

Google+ Pages

Google+ pages allows you to connect with Google+'s millions of users in a professional way. It helps you separate personal posts from business posts. Google+ also offers a number of unique features, such as the ability to segment who sees what on your page. Here's how to setup and use Google+ Pages.

Step 1: Getting Started

Start by going to <http://www.google.com/+business/> to get started.

Step 2: Select a Category

Google has five different kinds of pages you can create. Each has a slightly different look and feel. Choose the one that best relates to the kind of page you want to create.

Pick a category

	Local Business or Place
	Product or Brand
	Company, Institution or Organization
	Arts, Entertainment or Sports
	Other

Step 3: Basic Information

Fill out some basic information about your page. Set the name of your page, your website and your privacy settings here.

Add your info

Product or Brand

Select a category

Your page will be publicly visible. Its content is appropriate for

Any Google+ user

Yes, please keep me informed of future Pages releases and other relevant information.

I agree to the [Pages Terms](#) and I am authorized to create this page.

CREATE

Step 4: Share Your Page

Once your page is up and running, Google+ will give you the opportunity to share it with the world. Just enter a brief message and it'll be posted to your wall.

Get the word out

Tell everyone about your new page

Share on Google+

Note: this post will come from you, not from this page

Step 5: Posting on Your Page

Your page is now up and running. To begin adding content, just click “Post on Your Page.”

Start the conversation

People want to hear from you! Start sharing photos, videos, links, and other interesting content publicly.

Post on your page

There are a few important things to know about posting.

First, if you want to post an image, a video or a web link, just click the corresponding button on the lower right corner. Any photos or videos you post will be added to the “Photos” or “Videos” tabs.

You can customize whether you want the post to be visible to everyone, or just a select group of people by canceling “Public” in the lower left and adding specific circles that you want to post to.

Stream

Step 6: Get a Badge

Adding the ability for people to “+1” your page or land on your page from your website can be a big boon for your page. The best way to do this is through adding a badge. Just click “Get the badge” and add the HTML code to your website.

Connect your website

Grow your audience by making it easy for people to find and recommend your page. Place the Google+ badge or a small code snippet on your site.

[Get the badge »](#)

Step 7: Hangouts

One great way to connect with users is through hangouts. These are impromptu (or scheduled) video chat meetings. To use a hangout, just click the hangout button on the right.

Tips for Connecting with Google+ Pages Users

Google+ Pages offers a few unique features that no other social networks offer. Taking advantage of these features will help you gain more readership, more followers and build more credibility.

Here are a few tips for using Google+ Pages.

1. Use your circles. Separate the different interest groups in your user base and post different messages to them. For example, you might post different messages to prospects, to customers, to suppliers and to the rest of the world.
2. Take advantage of the multimedia options. Google+ allows you to embed images and videos inside the post itself. This is an extremely rare feature that isn't available on Facebook or Twitter. Furthermore, all the multimedia you post can be easily accessed in the Photos or Videos tabs.
3. Post long pieces of content when it makes sense. Unlike other social networks which cut off your content and require you to link you, Google+ Pages allows you to just post it all on your wall. This is great for event announcements, unique content and product promotions.

4. Actively promote your page to your Google+ friends and circles. While Google+ pages can be a powerful tool for communicating, people simply won't hear about it unless you talk about it often.
5. Assume your audience is sophisticated and tech savvy. Though Facebook has huge penetration, the majority of Google+ users are early adopters and people who like to test new technologies. As a result, by and large your followers will be very savvy. Don't give out basic content; instead use your Google+ Page to promote only the best of what you've got.

That's how to setup a Google+ Page for business, as well as a few tips for making the most out of your new page.