

DOTCOM SECRETS

The Underground Playbook for Growing Your Company Online

RUSSELL BRUNSON

RUSSELL BRUNSON is the owner of DotComSecrets.com Inc., a marketing consulting firm. He started his first online company while he was a student at Boise State University. Within a year of graduating from college, Russell Brunson sold more than a million dollars of his own products and services working from his basement. For more than 12 years now, he has been consulting with other online companies helping them grow their traffic, increase their conversion rates and make more online sales. Russell Brunson is a graduate of Boise State University.

The Web site for this book is at www.DotComSecrets.com.

ISBN 978-1-77544-852-5

MAIN IDEA

Online businesses which are struggling normally assume they have a problem getting enough traffic to their site or converting that traffic when it does show up. That's not usually the real problem, however. More often than not, websites which are underperforming have a funnel problem.

The best way to organize an online business is to build a good sales funnel – which consists of some bait (B), front-end offers (FE), mid-funnel offers (M) and back-end offers (BE). To optimize the funnel, you'll also need three good strategies for Traffic, Product and Communications.

If you can organize your funnel so you can spend two- to three-times more than everyone else to acquire customers, your online business will become exponentially more profitable.

"Ultimately, the business that can spend the most to acquire a customer wins."

Dan Kennedy

"When you implement these secrets, you will transform your website from a flat, two-dimensional company into a three-dimensional sales and marketing machine that allows you to outspend your competitors, acquire an almost unlimited number of new customers, make (and keep) more money, and most importantly, serve more people."

- Russell Brunson

While the online world may look like an entirely different beast altogether, the fact is the same methods direct marketers have been using for years to win customers work just as well online as they do offline. Like an iceberg, It's what's going on behind the scenes with your funnel that counts.

The key to making a funnel work is to develop a persona for an "Attractive Character" who will communicate with the people on your list. If you use generic communication strategies, all you'll end up with is a website which looks the same as everyone else. Communicate using an Attractive Character and you build a following.

Before you build your own sales funnel, have a look at the sales funnels other people are already using to successfully sell to your target market. Reverse engineer what they're doing right, figure out where they get their traffic and clone what they do. Add your own touches later on but start with what they are doing.

You've got to have a family of offerings which you sell at the front end, the middle and the back-end of your funnel. You want clients to progress easily and naturally from your low-ticket to your high-ticket offerings. It's what happens in the background that counts.

Summaries.Com

The Ultimate Business Library

We condense **300+ page** business books into **8-page** summaries.

By reading summaries, you'll get the **key ideas** in **30 mins**, so you can spend more time turning your ideas into **dollars**.

Knowledge is Power — Invest in Your Future

For just \$2 per week, you will...

- > Learn from the mistakes and success of the smartest people in business;
- > Get fresh ideas, strategies & motivation that could be worth millions to you;
- > Follow emerging trends, so you can catch the wave before your competitors do;
- > Catch up on the classics you always wanted to read.

1,000 Top Business Book Summaries

Our catalog includes summaries on a range of topics for aspiring entrepreneurs, managers, and consultants.

BUSINESS PLANS

MANAGEMENT

PRESENTATIONS

SALES

LEADERSHIP

MOTIVATION

STRATEGY

