

Turning Contacts

Into Contracts

urna sit amet arcu. Class apient lacri sociosqu ad
litora torquent per conubia nostra, per inceptos
himenaeos. Sed molestie augue sit amet leo
consequat posuere.

\$1,000,000.00 USD

Et magna. Lorem ipsum dolor sit amet, consectetur
adipiscing elit. Vivamus luctus urna sed urna
ultricies ac tempor. Vivamus luctus urna sed urna
ultricies ac tempor dui sagittis.

In condimentum facilisis porta. Sed nec.

X Tom Callaway

Turn Contacts into Contracts.

This guide is based on the popular WebDesign.com course by the same title: *How to Turn Contacts into Contracts*. It also includes the bonus resource *Top 10 Ways to Find New Clients*.

Turning contacts into contracts is what makes business happen. It's just one part of your overall marketing for your web design or freelance business.

Unfortunately, most businesses don't utilize their contacts: 73% of leads are never contacted.

What about you? Do you follow up with potential clients, or wait for them to contact you? Do you have a system in place for following up and managing the contacts you DO make?

In the next few pages you'll learn how to turn your contacts into contracts. We'll cover ways to find contacts and give you some pointers on how to organize the ones you have. We'll talk about some actions you can take in order to turn them into viable business opportunities. Because in the end it's not about how many contacts you have, but how many become good customers.

Contents:

Preparing for Contacts	4
Business Cards	4
Website	7
Attitude	8
Where Do You Get Contacts?	9
Philosophy	9
Practical Ideas: Get To It	10
What Do You Do With Contacts?	14
Reach Out	14
Follow Up	15
Tools	17
Bonus: Top 10 Ways to Find New Clients	19

There is no royal flower-strewn path to success. And if there is, I have not found it, for if I have accomplished anything in life it is because I have been willing to work hard.

—Madam C.J. Walker, first woman millionaire entrepreneur

Preparing for Contacts

Foundation for Contact

Before we can dive into getting contacts, you need to be ready for them. There's some prep work to do. If you don't build a solid foundation to make the most of your contacts, then you'll be wasting your effort.

There are a few smart things you can do to prepare that foundation:

Business Cards

The age old business card is still key.

- It's something tangible you can pass out.
- It makes it easy for people to remember who you are.
- It paves the way for future contact.
- Trading business cards greases the wheels of that first interaction.

Bonus: Loads of places collect business cards in a fish bowl for random drawings for free goods. They're only trying to solicit you, but hey, free stuff! Plus you can always turn the tables and make your own pitch.

People have their own process for handling contacts and it almost always includes business cards. If you don't fit in their process, you'll be forgotten.

Tip: Make sure you have plenty of business cards on you at all times. There's nothing worse than running out of cards or not having any at all.

Your Name Here

Since we're focusing on personal contact, your name should be the most important (and therefore biggest) thing on your card. Your company name is secondary. People form a relationship with you, not your company. So unless you work for Apple or some other major company that has a name that will open doors for you, make your name the biggest thing on your card.

It's not about ego, it's about connecting with you. You need them to remember your name more than anything. So make it big.

Contact Info

Next you need the appropriate information on your card. There's a temptation to load up your card with every form of contact information possible—but that's not helpful. Put the most important details and leave the rest off.

Think about your idea clients. What are the most common ways they'll use to contact you? Make sure you include that information on your card.

Unless a local address is important to you, people probably don't need your mailing address.

Tip: Set up a Google voice number that will forward people to your preferred phone, whether it's your cell phone, your business line or your home number.

Some Other Business Card Elements You May Want to Consider:

Funnel Statement

Your business card should help make it clear what you do and why the potential client needs you. This should be a short statement—maybe 15 words or less—that summarizes what you do. It's more than a tagline but shorter than an elevator pitch. This is important so people will remember who you are and why they should follow up with you.

Spend some time on this. Do some free writing with no word limits to get down exactly what you do. Then rewrite it in half as many words. Then do it again. Keep halving it until you get down to 15 words or less. That's your funnel statement. Slap it on your business cards.

Even if you don't include it on your business card, it's an extremely helpful exercise to go through to help YOU become crystal clear about what you do and who you work with.

Include an Offer

Consider adding some sort of extra offer to your business card. Include something that will intrigue people and make them check out your website or drop you a line.

- Maybe you have a free ebook available on your site—pitch it on your business card.
- Maybe it's some kind of deal like 10% off.
- Maybe it's a free site evaluation or SEO check—something of value that's simple for you to provide.

It's an opportunity to do a little more and give people that extra reason to hang on to your card.

Blank Space

Finally, include some blank space on your cards. Some experts recommend leaving the entire back of your business card empty (while others might say to put your funnel statement here).

Leaving the back blank gives people room to write on your business card. A lot of people use this strategy to take notes or jot down extra details they want to remember. You want to encourage a contact to do that—if they want to write something down about you then they're be more likely to become a customer. You should encourage that behavior!

Blank space on your cards also gives you an opportunity. It always happens at events that someone forgets their cards or runs out. You can step in with our own card and ask them to write their information down for you on the back of your card. That way you still get their information and you come across as the hero.

Website

In addition to your business cards, the other thing you must have is a website. You need to own your brand and be able to send people somewhere that will do a solid job of converting them.

Make sure your website does three things:

- 1." Tells people what you do.
- 2." Tells them why that should matter to them (answers the "What's in it for me?" question).
- 3." Gives people a way to contact you.

It's incredibly basic stuff, but you'd be surprised how often people don't do it.

Just like your business card, make sure your site is including the appropriate contact info. If you don't want people calling you, don't list your phone number. If you'd rather they fill out a form, add a contact form to your site asking for the exact information you want (though make sure it's a short form).

A website is an opportunity to show people how professional you are and that you're in this for real. You don't want some joke of a website hosted on a two-bit, cookie cutter provider. You also don't want your site riddled with typos or broken links. Show your contacts how seriously you take your job and their business by taking your website seriously.

Tip: It can be hard to stand out online. Make sure your website has that extra something so you stand out. It doesn't have to be complicated or involved, but take the time to be more than just another site.

Attitude

The final thing you need to prepare is yourself. If you want to make contacts and turn them into customers, you need to have the right attitude. Like-ability is important. People want to work with people they like. People don't want to work with jerks.

- Be nice: Don't whine or complain.
- Be personable: Ask about others and don't just talk about yourself.
- Listen: Don't interrupt, don't talk too much.
- Be polite: Don't badmouth other people.
- Be positive and inspiring: Encourage other people's ideas and inspire them to do more.
- Be confident: Other people will only think you're worth hiring if YOU think you're worth hiring.

Yes, this is basic stuff you probably learned in kindergarten. But it's amazing how quickly you can turn people off with a lousy attitude. Don't lose contacts by being a Grinch or coming across as wimpy or insecure.

Honor Your Contacts

When you meet new people, show them respect by listening intently and showing them that you care. Don't be disinterested or aloof. When they hand you their business card, read it. Nod, smile, write something on it. Take care of their card—don't just shove it in your pocket. Treating someone's business card with care shows that you'll treat them with care.

Tip: Instead of trying to sell people, do something for them. If you're talking with someone and they mention a need, find a way to meet it. Maybe you can recommend a designer for them or you know someone perfect for the job opening they're trying to fill. Pass it on! They'll be grateful and very likely to return the favor.

Where do you get contacts?

Philosophy

Contacts don't just fall into your lap. You have to work to get them. But we have a few ideas and ways to think about soliciting contacts that will make it seem less like work and more like everyday life.

No Cold Calls

Nobody likes making cold calls and nobody likes getting them. It's a low return approach and it's demoralizing. Don't do it. There's a better approach that's more natural, more effective and more personal.

It's called being human.

Building a personal relationship with somebody is the best way to form a contact and then turn that contact into a client.

This entire approach is based on the idea that people want to do business with people they know and trust. They want a relationship, not a stiff stranger cold calling. So what do you do? You meet people. You talk. You get to know them. You form an actual relationship. Then when you ask for their business, it's no longer a cold call. Or better yet, they are asking you to let them hire you.

Tip: This may be overwhelming news for the introverts out there, but there are some easy ways to get out there that don't require the superpowers of an extrovert. But if being an introvert is holding you back, try pushing the boundaries a little bit at a time. Go to a networking event and try to meet just two people—the people sitting on either side of you. That should be manageable for any introvert. Go at a pace that's right for you, but if your current pace hasn't created a waiting list of clients, then you'll want to stretch yourself a little.

Quantity vs. Quality

As you're trying to develop contacts what you really want is quality. This isn't the quantity game of cold calling. It's better to walk away with two or three people you really connected with than a dozen business cards of people who won't remember you.

Take the time to invest in people. It will pay off.

That said, quantity still has its place. You can't rely on two or three quality contacts to turn into business and keep you afloat. Typically a small percentage of your contacts will turn into paying gigs, so you need a lot of contacts.

Focus on getting a few quality contacts every day, and eventually you'll have the quantity you need. It is a bit of a numbers game, but if you're clear on the kind of people you want to work with and make a point of building connections with those sorts of people, it will be much easier. Nobody said you can't have both quality and quantity.

Practical Ideas: Get To It

In order to get contacts you need to get out there. It's tough to meet new people if you stay in your office all day. Hiding behind your computer is not an effective relationship building strategy. And, while showing off the stellar websites you've designed is one way of marketing your business, you need to spend as much time working ON your business as working IN your business.

Free Training

A great way to meet people is to create your own opportunities. Offer free training classes through local libraries, business networks, community education, churches, etc. Do a simple training on how to blog or how to set up a WordPress site. Depending on the location and the set up, offer a 45-minute training and then give a five-minute pitch at the end for your services.

Lawyers, realtors and insurance agents have been doing this for years, and you can too.

Make up flyers about the class and hang them wherever you can, from community bulletin boards to the coffee shop. Be sure any promotion you do for the class includes your website.

Offer a handout that includes an outline of your course and your website. Stay after to answer questions and engage with people. Have plenty of business cards on hand and pass them out.

While your primary audience here is the people who show up for the class, you can also reach people who see your class advertised and people referred by someone who attended your class. Don't underestimate the "Grandma" who seems like an unlikely WordPress student. Even if she's slow to catch on, she may know people in need of your services and be more than happy to recommend you.

Tip: Libraries are ideal for free training. Offer your classes in the evening to be more accommodating to business owners.

Foursquare

The location-based service Foursquare can be a goldmine for finding contacts. Open up Foursquare on your phone and search for local stores and businesses near you. You might find businesses within walking distance that you didn't even know were there.

Do a little research on their needs. Check out their profile on Foursquare, visit their website, Google them—figure out what you might be able to offer. Then take a walk and introduce yourself. Small businesses like to work with local businesses and there's no better pitch than offering to fill a need.

Tip: While you're at it on Foursquare, you should also make sure your business is listed so other folks can find you.

Local Business Events

There are tons of local networking opportunities, from casual meetups to organized conferences to hanging out in the local coffee shop where other business people and freelancers hang out. Attend a few in your area and get to know people. The great thing about going to actual networking events is that people attend specifically to meet people. So it's not awkward when you pull out your business card or walk up to a stranger and introduce yourself.

There are tons of different events, but here are a few places to start:

- Local Chamber of Commerce: See what kind of events they host or sponsor
- Local associations: What events or conferences do they host?
- Search "Tweetup" and your city to find local social media gatherings.
- WordCamp <http://central.wordcamp.org/>
- Social Media Breakfast <http://www.socialmediabreakfast.com/smb-cities>

Tip: If you're especially nervous, go with a friend. Together you can tag team it and you won't have to stand around alone.

Friends & Family

Networking with friends and extended family can lead to greater opportunities. In many cases the contact may not be your cousin, but your cousin's boss (and it may just be your cousin after all, so don't overlook any opportunity). An easy way to start with your family and friends is to be proactive about your services:

- Your sister mentions a side project knitting and selling scarves. You could recommend developing a website that allows people to preorder.
- A friend announces that they're starting the adoption process. You could encourage them to start a blog to record the process and share the journey with family and friends.
- Your brother-in-law coaches little league. Suggest he launch a team website with practice times, location and other information parents will want.

But as you begin working with family and friends—be careful! You should always charge something so your family and friends understand the value of your work. Sure, give them a huge discount, but still charge them something. You'll save yourself headaches when a free project gets out of hand.

These projects may not be huge moneymakers for you, but they will powerfully demonstrate your skills to your family and friends. In turn, they'll start talking up your skills and recommending you to people you'd otherwise never meet. It also helps build up your portfolio to show to other contacts.

Tip: Add a specialized footer to each site you build that points back to your site. Enable the contacts to come to you.

Job Boards

The Internet is full of job boards with people looking for the skills you can offer. Browse through some listings and you might find your next gig. While these listings generally cater to one-off jobs, each one is an opportunity to form a relationship and build a lasting client and referrals for more business.

Some of these listings will be flooded with low-ball offers, so watch out for jobs that just aren't worth your time or competing with someone working for much less than they should be (often high school students or overseas workshops).

General Tech Boards

In some cases you may need to search for “WordPress” or other keywords to narrow the results to something relevant.

- jobs.smashingmagazine.com
- authenticjobs.com
- getacoder.com
- krop.com
- odesk.com
- simplyhired.com

WordPress Specific Boards

These sites specializing in WordPress will offer even more specific listings.

- Customyze.me
- wphired.com
- jobs.wordpress.net
- wordpressfreelance.com
- premium.wpmudev.org/wpmu-jobs
- jobs.woothemes.com

Other Boards & Sites

- WPCandy.com/pros – Their professional listing section might be a good place to set up a profile.
- [Facebook](#) – In general, Facebook is not a good place to solicit business. It's personal. However, it never hurts to be on the lookout for potential openings. If someone mentions they need help or you can suggest a solution in

context, you just might be able to find a contact. But don't be pushy—people aren't expecting a sales pitch on Facebook and will be quickly turned off.

- **LinkedIn** - Unlike Facebook, LinkedIn is the social network designed for business. This can be a good place to form connections, do some research and keep track of your contacts. It's also a very good place to ask people to introduce you to new contacts. It's easy to be anonymous and impersonal on LinkedIn, so be sure to personalize any interactions you have.
- **Craigslist** – This one's a crapshoot, but some people have had success. You can post a "job profile," search the job listings or be a little sneaky—browse through the services section and look at websites that could use some help. You can find some more tips for finding freelance jobs on Craigslist here (<http://www.murlu.com/freelance-jobs-on-craigslist/>).

Current Clients

Your current clients are also a great source of contacts. You have got two options here:

1. **Referrals** - Encourage your current clients to refer new business. An easy way to do this is to offer a reward for a paying referral. Maybe you give a discount on the next job or offer something fun, like a new iPod. You'll make back the cost of the iPod on the new client, and if they stick around long enough you'll make it back ten times over.

2. **Repeats Customers** - Once a client is your client—don't lose them. You put a lot of work into getting them as a client, so don't let them go. Any contact you can keep is one fewer you need to get. Stay engaged with your clients to encourage repeat business. Follow their blogs and updates so you can be proactive and make suggestions to help their business grow.

Tip: Most successful freelancers will tell you that the bulk of their business comes from referrals. Do good work and stay in touch with your clients (so you remain at the top of their mind) and your chances of doing well go up astronomically. (But if you have a horrible client, it is OK to fire them. Chances are you wouldn't want to work with any of their referrals anyway.)

What Do You Do With Contacts?

Now that you have contacts, what do you do with them? How do you go about turning them into contracts?

Here's where it helps to remember that it's all about relationships. Build relationships with your contacts. Get to know them and let them get to know you. In time, opportunities will reveal themselves naturally. It's personal relationships that will turn your contacts into contracts.

Here are a few ways you can help the process develop:

Reach Out

First and foremost, you need to take the lead and make the effort. You're the one looking to do more with your contacts. You can't wait around for them to call you, because they won't.

Research

Start with research. In order to make a connection with a contact, you need to know who they are.

- Understand their business. Figure out what they do, who their audience is, how they make their money.
- Check out their website. Notice where it's hosted, who built it and how it's maintained. How's the SEO? What could you improve?
- Google the company. Where do they show up in results. Are they in the news?
- Are they using social media? Follow! Subscribe to blogs, email newsletters and anything else they offer so you can know what they're up to.

Tip: Research a contact's industry as well. A few talking points might help you out in a conversation. Note that the goal isn't to be a know it all—this contact is surely an expert in their own industry, but you want to be informed and engaged. A little knowledge goes a long way.

It's All About Context

You have to offer the right thing at the right time. That's why you did your research. If a contact doesn't need Ecommerce, don't talk about it. If a contact doesn't do local, then pitching the benefits of

Foursquare is going to be a waste. Make sure what you're talking about is relevant to the contact you're talking to.

That brings us to an obvious conclusion: Every pitch you make is going to be different. Each one should be catered to the specific contact, taking into account their needs, their industry, their approach. You need to customize your pitch so you can maximize its effectiveness. That's why you're taking all this time to get to know contacts—first so you can build a solid relationship in order to make the pitch, but then when you make it you're not shooting in the dark. You've learned enough about what they need to properly pitch exactly what they need.

Tip: Remember that who you're talking to is important. Your contact may not be the decision maker—but don't pass them up, because they likely have influence with the decision maker. Likewise keep in mind how different pitches may appeal to different departments. The purchasing department might want to save money but the sales staff is only interested in SEO.

Ask, Ask, Ask!

Finally, you need to ask for their business. This is where people fail to convert contacts into clients. They never ask. If you don't ask for their business, you'll never turn a contact into a contract.

Just remember that you've been doing all the groundwork to build a relationship, learn what their company needs and tailor your pitch. Your ask isn't coming out of left field and by now it should be highly targeted. This is no longer a cold call, you're a trusted contact.

Tip: People in business are direct. They don't have time for vagueness and they want to deal with direct people. Being direct and asking for their business isn't pushy, it shows that you value their time enough to get to the point. So go ahead and be direct.

Follow Up

Now that you have contacts and you've made the pitch, it's time to follow up.

Under Promise & Over Deliver

If you score the contract, congratulations! Now it's time to deliver. To really impress your new client you need to under promise and over deliver. That strategy will make sure your new client becomes a repeat client, and that your new client talks you up, bringing in more contacts you can convert to more new contracts.

A major way to under promise and over deliver is to do extra work. Maybe your services cover four clearly defined deliverables, but you actually provide five. You don't have to give away the kitchen sink, but just throw in some extra value. Maybe you do some extra SEO work or deliver a backup copy of your work on CD. Maybe you beat the deadline by a week. Find some way to go above and beyond the call of duty. You'll be glad you did.

Thank You

One of the most important things you can do is say thank you to your new contact turned client. Send them a hand-written note. It will only cost you a few minutes and a stamp, but it will leave a much greater impression.

Tip: If your hand writing is terrible (and let's be honest, that's true for many of us) find another way to make thank you notes work. Maybe it's a pre-printed, semi-generic card for your company and you just write thank you and sign it. That's still personal and will make an impression. The point is to do something.

No Is OK

If you made the pitch and your contact said no, don't fret. It's not the end of the world. You still have them as a contact and you can live to pitch another day. They may have said no for any number of reasons that have nothing to do with you. Maybe they can't afford to do the work right now, maybe they already have someone else in mind or maybe it's just not the right time.

But they're still a contact and a 'no' today doesn't mean 'no' forever. Continue to build a relationship with them and stay in touch. You could still land a contract down the road, so don't give up.

Tools

There are lots of tools and resources you can use to help you manage your contacts. We'll cover a few to help you get started:

- Zoho (<http://crm.zoho.com>) offers a customer relationship management tool that's free for small companies. This could be a low budget way to do something with the power of Salesforce.
- Gmail Contacts are a little known and under-utilized tool. You can customize which fields you use and add notes to keep track of where you're at with contacts.
- David Seah offers some powerful productivity tools (<http://davidseah.com/productivity-tools/>) that are also free.
- Don't overlook a real, physical notebook. Just because you do webdevelopment doesn't mean you have to use a web-based tool. A tactile way to track your contacts might work better. You can literally paste business cards into a notebook and write notes right on the page.

The bottom line is that you need to find a system that works for you.

Tip: Use a tool that you can own and control. Something you can easily export and keep current with the times. There's nothing worse than hanging on to old software because you can't export your contacts, or worse—an online shop closing up or changing the rules on you.

So what does it all mean?

Bottom-line: you have to turn contacts into contracts if you want to stay in business. Working on your business is just as important as working in it.

Try a variety of different strategies – like the ones listed in this ebook – with the goal of finding the ones that work well and are a match for your personal style. The most effective marketing is the kind you will actually do.

Bonus:

Top 10 Ways to Find New Clients

First Rule to Remember:
OWN YOUR BRAND

10. Your OWN website

This is a key element of finding new clients. You need to have a location you can refer potential clients to that has several key sections:

- You need to have a way for people to contact you. It could be an email, a contact form they can fill out, a phone number (Google Voice is awesome).
- You need to tell people WHAT you can do.
- You need to tell people WHY they need
- Displaying the pricing is OPTIONAL.

9. Offer a free training class at the local library

Don't miss out on the ability to reach out to your local community in a meaningful way. Most local libraries and community centers allow outside "experts" to provide training events. Offering a special training class puts you in front of potential clients, and "once-removed" clients. Here are some ideas:

- How to start your own blog (Teach them WordPress.com and then a short sales pitch of the benefit of having your own site and you can build it for them.)
- What is social media and how can it help your business
- Sharing photos online
- Five Steps to Improving your Current Website:
 1. SEO
 2. Better Images
 3. Interactive
 4. Dynamic Content
 5. Easy Updates

8. FourSquare - Search for local businesses you may not know even exist.

Did you know that by using [FourSquare](#) you can find business that might exist right next door to you and you didn't even know about them. And if you didn't know about them, who else doesn't know about them. This is a great pitch to give the company on why they should use your web development services.

What to do:

1. Open up FourSquare on your phone
2. Click on "Places" and let Foursquare tell you about all the local stores/business/locations
3. Click on a location and then click on More Info to see if there is a web address.
4. If not, you can do a google search on the company name and their address to see if you can find their site.
5. If both of those don't work, you have a great pitch to the company/businesses about why they need your services.

Small Businesses like to work with local businesses... so you should start researching other businesses around yours.

7. Family (extended) & Friends - Be proactive about things

This can easily lead to greater opportunities... but BE CAREFUL. If you do things for free, it will probably cost more in the long run. Even if it is family and friends, CHARGE A FEE for your services. Even if you do it for really cheap, it will remind your friends and family that this is a business and not something they can take up all your time with.

Listen to your family and friends about things they want to do, and when the opportunity arises... you can encourage them by selling into their vision.

Examples:

- Friends are getting ready to adopt, so you suggest they keep an online journal with updates and photos to record the adoption journey for other friends and family members.
- A brother-in-law is going to be coaching a little league team. Suggest that he keep a special team website that has practice times, locations, and other information parents might want to know about.
- Your sister is starting to knit scarfs. Suggest that she have a creative website where she can have people pre-order scarfs. And then link that site to her Etsy account.

Each one of these sites you build will contain your specialized footer with information about how other people can get sites like this. And your friends and family will talk to their friends and family about your development studio.

6. Craigslist Roulette Wheel

This is a hit or miss scenario. But its amazing that I have talked to some friends who have had really good luck with [Craigslist](#).

Step 1 - Make sure you post your “job profile” on Craigslist and have it link back to your site for people to contact you.

Step 2 - Search through the job listings section.

Step 3 - Search through the Services section and look at people’s current websites.

<http://www.murlu.com/freelance-jobs-on-craigslist/>

5. General Tech job boards

Here are several leading tech job boards for you to go search for solid leads. There are plenty of other job boards, but many times those other job boards are flooded with either little kids or a work-shop in Shanghai, China bidding on projects for \$75.

- jobs.smashingmagazine.com/?search=wordpress
- www.authenticjobs.com/#search=wordpress
- http://www.getacoder.com/requests/all_requests_0.htm?advancedsearch=0&t=wordpress&b=0
- krop.com
- https://www.odesk.com/contractors/title/wordpress/sort/adjusted-score%20desc#filter/?q=&qt=Wordpress,&vt_cmp=wordpress
- <http://www.simplyhired.com/a/jobs/list/q-wordpress>

4. WordPress specific job boards

The above listed job boards dealt with all sorts of tech jobs. The following are specialized job boards catering specifically to WordPress related projects.

- jobs.wordpress.net
- premium.wpmudev.org/wpmu-jobs
- jobs.woothemes.com
- wphired.com
- wordpressfreelance.com

3. Professional Listings - WPCandy.com/pros

WPCandy is a great site for WordPress related news. They opened up the doors to be listed in their Professional listings. It's another great "point-of-contact" for your skills and talents.

Three types of listings:

- A "specialist" - this is where you pick one or two skills that are not general skills and try and 'corner' the market in that area. Examples: Widget Logic Expert, Pods Expert, BluBerry Podcasting Expert, WishList Expert
- A "generalist" - this is where you advertise yourself as an all-in-one type developer/designer.
- A "generalist" WITH a "specialist" - This is where you do everything with WordPress, but you specialize in cleaning up SEO... or migrating sites... etc.

2. Your Current Clients - Referrals and Bonuses

Offer special discounts to your current clients if they refer new business. Be creative. Offer \$250 off their next project if they refer a new client. Have a special deal that if a current client refers a new client, the current client gets a new Kindle. (\$114)

1. Your Current Clients - Repeat Customers

Once a client is your client, DON'T lose them. You have already found them. Follow your clients news (newsletters, blog RSS). Stay involved and be proactive and ready to offer suggestion that will help their growth as a company.

<http://blogs.sitepoint.com/steps-next-freelance-client/> (Old link, but still useful info.)

<http://freelanceswitch.com/finding/101-ideas-to-get-more-freelance-work-andgeneratenew-client-leads/> (another good list of practical ideas)

Want more free ebooks like this one?

New ebooks added every month at
ithemes.com/publishing

Thanks for reading Turning Contacts into Contracts

WebDesign.com is the leader in professional web design and WordPress training. It is the perfect resource for web designers – whether running a freelance business or working for a larger firm. And for the do-it-yourselfers, the small business owners who are managing their own websites.

The quality and quantity of training at WebDesign.com is unmatched, with over 300 hours of training in the video library and an additional 10-15 hours of new live online training added every month. In addition to the powerful online training, WebDesign.com hosts a series of Live Events throughout the year so you can learn in an up-close-and-personal environment. You can see past and upcoming events listed at webdesign.com/live-event/.

To see a list of upcoming webinars, visit webdesign.com/events and check out the Courses page to see a course catalog listing of previous webinars.

Visit WebDesign.com to select the membership level that fits you and your business the best. Within moments you'll be on your way to learning the latest cutting-edge tools and techniques for mastering web design and WordPress. As a special gift, save 25% on your WebDesign.com Premium Annual Membership or the One Year Live Webinar Pass by using coupon code **C2CWD25** at checkout.

WEBDESIGN.COM
PRESS