

Thank You for Purchasing!

Please note that this information package is created to introduce and guide you into one of the most popular concept of internet marketing which is known as Affiliate Marketing!

Affiliate Marketing..?

What is Affiliate Marketing?

Affiliate marketing is a type of performance-based marketing in which a business rewards one or more affiliates for each visitor or customer brought by the affiliate's own marketing efforts

In Simple Terms

Affiliate marketing is when you take part in selling a product owned by another seller and earn a % of the product price for every purchase.

le.

I have an eBook I want to sell → Seller A decides to be my affiliate and help me sell my eBook → I pay him 50% for every purchase he brings me

HOW HARD IS THAT?

But I am sure there are several questions you are wondering at this moment

1. How can I be an affiliate and what are the requirements?
2. What product should I find and sell?

3. How can I promote a product as an affiliate and get sales?

A few things I like to state before going further.

Do you know those eBooks with 500 pages long that explain the concept of affiliate marketing and cover things like Clickbank, Jvzoo ?

Please feel assured that this eBook is

- Created for beginners.
- Will not cover things like Clickbank or Jvzoo.
- You will not have to make a website or do complicated tasks.
- No SEO or YouTube.
- Not a lot of hard work but at the same time, fun to start.
- Won't take long before you start earning.
- Will be the best package you ever bought!

How can I be an affiliate and what are the requirements?

How can I be an affiliate?

The process isn't that hard. You just need to find a website with a product and see if there is an option to become their affiliate and then you register to be an affiliate! You then receive your unique affiliate link for you to promote your affiliate product and you receive a % (commission) for every sale that is generated from your affiliate link. Then you cash out your money using PayPal.

Requirements:

- PayPal Account (Most websites with an affiliate system uses PayPal)

What products should I find and sell?

One of the most important steps in affiliate marketing is knowing what product people with money are interested in!

I will list for you several examples. Try to find your own instead of using my examples because you will never know what you will miss!

Domains and Hosting

New websites are being built every day and people are desperate to find good hosting and affordable domains.

<http://www.domain.com/affiliate>

Domain.com
It all starts with a great domain!

Affiliate Program

Earn up to **\$100.00** for Each Customer You Refer!

IT'S FREE! JOIN NOW!

Affiliate Login **LOG IN** [Forgot password?](#)

How it Works

We'll provide you with code for a link to add to your site or email; this link will contain your unique ID, and each time someone clicks on your link and signs up for a qualified Domain.com hosting plan, you'll earn 100.00.

Why be an Affiliate?

- ✓ Earn up to \$100.00 per signup
- ✓ Quick Payouts
- ✓ Great Conversions
- ✓ Special Affiliate Promotions

How Much Money Can You Make?

Our feature-packed web hosting and domain name products are an easy sell and generate substantial commissions. We offer great payouts and are one of the very few that also pay commissions for domain sales. For each new signup you will receive:

Product	Your Domain.com Affiliate Program Commission (USD)
Domain	30%
Hosting	\$100.00

IT'S FREE! JOIN NOW!

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon
Domain.com is offering 30% of all Domain purchases as an affiliate and \$100 for every Hosting purchase you referred to their website. The affiliate application process is very easy and free to join. You can also do a quick Google search to find all domain and hosting providers and I assure you that they all have an affiliate system

Please research the BEST option for this type of market. People prefer a cheaper and faster solution but also a trusted provider. "Offshore hosting", "VPS" and "Dedicated Servers" are also very popular on HF

No Logs VPN

On HF and other blackhat forums, these are quite popular in demands. No Logs VPN providers make up to \$200 a day or more selling their VPNs so you can be assured that tons of people are looking to buy one.

An example of a no logs VPN provider that happens to have an affiliate program. Note that most product/services have an affiliate program.

<https://cyberghostvpn.com/en/information/affiliate.html>

MAKE MONEY
IN 3 EASY STEPS!

- 1** Sign up the Affiliate Program
- 2** Get links and promote CyberGhost
- 3** Get paid up to 50% **COMMISSIONS**

The graphic features a yellow background. On the left, there is a black silhouette of a man wearing a top hat and a mustache, holding a stack of money. The text "MAKE MONEY IN 3 EASY STEPS!" is written in large, bold, black letters. To the right, there is a numbered list of three steps: 1. Sign up the Affiliate Program, 2. Get links and promote CyberGhost, and 3. Get paid up to 50% COMMISSIONS. The numbers 1, 2, and 3 are inside white circles.

FREE	BEST DEAL PREMIUM	PREMIUM PLUS
DOWNLOAD	BUY NOW	BUY NOW
0,00 €	49,99 € 99,98 €	79,99 € 159,98 €

50% per sale. That is about £25(\$40USD) to £40(68USD) per sale!

PHP Scripts

Hiring a coder can cost a lot of money. Therefore, most people with a low budget are likely to buy already made PHP scripts for their site. Furthermore those with money actually prefer to pay for PHP scripts than to get them for free because for security reasons.

<http://codecanyon.net/category/php-scripts>

Affiliate Link: http://codecanyon.net/make_money/affiliate_program

Refer new users to any of the **Envato Marketplaces** and you'll receive 30% of their first purchase or cash deposit! Every user automatically has a referral code. Simply paste a link or image button on your site using that code. If a new user clicks your referrer link and proceeds to sign up an account and purchase an item or deposit money via any Envato Marketplace, you will receive 30% of that person's first cash deposit or purchase price. So if they deposit \$20 into their account, you get \$6; if they deposit \$100, you get \$30; if they buy a \$200 item, you'll get \$60!

Also research about what people are looking for first before choosing the script you will promote as an affiliate.

What are people currently looking for? Often people with money are like to be an internet marketer, so if they are looking to buy a script, it is likely to be some sort of scripts that they will buy so they can make more money.

ie.

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon
http://codecanyon.net/item/buy-and-sell-marketplace-script/5082439?WT.ac=category_item&WT.seg_1=category_item&WT.z_author=LikeGeo

Buy And Sell Marketplace Script

Item Details

Comments

Support

Live Preview

Screenshots

Buy And Sell Online Php Script is an Marketplace script to sale and buy digital products online. This script comes with many features for the authors and buyers:
Requirements

Please do not only search on Codecanyon. There are many good scripts that you can promote better as an affiliate. Example:

Sharecaschscript.com is a site promoting an installation script that let users creates their own PPD Network. They also have an affiliate system but only available to previous buyers. However, you can contact the owner to give you an affiliate account free without buying the product itself like I did.

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon

PHP script is a HUGE market. Think what people that want to make money will like to build. Hosting scripts, CPC/PPC scripts, Image hosting scripts, landing pages...

Monetizing eBooks

You bought this eBook so it's obvious these types of products are very popular. I will cover this part near the end as I have a very easy way for you guys to make money using this method.

How can I promote a product as an affiliate and get sales?

Your affiliate dashboard should look something like below.

MailerLite Affiliate Program

Your Affiliate Link:

<http://www.mailerlite.com/a/5td56j>

Promote

Your Balance:

\$180

Payout

History

Signups: **27** Payments: **6**

Date	Customer	Action	Reward	Balance
2011-08-23	Piano Concerts	Signup	-	\$180
2011-08-22	7 Art Gallery	Payment	\$30	\$180
2011-08-20	Local Restaurant	Payment	\$30	\$150
2011-08-19	Travel Heroes	Payment	\$30	\$120
2011-08-18	European Home Style	Signup	-	\$90
2011-08-12	Eshop24	Payment	\$30	\$90
2011-08-11	Wellness & Spa for Women	Payment	\$30	\$60
2011-08-07	Global Markets Consulting	Signup	-	\$30
2011-08-06	Slipsenkungen	Payment	\$30	\$30

This is an example picture of an Affiliate dashboard. You have your affiliate link which you will need to use it to promote your product for your customers to sign up. I suggest you mask your affiliate link using <http://goo.gl>. The first reason is that your buyers won't know that they are registering on an affiliate link and the second reason is because you can track number of clicks you will receive if your dashboard doesn't have that option.

How can I promote my product as an affiliate and get sales?

This is the hardest part. Making money and actually getting sales.

This is the part where most internet marketers struggle with!

However, with my method, it doesn't have to be hard at all!

What is the usual/popular way to do affiliate marketing?

Most often, it is to advertise a product using a website, YouTube video and SEOing it. Other methods also include advertising it on social networks like Facebook or twitter or purchasing ads on popular websites.

Isn't that a lot of work?

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon
Do not worry! With this simple yet efficient method, you won't even have to do that much work but also get to enjoy what you are doing!

Here is the method!

Promote it on a popular forum with many members. Popular forums like HF!

Before you start doubting my words, check below!

I am not one of those people that lie about my method. Before I give it out, I make sure to test it first beforehand. These are all different products that I personally sold at HF and several other forums that I will list down later for you to see. Note that HF is one of the best places to sell online! A lot of **internet marketers will actually pay me thousandths** just to know about this info that you are currently reading right now.

Products I sold on HF and several other forums. I mainly focus on promoting scripts, programs and eBooks.

Product #1 in 5 days

Total Earnings Period: \$940.65

Orders for 6/15/2013 – 6/20/2013

Product #2 in 7 days

54 sales **\$858.20 total**

Product #3 in 3 days

36
SALES

\$857.65
REVENUE

Product #4 in 5 days(not doing too well ATM)

1
SALES

\$18.00
REVENUE

Product #5 in 4 days

14
SALES

\$308.97
REVENUE

Product #6(shown below Sharecash script) in 3 days

Number of Visitors Referred
72

Number of Signups
2

Conversion Rate
2.7%

Commissions Pending Maturation:	\$70.20 USD
Available Commissions Balance:	\$70.20 USD
Total Amount Withdrawn:	\$0.00 USD

That should tell you right now that this method is really amazing. Before I introduce you to other forums that you can start using the method, I want you to start on HF! Out of all the marketplaces I tried out so far, HF is no doubt the best and it is totally free!

There are at least 500 people online every 5 minutes with around 380,000 active members.

How to start selling

This method works better if you are an upgraded member as you get to have a picture in your signature but it works just as well since you can have texts in your signature.

To demonstrate how this method works, I personally did it myself on HF.

What I did

(I will demonstrate using sharecashscript.com LIVE to show you how I did it)

I registered to be an Affiliate at SCS. I chose a quick banner image as my signature.

Hyperlink it to my affiliate link which is shortened using goo.gl:

And start posting a lot around HF. I started getting around 72 views, 2 PMs from members that wanted to buy the script for \$30, 2 potential buyers that said they will buy it tomorrow, and 2 sales for \$70.

Please note that this is somewhat a bad product to sell on HF. The script cost \$89(\$59 with the coupon) so it isn't the best product to promote as the average members on HF don't have more than \$50 around. Many

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon does but they aren't likely to invest in this script as building a PPD Network is a HUGE project with a lot of work. I chose this product as an example to show you how this method works but if I wanted to make a lot of money, I would chose a cheaper product as an affiliate.

Want a quick start?

If you are lazy and don't want to go search for a product to sell then you can join in my system and earn lot of money!

This is for people who want to make money right away and only takes around 5 minutes to set up.

You get 45% for every sale that goes through your affiliate link and some extra boost if your performance increases. **Note that most if not all affiliate programs keep track of cookies. So, if you refer a customer and he exits the website for a while and comes back later, you will still get paid for referring him!** I also recommend that you sell my eBook because it is very popular and I have a refund guaranteed option for buyers if they don't make money. I am very certain that all of my customers will make money!

- 1) Sign up below to be my affiliate

<https://goo.gl/f1Kc0u>

And then add the PayPal account you want to get paid using my affiliate program.

- 2) Go to <https://goo.gl/CcfQWW>

It should look like below. Copy the link (your private affiliate link) in the red text box.

- 3) Go to <https://goo.gl> and shorten your affiliate link.
- 4) Now this is the tricky part. As stated above, you will have to use your signature as a promotional tool to advertise on HF. Here is what someone did that got me 5 sales (\$230) today. He is a normal member so

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon

he couldn't use a picture signature but it didn't seem to matter. You might have even been referred by him! He is also a posting freak so I manage to get so many sales.

Digital Revenue | Make up to \$200 a day now or refund

He made \$230 in one day.

What amazing is that all he did was put the above text to his signature and then start posting on HF.

Minimum work=Amazing Income! I also boost his % since he made me so many sales.

Registered Affiliates			
Email	Clicks	Sales	Amount
[REDACTED]	145	8	230.92 USD

Also take notice that the more you post, the more money you are likely to earn. Let's just say every time you post, 10 people will see your signature. And 1 is interested in buying! That is a quick \$23 right there!

You can also track your clicks count on <https://goo.gl> to see how many people click on your link.

I also keep track of my affiliates to check for earnings. I will even increase your earnings up to 60%(even 70%) if you bring me many sales.

To check for your earnings, please click on Affiliate Program.(not dashboard)

Also do note that affiliate payments are automatically released 5 days from the time of buyers' purchase. This is not my decision on purpose but this is from Sellfy in case of chargebacks or refunds from buyers. I also have a refund system so if a buyer wants a refund; I have no choice but to give it to him, but you can be sure I will try my best to convince them otherwise. Earnings are automatically spitted by Sellfy. That means I have no power to control or steal your money even if you are my affiliate

A few things to consider when selling on HF

Do not cross-post that means do not make a thread selling the same product that another person is currently selling. This will get you banned.

Research your market before selling as said before. Don't just jump in and start selling. Know what people want first!

When doing signature advertising, make sure you are active in regard to posting on HF. Have fun while posting and making money at the same time. Also, do not SPAM! Make good high quality posts.

Do not make a sale thread outside of the HF marketplace. You will get banned.

Post in threads that will attract people with money to spend. Try to avoid posting in pointless threads that no one is interested in.

You have no rights over my eBook. Unless you are my affiliate in my program, you are not allowed to resell my eBook anywhere. If you are caught, it will result in a DMCA filed against you.

Do not attempt to copy my eBook. I have tracked people doing this many times and I manage to get them banned right away. Also it is pointless in doing so because you will not get your results as expected.

Do not make a thread for "this" eBook as an affiliate. That will be considered as cross-posting and you will get banned. Signature advertising will do the job.

Good places to sell your products as an Affiliate.

There are so many good forums out there to sell your products. No doubt HF is the best one since there are less rules involved and it is completely free. I won't reveal to you some of the best forums I am currently at ,but here is a very good forum.

Bestblackhatforum.com

Cost of listing your item for sale is \$40 but you can just use signature advertising and make some active postings. However HF would be a better option.

You don't need to go search for another forum. HF by itself is already amazing! If it is too saturated, searching on another forum would be a wise option.

If you just started using this new system of online marketing, start with HF. It is easier and less works are involved. After you have succeeded using forums as your starting market for being an affiliate, the next step would be becoming a part of the BIGGER marketplaces. But that isn't the main point of this eBook as this guide is meant for the lazy people who don't want to learn and set up too many things at once. If you are really interested in becoming an affiliate and promoting products not using forums then contact me. Depending on how busy I am, I can mentor you. I am currently doing affiliate marketing using Facebook that is giving me an average of \$500-1200 a day. You will be quite surprise how profitable Facebook can be, but as

CPCOMM | Digital Revenue | Refund available if you bought this with no coupon said before, that is not the main point of this eBook. Advertising on forums are so profitable and amazingly easy. Plus it only takes a few minutes of set up.

Thank you for reading. I will be waiting for your success. **Make sure to update me with your earnings through PM! This is a requirement!**

If you think this doesn't work, I can show you LIVE of my earnings through TV or Skype.

Contact me through PM on HF or through Gmail at wbmusicboxan@gmail.com

ALERT!

You bought this package and this is for YOU to keep. Do not share this with anyone or anybody! There are many reasons for this. The moment you share this method to another person, this will be likely "leaked" to many people who never bought this and will be so overly abused that you will find yourself too many 'competitors'. If you find a person who asks for this eBook or wants to trade this eBook with you for another item, DON'T DO IT! In fact, report him to me. I will report the member to staff and he will be banned!

The moment you share this eBook or violate my TOS, you will not get my support and will be blacklisted from all amazing future updates (including the Facebook one). I also keep track of leakers using my digital signature below so I will know how many people that have access to this method and will instantly put a stop to it!

Sh1eld Digitally signed by Sh1eld
DN: cn=Sh1eld, o=CPCOMM,
ou=CPCOMM,
email=wbmusicboxan@gmail.com,
c=US
Date: 2013.09.13 12:50:52 -06'00'