

PASSIVE
RECURRING
INCOME

with

SHOPIFY

Passive Recurring Income with Shopify

Table of Contents

Chapter 1	4
Introduction to Shopify and Passive Recurring Income	4
What is Passive Recurring Income?	5
Chapter 2	6
How to Make Recurring Income with Shopify	6
What is Shopify?.....	6
Getting Started.....	6
Adding Apps.....	7
Chapter 3	9
Apps to Use to Collect Recurring Payments	9
Chapter 4	10
Types of Products To Sell on Subscriptions for Recurring Income	10
Subscription Sites	10
Newsletters and Ezines	11
Courses	11
Web Apps	11
Physical Products	12
Chapter 5	12
How to Promote Your Shopify Subscription Site - Tips and Tricks to Get More Paying Members	12
Internet Marketing for Ecommerce	12
How to Get More Subscribers	13
Chapter 6	13
Other Tools for Shopify	13
Chapter 7	14
Other Ways to Provide Subscriptions with Physical and Digital Products	14
Chapter 9	16

Chapter 1

Introduction to Shopify and Passive Recurring Income

Making a living as a blogger is a dream shared by many – and it's easy to see why it has such appeal. As a full time blogger, you can make a full time living writing about any subject in the world, which will normally mean you're writing about something you love and find fascinating.

At the same time, blogging means you can potentially earn a living from anywhere in the world. You could be earning money while sitting on a sunny beach, or while travelling the globe!

Then there's the fact that bloggers get to enjoy a semblance of fame. In their niche/industry, bloggers will be well recognized and will have fans and followers who hang off of their every word – that's a great feeling.

Let's not forget that blogging can make you a *nice* amount of money!

So you're earning a lot of money, you're not having to worry about a boss and you're doing all that from wherever you want in the world. You're writing a subject you love and you'll have a roster of fans around the globe who hang off of your every word.

So is this the perfect business model?

Not quite. Unfortunately, monetizing a traditional website or blog can be tricky. After all, you're giving away the main bulk of everything you create completely for free! The whole idea of a blog is that you're adding content where anyone can find it and so why would anyone need to pay you?

This means you then need to either sell a product from your site and use your content to promote that product, or you need to use advertising and rely on lots of people visiting your site and clicking your ads.

Can this work? Sure! There are plenty of people on the web who make millions from these kinds of business models.

But unfortunately, it's also a lot of work and very unstable.

Getting your number of unique daily hits to the point where you can make a solid income from a regular website or blog is going to be tough for starters. This will take a considerable amount of SEO, social media marketing and most important of all – luck.

And then, at any moment, everything you've built for yourself could come crashing down. It only takes for Google to change its algorithm, for Facebook to change their

policies or for your competition to release a better product and your income can be effectively cut off at source overnight.

The life of a blogger or a website owner then is a rather difficult one without any stable form of income and with no guarantee that money will be coming in from one month to the next.

Getting a home loan can be an absolute nightmare!

And this is where Shopify comes in. Shopify and recurring passive income.

Welcome to the best-kept secret in internet marketing. Membership sites are *the* way to monetize your efforts online and as you'll see – they can solve all of the problems that we just described.

What is Passive Recurring Income?

In this book, we're going to look at some of the different ways you can earn money from your site using Shopify. You'll do this by creating a membership site but also by selling subscriptions to other things – things like email courses and discount memberships.

And all these methods are going to allow you to set up what's known as 'passive recurring income'. What does this mean though?

Well, you know what income means. It means money! So this is a revenue stream that will ensure you have a steady flow of cash coming into your account.

How about the other two words?

Passive means that the income carries on coming in even when you're not doing any work. You could be asleep or sitting on that aforementioned sunny beach and you'll still have cash flowing in all the while. Imagine being able to go on holiday with your friends and knowing that you're still earning money every minute you're out there... It's great!

No longer are you trading your time for cash. No longer do you need to be in a constant rush – this buys you the kind of freedom that you can only imagine.

Now what about recurring?

Well this is the part that makes a membership site very different from any other kind of blog. This is the bit that gives you as steady income that isn't reliant on everything going smoothly. This is where you get the *guarantee*.

Recurring income simply means that you're going to have a payment system set up, so that your customers/clients/fans are paying you on a weekly, monthly or quarterly basis and you can therefore predict exactly how much money you're going to make.

Suddenly, that unpredictability is gone. Suddenly, it's much easier to get that home loan. Now you can start planning for the long term based on how much money you *know* you have coming in next month.

Chapter 2

How to Make Recurring Income with Shopify

So traditional blogging isn't the perfect business model but this just might be. By setting up recurring passive income, you'll be earning guaranteed and predictable cash, while you sleep.

How's that possible?

Simple: by using Shopify and building a membership site or subscription product.

What is Shopify?

Shopify is basically an ecommerce solution. This makes it very similar to something like Magento or WooCommerce.

Ecommerce simply means that you're creating an online store – like Amazon – where people can buy products from the comfort of your home, thereby earning you cash.

Shopify differentiates itself from other ecommerce platforms in a number of ways though. For starters, Shopify is *hosted*. That means that you don't need to install it yourself on your own server – instead you just sign up and create your own account and store just as you would if you were on a social network like Facebook.

And because Shopify is hosted, this means it's rather powerful. While some self-hosted options severely limit the number of items you can have in stock, Shopify lets you sell up to 5,000 items from your store at once.

Shopify is exceedingly quick and simple to get started with, so if you want to add any kind of ecommerce to your site and start selling ebooks, courses or physical products... well then this is a great way to start out. In fact, it only takes a few clicks to get set up with your own store!

There are many more cool features that Shopify offers. One particularly neat one is the option to use your own POS – Point Of Sale device – in the real world. So if you had a physical highstreet store *and* an online store, you could sync up your inventory and take orders on the go using a chip and pin device. Imagine being able to head out into the street and sell your ebooks to passers-by!

You can try it out with a free 14-day trial too, so it's worth giving it a go.

Getting Started

To get started, click on 'Start Your Free Trial' and then just enter your email address, password and a name for your store.

On the next page, you'll be given the option to add your details such as your location and your phone number. This is for tax purposes so that the store knows how to handle the legal side of things.

The next page says 'Tell us a little about yourself'. Here you just need to answer a couple of questions such as whether you're already selling products, how much your business is making and whether you're developing for yourself or for a client.

Once you've done that, you'll be in! From here you can see some of the different options for your store which will include the option to access settings (where you can change things like the name of your store) and where you can start adding items and creating your store.

To start creating your store, click '**Add Online Store**'. You can then choose a theme for your store. There are plenty of themes that are available complete for free and these will be easy to install with the click of a button and then to customize.

If you want to get a little more professional and fancy with your store, then you can go to the Theme Store to select from numerous other free and premium themes. Click 'customize theme' to edit what your store looks like and change things like the logo, the heading and the arrangement of items on the page when people first load up. Once you're happy, hit '**Publish Theme**' and you're ready to go!

On the next tab, you have the option to select 'Navigation' which will let you add individual pages and content. This is where you'll put your 'About Us' information, a blog etc.

You can use 'set up a custom domain' to use your current web address (www.example.com/shop) and to add your first product you simply have to click '**Add a Product**' from the front page.

To add products, you're just going to enter a title, an image and set a few elements like the price. With a little more setting up (you'll need to add your own details to get paid for instance) this is how quickly and simply you can start selling products!

Adding Apps

On its own, Shopify is a very powerful tool with a lot of great features for creating your online store. However, in order to set up our online business with passive recurring income, we're going to need some even more powerful and tailored features.

Fortunately, Shopify has essentially limitless capability thanks to the existence of an app store. For those familiar with WordPress (which you hopefully will be), this section of Shopify works very much like the plugins section of WordPress and extends the capabilities of your store.

Some apps are premium and will require you to pay extra for their use. Others however are completely free – particularly those that are provided by Shopify itself.

In order to start looking for apps, use the burger menu on the left hand side of the screen and select (you guessed it) ‘apps’.

From here, you can then search for apps and you’ll be able to see the price and ratings alongside each listing. Once you find the one you want, click to install and then confirm.

To start with, try adding the ‘**Digital Downloads**’ app.

This is a basic and free app that essentially gives you the ability to sell digital products like ebooks and apps from your store and have them delivered automatically. This way, you don’t need to send out an email with an attachment each time an order comes through and you can just let Shopify handle that for you.

This is pretty handy seeing as we’re trying to generate *passive* income here – you don’t want your sunny beach holiday to be ruined by hundreds of emails with product purchases! At the same time, this will ensure that your buyers get their products *instantly* rather than having to wait for you to send the email if you’re asleep. This is particularly important if you intend on selling to an international audience.

Click to install this app and then find your product listing. On the page where you’re selling your product, click the button at the top with the three dots and this will open up a list of actions that are made possible by the apps you have installed. You should now see the option to ‘add digital attachment’ and once you click this, you’ll be taken to a page where you can add your file. Nice and easy! From now on, when someone buys that product, they’ll be sent an email with the file attached and they can enjoy it without you having to lift a finger.

That’s service!

This was just an example though. If you’re building a subscription service you might want to hang on for a moment as we’ll be looking at another option for your digital downloads.

Have a look through the apps because you’ll find there are all kinds of useful things you can use here to add to your store. One great one is a ‘**Preorder Manager**’ which will allow you to set up pre-orders for your products. The possibilities here are huge – you can generate a lot of buzz for a product and then collect funds ready to launch. You could even run your own crowdfunding campaign without having to hand any of your hard-earned funds over to Kickstarter!

Chapter 3

Apps to Use to Collect Recurring Payments

Okay, now we're getting close to setting up our first membership site or subscription service. You're so close you can smell it I bet!

As you might have guessed, setting up subscriptions and recurring payments will require the use of another app. There are actually several you can use here. **Recurring Orders** by "boldapps" is one option. Others include **Chargebee**, **Recurring Billing**, **Subscription Order** and **Charge Rabbit**.

Most of these options will cost you around \$20 a month to use— so you need to work this into your calculations when deciding whether it's worth it for you or not.

One of the options that's free though at the time of writing is Charge Rabbit (<https://apps.shopify.com/charge-rabbit>). A neat feature for this one is integration with another app called 'Sky Pilot' which is another digital downloads plugin. The great thing about combining these two then, is that you can sell a monthly membership that will deliver PDFs, videos or any other kind of file each month. This is a perfect way to set up a business selling PDFs or

Of course you do get what you pay for to some extent and you can expect that paying a little more will get you more features. At the end of the day, it's up to you whether you want to pay a little more or whether you're happy with a more basic service.

With Charge Rabbit installed, you'll then need to set up a Stripe account, choose your payment system and then setup customer accounts within your Shopify store. Stripe is a tool that allows you to charge people in much the same way as PayPal. If you would rather use PayPal to collect your payments, then you might want to use another plugin.

This is the basic system you'll use for most of the plugins and apps. Creating a profile for each member is of course important so that you can track who has paid and who hasn't and help them to receive their products automatically.

If you are selling a subscription to your website, then you'll need to create a 'members only' area. You can do this by again using a number of plugins. Most of these plugins will require you to set up and create accounts for your individual paying customers when they pay for your products.

Chapter 4

Types of Products To Sell on Subscriptions for Recurring Income

Okay, so now you have your Shopify Store and you know how to add apps to charge recurring payments, the next step is to start actually adding those products so that you have something to sell.

This is going to work just the same as adding *any* kind of product to an ecommerce store. The only difference is that the product is going to need to be the kind of thing that people are willing to pay a recurring fee for.

This is where things get a little tricky. If you're selling an ebook from your site currently for instance, then that's just not going to work – people only want to pay for ebooks once and from there they expect to get as much access as they could possibly want!

The point is that different types of product work different for different types of business model. For subscription sites, you need a *very* specific type of product that people will be happy to pay for regularly and that they will be happy to make such a commitment to.

Let's take a look at some of the types of products that work particularly well for this model...

Subscription Sites

The title of this ebook is 'Shopify Membership Sites', so perhaps that's the best place to start. A membership site is of course a website that you charge people to become a member of and by doing this, you'll thereby grant them additional access to more materials on your site.

To make this work, you need to understand why someone would be moved to sign up to a membership site in the first place. The answer is because you offer great value on a recurring basis and they don't want to miss everything that you'll be uploading.

At the same time though, there's also something psychological going on here: people like to be 'members' of things because it makes them feel like part of a community or movement and because it makes them feel important.

If you want to help your membership site thrive then, you need to offer the kind of content that people can't get anywhere else, you need to make that content comprehensive and you need to create an excitement and buzz around your community. On the public areas of your site, tease people by saying how your 'VIP members' have access to exclusive information and share the kinds of exciting and valuable discussions that are going on in your forums.

On your site, you might want to consider adding the following things to make membership all the more enticing:

- A members' forum – If you can build a big community around your site then this will be a huge boon in general and will keep people coming back. If you then have a restricted area where the really exciting discussion happens, a lot of people will be willing to take the leap.
- Premium content – What counts as premium content? This will be just like the free content on your site (which you still need to provide to keep your visitors biting) but it will probably be a lot more comprehensive, in-depth and well put-together. Better yet, try to make sure that your premium content delivers some kind of value that will provide a real 'takeaway' for your readers. Solve a problem, or help them with their own business so that they can see ROI from signing up. That latter option is a *very* reliable way to get more subscribers and to keep your existing members happy.
- Index/Repository – If you can create some kind of comprehensive resource on your website, then this is a fantastic thing you can charge membership for. Create the definitive index of information, tools and more on your website and make sure that it offers *real* value to your users so they keep opening it.

Newsletters and Ezines

Using the combination of Sky Pilot and Charge Rabbit, we've seen that it's very easy to charge a recurring fee for digital products that you deliver each month.

So what kind of product would work well here?

There are plenty of different options but a particularly good one is to send out a weekly or monthly newsletter or ezine. Of course this will need to offer more value than your typical 'free' newsletter, so make sure you're providing real value. One great example of how you can do this is by updating your readers with insider industry news that helps them with their own businesses.

Courses

Another popular type of subscription service utilizing digital products is a course. Send weekly or monthly emails and you can train your customers to learn a variety of skills or to set up their own business. Instead of selling an ebook for a one off price, why not split those chapters into individual lessons and send them out on a monthly basis? You can actually charge more this way and at the same time it will *feel* like less of an investment for your customers. Video course also work very well.

Web Apps

A web app can be anything from a business tool to an entertainment tool. Feedly, Evernote and Netflix are all examples of subscription-apps that have a paid option. If you are handy with code and you have a good idea, this is a great way to offer value and to charge a recurring fee for it.

Physical Products

Believe it or not, a subscription model can also help you to sell physical products. This will only be suitable for certain businesses but there are some great examples of subscription-based-services online at the moment.

One of the best of these examples is the subscription diet service that sends you food that will be tasty, save time and help them lose weight/eat more healthily. You can even get clothes on subscription that send out a selection of clothes items that will look stylish and fit you – these are great because they prevent your wardrobe from stagnating.

Use a bit of imagination – nearly any product you sell can be turned into a subscription service. Now you have the means, think about how you can provide something better for your customers *and* better for your bottom line!

Chapter 5

How to Promote Your Shopify Subscription Site - Tips and Tricks to Get More Paying Members

Okay, now you have your store, the next trick is to start getting some actual customers!

To this end, there are a number of different internet marketing techniques you can use and largely this will be the same as marketing any other kind of blog or ecommerce store. At the same time though, there are also some additional methods you can employ to help convert your visitors into happy subscribers.

Internet Marketing for Ecommerce

As far as internet marketing goes, all the usual strategies apply.

The most important of these is going to be content marketing. Just to bring you up to speed, content marketing essentially means creating a blog and then adding lots of great content to it. This works wonders because it means that you give your visitors a reason to keep coming back – so that they can read more and more of what you're uploading.

At the same time though, content marketing is also crucial for SEO (search engine optimization) because content is what Google is looking for on your website. Additionally, content helps your social media marketing because it's what people are going to share on social media.

Content marketing becomes even more crucial if you are selling membership to a website because this is what will serve as your free ‘sample’ of what visitors will eventually be paying for. Make sure to add content regularly then to either an external blog or the blog page on your Shopify store and at the same time, be sure to include subtle use of keywords so that your content shows up on Google.

Another useful tool is PPC. PPC is ‘Pay Per Click’ advertising and is one of the main forms of advertising online. Look into Google AdWords and Facebook Ads and use these to get paid exposure for your site.

A mailing list is another very useful tool that you can use to build trust over time and then convert readers into buyers!

How to Get More Subscribers

Here are just a few tricks you can use to get more subscribers:

- Offer a ‘free trial’ of some sort – If your product is genuinely good, then this is a great way to get people hooked
- Offer discounts – A short-term discount is a great way to create urgency and to get more clicks
- Use your existing members – A strategy many subscription sites use is to offer discounts to members who manage to bring in more members. This is a set-up that benefits everyone!

Chapter 6

Other Tools for Shopify

The great thing about Shopify is just how packed with apps and features it is. There are so many here that you can create whole new business models and marketing opportunities just by clicking and installing a couple. Here are some that are worth checking out.

Chimpified

Chimpified is a great app for anyone who has a MailChimp account. MailChimp is of course an autoresponder that lets you create a mailing list. By using Chimpified though, you can integrate this with your Shopify account and thereby use cookies in order to identify the behaviour of your subscribers. For example, you can use remarketing and send targeted emails to your visitors based on what products they looked at!

Plugin SEO

This helps to automate a lot of the complicated SEO stuff for your store – now you can get more visitors from Google without having to worry about things like meta tags!

Shopify Widgets

If you have a website already, this will let you add products and services to your site in the sidebar. This is a great way to get more exposure and it also means you can embed your stock elsewhere!

LeadDyno

Why would someone else want to feature your products? Why, if you were to sell affiliate products of course! This way you can share commission with other marketers and have a legion of people promoting your items!

ShopPad

This is a useful plugin that will let you take your Shopify store and turn it into an iPad/Android friendly store. The store is well optimized for mobile anyway but this will make it even easier for mobile users.

Mobile App for Your Shop by Shoutem

Better yet, why not create an actual app version of your store!

Facebook Store

This is an incredibly powerful plugin that can turn your Facebook page into a Shopify store. In other words, anyone who likes your page will now have the option to buy your products and even sign up for a subscription *through* that page. This is a fantastic way to fully monetize your Facebook marketing efforts.

Chapter 7

Other Ways to Provide Subscriptions with Physical and Digital Products

At this point you're probably in no doubt as to the potential power of a subscription site or product. With a subscription you can sell recurring memberships and charge your customers on a regular basis and that way finally have some kind of stability and predictability in your online business model. This makes a *huge* difference and of course there's no reason you can use both recurring subscription products *and* your current advertising/one off sales revenue at the same time.

But perhaps this all seems like an awful lot of work? Maybe you're feeling anxious about the idea of creating an ecommerce store? Or perhaps you don't have a big enough audience, a website or any content.

In these cases, there are some alternative options you can use.

One such option is to use **Ecom Subscription Pro**

This is a product that will give you a ready-made sales funnel, products and an ecommerce solution all in one package. In other words, this is all the work done for you – a ready-made subscription-based business that you can simply download, set-up and start profiting from on a recurring basis. This is an incredibly simple way to start earning recurring payments and to live the dream of truly passive, recurring income!

Another option is YouTube. YouTube now lets creators set up paid content on YouTube (<https://support.google.com/youtube/answer/3249127?hl=en>) which can also include subscription offers (<https://support.google.com/youtube/answer/3249131>). If you have a website but you don't want to worry about setting up an online store, installing plugins or dealing with sales funnels – then having a subscription channel on YouTube is a great way around this. You can charge as much as you like and as long as you put in some work to create high quality videos, there's no reason you can't turnover a *large* amount of cash on a regular and reliable basis.

Don't have the know-how to create your own YouTube content that people would be happy to pay for? There are a number of ways you can get around this limitation. One is of course to pay someone to create content for you. As long as you can get enough subscribers, then you can turnover a nice profit this way!

Another option is to think of some of the other ways you can create video content. You don't need to have the directorial abilities of Steven Spielberg or the presentation skills of Steve Jobs to have your own successful video content. In fact, you don't even need a camera! Did you know you can create PowerPoint presentations and then simply export those as MPGs? This way you can create tutorials, educational videos and more. Other options include using screen captures or doodle animations. Either way, this can be a great way to sell subscription content without the hassle – if you can find viewers on YouTube then you won't even necessarily need a website or any other platform of your own.

Finally, a third option is to use a WordPress *only* subscription service for your website. If your main aim is to charge for restricted content on your website, then the best method might be to use a plugin such as s2Member (<http://wordpress.org/plugins/s2member/>) which will allow you to charge subscribers by PayPal while bypassing the need for an ecommerce store like Shopify. Best of all, s2Member is free and it allows up to four 'levels' of membership. The plugin has very good ratings and a lot of downloads, so give it a look!

Chapter 9

Conclusion

And there you have it – a ton of options to help you get set up with recurring income using either Shopify or one of a number of other methods.

Hopefully you now recognize the huge potential for setting up recurring payments and how this can transform your business and your profits. If you have been consistently delivering value to your customers and you've built up trust over the years, then you'll be surprised just how willing they are to pay for more content and services from you.

At the same time, subscription payments can work wonders for selling digital *or* physical products and can even help you to provide an even better service. Get creative and look for ways to sell your products as subscriptions and you can drastically increase your revenue and your customer loyalty.