

Things You DON'T Need Small Business Website

By Corey Freeman

A Bit of Random Info About Corey Freeman

- Yes, I do stand-up comedy.
- I am also secretly procrastinating on getting my own small business website going. **Egads!**
- I've been building websites since 2004.
- I say words like "Egads!"
- I enjoy beer.
- I am on twitter as @coreyfreeman
- If this talk sounds grumpy it's because I get spun about websites, man.

Why Your Website Isn't “Finished” Yet

- It's entirely possible that you don't have a website up yet. That's probably because of two things: **fear** or **information paralysis**.
- Procrastination stems from one of two mindsets...**"I don't know what I'm doing"** or **"I need this to be perfect."**

**I Do the Whole “I Need
This to Be Perfect” Thing.
We’ll do that one second.**

“WTF Am I Doing?”

- A lot of the information newcomers find when building a website is either oddly vague or oddly specific. You're sitting here like, “yes, WordPress. Gotcha.” Then you read an article about 50 essential plugins.
- Nobody needs 50 plugins.
- But writing beginner content is boring af so it's buried under courses and 1,000 different videos and a blur of the words “essential” and “must-do's.”

**There's Only One
“Essential”**

**Actually Have a
Website!**

“I Need This to Be Perfect!”

- Samesies. You’ve got something up but before you can share it with the world, it needs to be perfect. You think I would own 20 different domains and 5 whiteboards if I wasn’t concerned with perfectionism? I would! But also the fear of incompetence.
- A lot of visitors don’t really care about “perfect.” They just want **something helpful, easy to read, and easy to navigate**. That’s like 3 things.

**Alright Let's List Some
Things You Don't Need**

A “Coming Soon” Page

(a.k.a. the I can't finish anything page)

- Obviously if you have a URL and some hosting, you're making progress. But you can't just let people see the information! You have to do a photo shoot or buy the perfect theme or something. So you put up a "coming soon" page. Or an "under construction" page.
- Maybe you put in an email opt-in, because you read that somewhere. But if you're just starting, you have no idea what to do with that. Now you just have like, email addresses and no direction.

**Stop. Just Put
Something Helpful Up.**

- “Soon” is relative. We can all guess what it means for a movie, or a building under construction, but not for a website. Especially if you’re a photographer or something. Just show me the photos.
- “Under Construction” means I can’t manage to take the first step even though I clearly need something up and / *know that*.
- A fancy “hero” image means nothing. We’ve all seen mountains.

Instead...

- Install WordPress. Set the “About” page as your homepage. Write something useful.
- Business hours. Location. Phone Number. A couple of photos of your business. As of this powerpoint mine is just a contact form.

Also Let's Talk About Design

(Some trendy stuff you don't need)

Trends to Ignore

- The “Hero Image.” A giant picture of something relevant to your business. Unless it’s a picture of your business, a recent portfolio sample, a house for sale, a dog you’ve been sitting, etc, you don’t need it.
- All the social media. Only link to the things you’re actually using.
- A chat pop-up. This might be a personal opinion but I prefer robots don’t talk to me.
- A slideshow. Nobody is clicking through it.
- A hamburger menu. Nobody likes that. Label your links.

**Of Course You Want Your Website
to Be Beautiful. And That's Great!**
It needs to be functional first.

Let's Define “Functional”

You Put That “Essential Plugins” Page Away Right
Now, Sir.

My Definition of Functional

- As I am in charge of this talk, here is my personal opinion of the word functional...
- The website loads.
- The website contains the information I am looking for.
- The website makes it easy to contact the person in charge.
- The website does not burn my retinas.

**Also Don't Spend \$200
on a Logo Just Yet. It's
Okay to Use Text.**

Fancy Services Are Cool, But Build Up to Them

Here's Looking At You, Membership Plugins

I Heard This on a Podcast Once...

- On my new website, fearlesspixel.com, I installed a plugin called “Beaver Builder” to speed up putting something up. But that’s a premium plugin, and I had to save up to afford that license.
- **It’s okay to use free resources to get something launched.** You use your success to “earn” the right to buy fancier tools.

**Your Two Expenses
Should Be the Domain
Name & Web Hosting**

Notes, Though, On Web Hosting...

- 90% of web hosts are the same, so go with one recommended to you by someone you trust (or some of WordCamp's sponsors I guess).
- Don't spend \$80/month on hosting if you just need a simple "brochure" website.
- Don't worry about becoming a system administrator to try and save money. Your computer probably can't host your website for you.

**Or, Work with an Expert
Who Provides Hosting
Services (WINK)**

Don't Have a Domain Yet?

- YourBusiness.com
- yourname.com
- Yourname+business.com
- Yourbusiness+area.com
- something descriptive like hashtagcorey.com where you find out about me, Corey. Or fearlesspixel.com where you idk find pixels that are braver than other pixels I guess.

**Point Is, \$20 should get you a
white page with black text on your
own domain.**

You can upgrade later.

Let's Talk SEO & Marketing

Keep It Simple

No Website, No Traffic

- Your website traffic will be 0 without a website.
- Your landing page will convert 0 people if it is not yet launched.
- SEO services to a “coming soon” page is pointless.
- Don’t worry about generating traffic until you have something to send traffic to!

Simple SEO is Simple

- Getting started doesn't have to mean \$500 in consulting. It means **relevant content about your business**. Start there. It's free.
- You don't need a subscription service when you already know 90% of the information you need to target your audience. **Who you are, what you do, how to contact you. Boom, done.**

Here's What You DO Need

Positivity! Finally!

Actual Essentials

- A domain name and a web host.
- WordPress (obvs)
- A theme that makes it easy to read (maybe skip twenty-seventeen so people don't have to scroll).
- A page that says **what you do, and how to contact you.**
- A contact form.
- A willingness to launch.

**Put it out there. Improve
as you go along.**

Feedback is awesome.

In Summary

- You don't need 50 plugins on your website.
- You don't have to have a theme framework with a built-in carousel and pop-up and chat function and share buttons for every media in existence.
- You don't need parallax hero images.
- **You need a website. Up. Online.**

OK ASK ME STUFF