

Fire Your Webmaster!

Create your own WordPress site
and save yourself a fortune

Alun Richards

www.90daybooks.com

First published in Great Britain in 2012 by 90-Day Books, a trading name of Meaningful Goals Ltd., Sussex, England. www.90daybooks.com

Copyright © 2012 by Alun Richards, all rights reserved.

Alun Richards has asserted his right under the Copyright, Designs and Patents Act 1988 to be identified as the author of this work.

No part of this book may be used or reproduced, stored in a retrieval system, or transmitted in any form or any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted by the Copyright, Designs and Patents Act 1988, without either the prior written permission of the publisher or the author.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition, including this condition, being imposed on the subsequent purchaser.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. The advice and strategies contained herein may not be suitable for your situation. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Author's photograph by Maricarmen Forster, maricarmen@dia1.pipex.com

Book design and layout by Kevin Bermingham, 90-Day Books.

Cover design and layout by Kevin Bermingham, 90-Day Books.

British Library Cataloguing in Publication Data.

A catalogue record for this book is available from the British Library.

V1a-Paperback edition

ISBN 978-1-908101-14-3

1. Computers & Internet

To Maricarmen, my lovely wife.

Acknowledgements

Maricarmen for her unstinting love, support, friendship, help and for putting up with me for so many years.

Alex Mandossian for his inspirational training in internet marketing, product creation, productivity, running teleseminars and website creation.

Robert Cialdini for his seminal work on social influence.

Russell Brunson for his insights about squeeze pages and product creation.

Armand Morin for his training in internet marketing and website design.

Jason Fladlien for his training and internet marketing products.

Michael Breen for his awesome NLP training and content that I use daily.

Alasdair McWilliam for his friendship, support and source of inspirational ideas.

George Kedourie for his help, friendship, insight and web design ideas that I've found closely parallel mine.

Tim Kenning for his insights into product creation, NLP and more.

Kevin Bermingham, of 90-Day Books, for mentoring me through the book creation and publishing process. I literally couldn't have created this book without him.

All my clients of my website services, my products and my courses.
Thank you all!

Also by

Alun Richards

The Seven Critical Website Mistakes: *Website Mistakes People Unwittingly Make, and How To Solve Them*

Note

Chapter One of '*Fire Your Webmaster!*'
now includes the whole of
'The Seven Critical Website Mistakes'

Contents

<i>Introduction</i>	13
Why Have a Website?	15
Fire Your Webmaster!	15
Bad Webmasters	17
Why This Book is Important	18
<i>Chapter One</i>	21
The Seven Critical Website Mistakes	21
Why Understand the Critical Problems?	23
Website Not Oriented to Your Market	24
What is Your Niche?	24
What does Your Market Want?	25
How do You Know What Your Market Want?	25
Does Your Website Deliver It?	26
Having a Brochure Website	26
Definition of a Brochure Site	27
Problems with a Brochure Site	27
Wrong Hosting	32
Hosting Requirements	32
Must Support WordPress	33
Owning your usernames and passwords	34
Multi-domain Hosting	35
The Right Technology Environment	35
Choosing The Wrong Registrar	38
What is a Registrar?	39
Registrar Problems	39
What You Need From a Registrar	40
Wrong Domain Name	42
Domain Naming Tips	42
Benefits of a Good Domain Name	46
Problems With Domain Name	47
The Wrong Technology Choices	48
HTML Websites	49
Flash Problems	50
Site Builder Problems	52
Poor Look & Feel	53
Looks Homemade	53
Website Not Functional	54

Chapter Two	57
What Websites Can Do For You	57
How Business Was, Before The Internet	59
The Long Tail	60
The Advent of The Internet	62
The Production Revolution	63
What Next?	64
Chapter Three	65
The Secret of Persuasion - AIDA	65
Increase your visibility with AIDA	67
Your Website and AIDA	67
Where Did AIDA Originate?	67
The Process of AIDA	68
Getting Attention	70
Building Interest	73
Building Interest With an Autoresponder	74
What is an autoresponder?	74
How does it work?	74
What do you do to create an email sequence?	75
Building Interest With a Blog	76
What is a blog?	76
Blogs and WordPress	76
Creating Desire and Action	77
Chapter Four	79
Squeeze Page Secrets	79
Importance of a Squeeze Page	81
What Are Squeeze Pages?	81
What Is An Ethical Bribe?	81
How Much Value?	82
What do I put in it?	84
How big should it be?	84
Format of an Ethical Bribe Report	85
The Why	85
The What	86
The How-to	86
The What-if	87
Topping and Tailing Your Report	88
To Top The Report	88
To Tail The Report	89
Resources	89
Review of Ethical Bribe Report	90

What a Squeeze Page Isn't	90
Structure of a Squeeze Page	91
Your Headline	92
An Online Form	93
A Small Amount of Copy	94
Next Steps	95
Chapter Five	97
Sales Page Secrets	97
The Importance of a Sales Page	99
What is a Sales Page?	99
Why Have a Sales Page?	99
Structure of a Sales Page	101
Problem and Solution	102
Features and Benefits	102
Proof and Testimonials	103
Your Guarantee	105
Your Offer	106
Order Taking	107
Next Steps	107
Chapter Six	109
Creating Your Site With WordPress and OptimizePress	109
Buy Domain Name	112
Buy Hosting	112
Link Domain Name to Hosting	113
Set up WordPress	114
Buy OptimizePress	116
Install OptimizePress	116
Licence OptimizePress	117
WordPress Dashboard	117
OptimizePress Members Site	117
WordPress Dashboard Again	118
Set up Squeeze Page	119
Getting Your Autoresponder Form Code	120
Edit Your Squeeze Page	120
Edit the Title and Text	120
Add Autoresponder Form Code	121
Edit Headline	122
Creating A PayPal 'Buy Now' Button	122
Set up Sales Page	123
Edit Sales Page	124
Remove, or Edit Sales Page Video	125
Set Up a Thank You Page	126

Set up Contact Page	127
Add Graphical Banner	128
Upload Graphical Banner	128
Adding Your Graphical Banner	128
Banner on All Pages	129
Banner on Squeeze Page	129
Banner on Sales Page	130
Banner on Blog	130
Add Navigation Menu	131
Congratulations!	132
Next Steps	132
<i>Chapter Seven</i>	135
Repurposing Your Products For Profit	135
What is Repurposing?	137
Why Repurpose?	137
More Product, Incremental Development	137
More Revenue, More Profit!	137
Different Strokes for Different Folks	138
Questions To Answer When Repurposing	138
What Formats Will This Also Work In?	138
What Format Suits This Material?	139
What Formats Do My Market Prefer?	140
Repurposing Strategies	140
Repurposing Formats	141
Audio Formats	141
Text Formats	142
Video Formats	142
Online and Mixed Formats	142
Live Events	143
Where Do I Start?	143
Why Start With Articles?	143
Why Start With Teleseminars?	144
What To Do With Your Repurposed Product	145
Once You've Repurposed Once...	145
<i>Recommended Resources</i>	147
<i>About The Author</i>	151
<i>Success Stories</i>	155

Introduction

Why Have a Website?

To be in business today, you must have a website. To not have one is unthinkable.

If you don't have a website, how on earth do you promote your products and services, take leads and generate sales?

And if your website doesn't perform those three critical functions, it's just costing you money rather than generating money for you.

Of course, you could get a webmaster to build and maintain your website. But I have news for you. Webmasters are going the way of the dinosaurs. The book you're holding in your hand will allow you to Fire Your Webmaster!

Fire Your Webmaster!

So why should you fire your webmaster?

Because by doing so you get more autonomy, more control and more flexibility. You get to be the master of your own destiny. And you get a website on your own terms at vastly less cost.

Look, so many webmasters have just been ‘taking the mick’ for the last few years. They charged high fees because they understood obscure programming languages.

We overlooked their many faults.

- Their inability to communicate with ordinary mortals.
- Their eye-watering fees for simple changes to one paragraph of text on your website.
- The fact that every time you wanted to get hold of them, they were off snowboarding.

No more!

Now you can fire your webmaster and keep the change.

You’ll have a website on your terms. One that you can create and maintain yourself. A website that has at least as much functionality than one designed by a webmaster.

Remember in the dark old days, before word processors, when typing pools existed? (If you don’t, ask your Dad.) No one has had their reports created by a typing pool since the early 1980s. With easy to use word pressing packages, everyone produces their reports themselves.

In the same way, you don't need to rely on a webmaster, as there are easy to use tools to build and maintain our own websites.

Bad Webmasters

There are two particularly bad types of webmaster.

One is the die-hard techie.

This webmaster understands technology inside out. Your site will be full of it. The latest technology - not necessarily in the service of your business, but cutting-edge technology all the same.

The die-hard techie loves and understands technology but is less good with people and communicating with them. This results in misunderstandings with you. These webmasters are often very difficult to deal with.

The second is the graphic designer.

He (webmasters are nearly all male) creates stunning looking sites with lovely layout, great colour combinations and superb graphics. Unfortunately, as a graphic designer, he knows nothing about marketing. So his sites do not have the means to take leads or actively sell products.

Both of these webmasters produce websites that are only maintainable by the webmaster themselves. This means you are painted into a corner. You cannot update the site and must rely on paying high fees every time you need a small change to your site.

Both webmasters, because of their backgrounds, do not understand the marketing concepts needed to produce a website that truly supports your business.

Both webmasters will produce websites that cost you money rather than generate money.

It's time for all that to stop.

Why This Book is Important

In this book, I share with you the closely-guarded tools, techniques and strategies that I use to build websites myself and for my clients.

By following the recommendations in this book, you will have a website that you control yourself. You build it – it's easy, and I'll show you how. You maintain it and save yourself a fortune! You benefit from having a modern, great-looking, functional website that takes leads, sells your products and effectively promotes you.

*Fire Your
Webmaster,
and read on!*

Chapter One

The Seven Critical Website Mistakes

Why Understand the Critical Problems?

In my many years of creating websites for clients, I have seen a number of problems that come up again and again. They are the problems that have the biggest negative impact on people. They are the fundamental problems that you need to get resolved to build a website that works for you.

Any one of these problems can frustrate your chances of being successful online.

If you avoid them in the first place, you have a much better chance of succeeding with your website.

1. Website Not Oriented to Your Market
2. Having a Brochure Website
3. Wrong Hosting
4. Wrong Registrar
5. Wrong Domain Name
6. Wrong Technology Choices
7. Poor Look and Feel

Let's explore them one by one.

Website Not Oriented to Your Market

Let's start with the biggest problem of all - a website not oriented to your target market. With some of the website problems I'm discussing, we can change an aspect of the technology used, or a service supplier and resolve the problem.

Not so with this problem. If your website is not oriented to your target market, it's best to take a deep breath, accept the fact and begin planning a website that does appeal to your market.

The sad fact is that if you try to appeal to everyone you will appeal to no-one. Appealing to no-one means you get no site visitors. And this means no list sign-ups and no eyeballs to see the products and services you offer.

So it pays to get clear from the start what it is you offer, and to whom, and to orient your website around that.

What is Your Niche?

In order to be successful in business – any business – you must be crystal clear about exactly who your market niche is.

And your website must reflect this.

It must provide information that your target market want. It must use their unique language. They must feel that it's written for them, or they will go elsewhere.

Your website must be oriented to your target market.

The risk is that if it's not specifically oriented to your target market, your website won't appeal to anyone.

What does Your Market Want?

Your website must offer what your target market uniquely want.

If you know your target market well, you must be aware of their top 3-5 problems. Every market has a set of problems that the members of the market come across again and again.

In recognising what these are, not only do you gain credibility in that market, but you develop rapport with its members instantly.

How do You Know What Your Market Want?

You know what your market want by asking them! More about this later, but there are several effective online means to get information from your market, as well as the more traditional offline ways of getting information.

If you're not sure what your market wants, then the first step is to find out. This will save you perhaps weeks of lost time in developing the wrong product, supplying it via the wrong media or offering it at the wrong price.

Does Your Website Deliver It?

Finally, you must ask yourself whether your website delivers what your target market wants. Not what they need – what they want.

Need and want are two fundamentally different things. You may know precisely what your market need, but there's no point in offering it if they do not want it.

So does your website offer what your target market actually wants, in the format they want, at a price that they can afford?

If you offer solutions to your market's key problems, then you will be a person much in demand. If you don't, your website may need some changes.

Having a Brochure Website

What is a brochure website and why should you care?

Definition of a Brochure Site

A brochure site looks just like an online brochure. Often it can look great – typically with well-taken pictures, but with a brochure site there is no interaction with your prospect.

Problems with a Brochure Site

Although it can place you in a good light, a brochure site's lack of interaction with your prospects means that it does not collect leads and it does not sell your offerings.

These are the fundamentals of business – attracting prospects and converting them to paying customers.

It's been possible to do both of these online for years now, and there is no earthly reason why your website should not do both.

Does not take leads

What do I mean by not taking leads?

A lead is a prospect who may want to do business with you. They haven't done business with you yet, but they are part of your target market, you know what their biggest problems are, and you have a solution that you can sell to them.

The most common way to collect leads is to capture your prospect's name and email address via a form on your site.

Once you capture a prospect's details, they are stored securely in an online database. These databases have mechanisms to send emails to your collection of leads, to build the relationship with them, and to make offers to them.

You've probably seen an email capture form on several websites, and have probably signed up to several people's online databases.

It's now straightforward for your website to interact with prospects in this way. You need to have an account with an autoresponder.

E.g. Aweber (<http://alunrecommends.com/aweber> or <http://1clickshoppingcart.com>)

The building and maintenance of your online database of prospects is a vital part of your business and we'll return to this several times in this book.

Does Not Sell Your Offerings

The second critical function that your website must perform is it must sell your products or services.

I've mentioned that in having a target market, you must understand the biggest problems experienced by that market.

If you're then able to offer your solutions to those problems at an attractive cost from your website, then you have the basis of a business.

Offering products

Any number of products can be offered from your website. These can range from entry-level products right up to tailored courses.

- PDF tips booklets
- Downloadable eBooks
- Books
- CDs
- DVDs
- Home study courses
- Teleseminar or webinar courses
- Physical seminars and workshops
- Mentoring programmes

All of these products and more can be offered from your website. You can take your customer's payment online via

credit card or debit card and ensure that either downloads or physical products are supplied to your new customer.

Offering Services From Your Website

Selling services from your website is similar to selling products. But it's not enough to just passively post a contact number for people to book your services. This simply does not engage people sufficiently.

Intangibility of a service

With a service, there's nothing to see or feel – there's nothing that the prospect can see, that they are going to get. This lack of physical evidence can dissuade people from buying a service from you – they simply don't have any proof of the existence of your service. You therefore must make an intangible service more tangible and real to your prospects. Here's how you can make an intangible service more tangible.

- Provision of a supporting physical product
- Provision of information
- An opportunity to interact
- A description of your service

So ask yourself, what could I provide to make my service appear more tangible? These days it's possible to add value to a service easily at little cost.

Here are some ideas:

- Downloadable plan that the customer can use.
- A physical workbook that's sent out to them.
- A PDF with instructions for preparing for your service.
- A survey about their possible problems and suggested solutions.
- An audio where you explain the first few steps of your programme.
- A pre-recorded teleseminar or webinar.
- An online video with pre-service exercises.
- An image of your service in a box

Any and all of these strategies can be used to make your service more tangible. The more costly your service, the more of these you want to use.

So what could you offer?