

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

Presented by:

Ford Saeks

Prime Concepts Group Inc.

SpeakerNet News

THE WEEKLY RESOURCE FOR THE SPEAKING, TRAINING, AND CONSULTING COMMUNITIES

Teleseminar October 18, 2005

MEMBER
NSA
NATIONAL SPEAKERS ASSOCIATION

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Main elements
to success

What is your **Outcome**?

What is your **Role** in the Internet
Development & Marketing process?

- Planning
- Design
- Internet Marketing
- Tracking and Modifications.

2

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

***Create from the Marketing Perspective
First—Then From the Artistic View.***

What are your Goals for your site (s)?

- Generate leads
- Sell products or services
- Build your list
- Support the Bureaus
- Support your Affiliates
- Register Participants for Seminars

What do you want the prospect to do?

- Fill out your questionnaire
- Sign up for your newsletter
- Phone you to find out more
- Order a catalog
- Make an online purchase
- Download your Speaker Preview Packet

***Speaking/Training
Product Sales
Coaching/Consulting***

3

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

<i>Mini-Sites</i>	<i>Full Content Sites</i>
<ul style="list-style-type: none">• Product (s)• Events• E-Courses• Blogs• List Building• Viral Marketing Hubs	<ul style="list-style-type: none">• Products• Events• E-Courses• Blogs• List Building

4

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Making Your Site Successful

1. Features vs. Benefits
2. Domain Names
3. Make it text-driven, photo/graphic complemented.
4. No Splash Page
5. Grouping Sections
6. Text links
7. Testimonials

5

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Making Your Site Successful

7. Everything “clickable”
8. Site map
9. Auto Responders
10. Set up ALT tags <alt=
11. Audio & Video
12. Action Steps on Every Page!

6

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

What Search Engines Look For...

The search engines search and categorize by the **URL** of your site, the **page title**, then the **Meta Tags** (and/or the **keywords** and **description**, depending on the engine) followed by **size font** and **text** on your page.

7

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Improving Results

1. Landing Page & Headlines
2. First 50 words...the hook.
3. Audio/Video
4. Guarantee
5. Follow-up emails / Consumption emails
6. Testimonials

8

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Improving Results

7. Deadlines
8. Bonuses
9. Scarcity
10. Interactivity (surveys, polls)
11. Upsells
12. Color Schemes
13. Visual Syntax
14. Design & load time.

9

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Improving Results

15. Usability / Navigation / Links

16. Pop-ups

17. Privacy Policy

18. Ethical Bribe (trade contact for ebook / value for value.)

19. Discounts / Specials

20. The FROM: (who?)

21. The SUBJECT:

10

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Site Statistics

YOU MUST REVIEW YOUR SITE LOGS:

- webtrends.com
- www.Urchin.com

The illustration shows a stylized person in a blue shirt and black pants holding a magnifying glass over a pie chart. The pie chart is divided into several colored segments (green, orange, yellow, purple, cyan) and has several percentage signs (%) around it. The person is looking intently at the chart, symbolizing the analysis of website data.

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Measuring Success

VALUE PER VISITOR (VPV)

Sales \$ / # of visitors = VPV

Example: \$1000 / 5000 = .20

Another example:

Total Profit / # of clicks = VPV

12

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Six Key Selling Components

1. The Killer Headline

2. The Offer

3. The Bargain

4. The Bonus

5. The Guarantee

6. The Action Step

13

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Enticing Online Buyers

1. Have a free trial.
2. Offer a limited edition.
3. Have an advance reservation sale...offer it to members only.
4. Have a membership sale.
5. Offer a free gift.
6. Offer two for the price of one.
7. Offer a "buy one, get one free."
8. Have a preferred member sale.
9. Offer rewards for referrals.
10. Offer a "gift with purchase."
11. Make a limited time offer.

14

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Traffic
Generators

***There are only three main
methods of getting traffic:***

- 1. Create it**
- 2. Buy it**
- 3. Borrow it**

15

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Traffic
Generators
CREATE IT

CREATE IT:

- Get Ranked: Search Engines / Directories / www.dmoz.org
- Opt-in E-zines Newsletters
- Viral Marketing Elements
- Publicity / Special Reports / Free Articles
- Place Your Content on Other Sites

16

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Traffic
Generators
BUY IT

BUY IT:

- Pay-Per-Click Advertising (PPC) – Google Adwords, Overture and others.
- E-zines – Pay for Advertising Listings
- Banner Advertising
- Traditional Marketing / Direct Marketing

17

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Traffic
Generators
BORROW IT

BORROW IT: *(share resources)*

- Affiliate Marketing
- Cross-promotions / Fusion Marketing
- Strategic Partnerships
- Joint Ventures

18

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Checklist of Electronic Ways to Get People to your Website

- Discussion Boards
- Ask the Expert
- Electronic Classified Ads
- Chat Rooms
- News
- What's New
- What's New in the Industry
- Surveys
- Contests & Sweepstakes
- Frequent Visitor / Buyer plans
- Horoscopes / other content
- Signature Files
- Bookmarks
- Regular Auto-responders
- Sequential Auto-responders
- Electronic Magazines
- Malls
- Search Engines
- Your Own Search Engine
- Other Cool Stuff

19

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

REVIEW

Successful Online Relationships

1. Make it easy.
2. Make it clear to them WHY they are there.
3. Make it entertaining.
4. Make it informative.
5. Give your site some “value added” purpose.

20

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

REVIEW

6. Use “bells and whistles” effectively.
7. Don’t clutter your home page.
8. Handle the “back end” with ease.
9. Process the order fast.
- 10. TEST, PROMOTE, TRACK, MODIFY.**

21

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Three Things to Dramatically improve your online sales

1. Go through your site and make sure you have targeted messages with specific action steps.
2. Maintain a method for building your lists.
3. Spend at least an hour or two on outbound marketing – submitting articles to other sites and the media, using Pay-per-Click strategies, Ezines, Prospecting...

22

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Five-Day Program on How to Create, Develop, Package,
Price, and Market Information Products through Direct Mail,
Display Ads, Talk Programs, Dealers, and the Internet . . .

Join Randy Gage, Ford Saeks and Joshua Shafran for the:

Information Entrepreneur Intensive

November 16-20, 2005 in Orlando Florida

Randy Gage | Ford Saeks | Joshua Shafran

***** BONUS – For those that sign up for the Information Marketing Event within the next 48 hours, Ford will give you a *Free Website Critique Makeover or business model review...* (Value of \$1500.) *****

NOTE: This is just for the people that subscribed to the Speaker Net News Teleseminar, MP3 or Audio CD.

Get the details at:

<http://www.HowToSELLinfoEVENT.com>

23

Notes:

Make Your Web Site a Profit Center!

*Internet Marketing Techniques for
Speakers, Authors and Consultants*

By Ford Saeks, Prime Concepts Group Inc.

Money-Making Marketing Tips

Subscribe here to get the FREE E-ZINE filled with Direct & Internet Marketing Tips and strategies to help improve your sales and create profitable results. You'll receive these insider secrets and proven tactics in your inbox monthly.

<http://www.primeconcepts.com/ezine.html>

For more resources to help build your business visit:
<http://www.PrimeConcepts.com> or call:

US & CANADA: 1-800-946-7804 Direct: 316-942-1111

24

Notes: