

Ulistics's MindMeister-based Coaching Program Offers Them a Fresh Approach to Doing Business Online.

SUCCESS STORY

REGION

Canada

INDUSTRY

Internet Marketing

WEBSITE

www.ulistic.com

- Central point of collaboration with their clients.
- Their clients adopt to MindMeister outside their coaching program too.

We needed a way to easily collaborate with clients to help retain valuable information during their coaching sessions, thus extending the value of our services far beyond the time spent with us. – **David West**, Senior Advisor & Partner

Ulistic is an Internet marketing firm based in Calgary, Canada. Founded in 2007, the Ulistic team takes a unique approach to servicing small to medium sized businesses throughout North America. They aim to deliver a rock solid online marketing strategy to clients, without breaking the bank."

Providing clients with information and strategies through our Coaching & Mentoring program is the basis of our consultancy. Our 16-week program takes clients through three core modules. Sessions range from On Page Search Engine Optimization, Social Media for Business through to

higher intelligence lessons on corporate reputation management,” Senior Advisor & Partner David West explained.

The challenge for the Ulistic team is to help the clients take ownership of their own online marketing or at minimum position them to outsource effectively. There is a ton of information delivered through the program and each coaching session ends with measurable goals. These goals may be to gather and manage information; they may be homework assignments or other measurable action items.

Prior to using MindMeister Ulistic had no single point of collaboration with their coaching clients. “We needed a way to easily collaborate with clients to help retain valuable information during their coaching sessions, thus extending the value of our services far beyond the time spent with us,” says West.

We are seeing our clients adopt MindMeister outside of their coaching program too. A true testament to the value that MindMeister brings to business owners We are seeing our clients adopt MindMeister outside of their coaching program too. A true testament to the value that MindMeister brings to business owners

Adopting a proactive approach, Ulistic’s coaching program is preceded with a welcome package that goes out to new clients, MindMeister setup and orientation is a formal part of Ulistic’s new client indoctrination. Since using MindMeister as a formal part of their Coaching and Consulting services, Ulistic has added great value to their clients experience. Their teaching is often delivered in an accelerated manner and has been referred to by clients as “drinking from a fire hose.”

“We are seeing our clients adopt MindMeister outside of their coaching program too. A true testament to the value that MindMeister brings to business owners,” says West.

The Ulistic team achieves all of this through the mantra that they are “Internet Consultants with a fresh approach to doing business online by empowering clients through education.” West made it clear, “MindMeister contributes to our fresh approach and clients are loving it!”