

The Money Is In The Back End

Where to invest your money to achieve exponential growth and maximize your ROI

Fire your SEO expert, if they're NOT getting you at least 20-50 leads per month or more. Get rid of your Fancy-Flash web designer, who intentionally didn't tell you that Google doesn't like and penalizes Flash websites.

You're spending your money in the wrong places... and I will prove it to you.

Everybody wants you to believe that what you need are more eyeballs looking at your website. The fallacy is that you don't need more eyeballs; you need targeted eyeballs, which most business owners don't know how to get!

Yet, if you're like most online businesses, 98.9% of the traffic that comes to your site leaves. Turns and walks out the door without the courtesy of even introducing themselves.

Shockingly, many companies are OK with that, are YOU? In fact, the vast majority of websites are designed to ensure that the viewers they pay so much money to attract, disappear without even leaving a trace of their visit, except a tiny, little digital blip on the Google Analytics traffic report.

POOF!

Gone without a trace!

This short report is a must read for all business owners and managers that wish to convert more prospects into customers and FIND NEW BUSINESS NOW!

There are only 3 ways to make more money online:

- ***Increase traffic***
Get more visitors to your site.
- ***Increase Each Sale***
Make more money per order.
- ***Increase Your Conversion Rate***
Sell more people that come to your site.

How Much Would You Pay For Each New Visitor?

There is a value and a cost to every visitor you bring to your site, even those that arrive through "Organic" search engine optimization strategies.

Case Study: Moose Skates

Talk about a niche market, Moose Skates is by far the largest manufacturer of ice skates for Moose. Last month, Moose Skates spent \$25 in marketing to attract 100 visitors to their site and sold 1 pair of skates for \$50.

How much is each visitor worth?

Moose Skates brought in \$50 of revenue from 100 visitors, making their Visitor Value \$0.50.

DOMINATE or Die Marketing

302-353-2542

dominateordiemarketing@gmail.com

© 2015 www.dominatordie.net All Rights Reserved

Now Moose Skates might expect that every new visitor they brought to their site would put .50 more revenue to the top line.

But how much could Moose Skates afford to pay for that extra traffic?

They spent \$25 to bring in 100 visitors, making their Cost Per Lead \$.25.

Well that's good news! For every visitor coming to MooseSkates.com, they are pocketing a 25 cent profit between the Visitor Value and the Cost Per Lead. If the current trend held up, Moose Skates would want to invest their profits into more advertising to bring in more visitors. Right? (Don't answer too fast!)

Conversion Rate: The Key Factor

But the most important factor in Moose Skates' business is the Conversion Rate. The Conversion Rate measures the percentage of visitors taking a desired action. In the case of sales, Moose Skates had 1 sale out of 100 visitors, resulting in a Conversion Rate of 1%.

What would happen to Moose Skates' profit if they were to double their Conversion Rate? Would it double, too?

DOMINATE or Die Marketing

302-353-2542

dominateordiemarketing@gmail.com

© 2015 www.dominatedie.net All Rights reserved

Nope... Even better. Take a look:

Moose Skates spent \$25 to make one \$50 sale. This resulted in a \$25 dollar profit.

If Moose Skates could find a way to convert better and sell just 1 more pair of skates at \$50 without any additional advertising, their total revenue would be \$100. Spending just \$25 in advertising would result in a profit of \$75.

They just tripled their profit by doubling their sales!

What would happen if they sold 5 pair of skates? Their total revenue would be \$250 less the \$25 marketing expenses. A profit of \$225. A 5X increase in sales resulted in a 9X increase in profit!

DOMINATE or Die Marketing

302-353-2542

dominateordiemarketing@gmail.com

© 2015 www.DOMINATEordie.net All Rights reserved

Money Likes Speed: Improving Conversion Rates results in a faster increase in profit!

So where does it make the most sense to spend your money? Would you rather invest your money to increase traffic for slower sales growth, or would it be better to invest your money for rapid profit growth by improving your Conversion Rate?

Obviously, it makes the most sense to focus on improving your Conversion Rate. After you have cultivated your system into a finely tuned automated sales system that consistently turns out the maximum Conversion Rate, you can then invest your money in driving more traffic to your web site.

But investing money in improving traffic too soon, before you have maximized your Conversion Rate, is simply a waste.

So how do we improve our Conversion Rate?

The key is in the "Back End". How you interface with your customer after they have left your website.

Earlier, I showed you a statistic from the Fireclick Index that stated that only 1.1% of first time visitors to Specialty Retail websites result in a sale. (Remember, 98.9% of your traffic leaves...).

Well, if you think they are coming back, you are wrong.

Take a look at your own browsing history for the past week or month.

How many websites did you visit? Hundreds? Thousands? More?

How many did you visit more than once?

DOMINATE or Die Marketing

302-353-2542

dominateordiemarketing@gmail.com

© 2015 www.DOMNATEordie.net All Rights reserved

Ok, you've got a handful of favorites... Facebook, Google, a news site, maybe a sports or stock market site.

I'm willing to bet you a brand new pair of Moose Skates that you haven't returned to over 90% of the sites you visited. Furthermore, I'll throw in delivery of my favorite Chicago Pizza, Lou Malnati's, if any of those sites were brand new ones.

Get the point?

In order to get more sales and improve your conversion rate, you can't pin all your hopes on making a sale to a first time visitor or on counting on that visitor to return to your site.

The solution is in capturing your visitors contact's information and enlisting them in an automated sales process that will build trust and loyalty amongst your followers.

Invest your money in a great **C**ustomer **R**elationship **M**anager System. Learn to use it like a pro... and watch your conversion rate and profits take off to the moon.

It works like a charm.

Want to see what a great CRM could do for your business? Contact Bryant Vickers today to get your personal consultation.

DOMINATE or Die Marketing

302-353-2542

dominateordiemarketing@gmail.com

© 2015 www.DOMINATEordie.net All Rights reserved
