

Welcome to the G2A Money Making E-Book!

This E-Book will show you methods and teach you how to make money using the G2A Goldmine.

I Table of Contents

II	G2A – A growing company.....	3
1.	What is G2A?	3
1.1.	Global Digital Marketplace	3
1.2.	Partners	3
1.3.	G2A Marketplace	3
1.4.	Additional Links	3
2.	Why choose G2A?	4
2.1.	A growing company	4
2.2.	Security	5
III	G2A Goldmine – Earn money with G2A	6
3.	Why choose the G2A Goldmine?	6
4.	Money making methods	8
4.1.	Simple methods	8
4.2.	Advanced methods	9
4.3.	Expert methods	9
5.	Marketing	10
5.1.	Weekly Sale	10
5.2.	G2A Resources	10
6.	G2A Network	11

Thank you for purchasing this E-Book. If you have any question do not hesitate to contact me: doubl3@g2a-network.com. Interested in earning a commission for this E-Book? Become my affiliate member and earn 50 % for each purchase: <https://selfy.com/aff/e4Bnav/>

II G2A – A growing company

1. What is G2A?

1.1. Global Digital Marketplace

G2A is a global digital marketplace with games, software and prepaid activation codes. It is also the fastest growing gaming marketplace in the world with over 110.000 unique monthly visitors and more than 180.000 transactions a month.

With over 4.000 digital products to choose from, G2A offers a fully unified shopping experience. You will have all gaming platforms in one place. Additionally, high-end security SSL Secure Connection protects it against any frauds and will make your shopping safe and secure.

1.2. Partners

Do you know SivHD, PewDiePie, Dendi or Ocelote? They are as well as many other famous YouTuber, Streamer and Pro Player the most well known partner of G2A. There are also numerous other partners such as NAVI, Curse, Steel Series and PayPal. Moreover, G2A has been rated on many rating websites including Ebay, Reseller Ratings, Allegro and the polish Opineo.

1.3. G2A Marketplace

G2A offers users to place their own products in a marketplace where you can determine the price. This means that users can become reseller, which allows the site to grow even further.

1.4. Additional Links

- Company Shop – <http://www.g2a.com>
- Company Information – <http://www.g2a.co>
- Company Presentation - <https://www.g2a.co/en/presentation>

2. Why choose G2A?

2.1. A growing company

G2A is the fastest growing gaming marketplace in the world. With over 110.000 unique visitors in April 2014, it is officially bigger than all of its competitors. Moreover, it is now averaging 180.000 transactions monthly.

Additionally, the G2A shop is ...

... popular with over 2.720.000 visitors per month

... popular with over 1.800.000 unique users

... popular with over 1.120.000 newsletter subscribers

... making new friends with 59.8 % new visitors

... making new friends with 40.2 % returning visitors

... socially friendly with over 200.000 Likes on Facebook and Twitter

... trustworthy with a rating of 99.20 % on ebay

... trustworthy with a rating of 9.2/10 on Reseller Ratings

... trustworthy with a rating of 99.60 % on allegro

... trustworthy with a rating of 9.6/10 on opineo

With over 4.000 different products the range of offers increases on a daily basis.

2.2. Security

G2A puts a lot of effort on making the website as secure as possible. This includes purchases as well as the Goldmine. The High-End level of security is mainly provided through the use of SSL Secure Connection making it impossible for frauds.

III G2A Goldmine – Earn money with G2A

3. Why choose the G2A Goldmine?

The G2A Goldmine is an innovative way to earn money. You can either actively promote products to earn high revenues or you can passively promote the G2A Goldmine to your friends or other people.

Actively referring does involve work, however, it is very easy and returns quit a bit of money. The more automated approach involves getting referrals who will try earning money themselves of which you will get 60 % as seen in this image below.

As you can see in this image, if you refer someone to use the G2A Goldmine, you will be earning 60% of his commissions. If this person does the same you will earn another 40% of the third level person. This can automate your income if you get enough referrals.

Moreover, since January 2014, G2A has paid more than 600.000 € to its Goldmine users.

As you can see the earnings from the G2A Goldmine are huge. Simply look at some of the Goldmine users.

Top earners		
	PanGucio	24,393.47 €
	Shaolin	21,820.25 €
	datguylinik	19,314.24 €
4.	MadMentor	15,400.02 €
5.	KingKongor	15,382.30 €
6.	Gamingforgood	13,486.89 €
7.	Turkeys	10,545.32 €
8.	NB3	8,794.30 €

This is the list of top earners with the G2A Goldmine. At this point in time, I personally, have earned more than **200 €** within 2 weeks of **passively working**.

Enough talking about the Goldmine. You can read through everything you need here :

<https://www.g2a.com>

4. Money making methods

Basically, your income will depend on how much time and what strategy you use. More effort = more income. More active referrals = more automated income = less work. So, the ultimate goal should be getting active referrals. Let's talk about some methods on how to earn money/get new referrals.

4.1. Simple methods

4.1.1 Contacting Friends

The easiest and most effective method to earn your first revenue and gain active referrals is by referring friends. If you have friends that are into gaming, you will have

G2A Goldmine = G2A

Psst... Did you know

You could earn €4.50 with this purchase.

a good time earning your first cash with them. If you can convince them, they might become an active member of your team and they will convince other people themselves. The more friends, the more automated, the more money!

4.1.2 Social Media

Another very effective method is using social networks and social media. Sites such as Tumblr or Twitter offer very good opportunities to reach a huge audience. By creating a blog, which is related to gaming and computer games, you can target a very specific audience, which is willing to buy. Moreover, you can use Promotion discounts (fake ones) to generate more traffic.

4.1.3 Omegle Spreader

Well not a very creative method but its basically no work and can be done during the night while you sleep. Make a 3 message spam like "OMG bit.do/yourlinkgame keys are so cheap here!" Don't let more than two spreaders run at the same time or you might get captchas from omegle. And always make some little timeouts between the

3 spam lines. You will get some auto traffic from this method because somehow some people on omegle are so stupid that they in fact visit the link.

4.2. Advanced methods

4.2.1 Contacting Game Content Creators

A very effective and long term lasting method is to contact game content producers. They usually have a huge audience that is also related to the computer gaming industry. Get to contact them and tell them about the G2A Goldmine. Many other game content producers use it. Use information from this site to convince them.

<https://www.g2a.co/en/presentation>

If you manage to refer one, you will be earning 60% of what they earn. If they are actively promoting the products, you will earn huge revenue from them.

4.2.2 Contact Game Key Sellers

Contact game key sellers on websites such as ebay, where they sell their game keys. Have a look at the weeklysale on G2A, where many games will be sold at very low prices. If you find a product which is cheaper on G2A, then you can contact the game key seller and write something like this: "Hey, I have found this game for X on G2A (your reflink). I would prefer buying it through ebay so maybe you can go down with the price?" – If you are lucky, they will get to the site using your reflink and purchase high numbers of game keys → High revenue !

4.2.3 Review G2A

A simple but effective method. Rate G2A on websites such as trustpilot.com or resellerratings and write something like this: "Hey people, I have had no problems with G2A ... Use this Promo Code to get a 25% discount ... Your Reflink"

4.3. Expert methods

4.3.1 Landing Pages and websites

A very long lasting and good way to automate your income is by creating landing pages. This requires a bit more knowledge including coding, seo and designing the websites. However, once you get a good landing page and bring it to the front page

of google, you will get a good number of traffic without actively promoting it. This is a good way to automate your income.

4.3.2 Blog Posts

This method may require initial investment, however, it is very efficient and effective in the results. There are a number of gaming blogs on the internet. Try contact the responsible people and ask for a blog entry on their blog. They might want a fee for this post, however, depending on the blog you can have returns of over 500 – 600 %! Simply create an interesting blog post about the G2A Goldmine and the incredible low prices on G2A.

4.3.3 Partnering with G2A

You can contact marketing@g2a.com and request to get partnered with G2A. This will make you look trustworthier and also get your customers a discount. It can be used in the previous methods. (Post on Social media or landing pages)

5. Marketing

To maximize profit there are a number of marketing strategies, which will increase quality and quantity of your traffic.

5.1. Weekly Sale

There is a weekly sale, every weekend, which is a great event to promote. Combine your landing pages or Facebook pages with the weekly sale event. You will earn less for each purchase but you will generate some high quality traffic, which will stay and repurchase.

5.2. G2A Resources

Get in Contact with the G2A marketing team. They can provide an incredible amount of high quality graphics, which can help you on your Facebook or landing pages.

6. G2A Network

The G2A Goldmine is a network of people, who are dedicated to earning money with G2A Goldmine. They share resources within the team and help each other to maximize their profits. If you are interested got to www.g2a-network.com

Thank you very much for reading my E-book!