

5 Things Every Private Practice Owner Can Fix On Their Website In The Next Week To Increase Clients

Daniel Fava

privatepracticeelevation.com

Introduction

My hope for you is that you'll only spend time on the online marketing tasks that will move the needle for your private practice

Like most business owners, you are probably distracted and overwhelmed by the possibilities of using a website and the internet to market your private practice. It is true that the Internet is a game changing tool for collecting leads, attracting clients, growing a business, finding staff, providing awesome customer service and building communities.

It is also true that most of us fail in our online ventures.

So here are five things you can do in the next week to get the needle moving in the right direction.

1: Get Specific With Your Goals

For those of you who are not familiar with SMART goals, the acronym stands for Specific, Measurable, Actionable, Realistic and Time-bound. SMART goals are part of an idea that has been around for decades and has helped businesses and individuals increase productivity and stay focused.

The reason SMART goals are back in favor is because the Internet allows us to measure and track most of what we do. In this section, we're going to focus on getting specific about our goals because that is usually the hardest part of the process.

Ask yourself this question:

If you could have 10 new clients today, but they all had to be a clone of one of your existing clients, who would the existing client be?

The best way to find that existing client is to identify who is the most profitable, gives you the least amount of grief, is a joy to work with, refers you new business, and who you would genuinely like to have more of.

Once you have identified this client, ask yourself what their biggest challenges are, what life looks like right now, what are the biggest dreams they have for their life and what value YOU offer the relationship.

Now visit your website and read all of the pages, view all of the images and work your way through the site as if **you** were your number one client. I want you to imagine that this website has been built specifically for you.

Ask yourself these questions:

- Does the language used on the website resonate with you?
- Are the images engaging to look at?
- Is the information relevant and interesting?

Your website should be built for your number one client and nobody else. This is usually difficult to execute because we are afraid of potentially losing other clients. However, if we have identified who our number one client is, doesn't it make sense to then focus on just attracting more of them?

Your Homework:

List all of the changes to the text and images you need to make on your website so that it appeals to your number one client.

2: Ask Your Website Visitors to Take Action

Most private practice websites fail to achieve a measurable goal for the business because they fail to ask the user to take action. If the goal of your website is to encourage potential new clients to pick up the phone or schedule a free consultation, then you need to be explicit about asking them to take that action.

Have you ever been in a clothing store when the shop assistant asked you if you'd like to join their rewards club to receive a discount? Some of us join; most of us don't. But when was the last time you walked into a clothing store and asked them if you could join their rewards club? Never. **The point is: if you don't ask, you don't get.**

Inspiration For Calls To Action:

Below are just a few examples of asking your potential clients to take action. Notice how they stand out and very clear on what's being asked:

Your Homework:

Identify the action you want your website visitors to take and make sure it is clear and obvious on every page throughout your site.

3: Make Sure Your Website Can Be Found in Google

It's no secret that millions of people are using Google every day to search for information and answers to their questions. Your ideal client is no different.

But it doesn't take black magic or superpowers to get your website found on Google. The first thing you need to ensure is that you are in the Google index. This is like making sure your card is in the library index so when someone searches for your type of book they can find you.

Type the following into the Google search engine to see if your website is in the Google index:

site:yourdomainname.com

Replace "yourdomainname" with your actual website address. E.g. if I want to make sure my website is in the Google index I would type this into Google:

site:privatepracticeelevation.com

If your website is not in the Google index, you will need to open an account with Google Webmaster tools and submit your website to Google. Here's a great video from Jennifer at Google explaining how it works.

https://www.youtube.com/watch?feature=player_embedded&v=uNZJmZ0hi1Y#t=13

Your Homework:

Make sure you are in the Google index so you can get found. If need be, instruct your web developer to submit your site to Google for you.

4: Get Your Content Shared

This is the part that requires actual work. You've probably heard a thousand times that the key to getting shared on social media is to create engaging content. Let me explain this in real world terms what I mean.

Have you ever been at a party and found yourself quoting someone else from a conversation you had a few days ago? Have you ever been at a party and overheard somebody else quoting something you said earlier in the evening? The same principle applies to getting shared on social media. People share things on social media based on how it is going to make them look to their peers. So if nobody is sharing your content on social media, then you need to create different content.

Ask yourself what you could create that your number one client would be interested in sharing with their peers. Types of content can include a blog post, a free report, a video interview, a podcast or a free e-book just like this one you are reading. The key is to make it as useful as possible to your number one client and make it easy for them to share.

For example, one of our clients, [Karen](#), created a helpful toolkit for her ideal client: people who have become the caregiver for an aging friend or family member.

She packed this toolkit with an amazing checklist of all the things her ideal client should do when becoming a caregiver and is using this PDF to grow an email list of potential clients.

Your Homework:

Create one piece of content and share it with your number one client via Pinterest, LinkedIn, Twitter or Facebook.

5: Measure What You're Doing

The only way to improve your online activities over time is to measure what you are doing. Luckily, Google provide us with an amazing free tool to track how visitors are behaving on our website. Google analytics should be installed on every page on your website and you should be reading your Google analytics reports once a week to understand how your audience are responding to you.

Here is a free video to show you how to get started with Google analytics:

<https://youtu.be/IZf3YYklg8w>

Your Homework:

Make sure Google analytics is installed on your website and that you can access the reports to read every week.

Conclusion

The Internet provides private practice owners with huge opportunities to connect with new clients and better service your existing clients. It also provides us with an enormous amount of information, white noise and distraction.

The aim of this short e-book is to cut through the clutter and give you some actionable steps that will make a real difference to how your website is performing for your private practice.

For more information visit privatepracticeelevation.com

