

FIVE WAYS TO
IMPROVE YOUR
COACHING WEBSITE

CAM Monthly Webinar

May 11, 2017

BEST PRACTICES

- Lots of attendees, so everyone is MUTED.
- Use the QUESTION feature to ask and share anytime
- SHARE your experiences and examples
- Keep things CONFIDENTIAL

WHAT'S THE
PURPOSE?

Agenda

- ✓ Four Types of Websites
- ✓ Five Ways to Improve Your Website
- ✓ Time for Questions and Sharing

45 min

Four Types of Websites

Online Brochure	Blog	Build Your Email	Online Business
Static; few updates	Mostly static except for blog posts	Some updates, more behind-the-scenes work	Constantly updated
One way communication	Mostly one-way, but Comments allow for some two-way	Two-way via email communication	Multi-way communication; perhaps a community
Easy to set up and maintain	Easy to set up, blogging isn't for everyone.	More moving parts, but also more options for visitors	Content Marketing Selling products or affiliate products
Legitimacy	Provide value	Establish a relationship	Make sales

Four Types of Websites

Online Brochure	Blog	Build Your Email	Online Business
Static; few updates	Mostly static except for blog posts	Some updates, more behind-the-scenes work	Constantly updated
One way communication	Mostly one-way, but Comments allow for some two-way	Two-way via email communication	Multi-way communication; perhaps a community
Easy to set up and maintain	Easy to set up, blogging isn't for everyone.	More moving parts, but also more options for visitors	Content Marketing Selling products or affiliate products
Legitimacy	Provide value	Establish a relationship	Make sales

Which type of website
is for you?

Five ways to improve your website...

1

Make the client the hero of the story

A young boy with short brown hair is smiling and flexing his muscles. He is wearing a white t-shirt, a red cape, and black superhero goggles. The background is a bright, out-of-focus outdoor setting with green foliage and a sun flare in the upper right corner.

1

Make the client the hero of the story

Your website should be about your client, not about you.

Tell the story of your client succeeding (and you helping her succeed)

2

Speak to your
client's problem

2

Speak to your client's problem

Nobody buys coaching.

Your website needs to clearly state what you help your clients overcome.

2

Speak to your client's problem

External problem: new to leadership.
Internal problem: fear I won't have
what it takes

3

You need an easy-
to-understand
tagline.

3

“Even pastors need
a coach.”

“I help marriages
last forever.”

3

Dumb it
wayyyyy down

(avoid the curse
of knowledge)

4

Brag, but not too much.

4

Brag, but not too much.

Credibility comes
from testimonies,
experience and
training

4

Brag, but not too much.

Credibility also comes from being able to state clearly what your client is going through.

5

Provide a clear call to action

ENGINE
START
STOP

5

Provide a clear call to action

What exactly do you want your website visitor to do?

5

Provide a clear call to action

Direct call to action = “hire me”

Transactional call to action = “show interest”

FINAL THOUGHTS

What's one way you will improve your coaching website?

Start making a difference as a
Certified Christian Leadership Coach

NEW COHORT

Wednesdays @ 1:00PM (EDT)
Starting July 5th

DISCOUNT

Save \$99 using the promo
code "webinar"

coachapproachministries.com/cclc

Questions and Comments

CAM
coach approach ministries