of his or her own home. Designing books and editing photos are also easily delegated tasks at a very reasonable cost.

How can you delegate if the funds are tight? Start with the task that requires the most of your time: editing. Editing photos is by far the worst way to spend your time when you are trying to run a profitable business. Editing is not a task you should do. Because there is so much demand for editing help, there are countless companies, such as Shoot Dot Edit, that specialize in taking care of all of your editing needs. The competition is so intense for this service that the rates keep getting lower and lower for the photographers.

There are multiple options and services you can purchase. For example, if you have a lot of jobs every year, you could opt for an unlimited job package. You pay a fee, and you send them as many jobs as you want. If you shoot only a few jobs here and there, you can pay per job instead. The point is, there is a perfect option for you that you will be able to afford.

Next, whatever your cost is for these editing services, you pass that cost on to your client. It’s perfectly normal to do that. Don’t try to be nice and pay for this service out of your own pocket. It’s not your job to pay for this, it’s the clients’. I know that’s hard to wrap your head around, but it’s true. When you go to a restaurant, the chef doesn’t come out to your table, take your order, and bring you your meal, right? They hire help for that. They are called servers. Guess who pays for those servers? You do! It is understood that you pay 20% of your bill as a tip to the server. The restaurant pays them a minimal wage per hour. The bulk of their pay is through the tips they receive. The restaurants don’t feel bad about that. So you shouldn’t either.

Your next move is to delegate the album design work and all the back and forth that goes on between the client and the changes they want made for their book. This is another major waste of your time. Although many book companies offer album design services, I find it much more effective to hire a person myself who can take care of the design of the book and all the requested changes from the client. Delegating this task should cost you around $300, depending on where you live and the experience your album designer has. That is far less than having to spend post-production hours yourself doing the design and making endless requests for changes. It’s cheaper and healthier for your business to delegate this tedious task.

Naturally, if you are making a book from a portrait shoot that requires only 10 or 20 photos in the book, maybe you can do that yourself. But I’m referring to photo assignments that require hundreds of photos to deal with, and more than 100 photos to place in a book design. You can choose to pay part of this out of pocket, but the rest should be passed on to the client within your shooting fees or collection prices. But you should not pay for this 100% out of pocket.

Lastly, the same person you hire to make your album designs could also be hired for submissions to magazines or to post photos to your business Instagram account. For those costs—magazine submissions and social media upkeep—you should pay out of pocket. It’s more expensive in the long run not to delegate these tasks. Without constant magazines submissions, you will lose your edge to be discovered first. And without a constant stream of quality social media posts, you will never grow, and you will miss out on the potential for many people to find you. These tasks take too much time and they are busywork. Don’t do it; delegate it. For these types of time-intensive and repetitive tasks, it should be a priority for you to find an affordable way to delegate them as soon as possible. Businesses don’t grow by keeping all their money. They grow by spending it wisely. These expenses are an investment in your growth.

Of course, you cannot delegate some things. Obviously, you are the one who must attend industry events. You are responsible for forming mutually beneficial relationships with wedding coordinators and hotel venues. What are you doing for them in return for their loyalty by referring you? One option could be that you give them a recompense from your wedding packages booked through them. Or you could photograph their headshots, take their family photos, help them with photos to promote their business and social media efforts, etc. The point is, people will be loyal to you only when they feel that you are also doing something for them. Mutually beneficial relationships may appear to be real genuine friendships, and some of them are, but you will find that most are not. So, play the game and win.

[image:]

CHAPTER 11

CLIENT-CENTRIC PRICING STRATEGY

It’s now time to talk about pricing. As much as we all love photography, we must always charge for our services because photography is our profession. I know it’s difficult to assign a dollar amount to what we do and to the products we offer. Most photographers create a simple price list without much thought; we often simply look at what other photographers are charging and use their price list as our guide.

But with experience and after some very hard lessons, you will realize that creating a client-centric pricing strategy is a very personal decision that has a substantial impact on how much profit you make from your photography business. Copying others’ price lists with small modifications will simply not work in the long term.

In this and the next few chapters, I will be referring to products and services quite often. To make the chapters easier to follow, I will sometimes call products and services by just one word: “offerings.” Offerings simply refer to the products and services you provide to your clients. There are four steps to creating a client-centric pricing strategy. In this chapter, we will discuss the first two steps.

Four Steps to a Client-Centric Pricing Strategy

	Motivation. Streamline your offerings by understanding the client’s motives to buy them. This step helps you choose what offerings you will provide to your clients.

	Value. Understand how to maximize sales by creating value for each product and service. This step helps you easily sell your offerings.

	Selling and Pricing Method. Create a pricing method and use logic to motivate sales that are easy to understand and fit within your profit margin goals. This step helps you choose and understand the appropriate pricing method that works best for your business. Your pricing strategy would then fit within either a Collections Sales Method (Chapter 12) or an A La Carte Sales Method (Chapter 13).

	Design. Create the overall design, organization, and presentation of your price list. This step helps you create a price list that is appealing, professional, easily adjustable, and well organized. I discuss this step in Chapter 14.

[image: image]

Client Motivation to Invest in Photography

We want to understand why people are hiring us. This knowledge is critical when developing a price list, because once we understand the client’s motivation, we can include offerings that are in line with those motives. In the portrait and wedding photography industry, people’s motivations to hire a photographer fall into one of three major categories:

	•Memory-motivated

	•Self-motivated

	•Need-motivated

People who are memory-motivated are going to spend a lot more money on products and services that satisfy their need to remember important events or moments in their lives. Clients who are self-motivated are going to invest heavily in products and services that are highly personalized just for them. These clients don’t particularly care for products and services that trigger their memory. They just want beautiful products that showcase themselves. Lastly, clients who are need-motivated hire a photographer because they need one to cover an event or need a photo such as a headshot for work or photos for social media content. These types of clients are not looking to spend a great deal of money. They just want to get what they need and move on. These are the hardest types of clients to sell to.

Now that you recognize how different these three types of potential clients are, you must design a price list that speaks to each of them. When your offerings and their motivation are perfectly matched, then selling the most highly profitable collections will become much easier!

The first step is to curate the products and services you will be offering based on what motivates your clients to buy them. The type and quality of the products and services you offer should be in line with your brand. It’s also important to love the products you offer. If you love them, there’s a good chance your clients will love them, too. As photographers, we are inundated with new products year after year. Just take a quick walk around a photography convention. There is an endless sea of products. Be extremely selective because you want to offer only the products that make sense for your brand and what will sell. You can’t just offer an abundance of options to prospective clients, hoping that something will strike their fancy.

[image: image]

[image: image]

MEMORY-MOTIVATED

A client who is memory-motivated wishes to remember a special event, loved ones, and the important moments in their lives. With a photographic record, they can relive that memory forever. Basically, they never want to lose that memory!

For example, in wedding photography, knowing that couples are highly memory-motivated, you could offer to photograph the rehearsal dinner as part of your a la carte menu. Many of these clients will add rehearsal dinner coverage because they would like to have photos to remember their rehearsal dinner, and you offered it to them. If you didn’t offer that service, they probably would never have thought about it. Coverage for a rehearsal dinner is a service that goes perfectly in line with memory-motivated clients. That’s how this system works: Create products and services that are in line with what motivates your clients, and you will have much more success selling add-ons and upgrades.

People who are memory-motivated will be flexible about their self-imposed budget. Keeping the memories alive from a very special event will inspire them to spend more than they had originally anticipated. Years ago, whenever I was hired to do a family portrait, which is heavily memory-motivated, I included an extra service—a five-minute edited video of their family photo shoot. It was an enormous hit! Why did I come up with that idea? I knew that the clients were memory-motivated, and to them, a five-minute video that would help them remember the fun they had during the shoot would be highly valued. Their laughter, their expressions, and even their goof-ups were priceless to them! That kind of service goes hand in hand with people who treasure memories.

By knowing that a client is memory-motivated when they hire a photographer, you can create precise services and products that help them relive their precious memories.

SELF-MOTIVATED

Clients who are self-motivated have a desire to do something for themselves. This could be to celebrate themselves at a particular time in their lives or to have great photos of themselves during a special occasion. They want to create something for people to remember them by and boost their self-esteem. Anything that involves doing something for themselves would fall into the self-motivated category. It is human nature to invest heavily in anything that is for yourself. People are a lot more willing to splurge when they are the one who will enjoy the product or service. It is much easier to treat yourself to a Rolex watch to celebrate an event than it would be to buy that watch for someone else.

Even though weddings are mostly memory-motivated, the portion of the wedding that is dedicated to portraits of the bride and groom alone together is self-motivated. Knowing this, I offer an extra service to have a photo shoot of the couple on another day after the wedding to achieve incredible photos in a stress-free environment. And guess what? Over 50% of couples book that extra session. This kind of offer triggers their self-motivation.

A boudoir session is another perfect example of a self-motivated photo shoot. I offer my brides-to-be a boudoir photo shoot and a beautiful photo book with their favorite photos that they could gift their fiancé on the day of the wedding. This offering has been quite a success, too. As the bride gifts the book to the groom while he is getting ready, his expression is priceless! Again, my point is this: Create products and services that cater to your client’s motivations, and you will see your sales grow and grow.

[image: image]

NEED-MOTIVATED

A client who is need-motivated is using the photos for work, business, social media content, identification, or any other necessary reason. For example, if you are an aspiring actor, you need headshots. People who are need-motivated usually spend just enough to get what they need and call it a day.

In case you are wondering if there is crossover among the three motivations, there is. Hiring a wedding photographer begins with a client who is need-motivated. They need a wedding photographer for their wedding. But then the wedding coverage can branch off and become memory-motivated and self-motivated, as I explained above. Not all photo shoots cross over, but many do.

These three motivations create the means and opportunity for you to entice clients to purchase more of your offerings, because it’s a win for them. Clients already have a strong motivation to invest in photography, so let’s use that as a springboard to reach the great sales potential that photography has to offer. In the examples above, chances are I would never have offered the video for the family photo shoot or the boudoir session for the bride to gift to her fiancé had I not known what motivates people to buy. These products and services became a success and, thus, big money makers for me. My offerings were perfectly matched with my clients’ motivations.

Value Creation Tools

Value creation tools can be used when designing your collections to maximize the financial potential of each sale. They are the tools that motivate people to upgrade or purchase more from you. There are four main components to value creation:

	•Scalability

	•Incentives

	•Negotiable items

	•Personalization

SCALABILITY

Scalability is the ability to expand or upgrade what you offer your clients. This is a huge factor in maximizing your earning potential. To scale a product or service, you begin with a basic option. Then you introduce various ways to add to that basic option. So, scalability is divided into two parts: the basic option and the add-ons.

An example of a basic option would be a photo album with 20 layouts. The first addon option could be an album with 30 layouts, then another with 40 layouts, and so on. Basically, any product or service you offer that can be presented in the “Good, Better, Best, Extreme” format is scalable. Not everything is scalable, but I find that most products and services can be.

When you offer clients something that is scalable, begin by showing them the option that you consider to be the best or the one you recommend. Once they realize what is possible, they will want it. If they don’t buy the option you showed them, they will most likely buy the option directly below the one you recommended. Thus, for the “Good, Better, Best, Extreme” format, you first show the Best option, and most likely, they will buy the Better option. Why does this work? By showing clients what is possible with your recommended option, you are instilling “pain” by creating a desire in them to have it. Buying the option that you recommended or the one just below it will be the “pain killer.”

INCENTIVES

There are many ways to create incentives for people to upgrade. We will focus on the two most relevant incentives for our needs as photographers.

Financial Incentives

Financial incentives are the most popular types of incentives. They produce great results, because people can easily do the math and realize they are receiving “more bang for their buck” by upgrading.

Scalable Incentive: A typical way to entice a client is to offer more value when they buy more products. These are called scalable incentives. We have all seen this tactic in action. If you buy five prints, they are $20 each. But if you buy ten prints, they are $16 each. And, if you buy twenty prints, the cost becomes $12 each. These built-in discounts are the client’s reward for buying more prints.

Straight Discounts: Another option—which I very much discourage—is to give clients a straight discount. You could use the discount option as a means to close a deal or to book a job that you really want because it will be good for future business. For example, if you are a wedding photographer, you might offer a discount to seal a deal to work at a venue you have been wanting to do business with. (Many venues do not include photographers on their preferred vendor list unless they have previously worked there.)

But I recommend that you do not become involved in the “discount trap.” If you give a 40% discount to one of your clients, rest assured that any person in their network who is interested in hiring you will know about that discount. Then a friend of that client will also know about it, and the next one, and so on. It’s a rabbit hole you don’t want to fall into. Instead, I recommend that you offer more value to a client rather than offer a straight discount. Additionally, many clients to whom I have given a discount have turned into nightmares. The more you do for them, the more they want from you. Their demands will increase because they will no longer respect your time and expertise.

[image: image]

[image: image]

Friends and Family Discounts: We all have close friends and family members who want us to photograph their events or portraits. Be very careful combining work with family and friendships. It’s a recipe that can lead to disaster very quickly. I usually politely decline photographing close friends’ weddings or family members’ weddings. And I don’t enjoy photographing their families or any kind of portrait session. It’s just a bad idea. Nothing kills a friendship faster than photographing your friends’ weddings, and then they do not like the photos. Chances are they will never tell you about their disappointment, but they will think of those photos every time they see you. So, just don’t do it. Keep your friendships and family relationships separate from your work.

Of course, there will be situations when you can’t avoid it. Let’s say you have a very close acquaintance who would like to hire you for their wedding. In that situation, you could give the couple a friends and family discount. This is what I do. I offer the couple a collection that is close to the top-priced wedding at $15,000, and I offer it to them for $5,000 plus all expenses and service fees. To sweeten the deal, I even offer any books they order at cost. It is a great bargain, but it will still cost them over $8,000. This deal gives the couple the sense that they are receiving a great value from you, but it is still expensive enough that they respect your time and expertise. This approach also discourages other acquaintances from asking for a discount. The key is to offer something that has great value, but is still expensive.

Pain Creator Incentive and Pain Killer Incentive

Pain Creator Incentive: The second incentive is called a Pain Creator? Why the odd name? What does pain have to do with pricing structures? The word “pain” is a marketing term in the field of consumer behavior. Pain refers to a discomfort or itch that consumers feel because they need or want something. Marketers create ads to tempt you to want a product so badly that you feel pain, discomfort, or an itch to buy it! Once you buy it, you feel satisfied. In consumer behavior, pain is psychological pain, not physical pain. Consumers also experience pain when they feel fear. There are many kinds of fear, but for our purposes, we will discuss the Fear of Missing Out (FOMO).

Having a great desire to own something and not being able to acquire it is what causes consumer pain. To alleviate this pain, consumers are willing to invest further to buy the desired product or service. Think of it as a headache. When you have a headache (pain), you buy aspirin. When you have a stomachache (pain), you buy Pepto Bismol. When you are hungry (pain), you find something to eat.

The concept of a Pain Creator in a pricing structure is to create psychological pain by strategically leaving something out that would be desirable or beneficial to your clients.

Let’s assume that you are being hired to photograph a high school senior. Your basic collection includes a 45-minute photo shoot and a short album containing five fully edited, one-outfit photos. Let’s just say you are charging $300 for this base collection. At this point, the photographer should inform the client how this base collection will leave much to be desired by the average client and why. That’s the Pain Creator. If you don’t explain what the average client buys and why, the client won’t know, and therefore they’ll default to spending the least amount of money to get the job done. In other words, the client will become a need-motivated client. Remember, these types of clients buy the bare minimum to satisfy their need. By explaining what the average client buys and why, they can switch from need-motivated to memory-motivated. Now they will be mentally ready to buy! That’s how this method works. Educating your client is key.

What is the logic behind why this starter collection would create pain? In order to take decent photos, most high school senior photo shoots last more than one hour. Additionally, a book containing five final photos from the shoot is nice, but most people want more than five. They want ten or even twenty final printed photos. Also, most high school seniors want to be photographed in two or more outfits. One outfit could be an athletic photo wearing their sport’s uniform, and the second option could be wearing a fashionable outfit. Therefore, pain is created when you instill the Fear of Missing Out (FOMO) or when students and their families want to have a longer photo shoot with more than one outfit and have more printed photos. If the high school senior plays sports, most parents will want to have a series of photos with their child wearing their sport’s uniform. Parents spend years sending their child to practice, picking them up, taking them to games, cheering for them, volunteering at their games, etc. Can you imagine not having an official photograph of their precious child to remind them of all those amazing years playing that sport? That would be insane! Be well-prepared with this logic and have it fully committed to memory so that you can explain it to your clients in your own words. Once a client understands the logic, they will invest in larger collections.

That is the pain creation technique. The key is to balance your basic collection price with the pain you are creating. At $300, parents cannot expect the photographer to photograph their child for five hours, include ten outfit changes, and have a high-end book filled with 25 perfectly edited photos. However, at $300, they are receiving a 45-minute session of your time, and if the high school senior doesn’t play sports, then maybe one nice outfit is sufficient, and five edited photos printed on a book for that price seems more than fair.

In a wedding example, most weddings last at least six hours. Wedding albums should hold at least 100 photos to showcase an entire wedding properly. These are bare minimums. Try designing an entire wedding book with just 100 photos. It’s possible, but restrictive. Many great photos must be removed from the book to keep the photo count at 100. Excluding precious photos from the album would be such a shame, and therefore it will create customer pain.

So how do you create the right amount of pain within your pricing structure? The best approach is to start with your basic products and services. Be sure to offer just enough so that people feel satisfied considering the price. However, reduce the number of hours in a shoot, layouts in an album, and the most desired products. More on this later.

[image: image]

Pain Killer Incentive: Now, give the clients the medicine to kill that pain. A Pain Killer in consumer behavior marketing terms is the product or service that your clients very much desire. Pain Killer products and services should be offered as upgrades and never as part of a basic collection. That is the whole point. The basic collection gets your foot in the door, but leaves much to be desired (Pain Creator). The upgraded collections (or A La Carte items) are the Pain Killers.

This concept of creating pain so that you can then sell the Pain Killer to your client is how you maximize sales.

Another way to look at it: A Pain Killer product or service does not stand alone; it needs a pain to kill. Hence the name Pain Killer. This means that when designing your base offerings, you must first figure out what your Pain Creators will be. Then, and only then, can you come up with Pain Killers to cure those Pain Creators. If you gave your son Pepto Bismol for no reason, he would be thoroughly confused. “What’s this, Mom? Why are you giving me Pepto Bismol?” However, if your son is experiencing stomach pain, and then you give him Pepto Bismol, he will understand why and will take it.

The same method applies to structuring your prices. Offering random products just because they are attractive is going to confuse your clients. There must be a psychological reason for every single product you offer. What pain is that product going to kill? The pain is what motivates customers to buy.

Remember the three motivations that compel people to hire a photographer: Memory-Motivated, Self-Motivated, and Need-Motivated. Answer the question “What is motivating this client?” for every item you offer. Although these are unusually named terms, they correlate to sincere feelings that people have when purchasing a product or a service.

Savvy marketers know how to create pain in customer’s minds such that their offering is the obvious solution. If you don’t create this link between your offerings and their pain, clients simply won’t connect with what you offer. Even worse, they will consider your product or service to be an unnecessary expense that they do not value. They might still book you because they need a photographer, but they will not value you as a photographer. They will book you for the lowest amount they can and then ask you for a major discount, or they will walk away. After you have done everything they asked, they will treat you as hired help. It sounds harsh, but it is true.

NEGOTIABLE ITEMS

Negotiable items are like small weapons that you can deploy when asked for a discount or during negotiations. These items should be committed to memory and ready to use at a moment’s notice. What makes these items so special? Negotiable items are items that are given quite a bit of value in the a la carte menu, but in fact don’t actually cost you much money, time, or effort. That’s the key. They appear to be valuable on your price list, but they are easy to produce and are a minimal expense.

As an example, I use the photo album size as a negotiable item because most clients would rather have a larger wedding book than a smaller one. When I show a larger album at a client meeting, the client wants that size. However, upgrading a book size is $500 per size jump. If the album collection a client chooses includes an 8x12 book, and they want the 12x16 book I just showed them, that is a two-size jump for an additional $1,000. Now, what does it cost me to order a 12x16 book instead of an 8x12? My cost would be a couple hundred dollars. How much effort would it take me to order the larger book? It is just a checkbox on an order form. In terms of time, it costs me absolutely nothing. In terms of money, it costs me around $200. But to the client, for me to give them that upgrade as part of a negotiation, they are getting the book of their dreams and they just saved themselves $1,000! You see how this works?

These negotiable items are incredible tools you can use to close a deal, to handle a client asking for discounts, and to seem as if you are working with your clients to get them what they want. A straight discount on your overall invoice could cost you thousands of dollars, but a negotiable item will cost you only a couple of hundred dollars. Either way, your client will consider this transaction to be form of a discount and, most of the time, be satisfied with the arrangement.

In order to determine which items can be considered negotiable items, you should examine all the products and services that you offer and identify the ones that have the following three attributes. When you find products or services that contain these three traits, you have found your negotiable items:

	•Negotiable items must be valuable and desirable products or services people would actually want. If you pick a negotiable item that no one wants, it’s a very poor negotiable item. People have to want it, or it will not work.

	•Negotiable items must require minimal effort and time to produce.

	•Negotiable items must require a minimal expense to provide.

It is in your best interest to be sure that your negotiable items meet these three criteria.

Here is another example. If a client or a relative of a client asks for a separate wedding or portrait book design—because they have special photos they would like to add to their book for a special recipient—this is a major upgrade that people must pay for. This would be the exact opposite of a negotiable item, because creating an entirely new book design (for the parents or grandparents, etc.) would involve a lot of work! Not only would you have to agree upon which photos would be used in the second book design, you would also need to retouch an entirely new batch of photos. You would also spend hours creating a new layout, cleaning it up, and making the changes requested by the client. Finally, you would have to spend a significant amount of money buying a new book. Therefore, do not offer products or services that require a great deal of time to produce, that cost you much more to buy from the manufacturer, or that give you more headaches as negotiable items. You will regret it!

The correct strategy would be to keep a list of qualified negotiable items that you can use as a means to respond to people asking you for discounts or for closing a deal and booking the client. For wedding photography, if the client wants to hire me but they have a hard time adjusting their timeline to stay within a certain number of hours of coverage, I usually offer no more than two additional hours of coverage at a lower rate as a negotiable item to close the deal. This works as a negotiable item because I’m already at the wedding anyway. Staying for an hour or two longer is not going to kill me. But after two hours, I always go back up to my normal rate per hour. Some Indian weddings can last 20 hours. You don’t want to stay that long without being properly compensated for your time.

[image: image]

PERSONALIZATION

Personalization is customizing your products or services to meet the exact needs or style of your client. People want to feel that they are receiving a personalized product or experience. The strategy to offer significant personalization will speak volumes to a higher-tier client. Someone paying you top dollar for your services would love to hear that their experience will be personalized specifically for them and that it will be unique.

Here’s an example that demonstrates the power of personalization. If you explore the electric car company Tesla’s website, you’ll discover that you can build a customized car, starting with the base model and then choosing the trim of the dashboard, the thickness of the tires, the color of the seats and the exterior, and how many and what type of seats you want. Once you have gone through this process, you feel as if you truly made that car your own. It’s not just anyone’s Tesla, it’s your Tesla. That is a major difference!

Personalizing your products or services to the client’s tastes and desires is a powerful way to make them feel invested in the process. Clients will be more flexible and willing to cooperate with you because they know you are customizing their experience for them. Additionally, personalizing products or services is a perfect gateway to upgrading.

How to Implement the Material in This Chapter

This chapter is dense. It might take you only 15 minutes to read, but it will require careful attention to implement this material into your pricing structure. This is best accomplished little by little. Continue with your current pricing structure until you have created a new one based on the material in this chapter. That way, you don’t rush it.

For every product or service you decide to offer your clients, you must run it through the Value Creation Tools to know how to best sell it. For example, is that new offering scalable? If so, start creating the Good, Better, Best, and Extreme options.

Next, you have to ask yourself: What are the incentives to buy this offering? Open up a text editor and start listing all the kinds of incentives that would work for this offering.

Then, find out if there are any negotiable items within this offering. If there are, memorize them. You must have negotiable items committed to memory because they need to be deployed as soon as the client tries to negotiate with you. You don’t want to get caught off guard and agree to a proposition your client made that you will later regret. Remember, negotiable items are your weapons of choice when handling negotiations.

Lastly, ask yourself if this offering could be personalized. If so, how?

[image: image]

[image:]

CHAPTER 12

ANCHORED COLLECTIONS SALES METHOD

In the genres of portrait and wedding photography, photographers usually sell their offerings by presenting clients with either pre-populated collections or an a la carte menu (meaning selling items one by one). There is no one-size-fits-all method for photography sales. Photographers use the method that best fits their needs and the type of work they do. Most wedding photographers use collections. Portrait photographers are split between those who sell collections and those who sell a la carte.

What matters the most is the underlying psychology of how you design your offerings and prices. We have been discussing these techniques for the last couple of chapters now. Let’s take a closer look at the two most popular selling methods and their advantages and disadvantages. In this chapter, we’ll focus on collections.

Photography Collections

Photography collections are combinations of products and services that are packaged together and complement each other. Collections themselves are scalable, and the items within the collections can also be scalable. This just means you can offer a Good, Better, Best, or Extreme version of the collections or the items within those collections. The way to scale the items within the collections is through your a la carte menu.

Even if you choose to go the collection sales method route, you still must have an available a la carte menu. The a la carte menu allows you to customize the collections by making substitutions if a client wants to make a change to the collection. It also allows you to introduce the Good, Better, Best, and Extreme versions of the scalable offerings in your collections. Lastly, the a la carte menu allows clients to realize the value of buying a collection, since it’s a better deal than buying each item separately from the a la carte menu.

COLLECTIONS SALES METHOD PROS AND CONS

Pros: The upside of selling your work mainly through collections is that you can include offerings within the collections that clients would never have thought of or bought separately. Clients absolutely love them. As the photographer, it gives you more control over what clients will enjoy in the short run, as well as in the long run. Clients don’t know all offerings that are available because they are not in this industry. In terms of sales, buying a collection is a better deal for the client than buying each item separately, as mentioned earlier. Therefore, clients feel that they are getting more value for their money. It is easier to sell more offerings through collections than it is through a la carte.

Cons: The downside of selling collections is that there is a higher dollar entry point to buy a collection because there are more offerings packaged together. This entry point depends on how you structure your collections, of course. The second major issue with collections is that offerings are chosen by the photographer, not the client. And while this introduces the client to products or services they would not have purchased, clients will often want to customize the collection to fit their exact needs. This is when back-and-forth discussions begin in order to find suitable substitutions that are of near equal value and that will please the client. It is easier said than done.

What Are the Options for Products and Services You Can Offer?

The two lists below (“Salable Products You Can Offer Clients” and “Salable Services You Can Offer Clients”) represent almost every kind of product or service you could possibly offer any client. Whether you are a portrait photographer or a wedding photographer at any level, these are your choices. From these two lists, you can sit down and think about the perfect combination of products and services that would be the most attractive to your clients.

Once you have chosen your products, you must invest in studio samples. Remember that people buy what they see and feel. This is how you begin to create the ideal collections that you offer. I designed these lists for photographers to organize and choose from the thousands of available products and services a photographer can offer their clients. It is overwhelming how many products companies try to sell us to resell to our clients. That is fine, because we do want choices to offer our clients. We just need to be very selective about what products and services we offer.

To help manage the vast quantity of products and services we can offer clients, it helps to organize them into a few categories. It’s surprising to realize that all those thousands of available options fit into just seven categories of products and six types of services.

Salable Products You Can Offer Clients

	Digital files of photographs delivered on a storage device, such as USB or hard drive

	Loose prints of any kind, including announcements, greeting cards, postcards

	Printed photos on any surface, such as coffee mugs, towels, keychains, clothing, plaques

	Matted or mounted prints with any available presentation

	Photo books of any kind, including magazine-style products

	Wall art of any kind without a traditional frame, such as canvas, metal, or acrylic photos

	Framed and matted wall art

Salable Services You Can Offer Clients

	Photo shoot sessions of any kind and length, including video services and aerial drone work

	Downloadable digital photographs through any form of gallery website or online storage site, such as Dropbox

	Different levels of post-processing or retouching work on the photographs

	Design and layout of any book, announcement, catalog, brochure, collage, magazine, etc.

	Additional assistants or second shooters and their respective level of expertise

	Creative team members, such as a make-up artist, fashion stylist, hair stylist, prop/set designer, and their respective level of expertise

Anchored Collections

The usual advice that we hear is this: Offer just three collections to your clients. This is good advice because the number is manageable and easy to follow. However, as with most things in life, I have found that this advice has a couple serious weaknesses. The three-collection strategy doesn’t provide you with much room to have a basic starter package that functions as the “foot in the door” collection, where you can offer an affordable entry point, then once you book the client, you can upsell from there. The other problem I discovered is that the three-collection approach doesn’t allow you to include such an outrageously expensive collection that it puts all the other collections in perspective.

At right is the structure that I found to work best. At first, this strategy seems to have five collections, but it is actually a modified version of the three-collection strategy. The first and last collections are simply what I call “anchors.” The first anchor collection is the “foot in the door” collection to encourage clients to book, and the last anchor collection is the “dream collection.” The dream collection is the outrageously expensive outlier that makes all the other collections seem affordable by comparison.

The takeaway here is to have two anchors and the three collections in the middle. You do not have to have three collections between the anchors. You could do two, three, four, or even five collections. Just be sure that you have a basic collection anchor at the beginning and a dream collection anchor at the end.

[image: image]

BREAKING DOWN THE ANCHORED COLLECTION STRATEGY

Basic Collection: Foot in the Door

This collection brings qualified clients to your door. The purpose of this collection is to simply encourage people to become your clients. The price is low enough that people are not scared away by sticker shock. But you should still price this collection high enough to weed out any unqualified clients.

For example, if you are a portrait photographer, this collection could be priced at $300 for a quick 30-minute photo shoot. Thirty minutes is too short to be an actual shoot, but it is long enough to produce the bare basics of what a client might want. If you were to charge $25 for this collection, you would never stop working and you would never make any money.

The key is to price the basic collection so that it is welcoming enough, but you are still setting a financial requirement that will allow you to work with your ideal clients.

Collection 1: First Real Collection

The first real collection offers the basic number of products and services that will satisfy a client with basic needs. In this collection, you introduce the client to a more comprehensive experience with you, but at a basic level. You want this collection to create customer pain, so that they will upgrade to receive their pain killer. If you do not structure your collections properly, this first collection will be your most popular. You want to avoid that.

Collection 2: Target Collection

This collection is your target collection. The underlying strategy behind your collections is to encourage people to buy this collection. For this reason, this target collection should be your most profitable collection. The combination of your offerings should provide some pain killer relief from Collection 1, but not so much that clients don’t see the point of upgrading to Collection 3.

Take your time creating this target collection because you must make it a great compromise when people don’t want to spend the money for Collection 3. However, at the same time, you must pick products and services that are very well streamlined so that your profit margin for this collection is the highest.

[image: image]

Collection 3: Showroom Collection

This is the showroom collection. This is the first collection that you present to your clients in physical form. This collection offers a comprehensive combination of desirable products and services.

So why call this the showroom collection? The strategy is to show prospective clients the best you have to offer and the best experience a client can have with you. Your investment in studio samples should be complete. Every product you show should be perfectly clean and in top-notch shape. I wear white cloth photo gloves when handling and demonstrating the products. This creates a sense of respect for your art. Some photographers even place their hand-written signature on their prints, albums, wall art, or any other product they offer.

By showing prospective clients what’s possible with you, they will be in awe of your offerings. A feeling of wanting it all will be brewing in their minds (pain creation). This collection is similar to the featured shiny car with the most options in a car dealer’s showroom. It is a hook. Once hooked, customers will begin to work out how they could afford it.

If they can’t afford this package, they will compromise with Collection 2, which is why it is called the target collection. The showroom collection should have a similar profit margin as the target collection.

Dream Collection: Perspective Collection

The purpose of the dream collection is to put all other collections in perspective regarding price. In consumer behavior, when a person walks into a jewelry store and sees a diamond ring with a price tag of $50,000, then all the other rings that cost around $10,000–20,000 will seem like quite a bargain. Even if he or she has just a $7,000 budget, that person might just buy a more expensive ring. That’s the power of perspective.

Also, there is a client for every collection. Who is to say that nobody will book your dream collection? The only way to make sure you will never book it is by not offering it.

RETAINER STRATEGY

In order to seal the deal without any issues, I find it’s best to ask for a retainer (deposit) between 15–25% of the total cost of the collection chosen by your client. At 15–25% of the total cost, it is a low enough amount that clients won’t even blink an eye to pay it and then make it official by signing a contract. People can say they will hire you, but it’s not real until you are paid a retainer and a contract has been signed. So be careful celebrating too early.

Charging a high retainer (such as 50%) will often make prospective clients have to go back home and think about it over the weekend before deciding. By then, it might be too late, and they could have booked someone else. For this reason, secure the retainer as soon as possible. The prospective client meeting is the ideal time for this, though it’s not always possible.

Once the client pays the low retainer, they are too committed to you to change their mind. In fact, I recommend that you begin a communication with the client very soon after receiving the deposit, so that they see movement on your part. At that point, they will not even think about looking for another photographer.

As for the balance, it could be paid in installments or all at once, but you should be all paid up a month before the photo shoot.

Profit Margin Examples for Portrait and Wedding Photographers

It’s time to put the process to the test and see how everything comes together financially. You should figure out your profit margin for every product and service you offer your clients. Why should you go through so much work? The payoff will be worth it! By running every product or service you offer through this process, you will know exactly what to offer, why, and how to sell it.

It’s quite easy to just price some collections higher and higher per their sizes. However, we are determined to maximize our sales and profit potential! Creating a solid pricing structure is time-consuming, I know, but you don’t have to do it continuously. In fact, once you have a structure in place, you might just make simple changes to it in the future as your offerings and your business evolve and grow. However, the core of the collections will remain the same. It is very much worth your time to do it right.

As you design your collections, you must know your exact profit margin for each collection. Do not skip this step. Without knowing the exact amount of your profit margin, you will be working blind.

WORKING OUT YOUR PROFIT MARGIN, SIMPLIFIED

Working out your profit margin is both easy and extremely important. When photographers figure out their profit margin, I’ve noticed that many of them do not include how much time they have spent on post-production as they create and design their products. That is a major mistake. The time you spend at a computer editing photos, designing books, and ordering products is worth money and should always be part of the formula. Because we want to keep things simple, we will only focus on the major costs that photographers have when working on a complete photo shoot for a client. If you skipped reading Chapter 10, there I wrote a more thorough explanation of what it takes to calculate the Cost of Goods Sold (COGS) for your business. But again, we are not accountants. I’m very aware that we are ignoring some costs in our calculations of COGS, but for the sake of simplicity, we will focus only on the major, most obvious costs to calculate our COGS.

To figure out the profit margin for one of your collections, you need to know a few things:

Gross Profit: Gross profit is calculated in this way: Revenue – Cost of Goods Sold (COGS).

Revenue: This is how much money you received from your client for that collection.

Cost of Goods Sold (COGS): To figure out your COGS in this simplified version, you just need to know the following: Total cost to you for the products you are offering in that collection, plus your post-production time value (see below), plus any additional direct labor costs such as assistants, make-up artists, and hair stylists.

Post-Production Time Value: We need to figure out how much your post-production time is worth. Post-production time is the hours you have spent culling photos, retouching, organizing, designing books, creating slideshows, and ordering the products. This is basically all the time you spend in front of a computer to totally complete an order. To calculate this, I have to make a general assumption. Feel free to change these values however you see fit, though I find these values to be a good average, at least in the United States. Europe would be similar, since the value of the Euro is always fairly close to the value of the U.S. dollar. This is the value scale I actually use for myself when trying to figure out my own profit margins per collection.

This is the breakdown: If your editing, retouching, and design skills are in the beginner range, I placed your post-production value at $50 per hour. If you consider yourself to have an intermediate skill level, your post-production value is $100 per hour. And if you are a full-time professional with an advanced post-production skill set, your post-production value is $175 per hour. (When figuring out my own collections’ profit margin, I use the advanced rate of $175 per hour.) Once you have determined these numbers, you are ready to figure out your profit margin.

Profit Margin: Finally, your profit margin for a particular collection is this: Gross Profit divided by the Revenue.

[image: image]

Profit Margin Example

	Collection Revenue: $6,000

	COGS: Total Cost of Products + Post-Production Time Value + Additional Labor Costs: Let’s assume the products’ total cost is $1,500. Let’s also assume you spent eight hours in post-production with an intermediate skill level, which equals 8 x $100 = $800. Finally, let’s assume you hired an assistant to help you with lighting, and you paid them $250. This means that your COGS is $2,550.

	Gross Profit: $6,000 – $2,550 = $3,450

	Profit Margin: $3,450 ÷ $6,000 = 57.5%

A profit margin of 57.5% will be perceived differently from person to person. I would place this profit margin in the “good” category. A great profit margin is between 60–70%. In my studio, on average I usually operate at around a 60% profit margin. Some of my collections are more profitable than others, but the average is around 60%.

With a profit margin any higher than 70%, I would begin to worry that you were providing lower-quality products but still charging a premium for them. You might get away with that for a little while, but it would not work in the long term. You would erode trust with your clients, and once you lose that trust from your clients, it is very difficult to get it back. Also, people talk. The word would get around that you charge way too much for what your clients receive.

One way to increase your profit margin is to lower the amount of hours spent on post-production. Invest in your skill set so you get it right in camera more. You shouldn’t have to fix much in post-production—you should really only be enhancing an already solid photo. Enhancing is much faster than fixing.

Working out a solid profit margin is a balancing act. People expect more when they are paying more. Therefore, the quality of your work and the caliber of products and attention to detail your clients receive need to be a good match! You can’t simply increase your prices because you just returned from an inspirational speaker event and you are feeling invincible. In the real world, if you want to increase your prices, you must balance that increase in price with what your clients will receive. Balance is the key here!

Again, you should calculate your profit margin for every collection you offer. This will allow you to make changes to your collections to maximize your profit margins. Remember, the target collection (Collection 2) and showroom collection (Collection 3) should have the highest profit margins.

Since it is literally impossible to come up with every product and every service photographers can offer for both wedding and portrait photography worldwide, I will walk you through the process step by step on a few items and then let you take it from there. Otherwise, this chapter would an entire book all by itself.

Let’s start with you offering couples a portrait session. If you don’t photograph couples, simply replace the words “couple’s photos” with “family photos” or “high school senior photos.” The purpose of these examples is to show you the logic behind any product or any service you offer. Focus on the logic, not the type of shoot. If you understand the logic, you can apply it to anything you wish, regardless of what genre of photography you specialize in.

Below I break down the logic for the entire pricing workflow. Going through this process for all the products and services you offer will push you to maximize your sales and profit margins. Here is the Client-Centric Pricing Strategy Flowchart that we discussed in the previous chapter so you can follow along easily.

[image: image]

COUPLES PORTRAIT PRICING EXAMPLE

Motivation to Buy

A couple’s portrait session is Self-Motivated and Need-Motivated. Couples book it for themselves to celebrate their engagement. They also need professional photos of themselves for their Save The Date announcements.

I mentioned earlier that people who are Self-Motivated are willing to spend quite a bit more money. They may just have to recognize the value and imagine the possibilities to stretch their budget. However, the potential is there.

Value Creation Tools

Scalability: A couples portrait session and associated products are definitely scalable. You can create Foot in the Door, Target, Showroom, and Perspective collection options. To price these scalable collections, you must figure out the cost of all the products and services, the value of the post-production hours offered, plus the cost of additional labor. Once you have that number, charge the client a figure that will leave you with a 50–70% profit margin. Below is an example of scalable collections so you can see what it looks like to implement the anchor collections strategy. I did not include specific pricing because figuring out the cost of each of these collections varies greatly from person to person, and that is not the point of this example. Instead, I want you to focus on the structure and the logic of how each collection builds on the previous collection, and how they all relate to each other.

BASIC COLLECTION (Foot in the Door)

	30-minute session

	Within 1 mile of photographer’s location

	3–5 retouched mid-resolution digital photos

	Price: $

COLLECTION 1 (Target)

	2-hour session

	Within 10 miles of photographer’s location

	Mid-resolution digital photos (10 or more)

	$300 print credit from A La Carte print menu

	Price: $$

COLLECTION 2 (Showroom)

	Up to a 6-hour session

	Multiple locations

	Full-resolution JPEGs digital photos (20 or more)

	$1,000 print credit from A La Carte print menu or toward a book

	Make-Up and Hair Stylist for the duration of the shoot

	Photographer assistant

	Price: $$$

DREAM COLLECTION (Perspective)

	2–3 day photo session

	Anywhere in the world

	Full-resolution JPEGs digital photos (30 or more)

	$5,000 print credit from A La Carte print menu

	Make-Up and Hair Stylist for the duration of the shoot

	Photographer assistant

	Engagement book: Any book type, any size, any number of layouts until max, master retouched photos in book

	Price: $$$$$$

Incentives: Since this engagement session offering is scalable, there is also a built-in scalable financial incentive. When a client moves up to the next collection option, the value of what they receive increases. Notice that in Collection 1, the print credit is $300. But for the next option, Collection 2, the print credit didn’t just double, it more than tripled to $1,000. This is in addition to all the other items the client receives in that collection.

Pain Creation: In order to create pain as an incentive, you should present Collection 2 to the client. In this example, this is the showroom option. This option offers the best of what the experience of having an engagement shoot with you has to offer without going to the absurdly extreme option of the Dream Collection.

For this to work, you really should have everything that you offer in physical form. In this case, there is a $1,000 print credit. Therefore, you should show what $1,000 of framed photos would be like. This could be one big framed photo or three smaller framed photos. Additionally, since the print credit can go toward a book as well, you should include a beautiful sample book worth $1,000. Always remember that people will buy what they see, touch, and feel. Once they fall in love with what they see and imagine themselves in the photos, they will feel “pain,” because they want these options badly. And the best way for the couple to make that intense pain go away is by booking that engagement session with you, of course!

Pain Killer: At this point, your clients are feeling the pain and are ready to pay to eliminate this pain. Now, you are counting on the fact that they might not be able to buy the option you showed (Collection 2), because that’s quite pricey. Most likely they will book the Collection 1 option. That’s the pain killer. Knowing that most people will buy the Collection 1 option, it is imperative that you make that option the most profitable in terms of time and money.

Take a closer look at Collection 2. Not only would you be shooting for six hours, but you would also have to hire a hair stylist, make-up artist, and an assistant to accompany you. What happens if they are late or one of them becomes sick? It’s just a lot of headaches to deal with when you have to rely on others. But Collection 1 is just a quick two-hour photo shoot. You do not need to have any assistants or make-up artists. You could be in and out of that shoot and still have the rest of your day. Time is a big deal! This is the reason I call Collection 1 the target collection. Because that’s my “target!”

Negotiable Items: Now we have to figure out what our negotiable items will be. For this, you must anticipate what a typical client would desire the most. Compare what is missing in the Basic Collection with what is being offered in the target collection (Collection 1). In this example, the most obvious missing elements are the length of the shoot and the number of photos given to the client. These are the two items that typical clients would want the most if they couldn’t afford the higher-tier collections. Instead of negotiating down the price of the other collections, you could simply create a compromise.

Here is how it would work. Once you are at the shoot, it wouldn’t cost you much to stay an additional hour or two. Again, this works because you are already at the shoot. If you had to create a whole new shoot from scratch, it would take way too much effort and not be a good negotiable item. Next, if you extended the length of the shoot from 30 minutes to 1.5 hours, chances are you would have more great photos to give the client. The Basic Collection gives the client only 3–5 photos. To make this a great negotiable item, offer them 10 great retouched photos. Retouching five more photos is not going to kill your day, but it will make your clients very happy. Most importantly, they will feel like you are doing your best to work with them and make them happy. This builds goodwill.

It’s very important that you have these negotiable items committed to memory. When clients begin to negotiate the prices of your collections, you can immediately take control of the situation and offer them these negotiable items in return. If you choose your negotiable items wisely, most reasonable clients will be satisfied and book you.

Personalization: The concept of personalization is simple. It means that you make the service or product a more personalized experience for your clients (see previous chapter). In this example, we are selling an engagement session. Therefore, to offer a personalized experience, you could have a discussion with your clients to see if they have some sort of concept, theme, style, or location in mind. Some couples want to have their engagement session at the location where they became engaged. If the couple has an emotional connection to the place, it would be very meaningful to have their photos taken there. That would be an example of personalizing the service side, which is the photo shoot.

To personalize the product side, you could communicate to them that if they order a framed photograph of their engagement shoot, you could match the frame style and color to not only the photo, but also to the look of the room where their photo will hang. In my business, this is significant for clients. They absolutely love it! I ask for a photo of the room where they will hang the photo, and I use software such as Fundy Software to give them a visual of how the framed photo will look in that room (Figures 12.1–12.4).

[image: image]

FIGURE 12.1

[image: image]

FIGURE 12.2

[image: image]

FIGURE 12.3

[image: image]

FIGURE 12.4

Personalizing a product or service to your client’s style and needs will lend itself to higher sales. For example, the Basic Collection and Collection 1 options don’t offer enough credit for clients to order that customized framed photo, which means that they might go for the Collection 1 option but also buy a framed photo a la carte.

A La Carte Products and Services

Your a la carte menu is a separate list of products and services that can be offered to clients. The a la carte list should contain all the items that are included in your collections and any additional items. By mentioning the items that are not included in your collections, it allows you to extend the product line you can offer without overwhelming your clients. Keep the collections simple, and if asked, you can offer much more through the a la carte menu.

Buying from the a la carte menu should always be more expensive than if the item was included within a collection. For example, let’s say one of your collections has three items. If a client were to buy each of these items separately from the a la carte list, they would pay more than if they bought those same items together as part of a collection. The point of collections is for people to buy more product, because they offer a better value than buying each item separately through the a la carte menu.

Another strategic function of a la carte offerings is the ability to use them to customize a collection or offer substitutes for products or services clients might not care for in the collection. A la carte menus allow you to be flexible with your collections to better meet the client’s exact needs.

[image:]

CHAPTER 13

A LA CARTE SALES METHOD

Many photographers prefer to operate their businesses solely through an a la carte method. They charge a session fee, and all the sales thereafter are chosen from an a la carte menu by the client. Of course, the photographer can and should guide the client toward a set of products or extra services. Clients will appreciate some guidance because they trust you and your expertise with your offerings.

A La Carte Session Fee Strategies

LOW ENTRY FEE STRATEGY

A low entry fee strategy is designed for booking many sessions. The price of your entry fee is affordable to most clients, and thus, they have no problem booking a session with you. With the a la carte method, I strongly recommend you never give a discount on your initial session fee. Why? Chances are that if the client cannot afford even your session fee, then most likely they won’t buy much after the shoot. Photographers who choose to operate with the a la carte method depend heavily on large sales after the shoot. The session fee alone is not enough to keep you in business. The session fee is your client qualifier.

[image: image]

EXCLUSIVITY SESSION FEE STRATEGY

Although your session fee is the minimum entry fee to do business with you, you can still set it relatively high. Maybe you just want to accept a certain number of clients per year. That lack of available open spots gives your studio a sense of exclusivity. With this business model, clients always feel lucky to be one of the select few who have a spot, and they will pay the session fee without complaint.

Mini Session Fee Strategy

Mini sessions are essential! They are extremely popular because the time commitment for both you and the client is minimal. If you don’t know what mini sessions are, they are usually 30-minute portrait sessions. They are mostly offered around religious and other holidays. A month or two before a major holiday, such as Christmas, you should use your email mailing list and all of your social media channels to let your community know that you will be holding 30-minute mini sessions on a certain date. You can use online booking systems such as Calendly to make it extremely easy for people to book you for mini sessions without having too much communication.

The strategy behind mini sessions is to become completely booked out. People must feel a sense of urgency to book you quickly because the free spots will soon be gone. You can even have fake bookings on the Calendly online booking platform so it seems that you are busier than you really are. As an example, let’s say you are offering mini sessions for an upcoming holiday from Sunday through Thursday from 1:00 pm to 6:00 pm. When people go online to book your session on Calendly, they will see that all of Monday and part of Wednesday is already sold out. Therefore, hopeful clients realize that if they don’t move quickly and book you for Sunday, which is still open, they will lose their chance. The strategy is that most people are free on Sunday, and very few are free on Monday. So, my making Monday appear to be sold out achieves the goal of creating urgency. I am not sacrificing any real bookings because most people are busy on Mondays. You could scatter fake booking times on your calendar on other days to make your scheme seem more realistic. Too much availability does not create a sense of urgency.

If you are doing a mini session for a specific purpose or for a themed holiday, such as Easter, Christmas, or Halloween, it would be a big sales incentive to build a set or two around that theme. This way, people feel that their session relates to the holiday theme. Family portrait mini sessions for Christmas cards don’t particularly need a set. Most of these photos are shot at a beautiful outdoor location if you obtain permission from the city to shoot there. Without permission, you might have a very embarrassing encounter with the police or security guards asking you to leave because photographing on the premises is not allowed without a permit. It happens a lot! I’ve done it myself. It looks very unprofessional to your clients, so plan ahead and get the required permits.

There are two great ways to implement your session fee strategy for mini sessions that will make the most out of your time: a straight session fee and a session fee with a print credit.

STRAIGHT SESSION FEE

The first method is to offer a simple session fee that is relatively low. Then, after the session, all sales will be straight from the a la carte menu. After clients buy a print, only then will you provide them with a digital file at full resolution of the photo they purchased. Regardless of the size they choose, once people buy a print, they receive that photo in digital format. If they buy two prints, they receive two files. The key concept is that they must buy an actual print. You are a photographer, and that is how you make your money. Your clients will understand that. You are not doing this from the bottom of your heart. You are trying to make a living. If you put your photos on an online gallery from your mini sessions, beware that individuals can simply take a screenshot of the monitor and use that as their digital file. To remedy this, you need to put a large watermark across the whole image.

As time-consuming as this may be, the best way to maximize your sales is to try to meet face to face with every client who has a mini session with you. It is not always practical or even possible, but that is the best way to maximize sales. Some portrait photographers never put their client photos up on any online viewing gallery for this reason. It creates too many chances for people to access your files without paying you.

SESSION FEE WITH PRINT CREDIT

The second method is to allow clients to book you with a session fee that also includes a predetermined print credit. Clients will pay more for a session that includes a print credit—plus a discount of their choice on any of the a la carte items. This means that they are rewarded for paying a higher fee by using their print credit toward discounted a la carte items across the board. I think that is an enticing offer. With either method, clients must buy something from you to obtain any photos or digital files. Therefore, they may as well pay a higher session fee and gain a discount from the a la carte menu.

Advisory (Sales) Meeting with the A La Carte Selling Method

A week or so after a shoot, it’s time for that crucial sales meeting. I call it an “advisory meeting” but it’s the same thing. To me, a “sales meeting” just sounds as if clients will be trapped into buying products in a high-pressure environment. An advisory meeting should be very pleasant.

The meeting should include all the decision makers in the room and be located at the photographer’s studio, if possible. This meeting works best when the experience is very personal. It should be face to face, sitting on a couch, drinking coffee or tea, chatting, and enjoying the photos and the presentation. The reason why it is important to meet at the photographer’s studio is because you don’t want to take a chance and show the photographs on someone else’s monitor or television that might be completely drained of colors, gamut, and contrast. That will ruin the client’s first impression of the photos faster than you can blink an eye. Even if you explain to clients that the colors look strange due to the display, their initial excitement will be gone. The first time clients see the photos must be an awesome experience. If you are showing the photos digitally, it is an absolute must that you do so on a very good color-calibrated monitor or TV.

If you are portrait photographer, a very successful way to start a meeting would be to bring some of your favorite photos from the shoot, printed and matted with pre-cut mats, and inside a portfolio box. Printed photos remove the risk of screens not being properly calibrated and allow clients to use their sense of touch to experience the photos for the first time. I always bring one of the most desirable products I sell to my portrait clients pre-filled with their own images to the advisory meeting. You can contact your album/product provider about a way to present client photos using their products. Most providers offer portfolio boxes with pre-cut mats that are beautiful, and best of all, reusable. Once the meeting is over, you can remove the photos from the mats and reuse them for your next presentation.

HAVE A BENCHMARK READY

When your sales method of choice is purely a la carte, clients will not have a reference point when deciding what to buy or how much to buy. For this reason, you need to offer a benchmark. For example, I photograph a number of boudoir sessions for my clients. During advisory meetings, I inform them what the average client spends and what they usually buy. A boudoir photo shoot is heavily self-motivated, and I know that clients are willing to spend quite a lot of money. Therefore, I show clients a package that usually includes one large piece of wall art, a 10-layout book with 10–20 photos, and a portfolio box containing 12 matted photographs.

I suggest that you have photos ready to demonstrate how this wall art would look in your client’s home (with permission, of course). Once they see it, they will want it.

Having a benchmark can be very helpful for your clients, so they know where they stand in comparison to other clients. It puts everything in perspective for them.

My A La Carte Pricing Method for Wall Art and Mounted Photographs

I just mentioned how helpful it is to have a benchmark for pricing. Benchmarks help with photographs, as well. We want to see what others are charging for similar products and services. This information can be very useful to determine if we are pricing ourselves too high or too low. To help you, here is my current pricing structure for all the wall art and mounted photographs that I sell to my clients (with the exception of books). These prices are the same for all my portrait shoots, including weddings. To keep things as simple as possible, I split all my offerings (except books) into two categories:

	•Traditionally framed and matted wall art

	•Professionally mounted or matted photographs, including matted prints in portfolio boxes, acrylics, canvas, metal prints, etc., and basically any other professionally presented photographs that are not traditionally framed

PRICING METHOD FOR TRADITIONALLY FRAMED AND MATTED WALL ART

[image: image]

PRICING METHOD FOR PROFESSIONALLY MOUNTED PHOTOGRAPHS

[image: image]

As we discussed in the previous chapter, since these print sizes are obviously scalable, I reward the clients with scalable incentives. The larger the photo, the better the deal will be—until it levels off after 16 x 24. The reason for the leveling off after 16 x 24 is that the prices of frames don’t become cheaper as they become larger. They actually become more expensive. So, to keep my profit margin healthy, I can’t offer any more discounts per square inch after a certain size. The same approach applies to non-framed work.

If these prices seem high to you, just know that they are actually quite fair. The frames I offer are of the highest quality and craftmanship, and this includes how the photographs are mounted to the frame. To protect my brand, I do not offer frames made from cheap materials. My frames look expensive because they are expensive. These prices also include any size archival mat customers want. Finally, the most value comes from the fact that these prices include the highest level of retouching that I offer.

Together, all of this means a great deal to my clients because they know that when they invest in a piece of wall art, I will make absolutely sure that their photos are treated with the highest level of care, are printed on museum-quality archival German paper, and are edited to perfection. It is a lot of value at that price.

Please note that the only way I can offer framed photographs at these large sizes and with this high quality is by working through a frame wholesaler. In fact, I only use The Levin Company (www.levinpictureframes.com), which is located in Southern California, for all of my framing needs. They are a wholesaler, which means that their prices for frames are a fraction of the price you would pay in retail framing shops. It is impossible to offer competitive framed wall art without a wholesaler.

[image: image]

FIGURE 13.1 Example of a framed 30 x 45 photograph in my studio. By showing this size, the client will most likely want to buy a wall portrait the same size. It also helps the client put this size in perspective in relation to a couch.

[image: image]

FIGURE 13.2 This portrait is on the wall to show a client the impact that a really well-framed smaller photo can have. This portrait is 10 x 12. Many clients buy multiple smaller framed photos for themselves and as gifts for their parents once they see how good even a smaller photograph looks when it’s beautifully framed.

[image: image]

FIGURE 13.3 When it comes to framing, less is more. In order to make choosing a frame more manageable, I show fewer than 15 frames that I have carefully chosen and that best fit my style of photography. In this photo there are only seven frames, but I normally show fifteen. Many of the frames not shown here are classic deep black frames, which are very popular.

[image:]

CHAPTER 14

FINAL DESIGN AND PRESENTATION

Last but not least is how you creatively present your pricing to clients. You have worked hard to put together the perfect price list. Now it’s time to finish the job and present the list in a professional and elegant format. The last thing you want is to have the list printed on a thin piece of Office Max paper from your home printer. That would not look good. I have my price lists designed by a graphic designer. I highly recommend hiring a graphic designer for your printed handout. If you are not experienced in page layout software such as Adobe InDesign, it would not be worth your time doing it yourself.

The presentation of your pricing directly reflects on your business and how it is perceived by your clients, so make it a great impression. The way I present my pricing changes from time to time. But as of this writing, my price lists are printed on fine-art ultra-thick textured paper stock. The pages are hand-stitched together using leather string. You could also use Adobe InDesign to create a gorgeous magazine-style layout with the pricing information presented in a clean and elegant way. Many album companies, such as Graphistudio, can produce a beautiful magazine for you. Call your favorite album companies and ask if they offer such a product.

Another approach that can work incredibly well is to offer your pricing online. Not printing price lists will save you money. By keeping your pricing online you can make changes without having to reprint everything. Once your price lists are printed, you are stuck with that pricing and those products. There is another program created by Adobe called Spark Page (spark.adobe.com), which allows you to present your pricing as a beautiful, professional website. The software is easy enough to use without any experience and can create an incredible-looking pricing website. Then, you can send a link to your clients to view on a laptop or even on their mobile devices. Spark Page will resize everything perfectly to fit any screen.

Whether you choose a beautiful printed product or an online approach, make sure that your price list is presented in the most elegant and professional manner possible. It makes a significant difference in your clients’ minds.

Currently I do both. I have a printed price list and an equivalent online price list using Adobe Spark Page.

If for some reason I cannot meet with my prospective clients face to face, I can simply send them a link to their phone or email to open up the website with my pricing information.

Design and Presentation Methods and Examples of Price Lists

WEDDING PHOTOGRAPHY COLLECTIONS DESIGN

In my business, my collections are breathing, living things in the sense that they are constantly changing. When certain products are not selling as well as I anticipated, I replace them. When a product is selling surprisingly well, I move that item higher up on my list. I revisit the overall design and collections once a year. Here are a couple of examples of what I have available now.

Figures 14.1 and 14.2: These are my printed collections. The strategy is to show clients something that feels wonderful in their hands. I want these collections to have a hand-made element to them that symbolizes the amount of care and workmanship I put into everything I do. Every time clients hold a price list in their hands, they are always in awe of how beautiful the list is. That is the reaction you want. Below is the order in which I present everything on the price lists. Remember that the collection price is only introduced after clients love the variety of your most beautiful photographs shown near the top of the presentation order.

[image: image]

FIGURE 14.1

[image: image]

FIGURE 14.2

Design Order Template

	Cover

	Photo of me accompanied with text describing my approach and vision for the weddings I photograph. This section focuses on what I can do for my clients.

	A few pages of my most beautiful wedding photographs

	A few pages combining photos that will trigger different emotions but focusing on happy, emotional moments

	Introduction of collections and pricing

	Photos of my most popular products included in my collections with descriptions. This includes close-ups of album covers and wall art.

	A la carte menu

	Photos of all a la carte products and services with descriptions

	Another photo of me in action with a brief bio and accolades

	Back cover

Online Design

Figure 14.3: This is the front page of my Adobe Spark Page online pricing list. It behaves just like a website that is easily sent via text messages for mobile viewing or via email for viewing on a computer. What’s great about these online designs is that you can include hyperlinks for additional information or to see more examples of anything you want viewers to have access to.

[image: image]

FIGURE 14.3

Figure 14.4: Another great element you can include in an online presentation a video of yourself in action. This gives clients great insight into who you are and how you work. In this example, you see the short documentary about me that Canon USA filmed as part of their Canon Explorers of Light program. In this short documentary, I speak about my approach to weddings and why I love photographing them.

Figure 14.5: This is a screenshot that shows how elegantly designed my collections are. It is very easy to read and follow. The collections are paired with a beautiful photo, and the collections themselves are very clean in their design. And I can always make substitutions, changes, and add more products and services from the a la carte menu.

Figure 14.6: Toward the end of the online presentation, there is a nice photo of my family on the left and a brief bio and some accolades mentioned on the right side.

[image: image]

FIGURE 14.4

[image: image]

FIGURE 14.5

[image: image]

Photo: Jerry Ghionis

FIGURE 14.6

[image: image]

Order and Consistency of Listed Items within Collections

One easily overlooked aspect of presenting collections has to do with how you list the items in each collection. The most important element in your collection should be placed at the top, the second most important should go next, etc. To keep everything simple and easy to follow, repeated or similar items in each collection should be presented in the same order, and any new offerings to your collections that are not included in the previous collection should be shown at the end of the list.

Presenting your collections in this way will allow your client to breeze through your collections and see exactly what is different between each one.

Price of a Collection Should Be Displayed at the End

The price of a collection should only be seen by clients after they read what is included in that collection. When you walk into a clothing store, the first thing you notice is the clothing on display. Only after an item catches your attention do you look for the price tag that is tucked somewhere inside the item. Love it first, see the price later—never the other way around. You do not want to show the price at the beginning of a collection and give your clients sticker shock. As you observed on my wedding photography collection example above (Figure 14.5), the price is not only listed at the bottom of the collection, it is also in small print. The smaller print minimizes the possible negative effects of the price in your client’s mind.

PORTRAIT PHOTOGRAPHY DESIGN

For my portrait work, I have stopped providing clients with printed price lists. The reason is that I have found myself making small changes throughout the price lists far too often, which meant reprinting everything whenever a change was made. Therefore, I do all portrait pricing online using the Adobe Spark Page application. Since I work in numerous portrait genres, I have a unique online price list to pair with each genre. I have price lists for portraits, maternity, headshots, boudoir, and family photos.

Online Design

Figure 14.7: The overall design of all my price lists is the same. It’s important to keep the branding the same for all your materials. In this example, I have a horizontal portrait of my beautiful wife Kim on the cover of my price list. However, I frequently rotate the lead photo. I do the same for the other online lists.

The presentation order for the portrait online price lists follows the same order I described above. The main difference is that I operate my portrait business using an a la carte method. Therefore, there are no collections to show. Of the ten elements that I listed above, I simply remove the two bulleted items related to collections. Once you have a template completed, you can keep the structure the same and make small changes to adjust for new products or a change in strategy.

[image: image]

FIGURE 14.7

Take Your Time Designing Your Price Lists

Designing your printed and online price lists takes time and patience. I recommend that you set aside some time every day for a few days to piece them together, little by little. If you try to design a whole price list in one sitting, it will look rushed and it won’t be any fun. Enjoy the process and take pride in your design.

Remember to simplify collections. You can always expand your offerings on your a la carte menu. Understand why you are offering the products and services that you have and how to sell them. Be prepared to deal with the most commonly asked changes or modifications. Having your negotiable items memorized will help you book the job. If you take the contents of Chapters 10–14 seriously and apply them to your pricing strategy, profitability will happen. Not every artist has to be a starving artist. We can be very successful as professional photographers!

[image: image]

[image:]

CONCLUSION

Congratulations on finishing this book! Of all the books I have written to help photographers master the art and technique of photography, I consider this one to be the most important.

We all love photography. It is a very addictive art form because it is so accessible. For those of us who want to make a living in photography, the stakes are higher than ever. We are not just competing with other professional photographers for business, we are also competing with everyone who has a handy smartphone. It is true that many people are perfectly satisfied with the results from a smartphone’s camera. But photography is so much more. Those tiny screens are no place to enjoy all that photography has to offer. When you run a great photography business, you will automatically educate potential clients about what photography truly is and how much more enjoyment they can derive from your photographs. They just don’t know it yet. But we can help them.

The good news is that the need for photography is never going to fade away. It’s a universal need that knows no boundaries. Humans from all walks of life and in every corner of the world need our services. Remembering special moments and making the memories of our loved ones permanent is a priceless gift! Now that we have established that there is a need for photography, we must learn to love the business aspect of this art form as much as we love the art itself.

There is a saying: “It takes 80% or your time to understand and conduct the business of photography, so that you can spend the other 20% of your time actually taking photographs.”

It doesn’t really matter how much competition you have, because most photographers avoid facing the business aspects of photography like the plague. The people who take the lessons in this book seriously and apply them will succeed; the others will soon fall by the wayside. A photography business can be expensive and exhausting. Without dedicating a significant amount of your time to the business side of this amazing industry, you probably won’t last long. This observation sounds rough, I know, but that’s just what it takes.

I find that the business side of photography can be incredibly enjoyable! Business strategy is itself an art form, just like photography. Having a social media presence and creating collaborations with key players to form a loyal network is fun and rewarding. If you love photography and want to remain a photographer, make the mental switch and commit to learning about and running a successful business! Run an intelligent, well-branded, well-oiled business machine. The reward will be a highly successful and profitable business doing what you love the most! The money for what we do is out there, and there’s lots of it—so have confidence in yourself and go get it!

— Roberto Valenzuela, Canon Explorer of Light

[image: image]

[image: image] [image: image] Join us on social!@rocky_nook

[image: image]

OEBPS/Images/f0203-02.jpg

OEBPS/Images/f0203-03.jpg

OEBPS/Images/f0014-01.jpg

OEBPS/Images/f0146-01.jpg

OEBPS/Images/f0008-01.jpg

OEBPS/Images/f0117-01.jpg

OEBPS/Images/f0066-01.jpg
g o
e AT - e

OEBPS/Images/f0198-01.jpg

OEBPS/Images/f0100-01.jpg

OEBPS/Images/f0043-01.jpg

OEBPS/Images/f0072-01.jpg

OEBPS/Images/f0020-01.jpg

OEBPS/Images/f0164-01.jpg
MOTIVATION

Memory-Motivated
Self-Motivated
Need-Motivated

VALUE CREATION
TOOLS

Scalability
Incentives
Negotiable ltems

Personalization e 4

OEBPS/Images/9781681986104.jpg
PHOTOGRAPHER

HOW TO STAND OUT, GET HIRED, AND MAKE REAL
MONEY AS A PORTRAIT OR WEDDING PHOTOGRAPHER

OEBPS/Images/f0002-01.jpg

OEBPS/Images/f0129-01.jpg

OEBPS/Images/f0054-01.jpg

OEBPS/Images/f0111-01.jpg

OEBPS/Images/f0054-02.jpg

OEBPS/Images/f0203-01.jpg

OEBPS/Images/f0105-01.jpg

OEBPS/Images/f0135-02.jpg

OEBPS/Images/f0135-01.jpg

OEBPS/Images/f0078-01.jpg

OEBPS/Images/f0204-01.jpg

OEBPS/Images/f0036-01.jpg

OEBPS/Images/f0042-01.jpg
Work (Roberto Valenzuela
raphy)

Photog
Website Directions Save
Photographer in Los An

Address:
Hours: Open - Closes 6PM
Phone:

Suggestan edit

Know this place? Answer quick questions

8 Send to your phone Send

Reviews

hotography

Profiles

Instagram ~ Facebook

OEBPS/Images/f0042-02.jpg
Roberto Valenzuela Photography

‘ Roberto Valenzuela

Posting publicly. Learn more
* ok k ok Kk
\

OEBPS/Images/f0084-01.jpg

OEBPS/Images/f0073-01.jpg

OEBPS/Images/f0130-01.jpg

OEBPS/Images/f0130-02.jpg

OEBPS/Images/f0209-02.jpg
28 sutiogs +
Wedding Collection 1

Coverage Time

.

8 Hours of Coversg by Raberto Valecueis

.
Wedding Book Size
Descrptionof wedding book and size

.

OEBPS/Images/f0031-01.jpg

OEBPS/Images/f0209-03.jpg
(Bio and accolades go here)

OEBPS/Images/f0209-01.jpg
Why | Feel Such a Passion For Wedding
Photography

OEBPS/Images/f0062-01.jpg

OEBPS/Images/bm3.png

OEBPS/Images/bm4.png

OEBPS/Images/bm1.png
)

Do lose the bo!:k on us yet!

e 3
-
¥
Interested in learning more on the art and !_
craft of photography? Looking for tips and
tricks to share with friends? For updates on ®

new titles, access to free downloads, blog
posts, our eBook store, and so much more

OEBPS/Images/bm2.png

OEBPS/Images/f0047-01.jpg

OEBPS/Images/f0024-01.jpg

OEBPS/Images/f0156-01.jpg

OEBPS/Images/f0133-02.jpg

OEBPS/Images/f0179-01.jpg

OEBPS/Images/f0107-01.jpg

OEBPS/Images/f0133-01.jpg

OEBPS/Images/f00vi-01.jpg

OEBPS/Images/f0162-01.jpg

OEBPS/Images/f0091-01.jpg

OEBPS/Images/f0053-01.jpg

OEBPS/Images/f0185-01.jpg

OEBPS/Images/f0168-01.jpg

OEBPS/Images/f0122-01.jpg

OEBPS/Images/f0013-01.jpg

OEBPS/Images/f0118-01.jpg

OEBPS/Images/f0174-01.jpg

OEBPS/Images/f0210-01.jpg

OEBPS/Images/f0180-01.jpg

OEBPS/Images/f0079-02.jpg
¢
GG

L ¥
A
e

(.l canon

OEBPS/Images/f0079-01.jpg
Happy ij;

OEBPS/Images/f0079-03.jpg
IR R R L

ROBERTO VALENZUELA BALANCES
LIGHT WITH THE PROFOTO 81,

ah

LIGHTING SET0U
- \

LI |

OEBPS/Images/f0035-01.jpg

OEBPS/Images/f0140-01.jpg

OEBPS/Images/pub.jpg
rockynook

OEBPS/Images/f0196-01.jpg

OEBPS/Images/f0068-01.jpg
B Youlube

OEBPS/Images/f0097-01.jpg

OEBPS/Images/f0128-01.jpg

OEBPS/Images/f0128-02.jpg

OEBPS/Images/f0112-01.jpg

OEBPS/Images/f0074-01.jpg

OEBPS/Images/f0007-01.jpg

OEBPS/Images/f0145-01.jpg

OEBPS/Images/f0080-01.jpg

OEBPS/Images/f0063-01.jpg

OEBPS/Images/f0106-01.jpg
STUDY GuIE
s

OEBPS/Images/f0134-01.jpg

OEBPS/Images/f0151-01.jpg

OEBPS/Images/f0052-01.jpg

OEBPS/Images/f0190-01.jpg
MOTIVATION
TOBUY

Memory-Motivated
Self-Motivated
Need-Motivated

VALUE CREATION
TOOLS

Scalability
Incentives
Negotiable ltems

Personalization

OEBPS/Images/f0081-01.jpg

OEBPS/Images/f0005-04.jpg

OEBPS/Images/f0005-03.jpg

OEBPS/Images/f0126-01.jpg
e

- B
=

e

\\\ 1 i\\r &

OEBPS/Images/f0005-02.jpg

OEBPS/Images/f0149-01.jpg

OEBPS/Images/f0114-01.jpg

OEBPS/Images/f0057-01.jpg

OEBPS/Images/f0040-01.jpg

OEBPS/Images/f0005-01.jpg

OEBPS/Images/f0126-02.jpg

OEBPS/Images/f0195-01.jpg

OEBPS/Images/f0069-01.jpg
>) 02020 @ ¢ Eo

OEBPS/Images/f0086-01.jpg
TR

OEBPS/Images/f0023-01.jpg

OEBPS/Images/f0108-01.jpg
E Ki'g W,x,;m-. -

L/ i

vecemess

OEBPS/Images/f0184-01.jpg
BASIC COLLECTION

Foot in the Door Collection
COLLECTION 1

Real Collection

COLLECTION 2

Target Collection

COLLECTION 3

Showroom Collection

DREAM COLLECTION

Perspective Collection

OEBPS/Images/f0075-01.jpg

OEBPS/Images/f0iii-01.jpg

OEBPS/Images/f0092-01.jpg

OEBPS/Images/f0121-01.jpg

OEBPS/Images/f0144-01.jpg

OEBPS/Images/f0138-01.jpg

OEBPS/Images/f0177-01.jpg

OEBPS/Images/f0087-01.jpg

OEBPS/Images/f0064-01.jpg

OEBPS/Images/f0150-01.jpg

OEBPS/Images/f0070-01.jpg

OEBPS/Images/f0166-01.jpg

OEBPS/Images/f0172-01.jpg

OEBPS/Images/f0011-01.jpg

OEBPS/Images/f0028-01.jpg

OEBPS/Images/f0212-01.jpg

OEBPS/Images/f0xvi-01.jpg

OEBPS/Images/f0127-02.jpg

OEBPS/Images/f0127-01.jpg

OEBPS/Images/f0113-01.jpg

OEBPS/Images/f0056-01.jpg

OEBPS/Images/f0194-01.jpg

OEBPS/Images/f0194-02.jpg

OEBPS/Images/f0171-01.jpg

OEBPS/Images/f0165-01.jpg

OEBPS/Images/f0142-01.jpg

OEBPS/Images/f0027-01.jpg
H

OEBPS/Images/f0104-02.jpg

OEBPS/Images/f0159-01.jpg

OEBPS/Images/f0213-01.jpg

OEBPS/Images/f0099-01.jpg

OEBPS/Images/f0110-01.jpg

OEBPS/Images/f0076-01.jpg

OEBPS/Images/f0009-01.jpg
& MyDemo Space A7

+ < B ~

Import ColorMap Scheduling Analytics Grid

OEBPS/Images/f0044-01.jpg

OEBPS/Images/f0050-01.jpg

OEBPS/Images/f0071-01.jpg

OEBPS/Images/f0153-01.jpg

OEBPS/Images/f0104-01.jpg

OEBPS/Images/f0136-01.jpg

OEBPS/Images/f0207-01.jpg

OEBPS/Images/f0016-01.jpg

OEBPS/Images/f0188-01.jpg
COGS = How to figure out your post-production time value:
Total Product Cost « Beginner Skill Level: $50/hour

+ Post-Production Time Value = di kill

+ Additional Labor Costs * Advanced Skill Level: $175/hour

PROFIT MARGIN =

GROSS PROFIT
VENUE

OEBPS/Images/f0207-02.jpg

OEBPS/Images/f0060-01.jpg

OEBPS/Images/f0115-01.jpg

OEBPS/Images/f0125-01.jpg
<\t
N
N
N

N
N

i
7 \»ms
7 W
2 s, K/
7, 7570, 14,
s, i
72,
i

A
T

%

N

N\
N
N

D

7
(

S
WS
N
N

N

i

Wi
Utpgpe

OEBPS/Images/f0083-01.jpg

OEBPS/Images/f0214-01.jpg

OEBPS/Images/f0131-01.jpg

OEBPS/Images/f0131-02.jpg

OEBPS/Images/f0131-03.jpg

OEBPS/Images/f0154-01.jpg

OEBPS/Images/f0160-01.jpg

OEBPS/Images/f0055-02.jpg

OEBPS/Images/f0208-01.jpg

OEBPS/Images/f0055-01.jpg

OEBPS/Images/f0038-01.jpg
DDA REEE 4 8 6 & 6 S ik o o

OEBPS/Images/f0202-02.jpg
Photo Size

Price Per Square Inch

Total

8 x 12 = 96 Square Inches

$2.00 Per Square Inch

$192

11 x 16 = 176 Square Inches

$1.50 Per Square Inch

$264

16 x 24 = 384 Square Inches

$1.00 Per Square Inch

$384

24 x 36 = 864 Square Inches

$1.00 Per Square Inch

$864

30 x 45 = 1350 Square Inches

$1.00 Per Square Inch

$1,350

OEBPS/Images/f0202-01.jpg
Photo Size

Price Per Square Inch

Total

8 x 12 = 96 Square Inches

$3.00 Per Square Inch

$288

11 x 16 = 176 Square Inches

$2.50 Per Square Inch

$440

16 x 24 = 384 Square Inches

$2.00 Per Square Inch

$768

24 x 36 = 864 Square Inches

$2.00 Per Square Inch

$1728

30 x 45 = 1350 Square Inches

$2.00 Per Square Inch

$2,700

OEBPS/Images/f0193-01.jpg

OEBPS/Images/f0120-01.jpg

OEBPS/Images/f0032-01.jpg

OEBPS/Images/f0137-01.jpg

OEBPS/Images/f0103-02.jpg
~> g
AY ¢
oo kg

OEBPS/Images/f0103-01.jpg

OEBPS/Images/f0088-01.jpg

OEBPS/Images/f0049-01.jpg

OEBPS/Images/f0148-01.jpg

OEBPS/Images/f0094-01.jpg
8

!

