

DIGITAL MILLIONAIRE
★ ★ BOOTCAMP ★ ★

Module #6

Unstoppable Growth

The END (Of The Beginning)

- Congratulations! You made it all the way to the end of the 'Digital Millionaire Bootcamp';
- Of course this is actually only the beginning of your internet business and your big journey;
- You now have, at your fingertips, everything you need to generate hundreds of thousands or even millions of dollars online, with ease;
- It's just a case of taking steady, consistent action with the steps that I've given you and consistently pushing your business forward;
- Literally anything is possible with the simple system that you've learned so never think that it's 'just not possible';
- There is NOTHING missing.

Moving Forward

- Of course, the KEY now is to learn how to take everything that you've learned throughout this program and turn it into a successful, profitable, sustainable and scalable business;
- In this module, I want to talk you through the 'numbers' and how everything we've discussed will translate into \$\$\$'s with careful, planned and dedicated action;
- Different people on this call will, obviously, be at different stages of the whole process so in this final call, we're going to look forward at how everything fits together;
- The most important thing is that you NEVER stop taking action and you are consistently going over the techniques, strategies and ideas that we have discussed in this program.

The Overall Business Model

The Core Elements

- Niche;
- Blog;
- List;
- Products;
- Traffic;
- Affiliate marketing.

Engineered Success

- Whatever your desired income from your online business, you can completely and scientifically engineer that success in a very powerful way;
- Work out how much money you want to make over the next 12-months;
- Decide what products, projects and systems you're going to use to make it;
- Work out how many sales/conversions you'll need to hit your target;
- Calculate how much traffic you'll need - and where it will come from;
- Build the system;
- Begin running the system and refining it over time. Don't aim for perfection, just try to get it good enough;
- Automate the system however you can and step out of that aspect of your business.

The **FIVE** Pillars Of Productivity

- Conception - create the IDEA for your project and think of the basic elements;
- Design - map out a plan and a system to make your ideas come to life;
- Implementation - build out and actually 'do' the things that you planned;
- Perfection - spend time refining and improving the processes and results;
- Automation - make it as hands-free as possible with software or delegation.

Staying Accountable

- You should team up with somebody else in our group as an 'accountability partner';
- This will help you to stay in touch with your goals and ensure that you don't get lost or fall behind with your business;
- Try to find someone that you will get along well with and can identify with. Someone with similarities to you;
- You should arrange a Skype call once or twice per week, to discuss your goals, targets and tasks for that week;
- On each call you can explain what you've done over the last few days and set yourself new goals and tasks for the week to follow;
- This is a great way to ensure that you keep each other motivated and 'on-task' when it comes to your online business.

Maximum Efficiency

- You'll probably want to watch Module 01 of this program a few times, to ensure that you remain as productive as possible in all aspects of your business;
- Always focus on ONE project until it is completed and never give yourself more than three main tasks to accomplish in one week;
- Work through everything you do in order of priority and importance. Remember that building and designing things doesn't make money - only marketing makes money;
- Make sure that you have your 'To-Do' lists. Some will be weekly 'static' to-do lists and some will be fluid, changing daily lists;
- Set yourself a date target, right now, for your first major income deadline, write it down and then build a system to get yourself there.

Slow, Focused And Consistent Growth

- It's important now to focus solely on the things that are important and get results;
- No more being distracted by 'shiny objects' and push-button solutions;
- Every task, every day must push you forward towards your outcomes and goals;
- Never stop being ambitious, but focus on one step at a time;
- Aim for \$100 per day. Then \$200 per day. Then \$500 per day and so on;
- Nobody makes \$1million overnight and those who get close spend it next to no time;
- Build slowly and steadily upwards from zero and keep an eye on consistent and steady growth;
- That's the key to real financial freedom.

Take Care Of Your Customers

- Customers are one of the most important parts of your entire online operation. Keep them happy and they'll continue to buy from you - and promote you - for months and years to come;
- Always try to ensure that your customers have a great experience with you, although you can't please all of the people, all of the time;
- As soon as your first product is ready to go, you should get yourself a support desk solution to handle customer problems as cleanly as possible;
- Initially, you can run this yourself but when your business reaches \$5,000 per month, I would outsource it to someone else;
- ZenDesk, Hesk or osTicket.

Multi-Niche Domination

- As your business grows and you begin to hit your financial income targets in your first projects, there's no reason why you can't expand and spread into multiple niche markets;
- This exact system that I've taught over the past six modules will work in ANY niche imaginable - and if you duplicate it then you can run it in several at the same time;
- I RECOMMEND that you begin in the 'internet marketing' or 'make money online' space, but then branch out when you are ready;
- IMPORTANT: I am including this concept for completeness and to show you what is possible, but make sure to build a solid, consistent online income in ONE niche first then only expand when you are totally ready for it.

Multi-Niche Domination

Web Hosting

Your First Six- Or Seven-Figure Year?

- Your first \$100,000+ year is much easier and closer than you probably ever thought, now that you have me and this system 'in your corner';
- If you want to make \$100,000+ online, then remember there are a few ways that you can do it;
- Break down the money into smaller chunks and map out a system or project (or a combination of several systems and projects) that will make it happen;
- Ultimately the ONLY thing standing between you and complete financial success online... is YOU;
- How many products and systems can YOU complete and profit from this year?
- Let's go over some of YOUR financial targets and build a potential plan right now, live on this training webinar.

Traffic + Offer + Value = \$\$\$\$

What's Next?

- Module 01: Business Big Bang;
- Module 02: The Profit Hub;
- Module 03: Something From Nothing;
- BONUS MODULE: Automated Profit Machines
- Module 04: Traffic Tornadoes;
- Module 05: Daylight Robbery;
- Module 06: Unstoppable Growth

Q&A