

Webinar Cycle

Przewodnik
krok po kroku

Czy kiedykolwiek zastanawiałeś się nad tym, o ile łatwiej byłoby prowadzić biznes z gotowym planem działania? Ile czasu mógłbyś odzyskać, gdybyś posiadał najnowsze metody prowadzenia webinarów tuż na wyciągnięcie ręki? I co najważniejsze, jak byś się czuł, gdyby automatyzacja ściągnęła z Twoich barków monotonną pracę? Jesteśmy niezwykle podekscytowani, aby zaprezentować najnowszą funkcjonalność ClickMeeting – webinar cycle!

Zapomnij o nieprzyjemnym uczuciu tysięcy napierających funkcjonalności i przytłaczającym krajobrazie pełnym rozwiązań wideokonferencyjnych. Nie jest to już czas na testowanie kolejnych narzędzi, bez uwzględnienia szerszej perspektywy.

W tym darmowym, **ekskluzywnym e-booku**, wyposażymy Twój cyfrowy biznes w unikalny plan działania. Nasz **webinar cycle** jest nie tylko alternatywą dla linearnego lejka sprzedażowego i marketingowego. To niesamowita struktura zaprogramowana do osiągnięcia jednego celu – **zwiększenia przychodów** dzięki metodzie **zasilanej automatyzacją!**

Gotowy? Przejdźmy do sedna!

– TREŚĆ –

Dzięki temu e-bookowi dowiesz się:

- Czym jest cycle i czym różni się od klasycznego lejka?
- Jak możesz zastosować cycle w swojej strategii webinarowej?
- Jak zaimplementować webinar cycle na przykładzie organizowania kursów online? *

* Zdobędziesz dostęp do szczegółowego diagramu z instrukcją krok po kroku.

– WSTĘP –

Co jest **największym wrogiem** każdego biznesu operującego w sieci? Nie konkurencja, czy też nowe regulacje prawne ani tym bardziej zmieniające się z prędkością światła algorytmy Google lub Facebooka. Mimo że są to prawdziwe problemy i staramy się zawsze wziąć je pod uwagę, to **prawdziwy wróg** jest ponad nimi wszystkimi. **CZAS**.

Możesz analizować i przechytrzać konkurencję, dostosowywać swoją firmę do nowego prawa oraz przystosowywać się do niestabilnych algorytmów opublikowanych przez gigantów technologii. Codziennie musisz również stawić czoła **setkom wyzwań** takim jak **generowanie leadów, konwertowanie ich w klientów** oraz **sprawienie, by zostali z Tobą na dłużej** w czasach, gdy lojalność wobec marek jest znacznie mniejsza niż kiedykolwiek wcześniej. Wszystko to jest **możliwe do okiełznanania**, ale przede wszystkim potrzebujesz na to **CZASU**.

Taka sama dynamika dotyczy **świata webinarów**. Wideo konferencje oraz webinary stwarzają ogromne możliwości, oraz dostarczają pozytywne wyniki. **Digital marketerzy, sprzedawcy** oraz **nauczyciele online** po prostu je uwielbiają.

Jednak, aby **Twój biznes webinarowy kwitnął**, musisz opanować:

- Planowanie oraz organizowanie setek wydarzeń,
- Promowanie wydarzeń w celu dotarcia do grupy docelowej,
- Konwertowanie uczestników webinarów w klientów,
- Wysyłanie wiadomości follow-up do osób, które nie zostały Twoimi klientami,
- Stworzenie niesamowitego doświadczenia klienta w celu zdobycia ich lojalności oraz rekomendacji.

Twoim ostatecznym celem jest **zwiększenie przechodów** i podjęcie takich kroków, aby zwiększyć **wzrost webinarowy**.

Wszystkie wymienione wyżej czynności (a za nimi kryje się znacznie więcej) wymagają Twojego czasu i poświęcenia.

Dlatego ClickMeeting stworzył przełomowe rozwiązanie zasilane automatyzacją, abyś mógł zdobyć swoje cele i jednocześnie zaoszczędzić czas.

Oto on – webinar cycle!

– ROZDZIAŁ PIERWSZY –

Cycle kontra Funnel

Zanim przejdziemy do kolejnego punktu, przyjrzyjmy się **czym jest cycle**. To **alternatywna metodologia dla tradycyjnego lejka marketingowego**. Mimo że większość firm, w tym ClickMeeting, prowadzi działania marketingowe poprzez lejek, tym razem postanowiliśmy otworzyć się na cycle.

Rand Fishkin, współzałożyciel Moz (obecnie SparkToro), zaprezentował swój [Marketing Flywheel](#) już w 2013 roku. Postrzegał go jako fantastyczną, napędzającą wyniki koncepcję generującą więcej ruchu na stronach internetowych poprzez wzmocnienie działań SEO, mediów społecznościowych, treści oraz e-mail marketingu. Podkreślał również jak istotne jest inwestowanie w strategie długoterminowe oraz budowanie dobrych relacji.

Jednak pomysł samonapędzającego się cyklu powstał trochę wcześniej. Już w latach 90. Jeff Bezos stworzył samonapędzający się cykl, który stał się sercem Amazonu:

Jak widzisz, doświadczenie klienta ma bezpośredni wpływ na ruch (wrócimy do tego w kolejnym rozdziale), a przyrost stanowi centralną część cyklu.

Powracając do naszej dekady - w 2016 roku [HubSpot przejął Flywheel i pożegnał staromodny lejek](#). To niezwykle istotna zmiana, ponieważ jako platforma marketingowa (z definicji) używają lejka

Dlaczego zdecydowali się na taką zmianę?

Zacytujmy Jona Dicka, VP działu marketingu w HubSpot:

„Mimo że lejek to moja pierwsza miłość, to muszę przyznać, że linearne podejście przy mierzeniu wzrostu jest tak naprawdę ogromną słabością. Lejki dają Ci klientów, ale nie powiedzą Ci, jak klienci pomogą Ci wzrosnąć. Co z wysiłkiem włożonym w zdobycie tego klienta? Przepadło. Każdego dnia, miesiąca czy kwartału musimy zaczynać od nowa.”

W rezultacie Hubspot przedstawia swoją wizję Flywheela w następujący sposób:

To, co szczególnie nas w nim urzekło, to jego konstrukcja. Zwróć uwagę, z jakich elementów jest zbudowany:

- Komunikacja – jako ogólna idea inbound marketingu.
- Edukacja – niezwykle istotna! Również wyjaśnimy, dlaczego jest tak ważna.
- Cykl żywotności klienta: Prospekci - > Klienci -> Promotorzy
- Etapy: Przyciągaj -> Angażuj -> Zachwycaj.
- Przyrost klientów znajduje się w centrum jako Twój główny cel.

Takie podejście zainspirowało nas do stworzenia własnego webinar cycle i zaimplementowania go w biznes webinarowy.

– ROZDZIAŁ DRUGI –

Czym jest webinar cycle?

Jako online marketerzy, również osobiście używamy oraz doradzamy, aby używać lejków do prowadzenia webinarowego biznesu. Co więcej, w naszym ostatnim raporcie [State of Webinars 2019](#) omówiliśmy imponujące wyniki.

Liczby mówią same za siebie. Webinary dostarczają rzeczywiste wyniki na każdym etapie lejka, a w szczególności w środowisku B2B:

Zapewne zastanawiasz się, dlaczego powinieneś zmienić swoje preferencje marketingowe na cycle?

Zostań z nami! Skoro webinary stanowią część Twojej kampanii inbound marketingu, to nadal gorąco zachęcamy do używania ich na każdym etapie ścieżki zakupowej.

Jednakże, nasz webinar cycle jest zaprojektowany w taki sposób, aby prowadzić biznes webinarowy i zwiększyć rezultaty sprzedaży dzięki webinarom.

Oto nasz koncept:

Jak widzisz, opracowaliśmy go jednak w inny sposób, biorąc pod uwagę specyfikę organizowania i zwiększania zasięgu webinarów.

Omówmy go szczegółowo.

Dzielenie się wiedzą jako nowa siła napędowa

Pierwszy okrąg dotyczy **edukacji** i odnosi się to do wszystkich pozostałych etapów. Dlaczego? Ponieważ edukowanie klientów oznacza przekazywanie im pewnej wartości, a **dzielenie się wiedzą**, jest czymś, za co **są gotowi zapłacić**.

Sprawdzi się to u każdego. Jeśli jesteś **marketerem**, który inspiruje i buduje relacje poprzez webinary, oznacza to, że **dzielisz się wiedzą**. Jeśli jesteś **specjalistą od sprzedaży** i prezentujesz, JAK działa Twój produkt, oznacza to, że **dzielisz się wiedzą** za pomocą demo produktowych oraz webinarów. Z kolei w organizacji **kursów online poprzez webinary** chodzi właśnie o dzielenie się wiedzą z publicznością.

Automatyzacja i oszczędzanie czasu

Jak wspomnieliśmy na samym początku, organizowanie webinarów na wielką skalę wymaga wiele czasu. Wyobraź sobie następujące kroki:

- Planowanie licznych wydarzeń online,
- Zapraszanie publiczności,
- Promowanie w mediach społecznościowych,
- Organizowanie webinarów na żywo,
- Zarządzanie ankietami, przyciskami Call-To-Action, rozmowami na żywo na czacie itd.

A to dopiero początek. A co z **przypomnieniami o Twoim wydarzeniu**? Co z **wiadomościami follow-up** po zakończeniu Twojego wydarzenia? Jak dotrzeć do **leadów, którzy się nie pojawili**?

Automatyzacja zasila cały **webinar cycle**, a z Ciebie zdejmuje ogrom pracy i pozwala zaoszczędzić dużo cennego czasu.

Rozszyfrujmy poszczególne etapy:

Twórz swoje treści

To Twój punkt początkowy. Na tym etapie, **posiadasz już wiedzę**, którą chcesz się podzielić. Jeśli już jesteś ekspertem w swojej niszy lub posiadasz gotowy produkt, który planujesz sprzedawać, ten etap jest całkowicie naturalny. Wszystko, co musisz zrobić to oprawić wiedzę w scenariusz i prezentację oraz nagrać wydarzenie, by później się nim podzielić.

Jeśli jednak nadal musisz stworzyć taki content, poświęć czas na zdefiniowanie swojej publiczności oraz jej potrzeb. Przeprowadź badania za pomocą **Google Trends**, **BuzzSumo**, **SEMRush** lub **AnswerThePublic** i przeanalizuj, jaki typ treści odpowie na najbardziej nurtujące pytania, które mogą mieć Twoi prospekci.

Automatyzuj

Rozpoczynasz fazę tworzenia. W tym momencie możesz przygotować różne scenariusze. Zdecyduj, jak często platforma powinna automatycznie przypominać Twoim uczestnikom o webinarze.

Dzięki kilku kliknięciom możesz również ustawić wiadomość z podziękowaniem, która zostanie wysłana po zakończeniu wydarzenia lub zaprosić do innych nadchodzących webinarów. Ale to jeszcze nie wszystko!

Automatyzacja to **centrum webinar cycle**, a my szczegółowo omówimy wszystko w następnym rozdziale.

Dziel się treścią

Oto chwila prawdy. Udostępniasz światu swoją treść webinaru zapraszając prospektów i promując ją w kanałach mediów społecznościowych.

Choć jeszcze precyzyjnie określimy Ci, co powinieneś zrobić, już teraz uchylamy rąbka. Ten etap dotyczy publikowania kilku wydarzeń, aby sprawdzić jaka treść jest najbardziej atrakcyjna.

Z takim zestawem webinarów, generuj i...

Kwalifikuj leady

Czas na przeanalizowanie **statystyk webinarowych** i wyciągnięcie wniosków. Jaka treść przyciąga największą publiczność? Co możesz przekazać publiczności w swoim webinarze? Czego potrzebują najbardziej?

Z pomocą Twojego CRM, możesz pogrupować swoje leady i wybrać te najbardziej kwalifikowane. Dopracuj treść, którą byli zainteresowani i **przygotuj się na przedstawienie im najnowszej oferty**.

Konwertuj

Gdy zakończysz świętowanie zdobycia nowych klientów, nie zapomnij dostarczyć im przede wszystkim jakości. Pamiętaj, że musisz to zrobić szybko.

Zwróć uwagę, jak robią to największe marki e-commerce – wiedzą, że **ludzie domagają się indywidualnego podejścia do klienta** i inaczej klient nie zostałby z nimi na długo.

Przeanalizuj ankiety poprowadzone wcześniej. Większa wiedza o kliencie pozwoli Ci lepiej spersonalizować treść webinaru.

Personalizuj

Gdy zakończysz świętowanie zdobycia nowych klientów, nie zapomnij dostarczyć im przede wszystkim jakości. Pamiętaj, że musisz to zrobić szybko.

Zwróć uwagę, jak robią to największe marki e-commerce – wiedzą, że ludzie domagają się indywidualnego podejścia do klienta. Inaczej klient nie zostałby z nimi na długo.

Przeanalizuj ankiety poprowadzone wcześniej. Większa wiedza o kliencie pozwoli Ci lepiej spersonalizować treść webinaru.

Angażuj

Pamiętasz samonapędzający się cykl Amazonu? **Jeff Bezos** wynioskował, że **doświadczenie klienta ma bezpośredni wpływ na większy ruch**.

Oto miejsce, w którym obecnie się znajdujesz. **Podziel się doświadczeniem** z Twoimi klientami poprzez zestaw webinarów na najwyższym poziomie, które wzbogacą Twoją publiczność nowymi wglądami i pomogą im osiągnąć cele szybciej i skuteczniej.

Dlaczego jest to takie ważne?

Rozwijaj się

Zyskasz lojalność oraz rekomendacje poprzez upewnienie się, że Twoi klienci doświadczyli czegoś niezwykle korzystnego, a komunikacja z Twoją marką była wręcz doskonała.

Pamiętaj, co **Rand Fishkin** ([Moz](#), obecnie SparkToro) powiedział o budowaniu silnych relacji. To właśnie **ten moment**, aby wszystko skapitalizować.

Daj swoim klientom powód to **promowania Twojej marki** i oferty na ich własnych **kanałach mediów społecznościowych**. Poproś ich o **pisemne referencje lub w formie filmu** oraz wdrażaj kampanie, które zwiększą liczbę zapisów na nadchodzący webinar o takiej samej lub zupełnie nowej treści.

Zataczając okrąg osiągniesz cel znajdujący się w samym sercu naszego cycle, czyli **webinarowy wzrost!**

Gotowy na więcej?

OK! Zaprezentowaliśmy Ci ogólny zamysł. Kilkakrotnie wspominaliśmy o naszym szalenie drobiazgowym planie działania. Stworzyliśmy jeden dla specjalnego studium przypadku – **kursy online poprzez webinary!**

Przyjrzyjmy się temu!

– ROZDZIAŁ TRZECI –

Webinar cycle dla kursów online

Nie jest zaskoczeniem fakt, że webinary to narzędzie idealne dla nauczycieli online i osób dzielących się wiedzą. Możesz skorzystać z wszystkich narzędzi, jakie oferuje tradycyjna klasa z jednym małym wyjątkiem – **tutaj dotrzesz do studentów z każdego zakątka świata!**

Jak możesz monetyzować swoją wiedzę poprzez webinary?

Poniżej znajdziesz przełomowy scenariusz!

ETAP 01

Ustawienia ogólne

START

Ustawienia ogólne

Zaplanuj wydarzenie

Rodzaj pokoju webinarowego

Webinar na żywo
Automatyczny webinar
Webinar na żądanie

Integracje:
CRM
PayPal
Media społecznościowe
Facebook Pixel
Google Analytics
Google Tag Manager
Moodle

Rodzaj dostępu

Dostępny dla wszystkich
Zabezpieczony hasłem
Zabezpieczony tokenem
Płatny -> PayPal

Custom branding

Zmień logo
Ustaw kolory marki
Zmień zdjęcie tła

ETAP 01

Prowadź kursy online

Rodzaj pokoju webinarowego:
Stwórz wydarzenie na żywo

Rodzaj pokoju webinarowego:
Stwórz webinar na żądanie

Sekcja ustawień automatyzacji

EMBEDUJ I DZIEL SIĘ AUTO-STREAM

O B E C N O Ś Ć / N I E O B E C N O Ś Ć

Embeduj na swoim blogu
Podziel się na swoich mediach społecznościowych

Facebook lub YouTube

Wiadomość follow-up + Pliki: Strona profilowa, Nagrania, Własna wiadomość

Wiadomość z podziękowaniem + Pliki: Certyfikat, Strona profilowa, Nagrania, Własna wiadomość, Feedback

Strona z podziękowaniem (własny URL)

Zaproszenie e-mail: Wydarzenie na żywo, Wydarzenie na żądanie, Automatyczne wydarzenie

ETAP 02

Ustawienia automatyzacji

USTAW ZAUMIĘTOWANĄ KOMUNIKACJĘ I SEGMENTUJ SWOJE LEADY ORAZ KONTAKTY

Czujesz się przytłoczony? Nie martw się, poprowadzimy Cię przez wszystkie etapy.

1. Ustawienia ogólne

Przed wszystkim, zaloguj się do swojego konta ClickMeeting i przejdź do Ustawień konta. Następnie, upewnij się, że zintegrowałeś się z najpopularniejszymi narzędziami:

- [PayPal](#). Nie ma sensu rozpoczynanie prowadzenia kursów online, jeśli nie zintegrowałeś jeszcze swojego konta PayPal z platformą webinarową. **To pierwszy krok do monetyzowania swojej wiedzy.**
- **Media społecznościowe:** [Facebook](#), [LinkedIn](#), [Twitter](#), oraz [YouTube](#). Dzięki nim zwiększysz zasięg swoich wydarzeń
- **Narzędzia analityczne:** [Google Analytics](#), [Google Tag Manager](#), oraz [Facebook Pixel](#). Dzięki nim przeanalizujesz ruch na stronie, namierzysz leady oraz klientów odwiedzających Twoje strony webinarowe, oraz dotrzesz do nich za pomocą kampanii remarketingowych.
- **Platformy CRM:** [HubSpot](#), [Pipedrive](#), oraz [Infusionsoft](#). Dzięki tej integracji wyeksportujesz dane uczestników webinarów do Twojego konta CRM. Od teraz, będziesz mógł zarządzać swoją bazą leadów. Musisz to mieć!
- [Moodle](#). Tak, możesz zintegrować swoje konto webinarowe z **platformą LMS** i zarządzać wszystkimi kursami z jednego miejsca. Aby to zrobić, zainstaluj wtyczkę ClickMeeting w swoim koncie Moodle.

2. Zaplanuj wydarzenie

Pamiętasz sekcję dotyczącą tworzenia treści z poprzedniego rozdziału? Jako ambitny nauczyciel online, posiadasz tego typu wiedzę na tym etapie. Stworzyłeś zestaw prezentacji o różnych tematach z Twojej niszy, a teraz nadszedł czas na rozpoczęcie organizowania kursów online.

Aby rozpocząć, kliknij przycisk „Zaplanuj wydarzenie” w Twoim panelu konta.

Po wprowadzeniu nazwy twojego wydarzenia, ustawieniu daty, godziny i strefy czasowej:

Wybierz rodzaj pokoju webinarowego

Zdecyduj, jaki typ webinaru chciałbyś poprowadzić. Oto Twoje możliwości:

- **Wydarzenie na żywo** – to klasyczny webinar, gdzie na żywo prezentujesz swoją wiedzę, prowadzisz interakcję z publicznością w oknie czatu oraz reagujesz na jej feedback.
- **Automatyczny webinar** – sposób na zaoszczędzenie czasu. Nagrywasz swoje wydarzenie, dodajesz do niego wideo, ankietę oraz przycisk CTA i pozwalasz automatycznie się odtwarzać. Oznacza to, że webinar rozpocznie się o zaplanowanej godzinie bez konieczności Twojej kontroli nad nim.
- **Webinar na żądanie** – idealny sposób na generowanie leadów. Nagraj swoje wydarzenie (lub kilka), wyślij zaproszenia, promuj, wysyłaj powiadomienia i pozwól obejrzeć publiczności Twoje wydarzenie w dowolnym dla nich czasie.
- **Spotkania online** – wideokonferencje to nie tylko webinary. Rozmowy współpracowników lub z klientami w pokoju webinarowym to również idealny sposób poprowadzenia spotkań biznesowych.

Wybierz rodzaj dostępu

Zamierzasz poprowadzić **darmowy webinar** dostępny dla wszystkich? Czy może powinien być **zabezpieczony tokenem lub hasłem**? A może uczestnicy powinni **uiścić opłatę** przed dołączeniem? Ostatnia opcja prezentuje się najbardziej kusząco. Bo przecież przede wszystkim chodzi o zarabianie poprzez wydarzenia.

Możesz jednak po prostu udostępnić wydarzenie dla wszystkich i zaraz wyjaśnimy dlaczego.

3. Custom Branding

Pierwsze wrażenie, jakie zrobisz na studentach, ma ogromne znaczenie. Dzięki kilku kliknięciom w zakładce „Wygląd” uzyskasz **profesjonalny i spójny wygląd wszystkich stron webinarowych**, w tym stronę rejestracji oraz **pokój webinarowy** – miejsce, gdzie zbierze się cała Twoja grupa online.

Wgranie **logo** oraz ustawienie kolorów spójnych z kolorami Twojej marki to jedno. Prawdziwe piękno natomiast kryje się w zdjęciu profilowym, które możesz znaleźć w **darmowym serwisie Unsplash**.

Nie ma znaczenia, czy uczysz programowania, finansów czy też projektowania grafic nego, możesz wpisać powiązane z Twoją dziedziną słowo w pole wyszukiwarki i wybrać najbardziej sugestywne i oszałamiające zdjęcie.

Twoi studenci będą widzieli ten sam **profesjonalny i spersonalizowany wygląd** na wszystkich stronach webinarowych.

4. Ustawienia automatyzacji

To tutaj odbywa się cała magia. W sekcji „Automatyzacji” możesz zobaczyć takie opcje, jak:

- **Automatyzacja wydarzeń.** Publikuj swoje wydarzenia na stronie profilowej, włącz auto-stream wydarzeń na Facebooku lub YouTube, publikuj i dziel się nagraniem webinaru.
- **Promowanie wydarzeń.** Automatyzuj przypomnienia o spotkaniu dla zarejestrowanych osób i wysyłaj automatycznie zaproszenia do nadchodzących wydarzeń.
- **Działania follow-up.** Każdy webinar zakończony jest **stroną z podziękowaniem**. Może to być strona internetowa z formularzem rejestracji lub Twoim adresem URL. Wybór należy do Ciebie. Spersonalizuj i zautomatyzuj swoje **wiadomości z podziękowaniem** lub **wiadomości follow-up**.

ETAP 02

ETAP 03

Kwalifikuj leady

Ustawienia automatyzacji

Obecni i nieobecni (i co z nimi zrobić)?

Doskonale wiemy, że nie każdy dołączy do Twojego webinaru bez względu na to, jak świetny materiał przygotowałeś. Ludzie rejestrują się na wydarzenia, ale tak naprawdę często się na nich nie pojawiają. Tego nic nie zmieni.

Jednak leady, które się zarejestrowały, ale nie obejrzały Twojego wydarzenia, nadal są Twoimi leadami. I mimo wszystko powinieneś coś przedsięwziąć, aby zainteresować ich swoją ofertą.

Musisz mieć również inne podejście do leadów, które rzeczywiście dołączyły do Twojego webinaru.

Jak widzisz – sprawy się komplikują. Na szczęście automatyzacja naszego cycle pomoże Ci nad wszystkim zapanować.

Możesz zautomatyzować kontakt z uczestnikami bez względu na to, czy dołączyli do Twojego wydarzenia, czy nie. Na przykład:

Obecni uczestnicy:

- Automatycznie wyślij im zaproszenia do wydarzenia „A”.
- Automatycznie wyślij im wiadomości „B1” z podziękowaniem i dołączone pliki „C1” oraz „C2”.

The screenshot shows the 'Automatic Thank-you email' configuration page. At the top, there is a green 'ON' toggle switch. Below it, the title 'Automatic Thank-you email' is followed by the instruction: 'Send a Thank-you email to contacts who attended your event. Add files you want to share.'

Under the heading 'Add a custom message', there is a text box containing the following text: 'Hi there, Thank you for attending my Flywheel Webinar. But that's not all! Get the most of the additional resources.'

To the right of the text box, there are four checkboxes with corresponding options:

- Add link to my profile page (with a blue link 'Profile page preview')
- Add certificate for your attendees (with a blue link 'Certificate preview')
- Add feedback button
- Send event recording

Below this, under the heading 'Download section on mail', there is a list of files:

- audio_recording.mp3 (with a trash icon)
- webinar_flywheel_presentation.jpg (with a trash icon)

 At the bottom of this section, there is a blue plus icon and the text 'Add more files'.

Nieobecni uczestnicy:

- Automatycznie wyślij nagranie webinaru.
- Automatycznie wyślij zaproszenia do wydarzenia „X”.
- Automatycznie wyślij wiadomość follow-up „Y1” i dołączone pliki „Z1” oraz „Z2”.

Send an automatic "Follow up" email
Send a Follow-up email to contacts who registered but didn't attend your event. Add files you want to share.

Add custom message

Hi there,

Sorry you couldn't make it on Flywheel Webinar live event. But you don't have to worry you've missed the webinar content!

Add link to my profile page [Profile page preview](#)

Send event recording

Download section on mail

audio_recording_b.mp3

webinar_flywheel_presentation.jpg

[Add more files](#)

Dobre doświadczenie: Zdobywaj rekomendacje

Certyfikaty i udostępnienia w mediach społecznościowych

Wzrost: Więcej uczestników oraz kursów

START

Ustawienia ogólne

Zaplanuj wydarzenie

ETAP 04

Prowadź kursy online

ETAP 03

Kwalifikuj leady

EMBEDUJ I DZIEL SIĘ AUTO-STREAM OBECNOŚĆ / NIEOBECNOŚĆ

USTAW ZAUTOMATYZOWANĄ KOMUNIKACJĘ I SEGMENTUJ SWOJE LEADY ORAZ KONTAKTY

5. Rodzaj pokoju webinarowego: Stwórz webinar na żądanie

Omówiliśmy etap przygotowań. Zaprezentujemy Ci teraz scenariusz przedstawiający, jak zacząć organizować webinaria i jakie dalsze kroki powinieneś podejmować.

Pamiętasz etap „dzielenia się treścią” z poprzedniego rozdziału? Oto, gdzie jesteśmy.

Przypuśćmy, że nagrzasz pięć webinarów. Jeśli chodzi o treść, każde z wydarzeń będzie próbką odrębnego materiału w ramach Twojej edukacyjnej oferty. Przykładowo, jeśli prowadzisz szkołę online dla programistów, możesz nagrać różne webinaria z przykładowymi lekcjami:

- 1) Python
- 2) PHP
- 3) Java
- 4) C#
- 5) JavaScript

Ustaw rodzaj dostępu jako „dostępny dla wszystkich”, a rodzaj pokoju jako „wydarzenie na żądanie”. Dzięki temu automatycznie **wyeksportujesz dane uczestników do swojego konta CRM**.

Opublikuj webinaria i zacznij promować je na mediach społecznościowych oraz poprzez wiadomości e-mail. Możesz również pójść o krok dalej i zasilić swoją kampanię z pomocą Google Ads lub Facebook Ads.

Niedługo po tym będziesz mógł przeanalizować statystyki. Który webinar przykuł największą uwagę? Jaki rodzaj języka programowania zachęcił studentów do obejrzenia Twojego wydarzenia?

Wybierz najbardziej prosperującą treść i wykorzystaj ją podczas nadchodzącego wydarzenia na żywo.

Ten etap łączy się z „kwalifikowaniem leadów”, o których była mowa w poprzednim rozdziale. Poprzez analizy webinarów oraz Twój CRM masz okazję kwalifikować leady i prz gotować się na sprzedaż.

Dla tych, którzy nie dołączyli do Twojego wydarzenia, ale pojawili się na Twoich stronach internetowych, wykorzystaj **Google Tag Manager** oraz **Facebook Pixel**, aby retargetować ich z Twoją nadchodzącą ofertą edukacyjną.

6. Rodzaj pokoju webinarowego: Stwórz wydarzenie na żywo

Wkraczasz w **fazę „konwertowania”**. Gdy tylko zdasz sobie sprawę, który z pięciu webinarów na żądanie odniósł największy sukces w związku z liczbą osób zarejestrowanych oraz uczestników, będziesz wiedział **jaki temat jest najbardziej popularny**.

Wracając do przykładu nauki programowania, jeśli webinar na żądanie dotyczący języka Python był liderem, to masz murowanego kandydata na kolejny darmowy webinar.

Dopracuj go, spraw, by był bardziej zaawansowanym materiałem, dołącz do prezentacji cenniejsze spostrzeżenia. Pamiętaj, że będzie to próbka całego kursu online o Pythonie, więc upewnij się, że opisałeś **program edukacyjny i korzyści płynące z zapisania się na zajęcia i ich ukończenia**.

Tym razem nie będzie to już wydarzenie na żądanie, lecz na żywo. Dlatego też powinieneś dołączyć do pokoju webinarowego i być w nim aż do zakończenia wydarzenia. Użyj **czatu i ankiety** w celu interakcji oraz poznania Twojej publiczności.

Co najważniejsze, czas **zwiększyć sprzedaż Twojej oferty** z absorbującym przyciskiem **Call-To-Action**. Innymi słowy, **sprzedawaj swój kurs online!**

Gdy wydarzenie się zakończy, więcej rzeczy zacznie się dziać (a każdą z nich zautomatyzowałeś w ustawieniach sekcji „Automatyzacji”):

Leady, które się zarejestrowały, ale nie dołączyły do Twojego wydarzenia na żywo

Ich branżowe określenie to „zimne leady”. Przeciętnie zainteresowani, ale nieskłonni do dalszych działań. Ponieważ nie pojawili się na Twoim wydarzeniu, **automatycznie otrzymają jego nagranie**. Mogą obejrzeć je na żądanie z możliwością kliknięcia przycisku CTA i zakupu Twojego kursu online.

Leady, które dołączyły do Twojego wydarzenia, ale nie zakupiły Twojego kursu

Powinieneś określić ich jako „gorące leady”. Niezwykle zainteresowani, lecz nadal niezdecydowani. Automatycznie otrzymają **zaproszenie do automatycznego webinaru – Twojej pierwszej lekcji z kursu online. Za darmo!** Ponieważ automatyczne webinary zawierają przycisk CTA i ankietę, możesz wzmocnić pozycję Twojego biznesu poprzez zastosowanie obu funkcjonalności – tym samym zwiększysz sprzedaż swoich kursów i uzyskasz więcej wartościowego feedbacku od publiczności.

Dobre doświadczenie:
Zdobądź rekomendacje

Certyfikaty i udostępnienia w mediach społecznościowych

Wzrost:
Więcej uczestników oraz kursów

Płatne webinary na żywo
Płatne automatyczne webinary
Płatne webinary na żądanie

Prowadź kursy online

ETAP 04

START

Ustawienia ogólne

Zaplanuj wydarzenie

Integracje:
CRM
PayPal
Media społecznościowe
Facebook Pixel
Google Analytics
Google Tag Manager
Moodle

Redaj dostęp

Custom branding

Sekcja ustawień automatyzacji

ETAP 04

Prowadź kursy online

EMBEDUJ I DZIEL SIĘ AUTO-STREAM

Embeduj na swoim blogu
Podziel się na swoich mediach społecznościowych

Facebook lub YouTube

O B E C N O Ś Ć / N I E O B E C N O Ś Ć

Stwórz wydarzenie na żywo

WYBIEŻ NAJPOPULARNIEJSZĄ TREŚĆ!

Kilka wydarzeń – Jaka treść spodoba się Twoim leadom?

USTAW ZAUTOMATYZOWANĄ KOMUNIKACJĘ I SEGMENTUJ SWOJE LEADY ORAZ KONTAKTY

7. Prowadź kursy online

Gratulacje! Oficjalnie dziesiątki leadów stało się Twoimi studentami online. Możesz rozpocząć swój kurs online.

Od teraz nie organizuj wydarzeń dostępnych dla wszystkich, lecz płatne. Oto moment, gdzie **integracja z platformą PayPal zaczyna się opłacać – możesz zacząć monetyzować swoją wiedzę.**

Wybór całkowicie należy do Ciebie, ale zaprezentujemy Ci trzy typy lekcji, jakie możesz zorganizować:

- **Wydarzenia na żywo** – każda lekcja rozpocznie się o zaplanowanej godzinie, a Ty będziesz musiał poprowadzić ją na żywo.
- **Automatyczne webinary** – również w tym przypadku każda lekcja rozpocznie się o zaplanowanej godzinie, ale Ty nie musisz znajdować się w pokoju webinarowym, by ją poprowadzić. Lekcja będzie nadawana jak na autopilocie. Jeśli chcesz, możesz dołączyć do webinaru jako moderator okna czatu.
- **Webinary na żądanie** – Twoi studenci dołączą do każdej lekcji o dowolnej porze, a Ty nie musisz znajdować się w pokoju webinarowym.

Tak prezentuje się etap „angażowania”. Stworzenie **doskonałego doświadczenie dla klienta** (w Twoim przypadku – dla ucznia) jest niezwykle istotne.

Jak podkreślaliśmy w poprzednim rozdziale, musisz dostarczać niesamowitą jakość przez cały czas trwania kursu. Treść najwyższej klasy, angażująca prezentacja, mentoring oraz przyjazne podejście do uczniów – musisz zadbać o każdy aspekt, a uczestnicy chętniej zostaną z Tobą, aby wziąć udział w kolejnym kursie.

8. Certyfikaty o az udostępnienia w mediach społecznościowych

Zdobyłeś rekomendacje swoich uczniów – czapki z głów! Czas na zamienienie tego na Twoją korzyść:

- **Rekomendacje** (potocznie określane jako „testimoniale”). Jeśli masz wrażenie, że relacje z Twoimi uczniami są coraz silniejsze, a oni cieszą się, że mogą uczyć się od Ciebie, poproś ich o **(pisemną lub w formie video) rekomendację**. Nie ma nic bardziej frapującego niż tego rodzaju **dowód zaufania**. Wgraj rekomendacje na swoją stronę internetową oraz kanały mediów społecznościowych. Używaj ich podczas kolejnej kampanii, aby zdobyć nowe leady.
- **Certyfikaty**. Nasz webinar cycle pozwala Ci na rozdanie **certyfikatów uczestnictwa dla Twoich uczniów**. To sytuacja, z której skorzystają obie strony – uczniowie otrzymają dowód ich świeżo nabytych umiejętności, a Ty zdobędziesz więcej ambasadorów swojej marki. Jak? Młodzi ludzie mają tendencję do chwalenia się nowymi osiągnięciami, by zwrócić uwagę potencjalnych pracodawców. Podsuń im pomysł podzielenia się certyfikatem na ich mediach społecznościowych i otagowaniem Ciebie oraz Twojej marki. **W ten sposób możesz zwiększyć zasięg swojej oferty edukacyjnej!**

Znajdujemy się w ostatniej fazie cyklu – **rozwoju**. Na tym etapie udało Ci się już **wygenerować przychód** poprzez kursy online.

Uzbrojony w **rekomendacje** oraz **udostępnione w sieci certyfikaty** możesz teraz **przyciągnąć więcej leadów**, oraz rozpocząć kolejny cykl z tymi samymi treściami.

Jednocześnie pamiętaj o swoich absolwentach! Zorganizuj kolejny, **bardziej zaawansowany kurs**, poprowadź spotkania w cztery oczy dla dalszych konsultacji oraz spotkanie podsumowujące.

Napędzaj swoje koło i **spraw, aby webinarowy wzrost stał się rzeczywistością!**

– PODSUMOWANIE –

Uff! Udało nam się dotrzeć do końca! Chcieliśmy pokazać ci **koncepcję webinar cycle z szerszej perspektywy**. Było to dla nas niezwykle istotne, aby pokazać Ci również **kwestie biznesowe**. Naszym celem było udzielenie odpowiedzi, do czego tak naprawdę mógłbyś potrzebować takie narzędzie.

W ostatnim rozdziale niniejszego ekskluzywnego e-booka **zaprezentowaliśmy formułę**, którą możesz **zastosować w swoim rozwijającym się webinarowym biznesie, jako nauczyciel online**.

Dziękujemy za poświęcony nam czas! Nie możemy się doczekać aż wprowadzisz swoją strategię webinar cycle w życie!