

PODCASTING SECRETS

Checklist

Choosing podcast niche

Why niche down?

- People trust authority
- Demonstrate expertise

Picking right niche

- Step 1: Write down interests
- Come up with 5-10 niches
- Step 2: Problems to solve in each niche
- Check Q&A sites
- Visit forums
- Check social media
- Search Google
- Step 3: Figure out competition
- What are they doing?
- Look for your angle
- Step 4: Choose right niche
- Decide based on Steps 1-3

Podcast branding

Mission

- Your goals
- How to achieve goals

Vision

- Your podcast's future

Voice and personality

- Just be yourself
- Act naturally
- Catchy tagline
- Be unique

Consistency matters

- Same branding everywhere
- Social media
- Blog
- Podcast directories

Build community

- Make audience 'belong'

Podcasting equipment

Microphone

- Poor quality
- Laptop microphone
- Smartphone mic
- Good quality
- Amazon's Choice (below \$100)
 - Audio-Technica ATR2100
 - Samson Q2U USB Microphone

Pop filter

- Block plosive sounds
- Under \$10

Audio software

- Audacity
- Open source
- Cross-platform
 - Windows
 - Mac
 - Linux

- Steeper learning curve
- YouTube tutorials

- Garage Band
- Mac only
- Beginner friendly
- Easy to use

Graphics software

- For podcast cover art
- Free software
- Canva

Headphones

- Use for recording
- Listen to how you sound
- Great for editing

Plan podcast episodes

Good planning

- Unlikely to run out of topics
- Bird's eye view of content

Commitment is key

- Need to be consistent

Organizing content

- Content/editorial calendar
- Google calendar

Can add many calendars

- Podcast calendar
- Social media calendar
- Content promotion calendar

- Brainstorm episode topics
- Associative brainstorming
- Word storm technique
- Mind mapping
- Write outline or script
- Episode structure
- Know what to say

Record and edit podcast

Record correctly

- Avoid lengthy editing process
- Tips to record
- Record someplace quiet
- Speak clearly into mic
- Don't share microphones
- Do test recording

Editing like a pro

- Listen to recording
- Don't depend on waveform
- Remove or minimize
- Heavy breathing
- Dead air
- Loud noises
- Normalize volume

Stitching audio file

- Add intro, outro, main recording
- Add metadata or ID3 tags
- EasyTag
- MP3Tag

Suitable podcast host

Web hosting

- Not good option
- Not optimized for podcasts
- Can exceed bandwidth
- Can exceed storage
- Result to termination

Podcast hosting service

- Great option

Podcast RSS feed

Easy submission to directories

Podcast statistics

Own podcast page

Podcast launch

Podcast directories

Apple Podcast

Google Play

Spotify

Stitcher

TuneIn

SoundCloud

Personal network

Family

Friends

Colleagues

Acquaintances

Blog

Email your subscribers

Write a blog post

Put up banners

Advertise

Facebook Ads

Influencer marketing

Interview experts in first few episodes

Good follower base

Ask them to help promote

Send customized swipe file

Social media posts

Emails

Scripts

Plug products and services

Be subtle

Don't be aggressive

Include pitch in intro or outro

Always give value

Put audience's needs first

Show product benefits

Teach how to use product

Give alternatives

Affiliate products

Competitor's products

Growing podcast audience

Reviews and ratings

Always ask for ratings

Entice others to follow

Learn from negative feedback

Hold contests

Give away something valuable

Promote everywhere

Time management

20% - creating content

80% - promoting content

Add Facebook pixel to blog

Warm leads

Easier to market

Advertisers and sponsors

How to attract

Have solid following

About 5,000 to 10,000

Listener engagement

What people say about you

Check people's reviews

Integrity

Don't be greedy

Say 'no' if not a good fit

Be honest

Everybody wins

Customer service

Under promise, over deliver

Exceed expectations