
 - 1 -

 - 2 -

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the

creation of this report, notwithstanding the fact that he does not warrant or

represent at any time that the contents within are accurate due to the rapidly

changing nature of the Internet.

While all attempts have been made to verify information provided in this

publication, the Publisher assumes no responsibility for errors, omissions, or

contrary interpretation of the subject matter herein. Any perceived slights of

specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of

income made. Readers are cautioned to reply on their own judgment about their

individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or

financial advice. All readers are advised to seek services of competent

professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

 - 3 -

Table Of Contents

Chapter 1:

What Are Subscription Sites?

Chapter 2:

3 Ways to Get People to Subscribe to Your Website

Chapter 3:

Quality over Quantity

Chapter 4:

Generating Leads and Getting Them to Subscribe

Chapter 5:

How to ‘Speak’ with Your Subscribers

Chapter 6:

Giving the Subscribers What They Are Looking for

Chapter 7:

Giving Away Freebies and Incentives

Chapter 8:

Ensuring Viral Marketing for Your Membership Site

Chapter 9:

Sell More than They Have Come for

Chapter 10:

Getting Subscribers to Go for Repeat Subscriptions

 - 4 -

Introduction

What is spiritual empowerment? What does it entail?

There are just too many questions relating to spiritual empowerment, which

could well be one of the greatest enhancers of our life.

The most famous people of the world have attained various degrees of spiritual

empowerment. The people whom the world follows today had spirituality of the

highest order.

This eBook is a humble attempt at taking you there.

 - 5 -

Chapter 1:
What Are Subscription Sites?

 - 6 -

Summary

Understanding the concept of subscription sites.

 - 7 -

What are Subscription Sites?

Businesses employ many ways to promote their websites. Because of the wide

range of technology available today, there are limitless possibilities as to how one

can make good use of the Internet and make a business grow and succeed. When

you were looking for ways to promote a website, you may have come across terms

like subscription sites.

What are Subscription Sites?

Back then, the Internet used to be free and knowledge was shared by everyone.

However, people have realized how to monetize the technology, which is how

subscription sites came up.

Subscription sites are just like an information databank. It can be run by a single

person or a company and focused on a topic of their expertise. These sites are

actually like the usual websites that have content in them but they often sell out

their best tips, tricks, and guidelines to other people.

How Do They Work?

When a person realizes that a certain website has the right information to what

they are seeking for, they start to visit it more often and read its contents.

Subscription sites are much like this only you get to gain access to much more

details and information when you opt to subscribe to their newsletters, webezines

and the like. Often, only members get to see this exclusive content and a person

has to pay a membership fee to receive it. In turn, the member does not have to

go through all the hassle of having to visit the site to know any updates because it

is already included in the newsletter sent to the mail on a regular basis. Aside

from these, the member gets to have more information which is exclusive and

gets to have access to freebies or other contests that the site may have.

 - 8 -

Chapter 2:
3 Ways to Get People to Subscribe to Your Website

 - 9 -

Summary

Here are five interesting tips on how to enrich the spirit.

 - 10 -

3 Ways to Get People to Subscribe to Your Website

Now that you have known what subscription sites are, you might already want to

start your own site and gain profits from it. However, you cannot just take action

without making plans first. First, you will have to determine how you could entice

people into subscribing to your website.

Choose a Good Topic

A person would like to have access to knowledge that is quite interesting and

would probably help them in their own business, career or in life. For example, a

hot trend right now is internet marketing. If you are knowledgeable in this niche,

you could start write about it and give exclusive details to possible subscribers on

how to go about internet marketing.

Offer Previews and Discounts on Membership

Of course, people would not readily invest their money for something that they

are unsure. You cannot just say that the content in your newsletter have the best

information. While some may fall into that, people are now wary because they are

afraid of being scammed. If you want to make readers want to read more of what

you have to offer, give them a preview on your newsletter but keep it a little

hanging so they would want more.

While your readers may already be decided on signing up for subscription, they

can be turned down when they see that it has to be paid – and at an expensive

cost. If you still starting on this, you can provide your content at lower rates and

place indications that there have been markdowns and discounts that will only be

offered for a limited time.

Give Out Freebies and Other Promos

 - 11 -

Nothing entices a customer more than a sight of discounts and privileges. Make it

known to them that they can actually get exclusive content when they subscribe

to your site and you can even give them bonus write-ups and some useful tips

regarding the niche.

 - 12 -

Chapter 3:
Quality over Quantity

 - 13 -

Summary

It is important not to become a number freak. It is quantity that matters most of

the time.

 - 14 -

Quality over Quantity

You may already be rejoicing over the hits you got for your site but do not be too

complacent just yet. Just because your subscription site is getting many visits

does not necessarily mean that you are close to succeeding your goal.

Increasing Your Web Traffic

It is very important that you increase the traffic on your web. This would mean

that more visitors are coming to your site and checking out its contents. It would

also mean that your site could become a credible place in which advertisers can

place in their advertisements.

Increasing Conversion Rates

While you already have many people visiting your site, it would be no use if they

were only one-time visitors. Of course, you would want them to keep on coming

back to your site repeatedly. Just because your subscription site has traffic, it

does not mean that there are many people who are signing up as a subscriber to

your site.

Why an Increased Conversion Rate Is Much Better than Increased

Web Traffic

An increased conversion rate is better than having an increase in web traffic.

Since you will be sending out paid newsletters, it is more important that you get

more people sign up as subscribers.

Your newsletter or website may contain various advertisements or trial offers

which, if clicked or viewed by a subscriber, could generate profits for you. If your

goal is only to increase web traffic, you may have more profits for this month

 - 15 -

from advertisements. However, if the traffic decreases, you could zero out on

your profits. When you have a bigger conversion rate, it would mean that more

people are regular visitors to your site. If this can be maintained then you should

have a constant and regular flow of profits from the advertisements that are in

your website.

 - 16 -

Chapter 4:
Generating Leads and Getting Them to Subscribe

 - 17 -

Summary

How to get people you have found to become subscribers.

 - 18 -

Generating Leads and Getting Them to Subscribe

Now that you know is quality is more important than quantity – that is,

increasing conversion rates are very important – then you must also know

methods in order to achieve that goal.

Many businesses employ various lead generation methods:-

1) Internet Marketing and Advertising

Most businesses are into putting up advertisements in other websites and

search engines. Each time a person searches for a topic similar to the one

being discussed in your site or when there is an article in another site that

is similar, the ads that are displayed are also related to the topic and may

include your site.

The great thing about it is that it does not cost much. Usually, advertisers

such as Google charge business owners only for the times when the

advertisement is clicked. Therefore, it is very cost-efficient and you do not

have to pay for the times when the ad is not generating traffic to your site.

2) Email Marketing

Another way to do lead generation is to send email messages to

individuals. Of course, the email must have content that are related to

what your site offers. You could also do the same for your sales pages. At

the end of the message, you can place in an invitation to subscribe to your

site, what it has to offer, and then place a link to your site. It is a non-costly

way in which you can entice more readers to become members of your site.

Why Lead Generation Methods?

 - 19 -

The reason why people would want to click on your advertisements, whether in

search engines, other websites or in email messages, is that they are looking for

the information, which you may have on your site. Thus, you will have to look for

these people while they are also doing the same.

It is a win-win situation. The person finds the information needed and you get

the subscribers you want to gain. It also does not cost much – it is only charged

on a per click basis and usually in bulk or per thousand clicks.

 - 20 -

Chapter 5:
How to ‘Speak’ with Your Subscribers

 - 21 -

Summary

The right approach with your subscribers takes you the longest way.

 - 22 -

How to ‘Speak’ with Your Subscribers

When you already have some subscribers to your site, how do you manage them?

It may still be simple to email each one of them with confirmations and updates

the first time they subscribe, but what if the numbers grow bigger? Remember

that you also have to write your content, too.

For this task, you will have to use those various tools for internet marketing to

make it a lot easier. There is a tool called an auto-responder that you can use to

automatically reply to subscription requests, answers to subscriber requests and

sending of news and updates to the subscribers.

It is very important that you always maintain contact with your subscribers. This

way they do not feel left alone and it would not make them feel that you only need

them for monetization purposes. Having constant communication with your

subscribers would also let you know what they need and what they would want to

read from your newsletters.

With the auto-responder tool, you can send a simple survey to all people included

in your subscription list and ask them a few things about your site. You might

want to gauge their level of interest on your site and the topics and you could

even ask them if they feel that they are getting better news and content from

other websites. It would then be from these results that you could take action.

See, it does not take so much time nor effort to be able to reach out to your

hundreds, thousands, or millions of subscribers. If you are just able to use the

right tools to do the job, it would not be such a hard task and you would be able to

talk with your subscribers without having to go through each one of them for a

chat or conversation.

 - 23 -

Chapter 6:
Giving the Subscribers What They Are Looking for

 - 24 -

Summary

Give your subscribers what they want and they will be eating out of your palm.

 - 25 -

Giving Your Subscribers What They Are Looking for

You have used all the best and flowery words in your sales page and even

promised heaven and earth – but be careful. Your sales page is what entices

people into subscribing to your site. If you promise them things, they will surely

be looking for it and if you are unsure or are incapable of giving, you will pay for

what you have promised.

What You Should Be Promising Your Subscribers

When you are making a website that offers to give details about internet

marketing, be sure that you give that out. However, just indicate in your sales

page that you would give your would-be subscribers tips, tricks, and guidelines

about the topics. Do not give specific themes and subject matters unless you are

sure that you can make content for it. If you are not, give the reader hints about

what you will be discussing in the future newsletters.

Keeping That Promise

What is written in your sales page is why your readers are converted into

subscribers. So, be sure to fulfill those promises or you could end up having

disgruntled subscribers. If they are not pleased with what you are giving them, it

could give a negative feedback to your subscription site. For sure, they will

discontinue their membership and they might even tell other people that what

you are promising in the sales page is bogus.

Giving Them More

Now, if you are running out of topics to give, you could actually ask your

subscribers for opinions and pieces of advice on what they want to know. This

way, you are sure to hit the right spot because you are giving them exactly what

 - 26 -

they want to get from you. This ensures that your members will always stay on

and come back to look for what you have to offer.

 - 27 -

Chapter 7:
Giving Away Freebies and Incentives

 - 28 -

Summary

One of the oldest marketing ploys, and still works well.

 - 29 -

Giving Away Freebies and Incentives

Your subscribers will not only be excited about the things that you have to offer

them such as the tips and tricks and other write-ups. If you offer bonuses and

other privileges for being a member, it will surely make them want to come back

for more. Offering these things in your sales page would also entice people to sign

up as a subscriber. This is especially true if the value of what they may possibly

get is much greater than what they will be paying for subscribing into your site.

What You Can Offer to Your Subscribers

Money is not always everything. To offer something greater than the value of

what your subscribers pay you does not only mean expensive material things –

but, of course, you are free to give them out every once in a while. For less

expensive freebies, you may actually offer your members for additional

information in the form of a new subscription to another newsletter. You can give

this out free of or a discounted price, since they are members. You could also do

the same for eBooks. If you want, you could also send them exclusive

demonstration products that will help them succeed in what you are teaching

them in your newsletters.

More Incentive Programs that Will Benefit Both Sides

You may offer your privileges free or for a discounted price. However, you could

also find other ways in which you can give these incentives to your members. For

example, you can give them bonuses and free things if they are able to bring in

more people to subscribe to your site. This trick does not only entice your readers

to take action, it also helps you increase your subscription list with less effort – a

win-win situation. Of course, be sure that your incentives are tempting enough

and that you will truly be able to give them out to the people who have fulfilled

the task.

 - 30 -

Chapter 8:
Ensuring Viral Marketing for Your Membership Site

 - 31 -

Summary

Thought creates results.

 - 32 -

Ensuring Viral Marketing for Your Membership Site

How else will you find way to entice more readers to your site? What methods do

you employ to get more of them to sign up as subscribers?

Using Existing Members to Get More Members

Yes, you may actually use the people who have signed up in your site to get more

people who may be interested. When they sign up, you can actually ask them to

invite more members before moving on with the membership process. You could

also do this as a contest and, in turn, they can even stand to get rewards points

and other bonuses.

Viral Marketing

This process is actually called viral marketing. From the word, it works much like

a virus, being transmitted from one person to another. However, through the

Internet, this virus spreads more easily and in various ways also. You do not just

have to place links at the bottom of your email messages, other form of media

may also be used.

You can use videos, pictures and other graphics to promote your site and attract

readers to subscribe. You can also make use of other files that are easy to transfer.

Just make sure that you place in attractive one-liners (keep them short so that

they are easily read) and use strong words to attract people to take action.

If you are able to give out free stuff over the Internet, such as simple software or a

trial version of a more complicated one, or maybe an eBook related to what you

are having on your subscription site, you can do the same with the emails and

attach the link of your site. Once the person who gets this freebie finds that there

 - 33 -

are interesting stuff in your site, then you should gain profit from it when they

already subscribe to your site.

Like the virus, using viral marketing can easily be spread from a single person to

multitudes of them, letting you gain more profits easily and quickly.

 - 34 -

Chapter 9:
Sell More than They Have Come For

 - 35 -

Summary

Upselling is a great concept; use it well.

 - 36 -

Sell More than They Have Come for

Now that the people are coming to you and your site, it is already your time to

work. The people who chose to subscribe to your site decided to do so because

they are interested in what you have to offer them. While they are more likely to

continue their own subscriptions if you give them for than they have expected to

get, selling them things that may actually help them could have the same effect. If

you are wise in marketing, then you should be doing this strategy, too.

Selling Them What They Need Plus More

Since the members have already chosen to invest some of their money to

subscribe to your site, they would surely want to purchase things from you (as

they find you a reliable source) which they believe would help them achieve what

strategies you are teaching them.

For example, if your site is offering to give tips and tricks about internet

marketing, they may also be interested in getting software that could help them

in their marketing needs. If you recommend them a product, they would surely

be interested in checking out what it is and, possibly, purchasing it. You can take

advantage of it by placing links to a trial version of the product or a full version

that would is offered at a very low price, an added benefit for being a member to

your site.

This strategy may work a little like suggestive selling. If you are a business selling

cell phones, you would like to offer those that buy your product with a screen

guard, a new phone casing, free games or ringtone downloads and so on.

Although this method does not always get you more sales and profits, it is always

a good thing to try because they could possibly be turned into one and you can

gain something from it.

 - 37 -

Chapter 10:
Getting Subscribers to Go for Repeat Subscriptions

 - 38 -

Summary

Getting them once is easy. It is getting them for a second time that needs some

special doing.

 - 39 -

Getting Subscribers to Go for Repeat Subscriptions

It is not enough to have an increase in web traffic and in conversion rates. You

should also want to make sure that the existing members of your site keep on

coming back and not back out from their subscriptions. What methods do you

use for your purposes?

Keeping Them Pleased

Most people would keep on coming back to a site if they are interested with what

it contains. They will do this whether they are subscribed to the site or not.

Giving Them More

What attracts more people to a site, or to subscribing, are the freebies they can

get out of it. Of course, you have to make sure that what you offer them are worth

more than what they are paying you. Otherwise, it is likely that they discontinue

their membership the next time it expires.

Constant Communication

Even in real life, people who feel that they are more pampered at a certain place

keep on coming back there. To make sure that you always serve what they want to

give, you can make your site and content interactive by placing comments box so

that you can hear out their opinions and have hints on what they might want to

read. If you want, you could also do surveys to everyone in your subscription list

and ask them what other things they want to know about that are related to the

topics in your site.

There are many other ways to keep your readers coming back for more and

renewing their memberships over again. It is also a matter of tweaking the layout

 - 40 -

of your site so that they are able to read more content that they may be interested

about. You can also place “Subscribe” buttons strategically so that they do not

forget to do that action.

When you follow these simple methods, you will be sure to have a regular flow of

profits from your subscription site.

 - 41 -

Conclusion

Making money from subscription sites is not as difficult as you think. Use these

methods and you will see how.

All the best to you!!!

