

[image: Cover: Affiliate Marketing For Dummies by Paul Mladjenovic and Ted Sudol]


[image: Title Page]


Affiliate Marketing For Dummies®

Published by: John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2020 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVISE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit https://hub.wiley.com/community/support/dummies.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2019953037

ISBN 978-1-119-62824-8 (pbk); ISBN 978-1-119-62833-0 (ebk); ISBN 978-1-119-62832-3 (ebk)


Affiliate Marketing For Dummies®

To view this book's Cheat Sheet, simply go to www.dummies.com and search for “Affiliate Marketing For Dummies Cheat Sheet” in the Search box.


Table of Contents


	Cover

	Introduction

	About This Book

	Foolish Assumptions

	Icons Used in This Book

	Beyond the Book

	Where to Go from Here


	Part 1: Getting Started with Affiliate Marketing

	Chapter 1: What Is Affiliate Marketing?

	Getting a Handle on How Affiliate Marketing Works

	Profiting from Internet Promotion

	Preparing to Start Your Affiliate Marketing Business


	Chapter 2: Why Should You Be an Affiliate?

	Surveying the Requirements of Starting a Traditional Business

	Assessing the Advantages of Affiliate Marketing

	Setting Expectations


	Chapter 3: Pitfalls and Risks for Beginners

	Looking Out for Personal Pitfalls

	Avoiding Internet Risks


	Chapter 4: Steps to Take Before Becoming an Affiliate

	Setting Your Goals

	Assessing the Skills You Have and Need

	Strengthening Your Ability to Focus


	Chapter 5: Surveying the Affiliate Landscape: Programs and Networks

	Digging into Affiliate Programs

	Looking at Affiliate Networks

	Understanding the Dangers of Getting Banned


	Part 2: Building on the Basics

	Chapter 6: Keyword Research and Product Selection

	Combining Passion and Profit

	Analyzing Product Keywords

	Sifting through Keyword Analysis Tools

	Examining Markets


	Chapter 7: Using a Website for Affiliate Marketing

	Beginning with the Benefits of a Website for the Affiliate Marketer

	Establishing a Domain Name for Your Website

	Comparing Self-Hosting to Free Hosting

	Going with WordPress Software

	Monitoring Your Website

	Totaling the Costs of Starting and Running an Affiliate Marketing Website

	Asking a Few Important Questions about Websites


	Chapter 8: Niche Marketing

	Understanding the Basics of Niche Marketing

	Finding Your Niche

	Reviewing Keyword Analysis Tools for Niche Marketing

	Spying on the Competition

	Surveying Seasonal Niches


	Chapter 9: Affiliate Marketing Without a Website

	Getting Started When You Have Followers (And When You Don’t)

	Surveying Strategies for Different Social Media Platforms

	Checking Out the Cons of Affiliate Marketing Without a Website


	Chapter 10: SEO: Search Engine Optimization

	Taking Care of Some Issues Before You Focus on SEO

	Distinguishing On-Page and Off-Page SEO Factors

	Setting Up Your Site to Be SEO Friendly

	Trying Out SEO Tools


	Chapter 11: Email Marketing

	Assessing the Advantages of Email Marketing

	Building Your List with Different Types of Email

	Hosting Your Own Emails

	Playing by the Rules

	Understanding Email Screening

	Considering Different Email Senders


	Part 3: Advanced Affiliate Strategies

	Chapter 12: Multitier, Passive, and Other Offbeat Commissions

	Getting a Handle on Multitier Affiliate Marketing

	Picking Out Passive Income Opportunities

	Profiting Even When No Sale Is Made


	Chapter 13: Affiliate Platforms, Directories, and More

	Assessing Affiliate Platforms

	Digging into Affiliate Directories

	Checking Out CPA Networks

	Looking at Advertising Networks


	Chapter 14: Opt-In and Landing Pages

	Examining the Elements of an Opt-In Page

	Checking Out the Elements of a Landing Page

	Focusing on Other Factors for Success


	Chapter 15: Sales Funnel Strategies

	Selling Your Prospect on Multiple Offers

	Setting Up Your Sequence of Offers


	Part 4: Going Professional

	Chapter 16: The Legal Stuff

	Following the Federal Trade Commission

	Getting the Scoop on the General Data Protection Regulation

	Safely Using Images and Other Content

	Addressing Legal Matters on Websites


	Chapter 17: The Merchant Side of Affiliate Marketing

	Knowing Whether You’re Ready to Be a Merchant

	Choosing Your Technology

	Recruiting and Working with Affiliates


	Chapter 18: Taxes for the Affiliate Marketer

	Setting Up Your Business for Taxes

	Handling Taxes on Affiliate Marketing Commissions

	Digging into Powerful Tax Deductions

	Keeping Good Records

	Researching Pension Tax Benefits

	Reviewing Resources to Help You with Your Taxes


	Part 5: The Part of Tens

	Chapter 19: Ten (Or So) of the Biggest Pitfalls for Affiliate Marketers

	Looking to the Next Bright Shiny Object

	Battling a Lack of Focus

	Not Investing in Yourself and Your Education

	Making the Transition from Content Consumer to Content Producer

	Having Unrealistic Expectations

	Spreading Yourself Too Thin

	Not Sticking It Out Until You Achieve Success

	Not Spending Money to Save Time

	Not Protecting Your Trust Flow and Reputation


	Chapter 20: The Ten Best Free Tools for Affiliate Marketers

	WordPress

	Elementor

	Yoast

	Keywords Everywhere

	SpyFu

	Blog Ideas Generator

	Market Samurai

	GTmetrix

	SimilarWeb

	Buffer


	Chapter 21: The Ten Best Paid Tools for Affiliate Marketers

	Market Samurai

	Keyword Revealer

	SpyFu

	Elementor, Astra Pro Theme, and Ultimate Addons

	Content Samurai

	WP Robot

	CleanTalk

	Sendinblue

	Amazon SES

	Mailster


	Chapter 22: The Ten Best Marketing Strategies for Affiliates

	Guest Blogging

	SEO Strategies

	Social Media Marketing

	YouTube Marketing

	Email Marketing

	Content Marketing

	E-book Publishing

	Joint Ventures

	Media Interviews

	Smartphone Apps


	Appendix: Tools and Resources for Affiliates

	Getting Started: Tutorials and Education

	General Marketing and Sales Information

	Niche Marketing Research

	Social Media Marketing

	Email Marketing Tools

	Affiliate Directories

	Content Creation and Delivery

	Merchant Resources

	Books and Publications

	Associations, Conferences, and Live Events

	Joint Venture Opportunities

	Other Miscellaneous Tools


	Index

	About the Authors

	Advertisement Page

	Connect with Dummies

	End User License Agreement


List of Tables


	Chapter 15

	TABLE 15-1 Sample Affiliate Profit Scenario

	TABLE 15-2 Sample Merchant Profit Scenario


List of Illustrations


	Chapter 4

	FIGURE 4-1: Dividing tasks into four quadrants. 


	Chapter 6

	FIGURE 6-1: Long tail keywords. 

	FIGURE 6-2: Market Samurai’s keyword analysis. 

	FIGURE 6-3: Market Samurai’s competition analysis. 


	Chapter 13

	FIGURE 13-1: Visiting JVZoo’s website. 

	FIGURE 13-2: Visiting ClickBank’s website. 


	Chapter 14

	FIGURE 14-1: A typical video opt-in page. 

	FIGURE 14-2: A typical text opt-in page. 


	Chapter 15

	FIGURE 15-1: The merchant funnel. 

	FIGURE 15-2: An affiliate funnel. 


	Chapter 16

	FIGURE 16-1: The Business Center at the Federal Trade Commission. 


	Chapter 17

	FIGURE 17-1: An audio course for Zero-Cost Marketing. 

	FIGURE 17-2: A banner for a passive income program. 


Guide


	Cover

	Table of Contents

	Begin Reading


Pages


	iii

	iv

	1

	2

	3

	5

	6

	7

	8

	9

	10

	11

	12

	13

	14

	15

	17

	18

	19

	20

	21

	22

	23

	24

	25

	27

	28

	29

	30

	31

	32

	33

	34

	35

	37

	38

	39

	40

	41

	42

	43

	44

	45

	46

	47

	49

	50

	51

	52

	53

	54

	55

	56

	57

	58

	59

	60

	61

	62

	63

	64

	65

	66

	67

	68

	69

	70

	71

	72

	73

	74

	75

	76

	77

	78

	79

	80

	81

	82

	83

	84

	85

	86

	87

	88

	89

	90

	91

	92

	93

	94

	95

	96

	97

	98

	99

	100

	101

	102

	103

	104

	105

	106

	107

	108

	109

	110

	111

	112

	113

	114

	115

	116

	117

	118

	119

	120

	121

	122

	123

	124

	125

	126

	127

	128

	129

	130

	131

	132

	133

	134

	135

	136

	137

	138

	139

	140

	141

	142

	143

	144

	145

	147

	148

	149

	150

	151

	152

	153

	154

	155

	156

	157

	158

	159

	160

	161

	162

	163

	164

	165

	166

	167

	168

	169

	170

	171

	172

	173

	174

	175

	176

	177

	179

	180

	181

	182

	183

	184

	185

	186

	187

	189

	190

	191

	192

	193

	194

	195

	196

	197

	198

	199

	200

	201

	202

	203

	204

	205

	206

	207

	208

	209

	210

	211

	212

	213

	214

	215

	217

	218

	219

	220

	221

	222

	223

	224

	225

	226

	227

	228

	229

	231

	232

	233

	234

	235

	236

	237

	238

	239

	240

	241

	242

	243

	245

	246

	247

	248

	249

	250

	251

	252

	253

	254

	255

	256

	257

	258

	259

	260

	261

	262

	263

	264

	265

	267

	268

	269

	270

	271

	272

	273

	275

	276

	277

	278

	279

	280

	281

	282

	283

	285

	286

	287

	288

	289

	290

	291

	292

	293

	294

	295

	296

	297

	298

	299

	300

	301

	302

	303

	304

	305

	307

	308

	309

	310

	311

	312

	313

	314

	315

	316

	317

	318

	319

	320

	321

	322

	323

	324

	325

	326

	328

	330

	331


Introduction


Today many people find the economics of living very stressful. Prices are rising, and wages are either flat or barely rising. It seems that almost everyone is looking for a way to earn extra money. But how do you do that — try to squeeze a second or third job into your already harried life?

Affiliate marketing can be a solution for many people both young and old. It’s a marketing system that allows an affiliate to earn a referral commission when an online visitor uses his affiliate ID to make an online purchase. It can be worked on either a full- or part-time basis. There is no big financial investment or risk as there would be with a traditional business. We hope the recipe for extra income in Affiliate Marketing For Dummies provides some relief.

While affiliate marketing is a solid opportunity that has allowed thousands to profit (some spectacularly), it is not a get-rich-quick scheme. This book is an antidote to the thousands of internet hucksters who promise you will earn a fortune by next Tuesday. Affiliate Marketing For Dummies is a solid road map that can help you find your way to internet profit, and it has been an honor for us to write.


About This Book

Affiliate marketing is an exciting way to make extra income on either a full-time or part-time basis. You can avoid many of the hurdles of starting a regular business, like a large investment, large losses, and a multiyear time frame to get established.

This book is designed to give you a realistic plan to earn extra income. It’s intended as a realistic antidote to all of those online ads (which, of course, never work) claiming you can make millions from the comfort of your home by next week without doing any work. We guide you by not only telling you about good free or low-cost tools you should try, but also telling you about the pitfalls (that trap many new affiliate marketers) to avoid.

This book is meant to be used as a reference tool. Feel free to read the chapters in whatever order you choose. You may want to focus your reading on chapters with topics you are not familiar with and go lighter on chapters whose topics you already have a good grasp on. However, if you are a beginner, it probably would make more sense to build your business from the beginning.

As you dip into and out of this book, feel free to skip the sidebars (shaded boxes) and the paragraphs marked with the Technical Stuff icon. They contain interesting information but aren’t essential to becoming an affiliate marketer.

You may note that some web addresses break across two lines of text. If you’re reading this book in print and want to visit one of these web pages, simply key in the web address exactly as it’s noted in the text, pretending as though the line break doesn’t exist. If you’re reading this work as an e-book, you’ve got it easy — just click the web address to be taken directly to the web page.


Foolish Assumptions

We’ve made some assumptions about you, dear reader: 


	You already have a blog, a website, or a social media following and you want to make money from what you’re already doing.
 
	You’re looking for a way to make money that can be worked on either a part-time or full-time basis.
 
	You have expertise in a topic from your past experiences and would like to make money from it.
 
	You’re passionate about a topic and would like to make money from it.
 
	You have an interest in a topic that you would like to investigate and want to make money from your investigation at the same time.


Icons Used in This Book

For Dummies books use small pictures, called icons, to mark certain paragraphs. Here’s what they actually mean:

[image: Tip] This icon flags some advice that may shorten your work time, give your affiliate marketing business a boost, or facilitate a solution to a problem.

[image: Remember] A particular bit of advice that we want you to remember is marked with this icon because you may have to use it over and over again during your affiliate marketing career.

[image: Warning] Pay attention to this icon, and you can avoid problems that may cause you extra heartache, damage your web reputation, cost you extra money, or delay your success.

[image: Technical stuff] Text marked with this icon may provide an advanced solution or bit of knowledge, but it’s not crucial to your understanding of a given affiliate marketing topic.


Beyond the Book

In addition to the material you’re reading right now, you have access to a free Cheat Sheet with articles that will help you further and cement your affiliate marketing success. Check it out at www.dummies.com; just search for “Affiliate Marketing For Dummies Cheat Sheet.”

You can also visit https://affiliatetoolbelt.com/dummies for additional information as well as discount coupons for products mentioned (if available).


Where to Go from Here

This book is written so you can pick and choose the information you need. If you’re an absolute beginner when it comes to affiliate marketing, it’s probably best for you start at the beginning of the book. If you’re already very familiar with a chapter topic, then feel free to skip that chapter.

If you need further help, go to the table of contents or the index, or contact me (coauthor Ted) at dummies@affiiatetoolbelt.com and I will try to point you in the right direction. For the latest discounts, coupons, and updates, go to https://affiliatetoolbelt.com/dummies. Have fun building your affiliate marketing business!


Part 1

Getting Started with Affiliate Marketing


IN THIS PART …

Discover what affiliate marketing is and how you can profit from it.

Find out why you should become an affiliate marketer. One reason is affiliate marketing allows you to avoid the headaches of traditional business.

See how to avoid the pitfalls and traps that trip up new affiliate marketers and deny them the success they deserve.

Figure out how to use your interests and passions to catapult your affiliate marketing business. You can capitalize on what you already know and profit from it.

Check out the various affiliate marketing programs and networks so you can choose the right ones for you.


Chapter 1

What Is Affiliate Marketing?


IN THIS CHAPTER

[image: Bullet] Defining affiliate marketing in a nutshell

[image: Bullet] Discovering how the internet plays a role in affiliate marketing

[image: Bullet] Getting set to become an affiliate


An affiliate marketer is someone who introduces others to products and services. The affiliate marketer doesn’t develop the product, ship the product, or handle the payment to the merchant. He simply refers others to products and/or services offered on the internet, and when a sale is made, he earns a commission.

This chapter gives you an overview of affiliate marketing: how it works, how the internet plays a role, and how to get started.


Getting a Handle on How Affiliate Marketing Works

Referral marketing has been going on for hundreds of years. In pre-internet days, you might have gone to networking events and handed out business cards. The hope was that you would be able to help out a fellow attendee by giving him a lead that would result in a purchase. The attendee you helped with the lead would return the favor. In a sense, referral marketing was a value exchange that could be summarized as “you help me and I’ll help you.”

However, a lot was left to chance. You weren’t sure whether the cards and leads you handed out would lead to any reciprocal benefit from those you helped. There was no easy way of tracking when purchases were made and the referral sources for those purchases.

The internet changed everything. Now there was an easy-to-use tracking mechanism (the cookie) that could show you when a purchase was made, what it was for, and the referrer who was due the affiliate commission.

[image: Technical stuff] William Tobin, founder of PC Flowers and Gifts, was the first internet affiliate marketer. He started the PC Flowers and Gifts affiliate program in 1989. He was granted a patent for the idea in 2000. Amazon’s affiliate program was begun in 1996 and quickly grew in size and importance.

The value exchange on the internet is the same as it was with networking events and business cards. The blogger or website owner shows you a new product, helps explain a problem you’re having in a post, or convinces you to buy a program. To return the favor, the affiliate marketer is hoping that you’ll make a purchase through one of his referral links. The cost to the purchaser who buys through an affiliate link is exactly the same as if he went directly to the manufacturer.

When we visit websites and they give us solutions to problems we were having or otherwise help us, we want to reciprocate and help them out. We do this by purchasing through their affiliate links.

[image: Remember] Whether you realize it or not, practically every blogger, every celebrity, every website, and every company on the internet today is an affiliate marketer. They are all making money day after day from this largely passive means of earning extra income. See that ad on your favorite movie star’s blog? Click on it, and if it’s a pay-per-click ad, your star gets paid. See that link at the end of their recommendation? Click on it, and if you make a purchase, they get paid. There are also campaigns that are sent via email or social media. Click on the ad or make the purchase, and in most cases someone gets paid. See those links on someone’s Facebook or other social media page? Trust us; someone is getting paid, and you may as well join the crowd and start discovering how to earn your share.


Profiting from Internet Promotion

Affiliate marketing is a performance-based marketing system. It basically means that if and only if a sale is made or a specific action is taken does the referring affiliate marketer get paid. In the following sections, you find out how the internet gives you plenty of opportunities for affiliate marketing, how the internet automates the process, and how affiliate marketing is different from other internet businesses.


Multiplying opportunities

As we note earlier in this chapter, one of the problems with earlier versions of referral marketing was that there was no way to accurately track purchases and the original referrers who deserved the reward for generating the purchases. The internet changed all that. A system of cookies, or little bits of code stored in your browser and in your affiliate dashboard, is able to track purchases. The cookie can also track the affiliate marketer who promoted that sale so she can be credited and receive the affiliate commission.

Companies just love a system of marketing where they have to pay for that marketing only when a sale is made. The salesperson (in this case the affiliate marketer) pays all the expenses of marketing (however minimal, like hosting, software, tools, domain registration, and so on). What’s not for a company to love? More and more companies are getting onboard the affiliate marketing bandwagon. So the opportunities for the affiliate marketer to profit are expanding with the growth of affiliate programs.

The internet also multiples the opportunities you have to profit by orders of magnitude simply because of the size of the internet audience you can reach easily and economically. Depending on your product or service, your audience may vary from an enormous audience of millions down to a small, specific audience that is looking for exactly what you have to offer. In the past it would not be practicable, or economically possible, to seek out and advertise to these small, widely dispersed groups.

In contrast, with the internet an affiliate marketer can potentially put her promotion before millions or even hundreds of millions of potential purchasers. The affiliate marketer’s offer of goods or services is available 24 hours a day, seven days a week. Any one of the billions of internet visitors could potentially visit the affiliate marketer’s site 24 hours a day, seven days a week, and make a purchase. In essence the affiliate marketer’s “store” is open for business 24 hours a day, seven days a week.


Automating the money flow

Now with the internet, a visitor to an affiliate marketer’s website can click on a link, make a purchase instantly and electronically, and have that order fulfilled and the physical product shipped within days by the company. The affiliate can both track the sale and depend on payment at the merchant’s or affiliate network’s next payout date. If the product is digital, often its delivery is within minutes.

Setting up a way for people to pay on your website used to be a long, complicated process, sometimes requiring you to apply for and qualify for merchant status. Now it’s a simple, almost instantaneous process. The affiliate program you’re considering usually has a number of banners, images, and graphics that you can simply copy and insert on your web page. You choose the sales piece that best fits with your site, product, and promotion. Copy the link the company generates, which has your unique affiliate ID, and paste it on your web page or promotion where and how you want it to appear. (Flip to Chapter 7 for more details on setting up a website for your affiliate marketing business.)

In addition to cookies facilitating the tracking of purchases and referrers, and directing the affiliate commissions to be paid to the right affiliate marketers, other changes facilitated money flow. Electronic payment vehicles such as PayPal became widespread and easy to use. Today it’s simple to put a PayPal payment button on your site to facilitate your customer making a purchase. PayPal can track the purchases, process refunds, and take care of other parts of the purchasing puzzle.

[image: Tip] There are also many “shop” building programs that can automate and handle many of the chores of setting up your “shop” where you can offer your affiliate products. For example: 


	Shopify (www.shopify.com/), a shop building application, handles many of the technical and design aspects of setting up your shop. They have a library of templates that you can use and modify to make them your own. Depending on your goals, this can dramatically speed up building your affiliate business.
 
	WooCommerce (https://woocommerce.com/) is another “shop” building solution. They call themselves the e-commerce solution. They are probably the largest shop and e-commerce solution around. The program is open source and built on the WordPress platform, so they are sure to be around for quite some time. (See Chapter 7 for an introduction to WordPress software.)

Since WooCommerce is open source and the largest shop building or e-commerce solution, many software vendors and developers offer integrations, hooks, and extensions that integrate their product to work with it or extend its functionality. Over 400 extensions plus an equal number of integrations handle store chores such as payment, returns, shipping, marketing, shop management, and so on. There are both free and paid extensions and integrations.


Distinguishing affiliate marketing from other internet businesses

There are many different ways of making money on the internet, and it seems new ways of making money are being developed every day. For instance, there are people who develop internet marketing programs and strategies for both big and small companies. Computer coders develop the software and plug-ins affiliate marketers use. Freelancers who develop a skill in writing, web design, graphics, and so forth offer their services for hire on sites like Freelancer, Fiverr, and Upwork. There are closely related ways of making money like digital marketing, which is developing online marketing campaigns and strategies for companies. Even in this book we describe different variations of affiliate marketing.

One main way affiliate marketing differs from other forms of making money on the internet is that, with a few exceptions, the affiliate marketer doesn’t develop, build, pack, or ship the product. He simply acts as the “referrer,” exposing the purchaser to a new product or service; when the sale is made, the affiliate marketer makes a commission.

In Parts 1 and 2, we focus on the affiliate marketer who is offering a product or service of a company and earning a commission. Thousands, if not millions, of companies offer affiliate programs — companies like Amazon Affiliate Program, eBay Partner Network, Sears, Target, Walmart, and many others. We focus on this flavor of affiliate marketing in these parts because we feel it is easiest to understand, there are thousands of companies offering affiliate marketing programs, and there are millions of products to choose from to promote.

The one criticism of offering physical products is that the commissions are lower than other forms of affiliate marketing. Another flavor of affiliate marketing we discuss in this book is digital products. Most often these are either tools or courses for other affiliate marketers to use in developing their business. The advantage of this flavor of marketing is that the commissions are usually a lot higher. They can range from 25 percent to 75 percent of the selling price. The disadvantage of this flavor of marketing is that it draws other affiliate marketers to it who probably have more experience and more skill than you, so competition is tougher. The size of your potential market, or “hungry crowd,” is also a lot smaller. Part 3 offers examples of this type of affiliate marketing.

The next flavor in affiliate marketing is discussed in Part 4, where you develop a service and offer it to other affiliates to promote and market. In a sense you become the “company” offering the affiliate marketing program. You’re recruiting other affiliates to promote your product, in effect multiplying your promotional efforts by the number of affiliates who join your affiliate program. You can also offer your product to affiliate marketers through an affiliate network. If you have a great product, promote it well, and attract a large number of affiliates who promote your product to others well, you can make a lot of money. But first, you have to develop a compelling product other affiliate marketers will buy. Secondly, you must have already mastered all of the steps in affiliate marketing and have your own affiliate marketing setup.

[image: Remember] If your goal in the future is to develop, introduce, and market your own product, that’s great. But make it a step you take after you master the necessary steps in the easier “flavors” of affiliate marketing described in the first parts of this book. That will set you up with a firm foundation as you plan more ambitious (and potentially more profitable) affiliate marketing pursuits.

[image: Warning] One thing you’ll notice as you do your research is that there are hundreds, if not thousands, of “review sites” claiming to be lists of the top ten affiliate networks, themes, or whatever you’re looking for. It’s important to realize that most of these sites are affiliate marketing sites that earn a commission when you click on a link for one of their recommendations. New affiliate networks, small affiliate networks, or ones with some problems may have a greater need for people to promote their product and be willing to pay a higher commission. We’re not saying any particular list is skewed in favor of higher-paying choices, but that is a distinct possibility. This is an internet safety tip that can help you in a lot of your searches. Have you ever searched for a stereo receiver or some other consumer good and found the largest and most well-regarded manufacturers missing from a list of a source’s top ten? But somehow the stereo receiver from a company you’ve never heard of is at the top of the list. Just consider the possibility that financial motivation may have skewed the results, and stay smart.


Preparing to Start Your Affiliate Marketing Business

We’ve all heard maxims like “failing to plan is planning to fail.” You know what? They are right. If you don’t prepare correctly, you can either doom yourself to affiliate marketing failure or cause yourself a lot of delays and problems that you have to help yourself out of. This section shows you how to prepare effectively for your new affiliate marketing business.


Setting expectations

Despite what you may have read on the internet from various “gurus” selling their latest magic affiliate money-making course, becoming an affiliate marketer is not a get-rich-quick scheme. It’s a solid get-rich-slow plan. We’re not talking glacial slow like building a traditional business, which may take years. We’re talking about three to eight months of steady effort on your part before you start to see results.

If you keep building your site, increasing its authority, collecting emails, and serving your visitors’ needs, your income will grow. If you set up a firm foundation with your website, email list, and so on, you’re developing a business that will keep generating income year after year. There are affiliate marketers with established sites who say these tasks to maintain their site and continue earning money take them only two hours a week.

[image: Remember] It’s vital for you to pick a topic and a niche you have an interest in so you can sustain the effort for three to eight months. You need an area in which you can continue researching, writing posts, and answering your audience’s needs for three to eight months. If you can’t sustain that effort because you chose a niche just because you thought it would earn you money, you’ll quit before you see results. That would be a shame because you may be quitting before results start coming in. (See Chapters 6 and 8 for help in picking products and niches.)

Make that commitment to work diligently on your affiliate marketing business following the blueprint of information in this book. Of course, we all have days where we’re frustrated or think this business isn’t going to work. Don’t worry; the sun will come out tomorrow, and results may start coming in any day. I (coauthor Ted) still remember the day that my first affiliate marketing commission came in — I think it was only about 50 cents. But I was overjoyed — I almost shouted, “This thing really works.”

However, even if you have given affiliate marketing the eight-month college try, it’s not all bleak if things don’t turn out the way you expected. If you find that you hate writing about the niche you’ve chosen and can’t drag yourself to write another post after the eighth month is up, all is not wasted effort. Maybe your assumptions about the niche didn’t pan out and it never became profitable, but all is not lost. You didn’t risk thousands of dollars as you would have trying to start a traditional business that didn’t prove profitable. You’ve learned a great deal, and all you have to do is apply your newfound knowledge to another niche.


Laying the groundwork

Start making up your idea list, which will be the starting point for your keyword research and product selection: 


	Your passions
 
	Your interests
 
	Areas where you have personal expertise or knowledge
 
	Problems you have and for which you are looking for a solution
 
	Products that you have used and liked


We use these lists as the starting point for your keyword and niche research, which we explain in Chapters 6 and 8.


Walking through the process

[image: Remember] We explain the following steps in further detail in the rest of this book. The tools you need and their uses are also described. At this point don’t pay too much attention to the particulars. We just want to lay out these steps to you like a road map to illustrate where we’ll be going. Keep reading and all will be revealed. 


	Do keyword research to find profitable niche keywords.

See Chapters 6 and 8.

 
	Search companies and affiliate networks to find profitable products in the niches you’re interested in.

See Chapter 5.

 
	Find a domain name that would be good for promoting the niche you want.

Do domain analysis. Look at global competition and your competitors in your niche. See Chapter 7.

 
	Join affiliate programs and affiliate networks offering products or services you want to promote.

See Chapter 5.

 
	Find a hosting company and set up a hosting account.

See Chapter 7.

 
	Install WordPress using either the host’s automatic script or easy self-install.

See Chapter 7.

 
	Customize WordPress.

Choose your theme. Use a page builder to make your web development simpler. Add plug-ins. See Chapter 7.

 
	Add a way to capture visitors’ email addresses.

Use either a plug-in or an email company. See Chapter 11.

 
	Start writing content.

See Chapter 10.

 
	Add your affiliate links on your site where appropriate.
 
	Keep writing more content, adding pages and posts.
 
	Use GTmetrix (https://gtmetrix.com/) to see how well your page is doing in terms of speed of loading and so on.

Take any corrective action necessary to improve your score.

 
	Decide on only one promotional strategy that you’re going to use, such as Facebook, YouTube, Instagram, or Twitter.

Find out how to do that well and forget all the rest for now. See Chapter 9.

 
	Analyze you own web statistics to see what is working and what is not.

Make adjustments to do more of what is working and eliminate what is not.

 
	Rinse and repeat.

You’ll hear that phrase often among affiliate marketers. What does it mean? Simply rinse out of your efforts what doesn’t work or wastes time, and repeat what does work. We’ve heard some marketers who have added a third term to the phrase — rinse, repeat, and scale. The idea is that when you have found what works, you can scale it even bigger and go for more profit, more visitors, and so on. For now, we just focus on rinse and repeat. The scaling up will come later.


   


Chapter 2

Why Should You Be an Affiliate?


IN THIS CHAPTER

[image: Bullet] Understanding the requirements of a traditional business

[image: Bullet] Looking at the advantages of affiliate marketing

[image: Bullet] Setting realistic expectations before you begin


Although there were earlier private affiliate programs, Amazon was the first to offer affiliate marketing to the public in 1996 with its Associate program. Through this affiliate program, Amazon offered associates coded links to thousands of products. The associate would put one of these links on his own website, and when a purchase was made, the associate made a referral commission. Amazon still has a very large and growing affiliate community.

Affiliate marketing is constantly changing to adapt to and take advantage of new opportunities. The growth of social media has been tremendous with sites like Facebook, LinkedIn, YouTube, and Instagram as well as other social media platforms. In fact, some people do all of their affiliate marketing using their Facebook page or Instagram page. (Note: Some affiliate marketers believe a website is no longer necessary since social media has exploded in importance. Having a website still offers some unique advantages, though, as you find out in Chapter 7.)

If you aren’t yet an affiliate marketer, the only question is this: Why not? There is little financial risk. You don’t have to mortgage the house. A few hundred dollars will get you started. You can be an affiliate marketer on either a part-time or full-time basis and fit it into your existing lifestyle.

Whether you realize it or not, practically every blogger, every celebrity, every website, and every company on the internet today is an affiliate marketer. They are all making money day after day from this largely passive means of earning extra income. See that ad on your favorite movie star’s blog? Click on it and your star gets paid. See that link at the end of her recommendation or review? Click on it and make a purchase, and she gets paid. See those links on someone’s Facebook or other social media page or email? Trust us; someone is getting paid. It’s time for you to collect from this internet affiliate marketing gold mine, and this book is here to help you.

In this chapter, we compare affiliate marketing to traditional businesses, note the advantages of affiliate marketing, and show you how to set realistic expectations for your affiliate marketing business.


Surveying the Requirements of Starting a Traditional Business

Starting a traditional business is quite challenging. It takes a lot of money and a lot of time. Some people invest their life savings trying to start a business. Starting a business has many time-consuming steps like product development, prototyping, marketing, and so on. There are a lot of legal complexities and regulations. Starting a traditional business can take years. Then, after starting a business has sucked all the money out of your life and consumed all your time, the dismal statistics indicate that 80 percent of new businesses fail.

Here are some of the main requirements for starting a traditional business: 


	Engaging in market research and product development: First, you need to do extensive market research. After all, you don’t want to spend all your time and money developing a product that no one is interested in. If the research results are promising, you then have to spend quite a bit of time in product development, regardless of whether the product is digital or physical.
 
	Meeting legal and regulatory mandates: You have to overcome a complex web of legal, compliance, and regulatory hurdles. For example, if you’re starting a traditional company, one of your first legal questions is this: What kind of business structure do you want? A type of corporation, an LLC (limited liability company), a sole proprietorship? Each type of business structure has its own set of requirements for record-keeping, registration, and regulations you must follow. You may want to take tax implications into account. Because of all of these complexities, it’s often best to hire legal counsel to help you navigate the traditional business waters.
 
	Prototyping: Prototyping often involves multiple versions and iterations of development, finding the flaws and bugs. Then you prototype another version based on prior testing, and you may have it tested by groups of consumers in focus groups. The multiple iterations of building and testing cost time and money. Those focus groups who come together to critique your product don’t come cheap, either.
 
	Planning for packaging and fulfillment: After your product has gone through product development and has been tested, reengineered, and retested over and over again, it’s finally ready to sell to the consumer. But how do you do that? First you have to design the packaging and presentation. How will it be packaged in a way that will survive shipping? How will the packaging be printed and the product packaged so it will attract customers’ interest and entice them to choose your product over competing products?

When your product is all packaged up and ready to go, you need a means to get the product to the consumer. If you’re actually going to fulfill orders yourself, you have to do the packing, taping, and shipping, and then deal with any returns. Of course, you also need to provide customer service, which takes up another chunk of your time.

If you plan to have another company, such as Amazon, Target, Walmart, or the like, handle fulfillment, you have to start making a round of presentations to those companies’ buyers. Your presentation has to be so enticing that they want to fulfill your product orders — without taking too big a slice out of the potential profit.

 
	Reeling in customers: After you’ve worked through the steps in the preceding bullets, it’s time, as they say, for the rubber to meet the road — time for all that work you put into setting up a traditional business to start producing a profit.

Before you start counting the cash, however, you or the fulfillment entity has to start a marketing campaign to convert the potential buyers of your product into people who will actually put their money down and make a purchase.


Assessing the Advantages of Affiliate Marketing

A traditional business usually requires a big investment of both time and money, as you find out in the preceding section. Because you’re making that substantial an investment, it’s not something you usually work on a part-time basis. On the other hand, affiliate marketing can offer many advantages over starting a traditional business for someone seeking to earn extra income, as you find out in the following sections.


You can start your business instantly

Affiliate marketing can be an instant business on your smartphone. Because you are earning an affiliate commission by promoting a product or service someone else has developed, you don’t have any of the headaches someone starting a traditional business has, as detailed earlier in this chapter.

You have millions of physical products and thousands of digital products and services to choose from. If you are an Amazon affiliate, just think of the millions of products available. This offers your potential visitor a wider selection and increases the chance that one of the products or services you offer will be the one. In a traditional business, given all the time and money it takes to develop a product or service, you’re lucky if you can develop and offer one or two products. If it turns out your product is a dud on the market, you’re out of luck.


You can choose your own path and lifestyle

Most of us have gone through our entire lives with someone else telling us what to do and determining our actions. We go from our parents to school to a job. Frankly, most jobs are repetitive and boring. In most companies, telling your boss that he’s going in the wrong direction and that you have a better idea leads to an abruptly shortened career.

We don’t know whether you consider yourself a rebel or a company man (or woman). But having at least one part of your life where you can say you decided what to do can be very fulfilling and satisfying. Affiliate marketing can give you that path.

You can choose your own lifestyle too. As long as you have access to a computer and an internet connection, you can be in business. We know some affiliate marketers who don’t even own a computer or subscribe to an internet service. They go to the public library and use theirs.

[image: Technical stuff] For coauthor Ted, the most important aspect of becoming an affiliate marketer was freedom. He says, “When I worked as a network manager in NYC, it was up at 5 a.m., traveling on buses and subways for an hour and a half each way, and home at 7 p.m. When vacation time came, my boss said I could go anywhere I wanted to on my vacation as long as I could get back to work within four hours. With the traffic and traveling time in the metropolitan area, that didn’t leave many options.”

With a computer and an internet connection, you can determine your hours and your schedule. You can work on a part-time basis and fit affiliate marketing into your current lifestyle. If you like the benefits affiliate marketing brings to your life, you may gradually want to work it more and make it a full-time endeavor, replacing your current job. But before you quit your job, make sure it is right for you and you can replace your current income.

[image: Tip] Want to disappear for a while at an exotic island location that doesn’t have an internet connection or computers? But worried the “hungry crowd” you worked so hard to gather will lose interest because there are no new website posts or you’re not sending them new, valuable information? No problem! You can write a quantity of valuable posts or new information before you leave and then schedule them to be sent out on a regular basis or any schedule you want. When you return no one will know you were gone unless you tell them about the amazing time you had.


You can offer a diverse range of products

One of the great advantages of affiliate marketing is that because you can choose from a wide marketplace of both physical and digital products, you can offer several different products through your affiliate links. You can track the results with your affiliate program to see what’s working and what isn’t. Since the affiliate program supplies the banners and links for all the products it offers, you can replace nonperforming products with products that are bringing in more income. In this way you can constantly improve your income over time with minimal cost or time. (See Chapter 6 for more information on choosing products.)

Contrast that with a traditional business where you want to drop a dud product or service into which you’ve invested a lot of time and money — just to introduce a new product into which you’ll have to invest a lot more time and money.


You have no product development and fulfillment

As an affiliate marketer, you’re promoting a product or service someone else has produced. You’re simply earning a commission for presenting it to others. You don’t have to deal with the product development that’s covered in the earlier section “Surveying the Requirements of Starting a Traditional Business.”

Have you ever worked fulfilling orders for a product? You have to select it off the shelf, find a box that fits, package it so it doesn’t get damaged, print the label, and take it to the post office. But don’t spend the money yet! You have to wait until the customer safely receives the product and is satisfied. Some returns and some packages will get lost in shipment. It’s your responsibility to reconcile these issues with the customer.

Contrast that with being an affiliate marketer. There is no product you have to pack, label, or ship. If there is a problem with shipment or a refund request, the entity doing the fulfillment takes care of it all.


You don’t have to be a technical genius

You say you can’t become an affiliate marketer because you don’t know computer coding, HTML, and all the other computer geek speak? Well, the good news is that you don’t have to. When I (coauthor Ted) first started on the internet, knowing CMS, coding, HTML, and other technical things was a necessity. But that’s no longer the case. You can set up your affiliate marketing business in minutes on a smartphone by creating a WordPress site.

Today, setting up a WordPress site can be a snap. Page builders have dramatically speeded up and simplified building a WordPress page. Now instead of inputting code, you simply drag and drop pre-built blocks onto the page where you want them. See Chapter 7 for more information.

Your hosting company probably has a script that will set up the basic WordPress site for you with just the answers to a few questions, like what password you want to use and so forth. This gives you a basic WordPress site, and it is then up to you to transform it into a website visitors will want to come to for information (and hopefully make a purchase).

[image: Tip] Adding little WordPress customizers called plug-ins can change your website and do some pretty useful things for you, such as collecting email addresses, sending out newsletters or offers, and tracking the responses. That way you know which of your promotions work and which don’t, so you can fine-tune your approach.

[image: Tip] A lot of things you need to do to establish your presence are becoming a lot simpler and cheaper. Are you aware of the magic of using a “green screen”? With a video camera, some software, and background images, you can film yourself in front of a green cloth and then replace that with a background from the beach, an office building, an exotic location, or wherever you like. I (coauthor Ted) promote my website and affiliate products with videos of reviews or interviews. I can replace the green screen background with a TV studio, a lecture hall, or an office building. I have a studio, five big lights and a complicated lighting setup, an expensive video camera, and expensive computer software. Why do I bring this up in a section on the advantage of how easy affiliate marketing is? Well, a May 2019 article in the New York Times titled “How to Add Hollywood Special Effects to Your Videos” describes how you can produce a green-screen movie with a smartphone, a $2 to $5 video app, and a large piece of cloth. It may not have as many bells and whistles as a studio setup, but it may be all you need to promote your affiliate marketing product.


Payment and accounting are automated

Accepting and processing payments and managing accounting are other aspects of your affiliate marketing business that have been simplified. When coauthor Ted started, it was all about getting approved for merchant status and building payment gateways. Getting approved was tough, and merchant status was like gold because it was the only way you could accept payments.

Today it’s as simple as pasting an Amazon or other affiliate company’s Buy button on your website. Setting up to accept PayPal payments is also very easy. Many of the affiliate marketing companies already have PayPal Buy buttons ready for you to use.


WORKING ONLY FOR A COMPANY CAN BE HAZARDOUS TO YOUR FUTURE


Hi, Ted Sudol here. When the company I was working for started to have some really questionable financial dealings, I took the buyout and ran. I told my boss to take the buyout and run too. But he said he shook the hand of the CEO who assured my boss he could trust him and the company with his future, so he stayed. The new owner and CEO of the company took a swan dive off his yacht when his house of cards and fraud were exposed. My boss left without the buyout.

Companies today are not like they were in my father’s time. You don’t work 30 years and get a defined pension benefit. Even if you have a pension, don’t depend solely on it for your future. One day I got a letter in the mail from my pension. It announced my pension fund was in trouble and my pension would be cut 75 percent. And it was.

Social Security is supposed to be solvent only for another 20 or 25 years. When people give me the excuse that they don’t want to start an affiliate marketing business because it’s risky, I just shake my head. They are the ones exposed to risk — the risk of not diversifying.

Now I spend five months at our home in Alaska and the rest of the year in New Jersey. I love it.

I’m not telling you to quit your job and jump in this ocean of internet wealth. I’m just suggesting you stick a toe in and test the affiliate marketing waters. If you like it, expand your efforts. You may be very surprised at the difference it makes at the end of a year.


You get company-supplied marketing materials

Another bonus? You don’t have to design your marketing materials. You don’t have to go through the extensive process of testing different designs to see what works best. Most companies have an extensive assortment of banners, buttons, and graphics with your affiliate link already embedded. To start making money from the affiliate product, all you have to do is copy the link containing your affiliate from the company or affiliate network’s site and paste it where you want it on your web page. There are even plug-ins that make this already simple process even easier. You simply enter the product’s name in the plug-in search bar and choose the options you prefer regarding how you want your affiliate ad to appear.


You can take advantage of tax deductions

[image: Tip] When you’re running a business from your home, many of the expenses you incur can become tax deductions for you. The computer, software, tools, hosting fees, and so on can all become tax deductions. Devote part of your house solely to your affiliate marketing business? Deduct a portion of your rent, heating, mortgage, electricity, or other bills. But be sure to check out Chapter 18 for details. We love our Uncle Sam, but anytime we can keep more of our money in our pockets rather than give it to the IRS, it’s a good thing!
 


Setting Expectations

Despite what you may have read on the internet from recognized gurus selling their latest magic affiliate moneymaking course, becoming an affiliate marketer isn’t a get-rich-quick scheme. It’s a solid get-rich-slowly plan. We’re not talking glacial slow, like building a traditional business, which may take years. We’re talking about three to eight months of steady effort on your part before you start to see results. If you keep building your site, increasing its authority, collecting emails, and serving your visitors’ needs, your income will grow. If you’ve set up a firm foundation with your website, email list, and so on, you have developed a business that will keep generating income year after year.

Some affiliate marketers with established sites say the tasks to maintain their site and continue earning money only take them two hours a week. They may be coasting now, but trust us — they worked pretty darn hard and diligently for those first three to eight months. Coauthor Ted is still getting paid for affiliate programs he worked like a beaver on ten years ago. When people ask him if he’s making any money from that affiliate marketing plan, he likes to respond, “I’m still making money from it!”

[image: Tip] Keep the following tips in mind as you temper your expectations about becoming an affiliate marketer: 


	Pick a niche you are interested in. Picking a topic and niche you have an interest in is vital so you can sustain the effort. Choose an area in which you can continue researching, writing posts, and answering your audience’s needs for three to eight months. If you can’t sustain that effort because you chose a niche just because you thought it would earn you money, you’ll quit before you see results. That would be a shame, because you may be quitting before results start coming in. (See Chapter 8 for more about niche marketing.)
 
	Make a commitment. Make that commitment to work diligently on your affiliate marketing business following the blueprint of information in this book. Of course, we all have days where we are frustrated or feel this isn’t going to work. Don’t worry — the sun will come out tomorrow, and results may start coming in any day. Coauthor Ted still remembers the day that his first affiliate marketing commission came in. He says, “I think it was only about 50 cents. But I was overjoyed — I almost shouted ‘This thing really works!’”
 
	Make lemonade out of lemons. Even if you’ve given it the eight-month college try and things haven’t turned out the way you expected, it’s not all bleak. Maybe you find that you hate writing about the niche you have chosen and can’t drag yourself to write another post after the eight months are up. Or maybe your assumptions about the niche just didn’t prove to be true, and it never became profitable. All is not lost. You didn’t risk thousands of dollars as you would have trying to start a traditional business that didn’t prove profitable. You learned a great deal, and all you have to do now is apply what you have learned to another niche.

If the site is generating a modest amount of money, you may be satisfied to just keep it up on the internet, earning money. Go build another website in another niche. Or you may decide to sell it. There are many sites on the web where people sell websites from a few dollars to a few thousand dollars. Coauthor Ted has taken websites that didn’t perform as he expected and sold them at prices that varied from a few hundred to a few thousand dollars on sites like Flippa (www.flippa.com). So how can you fail? You win both ways.


  


Chapter 3

Pitfalls and Risks for Beginners


IN THIS CHAPTER

[image: Bullet] Being aware of the personal pitfalls of affiliate marketing

[image: Bullet] Steering clear of affiliate marketing risks online


Personal pitfalls and online risks await the beginning affiliate marketer. You can avoid allowing them to snare you and prevent you from becoming as successful as you can be. In this chapter, we show you how to steer clear of potential problems.

[image: Remember] You need to be aware of and abide by many legal and compliance issues. You don’t want to end up being sued or even going to jail. Being in the sights of a corporate lawyer or company is stressful. If you comply with the rules and take precautions, your life as an affiliate marketer will be a lot less worrisome and more successful, and you’ll avoid a lot of unnecessary time and expense defending yourself. You find out much more about the legal aspects of affiliate marketing and what you need to do to avoid problems in Chapter 16 and Chapter 18.


Looking Out for Personal Pitfalls

Demands for our attention are constantly trying to pull us away from what we need to do and the goals we set for ourselves. It’s the ability to push all those distractions away and focus on your goals that will power you to success in affiliate marketing.

Electronic media and all the alerts, pushes, and notifications have only increased these distractions. Time is your most precious commodity, and you need to bat away all those distractions and use effective time management techniques. The following sections can help.


Lacking focus

One of the biggest advantages of affiliate marketing, the freedom to set your own hours and schedule, is also one of the biggest dangers for new affiliate marketers. You’ve probably gone from having parents to teachers to bosses tell you what to do. For most of your life, you’ve likely been following a schedule set for you by others. When you are your own boss and can set your own priorities and hours, often those hours may seem to evaporate with nothing accomplished to move your affiliate business forward.

Successful people seem to accomplish a lot more than other people, often to the point where it seems like they must be working 24 hours a day. How do they do it? Their secret is the ability to focus. The first thing you discover when you’re able to truly focus is that your ability to achieve the things you want goes up dramatically.

Unfortunately, today too many things in our always-connected lives distract us from accomplishing what we want to do. Always being reachable and always engaging in “on” behavior lead to an artificial sense of crisis. We’re always afraid that if we’re not on all the time, we’re going to miss something. How many times have you seen people walking in a park or sitting in a restaurant oblivious to their surroundings? Instead they have their heads buried in the blue siren light of their phones, busily texting away as if their life depended on it.

[image: Remember] Experts on accomplishing what you want suggest that the first step to achieving focus and productivity is to become unreachable. Turn off the boops, bings, notifications, and alerts on your devices. Keep in mind that all these distractions are not on your agenda. Your computer — and especially your smartphone — are designed and built to distract you. Not only does that alert destroy your concentration and flow for that moment, but experts say it takes ten times as long to get back to where you were and refocus on what’s important.

[image: Tip] You may want to check out an internet tool called StayFocusd, which is a free Google Chrome extension. You can read more about this and other internet tools to help you, especially with time management, in the next section.

Aids for maintaining focus don’t only have to be internet-based or electronic. During the writing of this book, I (coauthor Ted) would set my alarm for 4 a.m. each morning. The advantage of this was that I would get in several hours of uninterrupted writing time. No chores, no family interruptions, just writing. It was great for productivity. The second advantage of the early mornings was that I was tired and would be going to bed by 8 or 9 p.m. That meant no time-wasting TV.

I know some people who have built writing sheds in their suburban backyards to gain that uninterrupted time. There are hundreds of ways to achieve your quiet space where you can focus and avoid distractions.


Managing time poorly

Whereas focus is the ability to concentrate your attention on the task at hand, time management is scheduling so you effectively use the time you have available. Although focus and managing your time are different, they are closely related in the sense that both work to destroy your effectiveness in reaching your desired goals.

Have you ever had one of those days where you get to the end of it and say to yourself, “I don’t know where the day went”? Your time is the most valuable commodity you have. Luckily, some web tools are available to help identify the time drains in your life that are sucking up time you could be spending much more profitably on developing your affiliate marketing business.


RescueTime

[image: Tip] Go to www.RescueTime.com and sign up for RescueTime Lite. It’s available as a free Google Chrome extension, and it will get you started. It tracks the time you spend on your computer in different applications and what websites you visit. You’ll probably be amazed at how some activities steal your time. A big chunk of your day may be eaten up just by answering emails. Experts recommend answering your emails once a day at a set time and putting a time limit on the time you spend on this task. (Note: The free version doesn’t track off-computer activities. For that, you’ll have to pay for their premium version.)

The free version of RescueTime Lite was all I (coauthor Ted) needed. The best part about it is that it’s largely automatic. You get a weekly report that shows how well you’re doing, and there is even a three-month history so you can see your progress over time. You can set goals and have RescueTime email you a weekly report that tells you how close you came to meeting the goals you set.

RescueTime makes category selections for you, but you can fine-tune them by assigning categories to each web application you use. For example, you may have categories for communications, utilities, reference and learning, and business. The reports then better illustrate how you spend your day by category. RescueTime has some great reports that graphically illustrate with bar charts and circle charts how your time is spent.

RescueTime also has some great integrations that allow you to connect to other applications. For instance, you can connect to your Google calendar and RescueTime will update your calendar to show how you’re using your days.

For me, the most important function was to simply identify how I was spending my time; RescueTime showed me I was spending too much time on email and shopping sites. For gamers (as another example), it would show the time they were spending on gaming.

[image: Technical stuff] I’m a really frugal person — some would call me cheap. I had a daily ritual of following a site that offered different tech bargains each day. I told myself it didn’t take much time and I was saving money. However, whenever I found an item that interested me, I’d spend some time researching the item, looking at user feedback, and checking Fakespot and ReviewMeta. I kept telling myself I had to cut this time waster out of my day but never did. That is, until I installed RescueTime and saw how big a chunk of time this was taking out of my day. I was able to go cold turkey eliminating this time waster, saving money and no longer ending up with stuff I intended to use but didn’t. I got a whole chunk of time that I didn’t even realize I had before to spend on my affiliate marketing business and things that matter.


StayFocusd

[image: Tip] Another free tool to help you stay focused and reduce or cut out web time wasters is called StayFocusd (notice there is no “e” before the “d”). As is usual with all free tools, a paid version is available that has more features, but the free version is all you need. StayFocusd is a Google Chrome extension (check it out at https://chrome.google.com/webstore/detail/stayfocusd/laankejkbhbdhmipfmgcngdelahlfoji).

StayFocusd gives you the ability to set a time allotment for each application you use. When the time you have allotted for a specific application is used up, you’re blocked from using that site for the rest of the day. You can’t just add another ten minutes, for instance. So this is a tool for people who are serious about cutting out or restricting web time wasters. It’s great for enforcing rules you determine. If you have a serious video game problem you are trying to curb, for example, you can set up the maximum time you’re allowed to play per day, and StayFocusd will hold you to it.

Say that you set up a 20-minute limit for Facebook. When you start work in Facebook, a timer starts counting down the time limit you set to zero. When it reaches zero, it actually stops the application and goes to a screen that reminds you, “Shouldn’t You Be Working?” You can’t get around it by going to another application and coming back — you set a daily limit and that is your quota for the day.

You can set daily and weekly maximum time limits for each website and app. You can set specific days of the week and hours of the day when it is active. Another measure of the seriousness of this application is that you can set up a challenge question that you have to answer before you can change any settings. That makes changing the time settings a little more difficult for those whose willpower occasionally falters and allows more time to reconsider.

StayFocusd also has what it calls the Nuclear Option, which allows you to block or allow all the websites on your list for a preset amount of time. I (coauthor Ted) found it to be very good at curbing my time spent on time-wasting sites. However, I felt annoyed when my time was up for an application and I just couldn’t get that extra time. And of course, it was a little infuriating when I was in the middle of an email and the time ran out. So I just use StayFocusd without limiting the time for a specific app (though I still have the option of setting more restrictive times when I want to). In that way, it runs more like RescueTime (see the previous section), tracking my application use but not enforcing the law.


Other tools

With both StayFocusd and RescueTime, you’re just tracking web applications. If you want more features, you can either pay for the premium versions of RescueTime or StayFocusd, or check out Time Doctor or Zoho Projects: 


	Time Doctor (www.timedoctor.com/) is a more complex time tracking application that adds things like payroll. We believe it’s more suitable for teams. After the 14-day trial period is up, the cost is $9.99 a month.
 
	Zoho Projects (www.zoho.com/projects/) is more complex project management software. It gives you many more capabilities, like tracking team time spent on projects. The free trial is ten days, and after that, you can choose one of several packages.


[image: Tip] One more idea: Set up your email program to automatically route emails to an appropriate folder. I (coauthor Ted) use Gmail and have set it up with primary, social, promotions, updates, and forums folders. You can train Gmail to know which emails go in which folder. It’s a huge timesaver. You can always change the routing of your emails if you find one that you want in primary or another ad slips through that you want to move to the promotions folder. Gmail recognizes and automatically routes emails to the appropriate folders in addition to the ones you manually route.

By far the most emails go into the promotions folder. Sometimes I delete all promotion messages, and within a minute, 30 more appear in the folder. You can do a mass delete. I’ve deleted 5,000 promotion emails at a time. Great timesaver — they are all gone with a click of a button.

There are many other popular email programs besides Gmail. All modern email applications have their own way of automatically processing and routing your email. Outlook is a good alternative email choice. It is Microsoft’s mail product, and it integrates well with Microsoft Office, Skype, and other Microsoft products.


Making few (if any) content updates

[image: Warning] Because getting started in affiliate marketing is so easy — there is no big investment, and you have the freedom to choose how many or how few hours you work as well as when you work — some new affiliate marketers have a tendency not to treat it as a business. Competition is tough today on the internet, though, and the internet isn’t forgiving to people who don’t continually update their websites with new content. Whether or not you post new content, you can bet your competition will. Google will notice there is nothing new on your site, and the Google spiders won’t update your listing. Your competition will rise in the rankings, and your site will sink.

[image: Tip] I can hear you saying, “Ted, where is the freedom you were talking about if I have to stay glued to my computer!” You don’t have to! There are plug-ins and apps that let you set up one, ten, or a hundred new posts and schedule their release so they drip out over a one-month, two-month, or ten-month period. To your loyal audience, it appears as though you never left!

Your engaging and informative posts and emails continue coming on the schedule you set. For more about website tools, check out Chapter 7.


Avoiding Internet Risks

In addition to the personal risks covered earlier in this chapter, the internet brings some additional risks that the new affiliate marketer should be aware of and avoid. The following sections have the scoop.


Stay away from instant businesses

On the internet you’ll see lots of “gurus” selling “instant businesses.” To hear them tell it, you just give them your money, and in a few minutes your website and business are completely set up and all you have to do is count the cash. But you need to think about a few issues: 


	Ask yourself this: If it’s that easy and that profitable, why is the “guru” selling these “instant businesses”? Why isn’t he setting up these automatic cash-generating stores for himself 24 hours a day, 7 days a week? We know we would if we discovered these automatic continuous money fountains.
 
	Be aware of the competition. Since “gurus” are trying to sell thousands of these “instant businesses,” obviously they can’t customize each and every one. So they are just pumping out thousands of instant businesses from the same cookie-cutter mold. What that means for you is lots of competition doing exactly what you are doing, using exactly the same tools, software, and format.
 
	Consider the concept of fingerprints. What does running a cookie-cutter business mean for the affiliate marketer? Well, look at it from Google’s point of view. Google’s mission is to answer users’ queries by delivering the best and most informative information it can. Google’s life and advertising revenue depend on it. All of a sudden, Google sees thousands of new sites looking very similar, like they could be from the same cookie-cutter mold. Google sets its engineers to work to see what they can find. What they find is that all of these sites have a common “fingerprint” — whether it’s the same software, the same underlying code, or the same collection of plug-ins.

The effect is dramatic. Google then cuts the ranking of all the sites with this fingerprint, moving them to the bottom of the listing. Owners of these websites see their income seemingly vanish overnight.

This actually happened several years ago to a company that was selling instant stores. Even though the stores were selling different items, and from that standpoint they were different, from Google’s point of view, they all had the same fingerprint and, as such, were thin sites that didn’t bring much value to visitors and deserved to be dropped. A thin site is one where the owner doesn’t do much work to develop it and add value — after all, instant businesses are advertised to purchasers as not requiring any work on the buyer’s part.

[image: Tip] You don’t want Google to view your website as a thin site bringing little value to the web visitor. Your goal as a new affiliate marketer is to develop your site to have at least 50–100 pages.


Don’t fall for the next bright shiny object

Internet marketers are constantly bombarding people with their latest “get-rich-easy” plan for the new affiliate marketer. They sing about the magic of the latest Google, Facebook, YouTube, LinkedIn, or Twitter secret hack they have discovered. They say they have unearthed a way to fool all these billion-dollar companies (never mind that these companies employ hundreds of engineers working every day to make sure they can’t be fooled!). The pitches sound so alluring. But that is what they are designed to do; after all, they are advertisements!

But all these pitches destroy focus, and you end up like the circus clown trying to keep all of these spinning plates up in the air at the same time. Many of these different promotional methods work. But the truth is, especially when you’re a novice, it’s tough enough to keep one plate spinning. So that’s why we recommend, especially in the beginning of your affiliate marketing career, that you pick one promotional method — YouTube, Google, Facebook, email, or social media. At least temporarily, forget all the others.

[image: Remember] Focus on one promotional method. Only after you fully understand it and are seeing results should you add another promotional method. (Flip to the appendix when you’re ready to add more methods to your business.)

[image: Warning] Using all the marketing methods you can get your hands on — falling for that “next bright shiny object” — is probably the biggest danger that the new affiliate marketer faces. This has torpedoed the success of new affiliate marketers more than any other pitfall lurking to snare them. We’re not underestimating the danger when we say it may exceed the risk of falling prey to all the other risks combined.


Don’t follow others too closely

In your journey to become an affiliate marketer, you may meet many teachers on the internet who are willing to sell you their prescription for success and accompanying instructional course. Some of them will work, some of them are based on old, ineffective methods, and some of them will be outright scams. Even if the internet teacher is giving you great training, it’s important to follow his methods and not duplicate the site or information he is using to illustrate his method. No matter how many times an internet teacher tells a beginner not to research the exact same keyword or use the same niche that the teacher is using to illustrate his training, he knows from experience that many of his students will follow exactly what he is doing.

Why does this lead to failure for the new student? After all, many new students are thinking, “He is the expert, so if I do exactly what he is doing, I’ll be successful.” But copying exactly the same keyword, creating the same niche, just leads to hundreds, if not thousands, of new affiliate marketing students all trying to compete in the same niche, with the same keywords, the same techniques, and the same level of expertise.

[image: Remember] Follow the methods taught to attain success, not the exact keywords or niches. After all, if you develop your own niche using your own interests, expertise, and passions, you’ll be much more likely to persevere and succeed. Haven’t you had enough of trying to follow someone else’s dream? It’s time to follow your own! (Check out Chapter 8 for more on niche marketing.)


  


Chapter 4

Steps to Take Before Becoming an Affiliate


IN THIS CHAPTER

[image: Bullet] Establishing your business goals

[image: Bullet] Looking at the skills you have and need

[image: Bullet] Improving your ability to concentrate


For most of our lives, we live with other people determining what we do and when we do it. Our schedules each day are determined for us. Your parents are your first bosses. Then they pass you off to your teachers, who determine not only a large part of your day but want to help determine the rest of your life.

One of the advantages of being an affiliate marketer is you have the freedom to plan your own business. You can schedule your time so that you work each day to achieve your affiliate marketing goals. Or you can slack off, waste time on unproductive activities, chase the next shiny object, and fool yourself into believing you’re working — and never reach the affiliate marketing success you deserve. The choice is yours. Your whole path is before you like a blank slate. But you need a little help getting started.

The freedom affiliate marketing allows is also your burden since your success is in your hands. It’s all up to you! In this chapter, you find out how to set goals for your business, assess the skills you have and need, and build your ability to focus — all key steps before you officially take the affiliate marketing plunge.


Setting Your Goals

What are your goals for your affiliate marketing business? Are you looking to supplement your current income or eventually use affiliate marketing to replace your current job? Either goal is possible; you just need to set your sight on your goal and then plan the steps you need to reach it.

For most beginners, the best course of action is to use affiliate marketing to supplement your current income. It will take hard work and possibly a few months before you start seeing a good, steady income stream.

[image: Tip] If you’re looking at affiliate marketing as a way to replace your current job — great! It’s possible with hard work and a few months of perseverance. But you should wait to quit your current job until your affiliate income is built up to a dependable steady stream that’s comparable to your current salary.

One advantage of this approach is that you’ll still have your job and means of supporting your life if either you don’t put in the effort you need to succeed or affiliate marketing doesn’t meet your expectations. One disadvantage of this approach is that some new affiliate marketers don’t take their new business seriously and therefore don’t devote the time, attention, and effort they need to succeed.

[image: Warning] Some new affiliate marketers prefer to jump off the high wire without a net. It does work for some, but it doesn’t work for many. Unless you have a big wad of cash saved up before your leap, you’re setting yourself up for a road of anxiety, hard work, and possibly thin finances. When you leap into affiliate marketing without a net, you have to succeed. You have no other option. That is both the advantage and the disadvantage of this approach. You have to devote the time, attention, study, and effort to succeed. If your business doesn’t work, you have set yourself back in your finances and plans, and you may have to claw back to where you were.


Assessing the Skills You Have and Need

Affiliate marketing requires a wide range of different skills. The exact skill set you need varies depending on your particular method of promotion. However, you need a basic tool kit of skills to become a successful affiliate marketer.

Like a three-legged stool, you need three legs for your affiliate business to stand on: 


	The first leg you need is the ability to persevere and stick through the development of your affiliate marketing career for the three to six months it takes to start showing an income. This book gives you a lot of tools to help you.
 
	The second leg is the ability to write. You need to be continually adding content, whether it be new posts and pages on your website, new social media posts on your Facebook page, or new information on your LinkedIn page. You need some copywriting skill to help you craft your promotional emails and web pages. Part 2 covers all the basics you need to create content for your affiliate marketing business.

[image: Tip] Writing copy that sells is one of the skills you need in creating your sales letters, posts, and emails. For guidance, check out Writing Copy For Dummies by Jonathan Kranz (Wiley) and The Copywriter’s Handbook: A Step-by-Step Guide to Writing Copy That Sells by Robert W. Bly (Holt Paperbacks).

 
	The third leg is some technical skill to be able to register a domain name, set up your site, and so on. The technical skills you need aren’t as demanding as they once were. See Chapter 7 for details on setting up a website for your affiliate marketing business.


The following sections provide more pointers on assessing where your skills stand and how to take them to the next level.


Where are you now?

You may not realize it, but you’ve already made a good start toward your affiliate marketing success. If you bring your own passions with you into your affiliate marketing business, put in the work, and stick to your path, it will take three to six months to start seeing success.

Don’t have any passions, you say? What about your interests? Do you have a topic you can write about for six months? What about things that you own and can write about? Do you have a skill or knowledge about a topic that can help others solve some problems they may be experiencing? Do you have a competency that you can share? Something that you have learned over time in your career?

[image: Remember] The most successful affiliate marketers aren’t trying to sell to people but rather are trying to help people solve their problems. If you have any life skills or experiences you can use to help others solve problems they too are currently having, you have a big head start to achieving affiliate marketing success.


How do you move ahead?

Great! You have some personal experience, expertise, passions, and interests you want to share with others. You can see how your knowledge can help others with their problems. But how do you turn your own knowledge background into an affiliate marketing business?

You have to find out whether there are commercial affiliate opportunities to profit from. You have to do some research to find out whether a sufficient number of people are looking for the solution you propose. Are those people willing to pay for a product that solves their problem? Are there affiliate products you could promote effectively? Is the competition easy enough that you could rise in the rankings and profit from your promotion?

[image: Tip] To find out how to turn your knowledge into an affiliate marketing business, dive into some of the other chapters in this book: 


	Chapter 5 helps you identify and select affiliate programs and networks.
 
	Chapter 6 helps you choose your product.
 
	Chapter 8 shows you how to research and find out whether your niche has the potential to be profitable and if the competition is light enough for your information to rise to the top of the listings.


Strengthening Your Ability to Focus

It’s important for you, as a new affiliate marketer, to understand what focus is, what it means for your affiliate marketing business, and how to achieve it. In the following sections, we give you tips on how to strengthen your ability to focus. Flip to Chapter 3 for an introduction to the importance of focus as an affiliate marketer (and how a lack of focus is a pitfall).


Deciding what is (and isn’t) important

All of us are living busy lives. Our 24-hour day is completely filled — there are usually no empty time slots. That’s because we are constantly making decisions about what is important to us and what we choose to fill our lives with.

You need to start consciously making decisions about what is and isn’t important in your life. What is and (isn’t) worth spending your life’s currency on?

If you’re not careful, all the should-do’s, like answering your overflowing emails every day, will take up a big chunk of your time and push out the creative work you need to do to get your affiliate marketing business going. When you spend your day reading and responding to emails or being knocked off course by constant calls for your attention from notifications, chimes, bings, and bongs on your computer and smartphone, you are meeting others’ priorities and not your own.

[image: Tip] Start by making a list of what is important for you to accomplish in your affiliate marketing business. Then make a list of things that aren’t important in your life. Many of our decisions about how we spend our lives are automatic. Make a list of things that don’t add value to your life and that you want to eliminate. Just by making a list, you may become aware of what the time wasters are in your life. Keep a journal or a calendar of how you spend your day. You’ll find it illuminating.


Setting your priorities

In the previous section, you divide tasks into two groups: things that are important and things that are not. But it still seems that you have a mountain of affiliate marketing tasks to accomplish — more than can possibly fit into a 24-hour day.

Now you have to prioritize those tasks, and the clearest and simplest way that we’ve found to accomplish this is the Time Quadrant system popularized by Steven Covey, a famous time-management expert. Rather than printing out a bullet-point list of to-dos and putting it on your computer, print out some blank time quadrant sheets, fill them out, and leave them on your desk to use in the morning. A quick glance gives you a better picture of your day ahead than a bulleted list.

[image: Remember] Steven Covey divided tasks into four quadrants: 


	Quadrant 1 — Urgent and important: Examples of urgent tasks are fires or other emergencies — they must be dealt with immediately. By their nature they may be hard to schedule and predict, but they can’t be put off.
 
	Quadrant 2 — Important but not urgent: From a planning sense, this is the most important quadrant because these things are important for your long-term affiliate marketing success. Since they’re not urgent, you can plan for them. Examples of these types of tasks are setting up your email, writing content, and writing posts — tasks that move you along the road to affiliate marketing success.
 
	Quadrant 3 — Urgent but unimportant: These items demand your attention but are not very important. Your task is to minimize or delete them. Examples of these are the notifications, bings, bongs, and boops of your computer or smartphone — distractions that are trying to steal your time. Eliminate or minimize them.
 
	Quadrant 4 — Not urgent and not important: These are the total time wasters. They don’t add any value to your life and should be eliminated or minimized. Examples include mind-wasting television and listening to the latest celebrity gossip.


You can see these quadrants in Figure 4-1.
 
[image: Illustration of a four quadrant time management diagram dividing tasks into four quadrants for affiliate marketers, classified as urgent and nonurgent.] © John Wiley & Sons, Inc.
FIGURE 4-1: Dividing tasks into four quadrants. 


Use the general box diagram and fill the quadrants with items like the examples we give in Figure 4-1. Focus on tasks appropriate to affiliate marketing as covered in Part 2. Note that your particular timeline may vary according to your knowledge, skills, and background. You may be able to finish a task in an hour; that same task may take us a day.

At the end of your workday, refer to your quadrant chart and update it to reflect the next day’s tasks. Many tasks in quadrants 3 and 4 will remain the same. Most of the tasks in quadrant 1, by virtue of being urgent or emergencies, will remain the same. So most of your updating will be in quadrant 2. What are the tasks you need to move your business forward?

[image: Tip] I (coauthor Ted) have found it helpful to write out my own quadrant chart on a white dry-erase board and hang it in my office so I can glance at it and update it at the end of the day. You may find this approach helpful, too.


Seeing the magic of massive action

Many people who seem to accomplish the seemingly impossible speak about the magic of massive action. What does this mean? It means you exert maximum effort over a short period of time. It means you push everything else aside and just focus on your goal. After that period of time, you’ll look back on what you have accomplished and be amazed.

We think the only way massive action works is if you have a limited time period and a hard deadline. We don’t think it’s possible to commit to massive action for the next five years. But massive action for the next four months is possible. If you were to commit to massive action in doing your niche and keyword analysis (see Chapters 6 and 8), building your website (see Chapter 7), and building your email list (see Chapter 11), you’ll grow your business and be successful.


Making time to play

[image: Remember] Making time to play sounds contradictory to the preceding section where we describe massive action, which requires almost continuous effort. One of the hallmarks of a massive action campaign is that you set it for a brief period and there’s a hard deadline. Most of the time you’re working with your eyes fixed on the affiliate marketing tasks you need to complete to accomplish your goals. But taking brief breaks is just as important.

It’s during those breaks that your creativity is unleashed and new ideas develop. New affiliate marketing strategies bubble up for you. The internet is constantly changing and evolving. The creativity displayed on the internet always amazes us, inspires us, and gives us new ideas.

[image: Tip] These breaks should be brief to prevent you from falling out of your groove and taking a long time to get back into the flow. We’ve known people who have taken a break and never picked up the massive action plan again. Put aside half an hour to do or talk about something other than your affiliate marketing. Brief naps (great energy rechargers), brief periods of reading, exercise, and walks all work. You can come up with your own energy rechargers, too. Just make sure they are brief and you get back to work; don’t drift into wasting the rest of the day.


Ridding yourself of time wasters

Most of the things you’re likely to start identifying as not important (as we recommend earlier in this chapter) are the result of unconscious, automatic decisions that you aren’t even aware of. In the following sections, we shine the flashlight of awareness on these items so you can work to eliminate them.


Turning off your chimes, boops, bings, and bongs

[image: Warning] Today’s computers and smartphones are designed to break our focus and distract us with their endless notifications. In today’s “always on” society, fear of missing something keeps us in a perpetual state of low-grade anxiety. This low-grade stress robs you of your energy and the ability to focus your full energy on what is really important to you.


PUTTING YOUR OLD COMPUTER TO WORK


You probably have an “old computer” — one that is perhaps a few years older, a little slower, without as many bells and whistles. You know, the one you retired when you got the new spiffy one. Well, put it to good use!

I (coauthor Ted) have two computers set up on my worktable at opposite far corners so I can’t just glance over but actually have to get up out of my chair and walk from one computer to the other. One is my “clean” computer. It just contains the work software that I use for my affiliate marketing business. The other computer is my “dirty computer.” It has my email software (appropriately limited by RescueTime and StayFocusd). It does have some notifications and other distractions enabled, but the computer’s speaker is off.

Once or twice a day I walk over to the “dirty computer” and read my emails and some of the notifications I identified as important. But the rest of the day I work on my “clean” computer, where I can focus on the work important to succeeding in affiliate marketing without the interruptions of a noisy, distraction-filled computer. Because it’s a separate computer, I’m not tempted to just glance at my email for a minute — which actually turns into 10 minutes, 30 minutes, or an hour. Since my email time is limited, I have prioritized the emails that are important into different tabs. I look at the high-priority emails first. I don’t look at non-important emails at all because they are routed to the promotion folder and deleted. If I don’t have email time to look at the “maybe” emails, they don’t get looked at.


What worked best for me (coauthor Ted) is detailed in the nearby sidebar “Putting your old computer to work.” (If you have only one computer, simply turning off all those notifications will work.) For me the fear of turning off all those boops and bings was that I would miss something really important. But the truth is you really don’t. On my “dirty” computer, all the notifications, chimes, and so on keep coming in, but because I don’t see or hear them, they just keep flowing like a never-ending river. The same is true of promotional emails. At first, I worried that I would miss something important, but I never did. So now I let the promotions folder build up to 5,000 emails and then do a mass delete. They’re all gone in the blink of an eye, and I don’t spend any of my time reading or worrying about them. Try it; you’ll like it.
 


Limiting email usage and tracking your time

Checking and answering emails can eat up a lot of your time. One recent statistic said the average office worker spends 28 percent of the day on email; others have quoted email time as much as 50 percent of the day. It’s your advantage and success if you limit your email checking and reading as much as you can. Consider the following strategies: 


	Set a set time when you will check your emails. Set a duration as well. Above all, the ironclad rule is you will check your emails only once a day.
 
	Set up your email system so emails you probably won’t be interested in go to folders that you seldom check. When you do check them, maybe once a month, do a mass delete.

[image: Tip] You can train some email programs to automatically route emails, and the system becomes better over time at doing what you want it to. For example, I (coauthor Ted) use Gmail and have set it up so I have five folders: primary, social, promotions, updates, and forums. I look at and respond to messages in my primary and updates folders and address messages in the social and forums folders only when I still have some time left in my email allotment. As noted earlier in this chapter, the promotions folder gathers email I might look at once or twice a month and then do a mass delete of sometimes 5,000 emails.

Once I set up my email folders this way, I realized the way you word your promotional emails can have a major effect on your response rate. If Gmail identifies your email as a promotional email, that’s a death sentence. I’m sure there are many just like me who have set up their email in a similar fashion and no longer read any of those promotional emails that flood everyone’s mailbox.

[image: Tip] As an affiliate marketer who uses email marketing and is trying to reach as many people as possible, do everything you can when crafting your emails to avoid being automatically categorized as promotion (or spam). Email marketing can be a very effective technique in developing your affiliate marketing business; see Chapter 11 for details.

 
	Install RescueTime Lite (www.rescuetime.com) to start you on your road to awareness about what is taking up your time. When your awareness has been raised, you can block websites you no longer want to take up your time. You can also set it to limit the amount of time that you spend on a particular site. (See Chapter 3 for an introduction to this app.)

You can also set RescueTime to limit the time you spend on your email. You can set the interval to whatever you want. Limiting your time forces you to unconsciously prioritize the emails you have to answer over emails that only lead you off course. RescueTime Lite tracks the time you spend in web applications; it does not track off-web activities (for that you need the premium version). But being largely automatic once set up, it doesn’t require your time or input.

[image: Remember] The first time the iron curtain of your email time limit slams down in the middle of a maybe interesting email, you will feel anger, indignance, or outrage — especially when you discover you’re locked out until the next day and there is no easy way to get “just five minutes more.” But we can tell you from experience that this “tough love” approach works. The first thing you’ll say to yourself after doing this awhile is “I didn’t realize how much of my day was taken up with emails.” If you were squandering your peak creative time and energy on emails, you’ll recognize what a waste of your talents reading emails is and move email reading to a less valuable time. The next thing you’ll realize is the amount of productive time you have freed up. Then you’ll feel the empowerment of deciding what’s best for you. You’ll no longer feel the stress of all of these “urgent” demands on your attention. The notifications, boops, chimes, and bings of your email will be things that you determine when to address — if ever.

 
	When you are ready to track your time a little more closely, you can use TMetric (www.tmetric.com). The free version is all you need as an affiliate marketer. In addition to tracking web application use automatically, it allows you to set up projects and name steps and time segments. It can track the time of up to five team members, so if you’re working with others on your affiliate marketing business, this app may be useful. If you go beyond tracking web use, you have to enter some information, so it does require a little more of your time. But it’s useful in fine-tuning your day and tasks you do off the web.
 
	[image: Remember] Notice what your personal energy patterns are. Schedule your most important tasks for times when you have the most energy and are sharpest. Are you an early morning person with peak energy in the morning and you start to fade by the afternoon? Then do all of your most important affiliate marketing tasks during your peak in the morning. Don’t burn up your peak period with emails. Save them for the end of the day when you’re starting to fade. That way you will have accomplished what is most important for your business.


YOUR BUSINESS, WILLPOWER, CRUTCHES, AND DOGS


My affiliate marketing business was important to me (coauthor Ted), but I wasn’t taking all the actions I needed to cut out distractions and increase my focus. Maybe you have more willpower than me, but while I kept telling myself that experts on productivity say to cut down on email and eliminate distractions, I never did. That is, until I started using StayFocusd and RescueTime (introduced in Chapter 3). You may say they are crutches and you’re right, but try them — you will find they improve your business. I saw a study on willpower that showed you have a “store” of willpower, and if you use it up on less important tasks, you’ll have less willpower available for the more important ones. Save your willpower for the important battles!

You can’t have a good business unless you also take care of your body, and that means exercising. For example, I was working on an affiliate marketing project pretty intensively. Whenever I get really involved, things like exercise fall away. I noticed it had an effect on my health and stamina. But even though I kept telling myself I needed to start exercising again, I never did. So I fell back to a crutch — two dogs. Whether I want to or not, we go on a fast walk five times a day. They insist when it is time to go. So I get my 15-minute breaks experts say are needed for peak efficiency, my 10,000 steps a day physical-fitness pros say are necessary, and the hour and a half (in 20-minute chunks) of exercise a day my doctor tells me I need to do. An added bonus is that those brief exercise breaks counteract some of the sedentary effects of computer work.

Now you don’t have to go out and get a dog, but if you find you have something you need to do and are just not doing it, or if you’re trying to cut out some time-wasting activity but just can’t seem to, follow my advice and get a crutch that works for you.


   


Chapter 5

Surveying the Affiliate Landscape: Programs and Networks


IN THIS CHAPTER

[image: Bullet] Perusing affiliate programs

[image: Bullet] Noticing affiliate networks

[image: Bullet] Keeping clear of being banned


Although you may not be aware of it, practically every company on the internet today offers an affiliate program that allows you, as an affiliate marketer, to make money with them. In addition, affiliate networks gather together a number of affiliate programs from various companies. So by joining an affiliate network, depending on its size, you may have access to hundreds or even thousands of affiliate programs. This chapter guides you through the world of affiliate programs and affiliate networks to find the ones that are right for you.


Digging into Affiliate Programs

Visit practically every web page on the internet today, and either right at the top or down at the bottom, you’ll usually see the words “Join Our Affiliate Program,” “Make Money with Us,” “Become an Affiliate,” or something similar. Companies want you to promote their products using affiliate marketing. Why?

The answer is simple. If an affiliate marketer makes a sale, a merchant earns more profit. But best of all from the merchant’s standpoint, it has to pay a referral commission only if a sale is made. What’s not for a merchant to love? In contrast, with broadcast media such as newspapers, radio, and television, a company is charged for an ad based on the media outlets’ reach. The bill from a media outlet for advertising has to be paid by the company placing the ad, whether or not the ad brings in a sale.

Interested in promoting physical products? Then there is no sense in joining affiliate programs that only offer digital products. Interested in promoting digital products? There are plenty of affiliate programs for those too. In the following sections, we explain the basics of affiliate programs.

[image: Tip] In Chapter 6 we talk about the factors that enable you to choose your product, like looking at the markets, judging the competition, and doing keyword analysis. Make sure you read that chapter because it provides additional insight to help you choose the affiliate programs and networks you want to join. In Chapter 8 we discuss how you should use your current passions, expertise, knowledge, and experiences to give you a head start in your affiliate marketing business. Then we marry that with some market research, competition research, and affiliate marketing tools that help you peel away all the noise and find what will be profitable for you to promote. This gives you some additional insight to help you decide which affiliate programs and networks best match what you want to do.


Assessing the advantages of affiliate programs

One of advantages of affiliate programs versus affiliate networks is that you’re dealing with just one company. That one company may be huge like Amazon, allowing you to earn a commission on thousands of products, or it may be a small company that markets just the goods that would appeal to the niche market you’re addressing. That one company has one affiliate policy for all the goods they offer and one set of rules you need to follow — simple.

Affiliate networks, on the other hand, are collections of companies or merchants that may not have the staff, money, or desire to administer their own separate affiliate programs. Affiliate networks often allow individual merchants the freedom to set, for instance, their own return policies, their own support polices, and so on.


Finding and evaluating affiliate programs

Thousands of separate companies offer you a chance to make affiliate profits. With all of these choices before you, how do you choose? How do you separate the good opportunities from the not so good? In this section we look at some factors you should evaluate, like reputation, payment requirements, and affiliate tools.

[image: Tip] You can choose from thousands of individual affiliate programs. Chapters 6 and 8 have more information, but a few examples of affiliate programs include these: 


	Amazon (https://affiliate-program.amazon.com): One of the oldest and possibly the largest affiliate program around, giving affiliate marketers the chance to profit from thousands of items.
 
	Walmart (https://affiliates.walmart.com): One of the most well-known companies in the United States, allowing affiliates to profit from thousands of items.
 
	Bluehost (www.bluehost.com): One of the many hosting companies offering an affiliate program. Notice the invitation right on the top of the home page to become an affiliate.
 
	AWeber (www.aweber.com): An email marketing service.
 
	Mailchimp (www.mailchimp.com): An email marketing platform.


Note: This list isn’t meant to be comprehensive. You can find more affiliate programs by doing a simple internet search. The focus in this section is how to evaluate each one and decide which ones you will join.


Reputation and support

[image: Remember] When you are evaluating affiliate programs, there are a couple of factors to consider: 


	Reputation: Do an online search for user feedback about the affiliate program that you’re considering. Keep in mind that you’re looking for independent feedback, not someone who is skewing his review to get you to join an affiliate program he belongs to. One great place to go to for that independent opinion is user and affiliate forums.

You can also find affiliate marketing groups on Facebook. If you’re looking for independent information, we suggest joining a group that reviews applications and limits ad posting. It may have a questionnaire for you to give some information about your affiliate interest. If you join open groups that don’t require some vetting, you’ll find an overwhelming percentage of the posts from people promoting their own affiliate programs or products.

 
	Support: What support and training tools does the program have? Is there a support desk that responds to users’ questions? Is there a company-supported support forum? You may sometimes find independent support forums that are running without company support, and although the exchange of information among users can be quite valuable, it isn’t as complete as a support forum backed by the affiliate program, where program support personnel are fielding affiliates’ questions.


Payment requirements and schedules

To get paid, make sure you’ve submitted all the information the affiliate program needs. Platforms that expect to make a payout of $600 or more to a marketer need a W-9 form (an IRS requirement) — after all, Uncle Sam demands his piece too! See Chapter 18 for more information on taxes.

Payment methods, frequency of payment, and minimum payment are usually all spelled out in your agreement with the particular affiliate program.

[image: Tip] Most affiliate marketing programs and affiliate networks prefer not to send out checks, so they may require direct deposit to a bank account or PayPal account.

It’s also important for you to know the affiliate program’s payment schedule. Some have a more frequent payment schedule for direct deposit but a longer payment schedule (30 days or more) if they have to mail a check. They may also have a minimum amount you have to earn before they will mail a check. In these cases, arranging for direct deposit is an easier and quicker way to go.

Payments are usually schedule on a monthly, quarterly, or yearly basis. We’re finding that more and more affiliate marketing companies are going with a minimum payment basis — in other words, you must earn a minimum amount in commissions before a payment is issued. If you have direct deposit set up, that minimum is usually much lower than if you require payment by check. That’s another good reason for setting up a digital payment method.

You also want to find out about reporting — how can you see a record of the sales and commissions due you? It’s usually on the program’s website. In addition to helping you keep track of your earnings, it’s a good tool to show you the health of your affiliate business and allow you to fine-tune it and improve profitability. Is there a product that isn’t selling well? What is the reason? Is the promotion you’re doing not effective? Is the product just not popular with your target audience?

[image: Tip] A great strategy for finding out is A-B testing. Basically, you present two different sales letters with two different promotion strategies randomly, and then compare the results to see which one is better. See Chapter 14 for more information.


Marketing tools

What tools does the program offer its affiliates? Most affiliate programs offer banners, graphics, and links that new affiliates can use on their website or in their promotions. The links are automatically coded with the affiliate’s ID.

[image: Warning] Some companies’ affiliate tools are easier to create and use than others. For example, Amazon has a very easy-to-use link creation process. We’ve found some affiliate programs tools harder to use, though. When we talk about tools being tough to use, we’re referring to both you, the affiliate, and your customer. Can you find the affiliate programs tools easily? Are there some instructional videos to show you how to use the tools, or are you left to figure them out on your own? You also have to consider your customers: Is it easy for them to use the tools and make purchases?

[image: Tip] We’ve always found it best to test tools. First, place the affiliate link on your site or your post. Was it easy to find the affiliate program’s banners, pages, and buttons designed for use by affiliates? Was it easy to include the link on your page? Does it look good? Great.

Now go to your website and click the affiliate link you just placed on your post (don’t go through and make the purchase, though). Does the link take your prospective customer where it was supposed to? Does it look professional? Does the message seem like it would appeal to your customer? Does it lead your customer to a purchase? If your answer to all these questions is yes — great!

[image: Warning] If you’re taken to a nonworking page, out-of-date information, an uninspiring message, or a complicated purchase process, those are signs that you may need to look for another affiliate company. We’ve found that, primarily with smaller programs that may have smaller staffs, tools are sometimes out-of-date or refer to sales that are no longer active. For instance in one case, a tool touted something that happened in 2007. My thought when I (coauthor Ted) saw that was “If that’s the best you can say about your product, maybe I should put my promotional efforts elsewhere.”

With most affiliate companies, going this far to evaluate the affiliate tools is sufficient. You can be pretty much assured that if your customer makes a purchase from Amazon through your affiliate link, she will get the goods she has paid for. However, with some smaller affiliate programs, you have to make sure the payment button actually works (don’t actually make the purchase) and then monitor the programs to make sure the products your customers are purchasing are indeed delivered.

[image: Tip] In addition to the banners and graphics you can use on your website, many of the larger affiliate programs have training videos or training programs to help new affiliates make the best use of their program. For instance Amazon has a complete training program, which includes various reports, videos, and documents to help you. Their guides and training often show you what you should do and — just as important — what you shouldn’t do.


Joining an affiliate program

Different affiliate programs have different application processes. For some it’s as simple as filling out an online form. At the very least, in addition to submitting general information, you need to provide a W-9 form from the IRS so they can pay you, as we explain earlier in this chapter. Most affiliate programs prefer to have a way to pay you without cutting a check.

[image: Tip] You can arrange to be paid by direct deposit to a bank account or to your PayPal account. I (coauthor Ted) have my affiliate programs pay my PayPal account. In today’s cybersecurity world, I always feel the fewer number of organizations that have my bank information, the better. With so many data breaches happening, you never know. Think your information has never been exposed in a data breach? Think again and enter your email address to know for sure: https://haveibeenpwned.com. If your data has been compromised, how many of those companies notified you? In my case the number was a really discouraging 10 percent of the occasions when my data was exposed in a data breach.

But as affiliate programs have become more and more popular with millions of new affiliates joining all the time, affiliate networks have also become more selective and more security minded. Many no longer accept just your W-9 and a one-page form. You may be asked for additional information. Make sure your answers are complete and well crafted. You may be asked for any of the following: 


	Biography or profile: Read the information on the program’s website. Find out what they expect of their affiliates, what promotional methods they like, what kind of customers they are looking for, and what products they offer. The websites of some affiliate programs are more complete than others. After you have researched the program, write your biography in a way that convinces the program you would be a great match for them. Affiliate marketing experience and/or knowledge is considered a plus.
 
	Social media pages and social media experience: The social media page you submit should be relevant to the affiliate program you’re trying to join. Of course, there are exceptions. For instance, the strength of your LinkedIn page may be your professional experience, sales experience, or the like that would have a wider relevance to many affiliate programs.
 
	Website: This is often the most important factor in your evaluation. Make sure the URL is correct. Make sure your website is currently complying with all legal regulations such as GDPR, disclosure, and web ID information (see Chapter 16 for details).

[image: Remember] Make sure your website is up-to-date, is operating correctly, and contains no obvious errors, such as 404 page errors. No spelling mistakes; they make your site (and you) look sloppy and convey that you don’t pay attention to maintaining a professional appearance. Affiliate programs may feel you won’t present their products in a professional light either.

Today most affiliate programs realize you may be a member of several programs, and most no longer demand exclusivity of their affiliates. So you may have a website that has some existing Amazon affiliate links. You’re not going to delete all of your moneymaking Amazon links so you can apply to another affiliate program. But make sure your site is still complying with all of Amazon’s requirements. For instance, if a program sees that you have Amazon links but do not have the required Amazon disclosure, they may come to the conclusion that you won’t follow their requirements.

[image: Remember] You are setting up a relationship with an affiliate program that will be paying you for your promotional efforts for many years. In fact, if you ever decide to show that your site is earning money with affiliate links, evidence of past income can dramatically boost the selling price. Take as much care as you can to present yourself in the best possible light on your website to convince the network program that you will make an excellent affiliate for them.

 
	Promotional methods: Although your methods are not as critical a factor as when you are applying to an affiliate network, they are still important. The affiliate program you’re applying to may have methods of promotion that they prefer and others that they prohibit. Find out what the affiliate program is looking for and tailor your application appropriately.


[image: Warning] In most cases the review process is automated, and rarely are you given an explanation for a rejection. In many cases, however, appealing a rejection is possible, and that appeal is a manual, human-driven process. But with thousands of applications, the appeal process is often slow, and the outcome is uncertain and rarely in the affiliate’s favor. Our advice, if you aren’t approved or don’t hear from an affiliate program about your application, is to move on and apply to a different affiliate program. There are thousands of fish in the sea, so choose another.


Looking at Affiliate Networks

Affiliate networks — the subject of this section — bring together thousands of different merchants and affiliate offers into a single marketplace. They are the intermediary between you, the affiliate marketer, and the merchant — the person or company providing the goods or services. They often provide the affiliate programs and support for smaller companies that either don’t have the technical support staff to develop an affiliate program for their company or would prefer to have someone else develop and support their affiliate program. (See Chapter 13 for even more information about affiliate networks.)


Checking out the advantages of affiliate networks

One of the great advantages of affiliate networks is that they bring thousands of individual affiliate programs into their marketplace. So the selection of affiliate programs (which we discuss earlier in this chapter) is easier for the new affiliate marketer. Because they also have thousands of affiliates, these networks usually have a feedback and support rating so a new affiliate marketer can see which products rate higher in terms of sales or profit. You can see which products have the lowest return or complaint rate. You can also see how many affiliates an individual affiliate program has, which gives you an indication of how much competition you will have.

Networks typically have a more extensive training program to teach you about their network and how to be an effective affiliate. You may get a more complete training of the affiliate process through a network than an individual affiliate program, whose training focuses on its individual products and offerings.

[image: Tip] Another advantage of affiliate networks is that their larger size has attracted the development of third-party tools. These third-party tools make your affiliate life a lot easier. Many plug-ins are available, both paid and free. I (coauthor Ted) prefer to use paid plug-ins. To me that means they have a support staff that updates the plug-in both to remedy any newly discovered security problem and to remain fully compliant with the latest version of your online publishing platform (like WordPress; see Chapter 7). Hackers are constantly improving their hacks, requiring publishing platforms, plug-ins, themes, and other software to constantly update to close those security holes. A free plug-in may not have the support staff to close those holes quickly — if ever. Our view is it’s best to stick with paid plug-ins or at least the free version of a plug-in that offers a pro version upgrade for a fee. That way you know that money is coming in to the developer to keep the plug-in updated.

[image: Tip] Two third-party tools I have been using for years are these: 


	EasyAzon (https://wordpress.org/plugins/easyazon/): Makes it easy to add Amazon links in your posts. You simply add a search term in the EasyAzon search box to search for relevant Amazon products. If you know the exact product name or ASIN (Amazon Standard Identification Number), you can use that too and build your Amazon listing using any size Amazon graphics you like. There are free and paid versions; with the paid version you can add your Amazon affiliate code for all of the different country Amazon programs you are a member of and get paid when your international visitors make a purchase, for instance, from Amazon Australia. You can also add a payment button that gives you a 30-day cookie so all the Amazon purchases that purchaser makes for the next 30 days will be coded to you.
 
	WP Robot (http://wprobot.net/): An auto blogging plug-in that has up to 32 different modules for almost all the major affiliate networks such as eBay, Etsy, Amazon, and so on. This is a paid plug-in, but to my thinking it’s well worth it. You set up campaigns based on your search terms, and it comes back with content that has your affiliate link. Edit the content so you’re not just publishing duplicate content, and publish. What could be easier?


[image: Warning] Just because your online publishing platform hasn’t alerted you that an update for a particular plug-in is available, don’t assume all is well. It just means the plug-in developer hasn’t released an update. It may be that the developer has abandoned the plug-in or that it isn’t in the platform’s repository of approved plug-ins. You have to go to the list of installed plug-ins and click on the view details of each one to see whether it’s compatible with the current version of the platform. Otherwise, you may get a message like this one (we’ve used WordPress in our example): 


Warning: This plugin has not been tested with your current version of WordPress.


Finding and evaluating affiliate networks

ClickBank (www.clickbank.com/), CJ Affiliate (formerly Commission Junction; www.cj.com/) and JVZoo (www.jvzoo.com/) are some of the largest affiliate networks out there, but you have dozens to choose from, such as ShareASale (www.shareasale.com) and Rakuten (www.rakuten.com/).

[image: Remember] Since affiliate networks are the intermediary between you and all the individual merchants, it’s important to carefully evaluate the affiliate network you’re considering. Study their affiliate agreement, and consider the following (check out Chapter 13 for more information): 


	Reputation: Among affiliates that have used them, what is their reputation? Have their payments been on time, and have they received what they were promised? Have there been complaints from affiliates about late payments, poor support, poor communication, or poor reporting?
 
	Vendor vetting: An affiliate network that has a vigorous vetting process for merchants in its network is actually a good thing, even though the process may be more complex and time-consuming for you. You don’t want to be promoting products of merchants who don’t support their product, whose products have a high return rate, or whose products are poor quality. You don’t want to be part of an affiliate network that just lets in anyone and gets a reputation as a source of scams and low-quality offers.
 
	The size of their slice: The affiliate network is an intermediary between you and the merchant. If your promotional efforts as an affiliate result in a sale, the commission from that sale first goes to the affiliate network.

Why? The affiliate network provides you a convenient way to find and sell the products of thousands of merchants. Just think if you had to go around searching for all those individual affiliate programs, evaluating all those separate programs, and filling out and qualifying on all those individual applications. And that’s not all. You’d have to fill out all those individual W-9 forms — not to mention filing all of those W-9 forms with your taxes. You’d also need to visit all the individual websites of the affiliate programs to keep track of your commissions.

All of this help and convenience comes at a price. The affiliate network keeps a portion of your affiliate profits for its help. The size of the slice of the profit they keep varies among affiliate networks. We’ve seen some affiliate networks keep up to 25 percent of their affiliates’ profits. It’s up to you to determine whether their help is worth the cost. If you don’t feel it is, look for affiliate networks that keep a smaller percentage of your profits.


Joining an affiliate network

Affiliate networks have a review and/or application process to join. All the factors that apply to joining an affiliate program also apply to joining affiliate networks (see the earlier section “Joining an affiliate program” for details). However, the application process for networks usually adds a couple of steps. Affiliate networks give new affiliate marketers access to thousands of affiliate programs once their applications have been accepted, so the extra effort on your part in the application process is worth it.

Networks usually ask how you have promoted products in the past and how you intend to do so in the future. They want to know about your experience as an affiliate marketer. Affiliate networks may also require you to achieve a minimum number of sales during a particular period to maintain your membership. If you don’t maintain that level of sales, they may cancel your membership, and then you have to start the whole application process again.

Some affiliate networks require an additional application process. You may have to apply to the individual merchants in the marketplace for the right to sell their products. The merchants may also have their own set of requirements, such as minimum sales and their own set of affiliate banners and tools for affiliate marketers to use on their website in their promotions.

Some affiliate programs are more rigorous than others in screening new affiliate applicants. and their review times will vary. Some applications are evaluated by computer programs, and those evaluations are relatively quick — one day to a week. However, if the automated evaluator picks up something that was flagged by its algorithm, the application gets kicked out to a human evaluator, and the review process may be a few weeks to a month or more.


Understanding the Dangers of Getting Banned

You can get banned both by individual affiliate programs and from affiliate networks, and the effect can be catastrophic on your income. Sometimes the penalty is that they just stop paying you. Sometimes you’re banned altogether and your account is closed.

[image: Warning] Being banned can result from both sins of omission and sins of commission. Either you did something they don’t allow or didn’t do something they require. The requirements are spelled out in their TOS (terms of service). Maybe you didn’t include the disclosures they require, or you used a promotion method they don’t approve of. You may have sent out an email blast that was considered spam. There are lots of possible reasons. So it’s important for you to closely read the TOS and abide by all the affiliate program or network’s requirements.

[image: Tip] The requirements and TOS can and often do change. I (coauthor Ted) know I’ve sometimes given less than required attention to an email sent by an affiliate program (if they do send one) saying they have updated their terms of service. It’s important to pay attention to those TOS changes in your agreement with your affiliate program or network and update your website or promotion to comply with the new requirements.

There usually is some appeals process, but if you thought the application process was painful, harsh, and unyielding, it’s nothing compared to the pain of being banned. The program or network is the judge and jury, and you have been tried and found guilty, so it’s up to you to prove your innocence. The appeals process generally means providing your reason why the decision to ban you was wrong. You send out either the appeal form (which, if available, you can find on the program or network’s website) or an email (if no appeal form is available), and then you wait for a decision.

[image: Warning] I (coauthor Ted) have found that the appeals process is usually a waste of your time because you will either not get a response or not get a favorable response that indicates the program or network understands and accepts your point. After you officially go through the appeals process, you don’t have any recourse because your appeal has been denied. It’s usually more efficient to either choose another affiliate program, choose another affiliate network, or go through the application process again with a new account.


BEING BANNED: A TRUE TALE


Many years ago I (coauthor Ted), as well as thousands of eBay affiliates, was banned. Since I was a member of a community of eBay affiliates and could read all the comments, I knew it wasn’t just me but thousands of others. I wrote multiple emails to eBay support, telling them I had not changed anything on the website or changed anything in my promotional methods. I pointed out that I did not use the automatic eBay business platform they objected to, which got many others banned. I pleaded with them to just tell me what I had done wrong and I would correct it. All I got back was silence. There was no response to me or the thousands of others who had been banned. All of my appeals were ignored.

I ended up opening a new account with them, but all the work I had done building up my reputation was gone and I had to start from the beginning. I haven’t been banned since that time, so either I’ve become smarter or my methods have not violated the various TOS agreements.


   


Part 2

Building on the Basics


IN THIS PART …

Picking the right products is key to the profitability of your affiliate marketing business — discover how to choose the right ones for you.

Figure out whether a website is necessary for affiliate marketing success. (Hint: It probably is.)

Find out what a niche is and what free tools you can use to help you select the right one. Picking the right niche for you is crucial to your success as an affiliate marketer.

See how to develop your affiliate marketing business using social media giants like Facebook, LinkedIn, Twitter, and others to potentially talk to audiences of millions, hundreds of millions, or even billions.

Keyword research is key to selecting the right niche and products to help ensure you build a profitable affiliate marketing business. Check out both the free and paid tools that will allow you to analyze keywords, find the right ones, and use them as part of SEO (search engine optimization).

Email marketing has the highest ROI (return on investment) of any promotion method for affiliate marketers — read about the ins and outs and options.


Chapter 6

Keyword Research and Product Selection


IN THIS CHAPTER

[image: Bullet] Linking passion and profit in your product choice

[image: Bullet] Analyzing product keywords to maximize your success

[image: Bullet] Checking out worthwhile keyword analysis tools

[image: Bullet] Selecting a market based on your lists, passions, and keyword research


Selecting your product is one of the most important things you can do to assure a profitable affiliate marketing business. Some people believe you have to look to your own passions and interests in choosing a product. We call that the heart method of product selection. On the other hand, some simply pull out the keyword tools and base their selection on the numbers. They say you just need to go to the markets and look at what products are selling, what products are profitable, and go with those. We call that the head method of product selection.

We think you have to marry the heart method with the head method to have the numbers inform what the heart is suggesting. In this chapter, we show you how to combine passion and profit in your product selection, explain the importance of product keywords in affiliate marketing, describe a few of our favorite keyword analysis tools, and introduce you to some general product markets.

[image: Tip] Make sure you read Chapter 8 on niche marketing; it gives you a fuller picture of product selection. We don’t think you can choose your products without ultimately choosing your niche. You also can’t choose your niche without considering what products are available for affiliate marketers to promote profitably.


Combining Passion and Profit

When selecting the product you, as a new affiliate marketer, are going to promote, experts either recommend following your passion or selecting for profit potential. We recommend merging them together and using both techniques. You can recognize your passions but also be cognizant of market realities.

Say you’re passionate about earwax collecting and can write scholarly articles on earwax. The question is how large a community of other earwax collectors is out there and whether there are any earwax-collecting products that can be promoted profitably. We suspect the profit potential would be kind of close to zero.

But should you ignore the things you are interested in and just focus on profit? It certainly sounds easy and inviting. If you were trying to promote Amazon products, for example, you could simply go to Amazon and select products that rank among the top sellers. Since the site also has feedback ratings, you could limit your product selection to products that got four or five stars. How simple is that? A few minutes on Amazon and you have a list of top products with enthusiastic buyers who are positive about the product.

[image: Tip] Before you rush out yelling “Eureka!”, you have to take one more step. Unfortunately, today many of the product reviews you see are fakes. Companies and resellers discovered that a large number of positive reviews resulted in higher sales. So they hired people to post fake positive reviews, sometimes paying them in free products rather than dollars. So how can you separate the true from the fake? Paste the URL of your Amazon product into either www.fakespot.com or www.reviewmeta.com. Having a good, valid feedback record is a positive factor in your product selection. You don’t want to be saddled with a poof product that people have had problems with or promote shoddy products that have a high return rate.

[image: Remember] We don’t think you can focus solely on what’s profitable. Why? It will probably take you about three to six months of writing posts and copy for your social pages (see Chapters 7 and 9) before your affiliate marketing efforts will start bearing fruit. If you choose a topic you hate, you won’t be able to face the chore of writing new posts for your site and sustaining the effort over the amount of time it will take.

So how do you combine what you like with a realistic prospect for profitable affiliate marketing? If you’re fortunate enough to know what you’re passionate about, start your potential product list with that. Next list the areas you have expertise in. After that, add the products you know about to the list. Rank the items in your lists in terms of how well you know each topic.

We think setting the bar at only what you’re passionate about may be setting it a little too high and probably holds a lot of new affiliate marketers back. We think lots of people in their 20s, 30s, 40s, and even older are still searching for what they are passionate about. But if you know what you are passionate about, great! Your passion and enthusiasm will shine through and be evident to your audience.

You should also consider items you know and areas of your experience and expertise. It’s easiest and best to write about what you know. You get a head start in your writing because you know the topic. If you’re basing some of your articles on research, you’ll be able to more easily sift good information you can use from unworthy stuff. Think about the following questions: 


	Are there products you have used over time for which you’re able to write how-to articles and reviews? Add them to your list of potential niches and products to promote.
 
	Do you have expertise you would like to share with others who can potentially benefit from it, or would you like to solve others’ problems in your area of expertise? Add that to your list of possible products and possible niches. (Flip to Chapter 8 for more about niche marketing.)


After you have a list of your passions and a list of subjects, you know it’s time to evaluate those by the marketplace to see whether any of them offer a profit potential for your affiliate marketing efforts. You do so with keyword analysis, which we cover in the next section.

For example, currently I (coauthor Ted) have a website devoted to providing expert opinion and information on investing in precious metals (check out https://preciousmetalsinvesting.com). I really believe that investing in precious metals can be the key to a secure financial future. It’s also an antidote to the constantly eroding value of the dollar. On the site I offer products of interest to precious metals investors, like books, newsletters, and other items, on which I earn an affiliate commission.


Analyzing Product Keywords

Keyword analysis is vitally important to the success of your new affiliate marketing business. To a great degree it determines whether your efforts are profitable. You should spend the majority of your pre-setup time doing thorough keyword research that evaluates the competition, the domain strength of the competition, and the possible profitability of the product you are thinking of promoting.

The futility of a new affiliate marketer trying to compete in a highly competitive market whose top spots are dominated by million-dollar companies with large staffs, large budgets, and years of marketing expertise should be obvious. So the new affiliate marketer is best off promoting products with keywords that are often called “long tail keywords” and “golden keywords.” We discuss these types of keywords in the following sections.

[image: Tip] You can do all of your keyword research using only free tools. However, your job will be faster, easier, and more thorough if you use one of the tools that does cost money. You can find out more about different keyword analysis tools later in this chapter.


Looking at long tail keywords

One of the biggest mistakes new affiliate marketers make is picking a big profitable product in a big market. On its face, this seems like a good way to go. Lots of profit per item and a big market seem like the road to success. Why is this a mistake? Because it means that there are lots of competitors, most of whom are better funded than a beginning affiliate marketer. Affiliate marketers who are targeting those products successfully have skills that have been honed over the years.

Despite the challenges ahead, do you still want to target a high-competition niche? The most successful strategy we know about is to start choosing low-competition keywords within a niche. These types of keywords are long tail keywords, which we cover in detail in this section.


Researching the competition

What you’re looking for when you do keyword research is hidden, unexploited product niches with low or no competition. The competition you do find is weak, and you can easily work to rank above them.

What do we mean when we say the competition is weak? Determining the strength of your competition is actually pretty complex because several factors are involved, including the following: 


	Domain age: How long has a domain been active?
 
	Number of backlinks: Backlinks are a measure of how important other websites feel your site is because they backlinked (or provided links on their sites) to yours.
 
	Trust rank: A rating developed by Majestic (a search engine optimization company) that measures how well your website is trusted.
 
	Citation flow: This measuring stick, also developed by Majestic, tracks how much your website is cited by others on the internet.
 
	SEO (search engine optimization; see Chapter 10): This term refers to using techniques and strategies to optimize how search engines like Google view your site. How engines view your site has a big bearing on the ranking, traffic, and income you make as an affiliate. There is SEO of titles, URLs, and so on.


If you’re judging competition solely by the number of websites trying to rank for the same niche, you’re missing out on a lot of great opportunities. (Usually free keyword tools don’t do that analysis. They usually only give the number of searches. Check out some tools that can help later in this chapter.)

Highly profitable niches usually have very stiff competition. As a new affiliate marketer, you’ll have a really tough time getting a top position or even a first-page position against one of those keywords. Your new affiliate marketing site will be smashed down to the bottom of the listings, and chances are good, no matter how much work you put in, that your site will never rise to a profitable position.


Understanding the power of the long tail

[image: Remember] What you’re looking for is often called a “long tail keyword.” If you picture all of the keywords for a topic or product on a graph positioned by the number of times they are searched, you’ll find few terms, maybe at most a few dozen, getting a huge number of searches. That will be illustrated by a huge hill on your graph (see Figure 6-1). But as you look at the other search terms in the topic, you’ll find from that bulge extends a “long tail” of keywords that receive far fewer searches. In fact, some of them may get only a few dozen searches a day or a month. The profit potential of these long tail keywords seems a lot lower than the keywords on the bulge because they are searched for so much less. Many new affiliate marketers pass them by in favor of the terms that get the bulk of the searches. What new affiliate marketers fail to realize is that their chances for getting a high Google page position for one of these keywords that get lots of searches is slim to none because of the competition.
 
[image: Remember] According to Chitika, a firm that studies website traffic, the first page of a Google search captures about 92 percent of the website traffic for that term. Chitika analysis goes on to report that the top three spots on the first page of Google’s results capture about 60 percent of the traffic. So contrary to initial impressions that going for a high-traffic keyword will earn the most, going for those low-traffic, long tail keywords is the best way to earn affiliate income for the new affiliate marketer. It’s much better to rank high for a low-volume keyword and earn some income than it is to try to rank for a high-volume keyword and earn nothing because the competition is too tough and you don’t even rank on the first page, let alone the first three spots on that page.

[image: Graph depicting the large number of times that long-tail keywords are searched for a topic or product, which seems a lot lower than the keywords on the bulge because they are searched for so much less.] © John Wiley & Sons, Inc.
FIGURE 6-1: Long tail keywords. 


[image: Tip] Going for a low-volume keyword and ranking high is a good strategy for future growth. You rank high for a low-volume keyword because Google recognizes you are meeting the needs of the audience that is searching for that term or product. Then you add another long tail keyword and work on ranking for that one. With each new long tail keyword you rank for, the authority of your site rises in Google’s eyes. Build up about 20 long tail keywords and rank for them, and your authority will rise with each one. As your authority rises, you’ll be able to rank for more competitive keywords that get more traffic. With each step, your authority, website traffic, and income should rise. That’s much better than trying for a high-volume keyword you really don’t have a chance of ranking for and never being able to get out of the bottom of the list where there is no profit.


Making long tail keywords work for you

Long tail keywords are often three- and four-word phrases that are much more specific than basic terms. The reason that’s important for the affiliate marketer is that people who enter a more specific keyword are often closer to the buying decision. They have already finished all the general product searching and question resolution, and they are zeroing in on the specifics related to a buying decision.

[image: Tip] One of the quick and dirty ways to find out whether the search term you are after holds any promise of profit is to use Google Search. In particular, consider looking at the Google “type ahead” results. What’s that, you ask? When you begin to type in a word in the search bar of your browser, Google’s type ahead feature fills in the letters with the most often searched terms. So, for instance, say you’re searching for the term “golden keywords” (by the way, we cover those later in this chapter). As you type in “gold,” Google’s type ahead races ahead, completing the words or phrases with what Google has found to be the most often searched items listed in order of frequency. In this case you may have 


	Golden State
 
	Golden State Warriors
 
	Golden retriever
 
	Goldman Sachs


[image: Tip] It can be very instructive (and profitable) to notice both the words and word order. See whether these match the way you phrase your product keywords or the title of your product post on your website. If they don’t match, change them until they do. We’ve often found a word order change to match the way Google says people are searching (rather than the way we think it should be) results in a much higher search volume and higher paycheck. Why? Because now the title of your product post matches the way most people search for it rather than how you imagine they search for it. Google is your friend and can give you a lot of valuable information for your affiliate marketing business — if you can just learn to listen.

Here’s another example: Say you enter the keyword “football” in Google. Google comes back with about 3,060,000,000 results. That’s a heck of a lot of websites to compete against. But besides having to compete against three billion sites, Google also points out another fact that is important for the beginning affiliate marketer. The first page and top listings are all major corporations with huge staffs, huge budgets, and huge reach, like bbc.com, nfl.com, and espn.com.

But suppose you were doing some long tail keyword searches and came up with “football snack helmet” (we didn’t even know there was such a thing). For those of you who don’t know, it’s a bowl in the shape of a football helmet that you fill with snacks such as potato chips and popcorn. You can even get one that resembles your favorite team’s helmet. Google would tell you there are about 25 million results. Still a lot of competition, but competing against 25 million other websites is easier than trying to compete against 3 billion others in the same niche.

But even more informative for the new affiliate marketer is looking at the results of the search to see who is at the top of the listing. The top spot on the page and number one is the site of an affiliate marketer who is offering football snack helmets sold by Amazon and earning an affiliate commission.

[image: Warning] A quick keyword analysis doesn’t tell you how profitable promoting a particular product may be. It also doesn’t tell you anything about the strength of the competition. Google gauges the strength of a website by domain age, backlinks, and many other factors, but we start with those two. If your competitors are all domains that are five to ten years old, you’re going to have a tough time competing. The same goes if the site has 20,000 backlinks or more and you’re starting out with 0–5.


Golden keywords

[image: Remember] Golden keywords are keywords filtered through several more screens to end up the drops of gold that hopefully will be the keywords people use when buying products rather than just looking. The exact definition of “golden keywords” varies slightly from keyword tool to keyword tool (described later in this chapter). Generally, those filters look for the following characteristics: 


	Low competition: This measures the number of other sites addressing the same market.
 
	Pay-per-click and other advertisers: This shows how much other marketers are willing to pay for this keyword.
 
	Buying keyword: This shows how much you would have to pay or bid to get this keyword for advertising your products.
 
	Minimum number of searches (some tools allow you to select the number): This is the number of times people search for this term on the internet.


Different keyword tools use different filters to narrow the keyword list down to what they define as a long tail keyword, a golden keyword, and so on. In addition, most keyword tools allow you to vary the different settings to make your custom filter more restrictive or less restrictive. You can see by the characteristics of the filters that you’re trying to find the keywords that will make you, the affiliate marketer, the most money possible.

[image: Remember] Free keyword tools usually give you only the search volume. You can find all the other factors by jumping around and using this search and that, but it will take you ten times as long. Successful people realize that their time is their most precious commodity. Successful people leverage their time many times over by exchanging some of their money for tools that allow them to work faster or better.


Sifting through Keyword Analysis Tools

Doing a good job at keyword analysis for the product you want to market is critical to your success. It takes some time to do a good job because a lot of factors go into selecting the right keywords. Some tools evaluate the keywords using 20–30 different factors. You can do all of your keyword analysis using free tools. However, it will take you more time and you’ll have to sort through all of those factors manually.

[image: Remember] So the question is what do you use — your time, which is your most precious commodity, or your money for a tool that will help speed your way to success? It’s hard to underestimate the amount of time a good keyword research tool will save you. A good keyword tool can generate hundreds of possible keywords for your preferred product and allow you to analyze and filter them in minutes using your criteria. The same work would take hours to do manually using one of the free keyword analysis tools. Often it takes multiple iterations of search, generation, and analysis — a matter of hours — to find the golden keywords you are looking for.

[image: Tip] Before discussing keyword analysis tools in the following sections, I (coauthor Ted) need to reveal my own biases that guided me in choosing the tools I did: 


	I’m a frugal person. Some may even call me cheap. When I open my wallet and spend money, I have to make sure I’m getting maximum value for my dollar. That’s especially important at the beginning of your affiliate marketing career when money isn’t yet coming in and the money is tight. I prefer tools I can buy with a one-time payment. There may be stretches of times in your life when you get busy on other affiliate tasks and can’t use a tool with a monthly fee that you have signed up for. But even though you haven’t used it, you still have to pay the monthly fee. I have made some exceptions for tools that provide a needed capability I can’t do without. But I try to avoid them if possible and go for one-time-payment products.
 
	The next thing I try to select is products that have a lifetime licensing option. What is better than purchasing a product that has a recurring charge for a discount by paying a yearly licensing fee? I’ll tell you! Paying a one-time charge for a lifetime licensing fee. Sometimes the lifetime option is offered only when the tool is first introduced and they are trying to build up business. So don’t get mad at me if they don’t offer that option by the time you read this. Since we’re talking about potentially new tools, make sure they have a good money-back guarantee and take advantage of it if the tool doesn’t work or doesn’t meet your expectations.


[image: Tip] Many keyword tools have their own libraries of instructional videos that show you how to use the products. A lot of them also have their own user forums and groups where you can share tips and hints.


Market Samurai

Market Samurai (www.marketsamurai.com/) was the first keyword analysis tool I (coauthor Ted) purchased back around 2009, and it is a tool that I continue to use today. It’s the Ginsu knife of keyword tools. It performs many different functions all with one tool and puts all of the information you need on the page in front of you.

It does in minutes keyword analysis that might take you hours if you were doing it manually. It sorts and sifts through about 20 different factors and allows you to filter your results and get just long tail keywords, golden keywords, or whatever criteria you want. (See Figure 6-2.)
 
[image: Screenshot of Market Samurai’s keyword analysis that sorts and sifts through about 20 different factors and allows you to filter your results and get long tail keywords, golden keywords.] Source: www.marketsamurai.com
FIGURE 6-2: Market Samurai’s keyword analysis. 


It also does so much more, like finding keyword domains that are available and SEO research. It finds products and services you can promote in your chosen niche. It also helps you find articles in the niche that you can use for research and helps you to write your own content. Finally, it allows you to publish and promote that content. (See Figure 6-3.)
 
[image: Screenshot of Market Samurai’s competition analysis for finding keyword domains and SEO research to finds products and services that can be promoted.] Source: www.marketsamurai.com
FIGURE 6-3: Market Samurai’s competition analysis. 


It’s available for a one-time payment and a tool I highly recommend. I’ve used it for almost ten years, and it has served my affiliate marketing needs well. To get a keyword tool that does comparable analysis, you would generally pay between $97 a month and $297 a year.

Note: In the interests of full disclosure, I must reveal that I’m an affiliate marketer for Market Samurai on my website for affiliate marketers (https://affiliatetoolbelt.com). So yes, I do earn an affiliate marketing commission if you go to my website and make a purchase. But this is an honest recommendation coming from my own experience. I could recommend a keyword analysis tool that was available only by paying a monthly fee. But I don’t think that would serve your needs best as a beginning affiliate marketer. If you go to the site, you can sign up for a free trial version. Although the trial version has some limitations, it will give you a good sense of whether it meets your needs.

[image: Warning] There has been some criticism of Market Samurai for being slow. I have to admit it is slower than much more expensive keyword tools. For instance, one particular tool spit out hundreds of keywords in seconds. The only problem was price — $45,000 per month for the platinum version and $7,000 per month for the standard one. I did use it under their trial terms. It was amazing how many keywords it spit out in seconds. But I wasn’t going to pay that price.

The reason a lot of the more expensive tools run so fast compared to Market Samurai is that you’re actually querying their database. I think they save up all of their client searches into their own database. One of these tools claimed that its database contained three billion keywords. In contrast Market Samurai actually pulls the data from several sources like Google, Bing, Yahoo!, and Majestic. It does take a few seconds or even up to a minute, depending on the complexity of the analysis you need and the data it has to pull, but that’s a price I’m willing to pay. If you were querying the Majestic competition data directly, you would have to pay a monthly fee. However, through Market Samurai it’s free (after you have purchased it, of course).

[image: Remember] If you sign up for any free trial for any affiliate marketing tool, make sure the same day you start the trial that you set up an email reminder or a notification in your calendar that will remind you before the trial is up. That way you can cancel and not be charged, or if you’re operating with a money-back guarantee, you can request your money back during the allowed time period if the tool doesn’t work as described or doesn’t meet your needs. If you don’t set the alarms at the time you set up the trial and you’re like me, you’ll forget to cancel. You’ll end up with some charges on your credit card you aren’t happy with. Be especially cautious if you sign up for a free trial that automatically runs into a monthly charge. I’ve met other affiliate marketers who signed up for tools that didn’t work out, but they got busy and forgot to cancel. The charge kept getting taken out month after month, in some cases for many months or even a year, before they realized it and canceled. Most vendors won’t accept “I forgot” as an excuse and refund your money.


KeywordRevealer

KeywordRevealer (www.keywordrevealer.com/) does some things Market Samurai doesn’t do. One of the things I love is that it ranks all the keywords with a numerical grade that shows you how difficult it will be to compete. It also shows the number of searches and the possible income. You can apply different filters so in minutes you can sort through only keywords that would be easy to rank for and have the number of searches you specify, so there is a reasonable chance of profiting.

Initially I was deterred because it was a monthly fee product. I tried the free trial, liked what it did, and loved the ease of use. So when I found out there was a lifetime purchase option, I went for it. There are several levels of purchase depending on how many searches you need to do daily. I think the lower levels of membership giving you fewer daily searches (at a lower price) will meet the needs of most affiliate marketers. I took the Pro membership plan. So far it has fulfilled my needs, and the price is certainly reasonable. It’s a little difficult to find the lifetime pricing, so if you have difficulty, go to https://affiliatetoolbelt.com — I have all the links there.

[image: Warning] I find the operation a little awkward and slow. For instance, it brings up the list of keywords quickly, but then you have to click on each keyword separately for the analysis that shows the numerical difficulty. That search debits one from your daily limit. You also can filter for number of searches, pay-per-click (PPC), and profit. So you can limit your keyword search to those that have a certain search volume, those that have certain PPC, and those that have a certain profit.

However, you can’t limit your search to only those keywords that have a difficulty level below 20, which seems to me to be what you are ultimately looking for. I would like to be able to have it show me all the keywords for a term with a difficulty level less than 20. Instead, you have to laboriously click through each separate keyword, get the numerical score, and then click through each one to dive down deeper in your analysis.

In contrast, Market Samurai displays the keywords that meet your criteria on the page. You can analyze using almost 20 different factors, but it is up to you to interpret the results. It doesn’t present one circle with one numerical grade on it like KeywordRevealer.


Google Keyword Planner

Google Keyword Planner (https://ads.google.com/home/tools/keyword-planner/) seems to get dissed by a lot of internet marketers who say it isn’t as good as it used to be. What they are mainly referring to is that instead of giving us exact numbers, for instance, for number of searches, it gives a range. For example, Google Keyword Planner will say that the searches for a given keyword range from 1,000 to 10,000. That makes it more difficult to really drill down and uncover those golden keywords that you’re searching for.

However, it does bring up a good keyword list; for instance, in my test using the keyword “affiliate marketing,” it brought up a list of 637 related keywords. It’s just that the analysis is a little more time-consuming than with other tools. If you’re on a budget, I’d suggest using Google Keyword Planner and Market Samurai.

[image: Tip] Google Keyword Planner (formerly Google Keyword Tool) is a free keyword tool. You do have to set up an account. One of the things that scares a lot of people away is that you have to have a credit card and set an advertising budget. You can set your budget really low and then pause your campaign. Then you don’t have to spend any money but still have access to Google Keyword Planner and some other free tools Google provides that are useful to affiliate marketers. Some users forget to do this and end up with large debits on their credit cards. But if you follow the directions here to limit your advertising budget and pause your campaign, you won’t have a problem.

[image: Warning] With Google Ads you’re betting that you’re going to make more profit selling your affiliate products than your advertising cost will be. Some affiliate marketers have mastered this calculation, but it isn’t something for beginners. Lots of beginners have lost their shirts. Stay away from trying Google Ads until you have a lot more experience.


Examining Markets

One reason the affiliate marketing opportunity is so huge is that the world of different products and niches an affiliate marketer can address is so massive. Just as important is when the costs of reaching a particular market are so low that the affiliate marketer can address smaller markets, more specialized products, and more specialized audiences and still make a profit.

In the past, the reach of the advertiser was much more limited. You had to be able to pay perhaps millions of dollars for print, television, or radio ads to reach your audience. Depending on how many millions of dollars you could spend on marketing, the reach might be limited to only a local region, a state, or for the really big spenders, nationwide. That limited the products you could sell and the markets you could address.

Compare that with the opportunity for the affiliate marketer today. For a few hundred dollars, he can establish his internet presence and begin marketing, so he can address much smaller audiences and much more specialized products that would appeal to a much smaller audience and still be profitable. He’s presenting the products he’s promoting to the world.

Earlier in this chapter, we talk about keyword research and finding profitable low-competition niches and keywords. In this section we talk about markets, which is sort of the 10,000 foot overview. How do you want to position your affiliate marketing business in terms of markets? Do you want to address a seasonal market or an evergreen market? Do you want to focus on a web-based business, or are you interested in one of the social media markets? One key to your affiliate marketing success is understanding your audience and meeting their needs. For instance, the different social media giants target slightly different demographics. Which would be the most effective for you, your niche, and your products?

[image: Technical stuff] Facebook estimates that 2.7 billion people use one of its social app platforms like Facebook, Instagram, Messenger, and so on. Most of that audience uses at least one of those platforms daily. Google receives 63,000 searches per second. The other social apps have similarly huge audiences. With such a massive potential audience, it’s easy to see how the affiliate marketer can reach several thousand interested buyers for his product out of a potential audience of billions.

Companies like Google, Facebook, and other social media giants make it easy for you to find your “hungry crowd” by providing tools that let you narrow down their billions of users to find your crowd of hungry buyers. After all, their business is advertising, and they have been collecting information on all of those billions of users for years. If the best audience for your product, for example, is men 50 years or older, with some college education, who drive Fords, you can find them. Using their tools of analysis, you can even more closely select your target buyers.

Today’s massive audience can be divided into two main market categories: evergreen and seasonal. Some affiliate marketers insist that you should address only evergreen markets. Others have made profitable careers by promoting to seasonal markets. We cover both types in the following sections.


Focusing on evergreen markets

Markets that are stable and have a fairly constant buying population year after year are called evergreen markets. Affiliate marketers who target evergreen markets say that all your hard work as an affiliate marketer will earn you a fairly steady income. That income can grow as your reputation increases, your promotion skills improve, and your audience grows.

[image: Tip] Affiliate marketers who target evergreen markets say you just can’t go wrong targeting the markets of health, romance, and making money. They can provide you, as an affiliate marketer, with income year after year because people will always have problems in the areas of health, romance, weight loss, wealth, and moneymaking, and they will always be looking for solutions to those problems.

[image: Warning] One disadvantage of evergreen markets is the lack of attention given by affiliate marketers. Some affiliates feel they can address an evergreen market that will “last” (or be evergreen, so to speak), and then their affiliate marketing labors are done. Not true!

You may be addressing an evergreen market, but that doesn’t mean your website is evergreen. You have to continually have to add content to your site that your target audience finds interesting and useful. Your competition certainly will! If you do nothing, your ranking among sites competing in that market will drop, and along with that drop in position will be an accompanying drop in your affiliate income. So continue adding content. You don’t have to add at the same furious pace you did when you established your site, but keep adding so the search engines can see that you have added something new and will re-index your site.


Sizing up seasonal markets

Some affiliate marketers target seasonal markets. These markets have peaks during a limited time period and interest in them dies down the rest of the year. So your income, if you’re targeting a seasonal market, won’t be consistent over the course of a year. Some examples of seasonal markets are all of the major holidays like Christmas, Easter, Halloween, and so on.

[image: Technical stuff] One of my (coauthor Ted’s) affiliate marketing mentors specialized in promoting to seasonal markets. He loved Halloween. You may not think of Halloween as a major holiday, but nine billion dollars were spent on Halloween in 2018. He made a handsome income targeting the Halloween market each year. When Halloween was done, as far as earnings were concerned, he focused his efforts on the Christmas market. He even niched down or narrowed further to capitalize on fads and trends within those seasonal markets. He did research to find out what would potentially be the hot Halloween costumes and focused his promotional efforts on them. Before Christmas he researched what could potentially be the hot Christmas toys.

There are also seasonal markets that aren’t tied to a holiday but do have a shorter profitability period that peaks and then dies down. Anticipating and catching the wave of a hot trending product and cashing in on it can be very profitable. However, the life of that profitable time period is brief and sometimes uncertain if the product you’re targeting doesn’t take off.

Here are a few more examples of seasonal markets: Skis and ski equipment normally see a boost in interest and sales in the fall and winter, swimming gear and bathing suits see a boost in the spring and summer, and plant seeds and gardening equipment start to see interest rise in the fall and winter when the company catalogs for the new year go out, but sales usually don’t start happening until the spring or late winter depending on climate and hardiness zone.

Affiliate marketers who don’t favor seasonal markets say you’re spending a lot of work establishing your internet presence and promotion but earning money only during a brief time period. Advocates of targeting seasonal markets say the advantage is that the competition is less because a lot of affiliate marketers feel that these markets aren’t worth the effort.

[image: Tip] Some affiliate marketers get around problems by addressing markets that have opposing seasons. For example, they may have two separate sites: one for skis that give them income in the fall and winter and another for swimming gear and swimsuits that gives them income in the spring and summer. Of course, that means two different promotional campaigns, two different streams of content, and so on. But the advantage of addressing two markets with lower competition may be worth the extra work. Your keyword and niche analysis will show you.


    


Chapter 7

Using a Website for Affiliate Marketing


IN THIS CHAPTER

[image: Bullet] Understanding why websites are good for affiliates

[image: Bullet] Getting a domain name for your website

[image: Bullet] Telling the difference between self-hosting and free hosting

[image: Bullet] Setting up WordPress software on your website

[image: Bullet] Keeping a close eye on your website

[image: Bullet] Adding up your website costs


Affiliate marketers have many different ways to promote the products they select and make money. One of the best ways is to set up a website. A website can be a hub for all of your affiliate marketing efforts. You can use social media such as Facebook, Twitter, and LinkedIn (see Chapter 9) and feed those leads into your website email marketing campaigns (see Chapter 11).

In this chapter, we explain the benefits of having a website for your affiliate marketing efforts and walk you through the process of setting up a website, including selecting a domain name, using WordPress software, and more.

[image: Tip] Affiliate marketing without a website is possible, but think carefully before you proceed. Check out Chapter 9 for the full scoop.


Beginning with the Benefits of a Website for the Affiliate Marketer

Having a website is a great way for an affiliate marketer to start his business, and doing so has several major benefits. For example, as you build your affiliate marketing business using a website, you’re also building an asset you can later sell for hundreds or even thousands of dollars (if your business plans change or a website just doesn’t keep your interest).

[image: Technical stuff] I (coauthor Ted) have taken domains I purchased for the $10 registration fee and sold them later for $3,000. I’ve also rented some of the domains I had that I wasn’t interested in developing. There are lots of ways to profit when you have a website.

In addition, you own the platform that you’re building your affiliate business on. Owning the platform puts you in the driver’s seat. You make the rules. (Of course, you need to follow some legal guidelines, as you find out in Chapter 16.)

[image: Warning] With your own website, you have control over your business in a way that you don’t if you use only social media marketing. If you use only Facebook, Twitter, LinkedIn, or other social media to promote your affiliate marketing business, they own the platform, and if they decide to change some of the conditions in their terms of service (TOS), you are at their mercy. They can dictate what they will and will not allow you to do as they see fit. If your account and/or page are incorrectly tagged during one of their mass deletions because of security concerns, inappropriate content, and so on, all of your work is gone in a flash. (See the nearby sidebar “The dangers of account deletions” for more details.)

[image: Remember] We aren’t saying you shouldn’t use social media to promote your affiliate marketing business. You should. They are great venues for helping to develop your business. What we are saying is you should diversify. Don’t put all your eggs in one basket that your financial income depends on. In addition to promoting your affiliate business and products, you should be using your social media efforts to collect your visitors’ emails and drive people to your website. Use the free advanced marketing features. If you’re using YouTube to help develop your affiliate marketing business, put your email and/or website in the video. You can use similar techniques on other social marketing venues to do the same thing — collect emails and drive people to your website. (Flip to Chapters 9 and 11 for more tips.)

If you start right away building your email list, not only will you be surprised at how quickly it will grow, but you will also be building a base of operations from which you can repeatedly contact your visitors with new informative posts, information, special offers, and news. Your email list is your pot of gold, and the sooner you start building that list, the faster your affiliate business will grow.
 

THE DANGERS OF ACCOUNT DELETIONS


According to a Forbes article published May 24, 2019 (www.forbes.com/sites/niallmccarthy/2019/05/24/facebook-deleted-more-than-2-billion-fake-accounts-in-the-first-quarter-of-the-year-infographic/#310232167e30), Facebook deleted more than two billion accounts in the first quarter of 2019. This information came from Facebook’s own Community Standards Enforcement Report. Facebook periodically does mass deletions, so you know more are coming. How many people reading this think that Facebook algorithms got it 100 percent right and no innocent accounts were caught up in the sweep?

That wasn’t the only mass deletion announced by one of the social media giants. According to the Washington Post, Twitter deleted 70 million fake accounts in May 2019 and has continued to delete fake accounts at the rate of 1 million a day since then. How many of you believe that Twitter’s algorithms got it 100 percent right? Do you think while deleting 1 million accounts per day that they will take the time to hear your cry of “I’m innocent” and restore your account? Keep in mind that if you build your affiliate marketing business solely on Facebook and/or Twitter and your account is deleted or suspended, you are out of business and not making any money.


Establishing a Domain Name for Your Website

So you want a website for your affiliate marketing business. Great! In the following sections, we give you some options for selecting and registering a domain name.

[image: Remember] We want you to be aware of all the following possibilities so you can make an informed purchase, but we don’t want you to be so paralyzed by domain analysis that you get stuck there, spend too much time trying to get a domain name, and delay starting your affiliate business.


Choosing a name

The goal is to pick a short, memorable domain name with a .com extension that is keyword rich for your particular niche. You don’t want a hyphenated domain name.

[image: Tip] You can use the domain tab of Market Samurai (www.marketsamurai.com) to find domain names based on your keywords. Market Samurai adds prefixes and suffixes to a keyword and the longer the URL, the lower the score they give the domain name. You also can go to EstiBot (https://estibot.com) and put in your choice of domain name to see its value. You can get two or three free evaluations a day, but you need a paid subscription for any more than that. Since it’s an automated site, it’s good but not infallible. A human review of a domain name is typically $45 to $500, so check using free tools.

Suppose your niche is Christmas and the affiliate products you offer are Christmas trees and wreaths. The domain name christmastrees.com is an example of a good name because it is short, is memorable, and has a .com extension. If you put that domain in EstiBot, it gives you a valuation of $9,100. EstiBot gives the name this value because it is short, is memorable, is searched for often, and has a .com extension. However, if you try christmastreesandwreaths.com, EstiBot gives a value of less than $100 because the name is too long, even though it contains you affiliate niche keywords.

[image: Tip] The company that makes Market Samurai also makes a program called Domain Samurai (www.domainsamurai.com/) that is now free. It is basically just the domain module that is part of Market Samurai. If you don’t have Market Samurai, this is a way to get a free domain search tool. KeywordRevealer (www.keywordrevealer.com/) also contains a domain search feature as an added bonus. If you can get the lifetime license, it’s a really good deal because you’re getting your keyword tool and domain tool for life. (Flip to Chapter 6 for details on keyword analysis tools.)


Using a registrar

Domain names can be had for the cost of registration, which tends to be about $10–$15. So you can go to a registrar like Moniker (www.moniker.com/), GoDaddy (www.godaddy.com/), or Namecheap (www.namecheap.com/) and register a domain name. Some hosting companies may give you a free domain name if you purchase their hosting package. (Find out more about hosting later in this chapter.)

Thousands of domains “drop” every day and are available for registration by someone else. They drop because people decided not to renew them, their plans changed, they forgot to renew, or any of a thousand other reasons. The ocean of domain names to possibly register is constantly changing. Go to your favorite registrar to try to register a domain name that fits with the niche you’re planning to pursue (see Chapters 6 and 8 for more information). As we explain earlier, an ideal domain name is short, memorable, and preferably has a .com domain extension.

[image: Warning] The competition for good domain names has become really intense. Domaining, which is the pursuit of buying and selling domain names, is a big and very competitive business. So it may be difficult to pick out a domain name you want and one that will help you in your affiliate marketing business.


Checking out the aftermarket

A better strategy than spending hours trying to find a good domain name directly from a registrar may be to purchase a domain name in the aftermarket. For example, GoDaddy has a domain auction site (https://auctions.godaddy.com/) where the membership is $4.99 a year, and it gives you access to some great low-cost domain names as well as some pretty comprehensive filters you can use to sort through and find the domain you want. The lists for GoDaddy Domain Auction members are much larger than what you get with free access, and it has more comprehensive filtering. Access to the GoDaddy Bargain Basement and Closeout Lists are free. These are typically $5–$100 dollars. All GoDaddy domain auctions add one year of domain registration to the auction price. But since you would be paying for that anyway, it’s not like it’s an added GoDaddy fee.

[image: Warning] The low prices on GoDaddy are attractive, and sometimes you can find a good bargain. However, sometimes there’s a reason that a domain is low priced. It may have been used by a spammer to send out spam. Its reputation has been destroyed, and search engines still view it with suspicion. It may have been years ago, but a damaged reputation is something that is hard to recover from on the internet. So if you purchased one of those domain names, it would take you a lot of time and effort to overcome its damaged past.

[image: Tip] You can check out a domain name’s past by going to the Internet Archive (https://archive.org/), entering the domain name, and seeing whether any snapshots of the domain were taken. Clicking on those snapshots will show you the domain’s past.

You can also find available domain names at domain auction sites like Sedo (www.sedo.com) and Afternic (www.afternic.com). However, these are usually higher-priced domains ranging from about $100 all the way up to several hundred thousand dollars.

Another great alternative to finding low-cost domains is Flippa (www.flippa.com/), which sells domain names as well as starter sites. These are basic sites someone else started but whose plans later changed and they decided to sell the sites. Since the sites already have a domain name, sometimes you can find a good deal in a starter site. You get a domain name plus a head start on your website presence.

[image: Tip] If you’re spending a significant amount of money on a domain name or starter site, make sure you use an escrow service. You don’t want to lose your money plus end up without the promised domain name. An escrow company basically sits between you and the domain seller to protect both of you. You send the money to the escrow company. They hold the payment and the seller transfers the domain to the escrow company. Once the escrow company has both ends of the transaction in its hands, it transfers the domain name to you and the money to the seller. Of course, there is an escrow fee that usually varies with the price of the domain and whether the seller is willing to split the fee or requires the buyer to foot the entire fee. (When he sells a domain name, coauthor Ted splits the fee with the buyer to facilitate the deal, but some other sellers may not.) Usually the fee is about 5–15 percent of the selling price. We feel it is well worth the cost to avoid the risk of not getting the domain you paid for. A recommended service is Escrow.com (www.escrow.com).

Say you’re contemplating the purchase of a domain name for a good amount of money. You have checked to make sure it isn’t blacklisted. But how do you know it is worth the price? If you’re buying a starter site, you may get some statistics on sales and the number of visits, which will give you an indication of its possible value. If it is a bare domain (without a website or statistics), how do you know? There are plenty of sites that you can pay $10–$250 to evaluate your domain. But you are just getting started and trying to get past the domain acquisition in order to start your affiliate marketing business.

[image: Tip] There are plenty of free domain evaluation sites that will give you a sky-high evaluation because they want you to list your domains with them. But we’ve found a site where you can evaluate one domain name at a time and get a reasonable valuation. As we suggest earlier, go to EstiBot (www.estibot.com/). Type in your domain name and hit the appraise button, and it will give you a valuation based on an algorithm it uses. It may not use all the factors a costly human evaluation would use, but it gives you a rough estimate.


Comparing Self-Hosting to Free Hosting

When we talk about self-hosting versus free hosting, we generally aren’t talking about setting up web servers in your basement with T-1 lines running into the house to carry the web traffic. Doing that would entail a lot of work: Since you wouldn’t want access to your website to go down, you would have to build in redundancy, meaning two T-1 lines from different providers. Then you would want to provide redundancy in the servers and other equipment. You would also have to devote a big chunk of your time to managing your servers. That’s technically possible but not really economically viable.

What self-hosting means in the internet world is that you’re paying a company to host your domain and the associated content management system (like WordPress, covered later in this chapter), themes, plug-ins, and other files so that other people on the internet have access to your website. The following sections compare and contrast self-hosting and free hosting.


Self-hosting

When you begin your affiliate marketing business, your website won’t make heavy demands on your hosting companies’ servers, so your site can be hosted on a relatively low-cost shared server. Many companies like Bluehost (www.bluehost.com/), DreamHost (www.dreamhost.com), and HostGator (www.hostgator.com/) charge an introductory rate beginning at a few dollars a month. How can they offer hosting at such a low cost, you ask? They have many accounts on a single server, and because most of the time most servers see little use, most of the time your site is okay.

[image: Tip] When you’re looking at the price of a host, check out what the asterisk or pricing details say. Usually the price you see is only for a limited time period.

You should also look for reviews of the host you’re considering. What are their uptime statistics, how much downtime is there, and what is user feedback on performance and support? The problem on a shared server is when one website starts using the server very intensively, the server’s resources are stretched to the max. That’s when I (coauthor Ted) found out about other things that matter but most hosting companies don’t mention, like CPU cycles and throttling. CPU cycles are how much of the processor’s time you’re taking up. Throttling is when you’re taking up more of the server’s resources than the hosting company thinks you should and automatically throttles or slows you down so all the sites on that server are operating within capacity.

Toward the beginning of my affiliate marketing career, I was on a shared host and most of the time things were okay. However, one day I went to my site to add new content, and it was so slow as to be unusable. I contacted the hosting company, and they said that the problem was one of the users on my server was sending out a big video to a large email list, which slowed down the server. They agreed to move me to a server with fewer users on it, but I could see that wasn’t a permanent solution.

Today the speed of your website is important in how Google ranks your website. Slow sites don’t get ranked highly. Today’s users also want speed. If your site doesn’t load quickly, they will click away to another website for the information and to perhaps make the purchase that would have earned you an affiliate commission.

As your website grows and your email list and number of visitors increase, your demand on your host’s shared server may become a problem. Your visitors may get slow service and just click away. That’s lost money to you. Usually your existing host has different levels of hosting, so as your business grows, you can upgrade when your visitor demand shows it’s necessary. Consider the following options: 


	Virtual private server (VPS): This is the next step up from a shared server. With this hosting you have your own dedicated server resources. Your performance won’t get bogged down because of what someone else is doing. Although physically it may be the same computer server, you have your own virtual server. So another user can’t hog server resources and grab from you since your resources are dedicated to you only. There are several levels of VPS hosting, but the cost is generally $20–$30 per month.
 
	Dedicated hosting: In dedicated hosting you have a server whose resources are entirely yours. You don’t have to worry about anyone else slowing you down. However, this is a major step up in cost per month. Dedicated hosting is usually $100–$150 per month.
 
	Content delivery network (CDN): With the delivery of digital content like images, videos, and audio, the content delivery network was developed to increase speed, reduce latency, and increase redundancy. Latency is the delay in delivering your web pages to your web visitor.

In a traditional server setup, a server is located somewhere — say, for example, it’s located in Texas. This server serves your website to your web visitors wherever they are located. Distance makes a difference in the latency (delay) in serving those files to your visitor. A web visitor to your site who is located in Texas would get your website pretty quickly with little latency. Your New York web visitor would see a little more latency since the distance the files have to travel means a little more latency. Your British web visitor would see a little more latency. It’s just a matter of physics. Even at the lightning speed of the internet, distance makes a difference.

A content delivery network is a completely different configuration. Instead of one single server in a particular location, a content delivery network is a network of edge servers located around the country and around the globe. These edge servers hold multiple copies of your static web content. When your web visitor visits your website and his visit puts out the call for content, it is delivered from the nearest edge server. This reduces the time it takes to load your website and content since it is coming from the nearest web server. If the closest edge server is down, your content will still be delivered to your web visitor.

The CDN provider we suggest is Amazon CloudFront (https://aws.amazon.com/cloudfront/). There is even a WordPress plug-in that will help you set up this CDN. You have to get an Amazon Web Services account (https://aws.amazon.com/), but you pay only for the services you need as long as you need them.

[image: Remember] You don’t have to set up CDN right off the bat. Your website will go up fine without it. CDN is an enhancement that will speed up access to your site. Our recommendation for new affiliate marketers is to set up a site now with a shared host. Get everything operating for your affiliate marketing business, then come back as time allows and add a CDN host.


Free hosting

[image: Remember] It is our strong recommendation that you start with a low-cost shared server (see the previous section). The cost can be as low as just a few dollars a month. The hosting companies often steeply discount their prices if you’re willing to pay for a full year. But if you must start with a free host because finances are tight, we recommend you change to a shared server as soon as you can.

The biggest negative about free hosting is that your domain is a subdomain of the main domain. Why is this a problem? Well, if you are paying for your own domain and using a domain hosting company (self-hosting), all of your hard work as an affiliate marketer increases your reputation in Google’s eyes. This increased reputation and rank increases the value of your asset if you ever decide to sell it.

On the other hand, if you’re using free hosting and your domain is being hosted on a subdomain of the “free hosting” provider, your hard work as an affiliate marketer goes to building up the reputation and value of the provider’s site, since that domain is seeing all this growth. After all, your site is just a subdomain of theirs, feeding all the Google “link juice” up to them. Some providers of free hosting are WordPress.com (https://wordpress.com/), Wix (www.wix.com/), and Weebly (www.weebly.com/).

[image: Tip] Don’t confuse WordPress.com — the moneymaking hosting side — with WordPress.org, the free software side. We discuss WordPress software in more detail later in this chapter.

If you go through all the TOS (terms of service) for all the free hosting plans, you will probably find they are very similar. Here are some common characteristics: 


	Free plans add host-supplied advertisements to your site.
 
	Themes and plug-ins you can use are limited to their approved list.
 
	They can shut down your site if they feel you’ve violated their TOS (terms of service).
 
	Most free sites do not allow e-commerce. You must upgrade to their paid plan.


There are many more, but a benefit trumpeted by Weebly that even their free plan doesn’t have ads leads us to believe that the other “free plans” might have ads that compete with yours and could siphon away some of the affiliate money you were hoping to make courtesy of your “free hosting plan.” In doing the research for this chapter, we found that most free hosting sites pepper your site with their ads.

Another negative is that the support is poor or nonexistent. When your website is down, your affiliate marketing business is out of business. Not only does the money from potential sales during the time your site is down not come in, but your site also earns a black mark for not being reliable. Web visitors may conclude your site is down permanently and just click away to make their purchases at some other website, never to come back. You also gain a black mark in Google’s eyes as an unreliable website — perhaps a website whose owners are not taking care of it. Google just passes its users on to another website that answers the question that your site would have answered.

[image: Remember] Whenever you’re offered something free on the internet, you need to ask yourself why the company is doing this, what its motivation is, and what you’re giving up. In the case of free hosting plans, you’re likely giving up support and a quick response to correcting the problems that may be causing your website issues. You’re also giving up the increase in value your domain may see over time as a result of your affiliate marketing efforts. In addition, you’re potentially giving up some of your affiliate marketing income to the free hosting company’s competing ads. Is it worth to you? Make your own decision. In this case, we conclude that free is not worth it.


Going with WordPress Software

WordPress (www.wordpress.org) is the most widely used CMS (content management system) in the world today. Since it is open-source software, you can download it for free. Your hosting company probably has a one-click installer or will install WordPress software for you. Estimates say of the approximately 1.5 billion websites on the internet today, between 25 percent and 50 percent are powered by WordPress. Many major corporations use WordPress to run their websites. Why this incredible popularity? 


	It’s open source. It’s been developed by the internet community and is free to use. More importantly, people are free to write add-ons and enhancements to the WordPress core. Over 40,000 free plug-ins are available for WordPress users to enhance the functionality of their websites. WordPress is licensed under the GNU license. According to Wikipedia, “The GNU General Public License (GNU GPL or GPL) is a widely used free software license, which guarantees end users the freedom to run, study, share and modify the software.”

The fact that WordPress is open source has unleashed the incredible creativity of the internet community, which has developed thousands of ways to extend the functionality of the core WordPress code.

 
	It’s free. There’s no doubt that people are attracted to free things. Since WordPress is open source and under GNU licensing, it’s free for anyone to use.
 
	It’s robust. There are lots of hackers around trying to hack into sites and steal data. The WordPress platform is very robust and has a large community of developers looking out for its well-being and ensuring it will stay robust and constantly ahead of hackers.
 
	It’s easy to use. You don’t have to know HTML, coding, or other programming techniques. With today’s modern page builders, it’s as simple as drag-and-drop to build great-looking web pages.


In the following sections, we cover the basics of WordPress installation, themes, and plug-ins.

[image: Tip] This chapter provides only a brief introduction to WordPress basics. For more details, check out the latest edition of WordPress All-in-One For Dummies (Wiley).


Installation

Installation is really simple. Most hosting companies (covered earlier in this chapter) will install WordPress for you free, or you can simply go to your cPanel (control panel) and click on install. You enter a few pieces of information like your username and password, database name, and so on. It’s a snap — just click, add some pieces of information, and it’s installed.

[image: Technical stuff] On the odd chance that your host doesn’t have a WordPress script that you can simply click on to install, you can always use an FTP program to transfer the zipped WordPress files that you downloaded from WordPress.org to your computer. You then upload them to your account on the server and go to your server’s cPanel to unzip. However, we really don’t believe anyone will have to go the FTP route because all the web hosts we know of have the WordPress installation already covered for you.


Themes

You can think of a theme as a set of clothes that you put over the WordPress frame. Each theme can almost completely change the appearance of your website. But log in to the administrator’s panel to post content, write pages, or make other changes, and you know you’re administering a WordPress site.

One great thing about WordPress is that thousands of themes are available. You may have two different websites that look completely different, but once you’re under the hood, in the admin panel they operate just about the same.

It’s like driving an automobile. If you jump into a Ford, you can basically expect the steering wheel in front of you where your arms are, and the brake and gas pedals on the floor. Then you go on a trip and have to drive a rental car. It’s a Chevy; it looks completely different, but basically it operates the same. WordPress and themes work like that. Themes change the appearance, but it’s still WordPress under the hood.

[image: Tip] A WordPress theme initially has nothing to do with your niche or keywords. You choose your theme, and then you can start customizing it with your keywords and content to turn it into your own unique site. Some themes have been termed “starter sites” with a lot more customization, images, and so on. For instance, Astra Premium Library has 100 different starter websites (visit https://wpastra.com/ready-websites/). If your affiliate marketing niche is pet services, Astra has a site all set up for pet services with pictures and more — just not your pet services. Some starter sites allow you to just “pour” your content into the relevant spots.

One consideration for choosing a theme is support. Sorry, but we just wouldn’t trust our sites today to a one-man free offering. There are just too many security attacks, and the theme site should have a staff to address those risks. So the only free themes we trust are those offered by larger developers like WordPress, Astra, and the like.

Another must-have in today’s web world is mobile responsiveness, which means that a web page adjusts to the size of the screen it’s being shown on. For instance, if your website is being viewed on a smartphone, a mobile-responsive theme adjusts so the site can be viewed on a small screen. You can’t just take a website that’s normally viewed on a computer screen and just reduce it whole. You would end up with teeny-tiny lettering, and the site would be unreadable.


Plug-ins

Plug-ins extend the functionality of the basic WordPress platform in many different ways. Simply go to the plug-in WordPress menu, search for the plug-in that you want, and click on “add new.” Here are some examples of popular plug-ins: 


	Yoast (https://yoast.com/wordpress/plugins/seo/) handles search engine optimization (SEO; see Chapter 10).
 
	Mailster (https://mailster.co/) handles email (covered in Chapter 11).
 
	WP Robot (https://wprobot.net/) handles content collection and posting.
 
	Akismet (https://akismet.com/) is an anti-spam program.


The WordPress repository reportedly has 63,000 plug-ins. The repository is an area where WordPress collects and curates the plug-ins submitted by thousands of developers. All of the plug-ins in the WordPress repository are free. Many have an upgrade that enhances what they do for a fee. There are also many strictly paid-for plug-ins that aren’t part of the repository.

Some plug-ins are written more efficiently than others. So although all plug-ins affect the speed of your website, some are a bigger drag on web speed than others. It’s important for you to keep the number of plug-ins you use low and monitor your website to see whether your speed takes a significant hit after the addition of a plug-in. (We cover monitoring later in this chapter.)

[image: Tip] Some coders are more skillful than others, so we suggest that before you install a plug-in, look at the number of people who have installed it and read the feedback to see whether any have experienced significant problems. We suggest using only well-recognized plug-ins with a relatively large installed base. This suggests the plug-in has been well tested and has proved its value. We also suggest you only use plug-ins from a larger plug-in developer who offers a paid upgrade. This tells you that the plug-in developer has a continuing source of revenue and can afford the staff necessary to keep the plug-in constantly updated.

[image: Warning] Plug-ins often prove to be the route that hackers use to get into a site, and keeping the plug-ins updated to ward off the latest threat is a continuous battle. If you have the Wordfence plug-in installed (find out more later in this chapter), you will receive emails whenever your plug-ins need to be updated — usually because there is a new security threat. I (coauthor Ted) usually get the Wordfence message several times a week and need to update the plug-ins accordingly.

[image: Remember] I’m pretty careful to update my plug-ins frequently, so I was surprised the one time one of my sites was hacked. The hosting company said it was hacked through an opening provided by a plug-in. The hosting company went on to say it was because I was running an out-of-date plug-in. I thought that couldn’t be true since I was always updating my plug-ins. That’s when I learned a lesson. Just because a plug-in doesn’t have an update doesn’t mean it doesn’t need one. If you go into your plug-in menu and click on the details tab of each plug-in, you may find that some plug-ins you’re using are no longer compatible with the current version of WordPress. Some haven’t been updated in a year or more; some have been abandoned by their developers. So periodically go through your plug-in details and delete any plug-ins that aren’t current. They present a security threat to your site.

The following plug-ins are what we consider your initial must-haves for the health and safety of your website.


Akismet

Akismet (https://akismet.com/) is by Automattic (the force behind WordPress.com), and it’s open-source software so it is (and will remain) free. It’s updated frequently, and you can depend on it being up-to-date with the current WordPress version. It has an installed base of 5 million users.

This is an anti-spam plug-in. It checks the content and comments your users leave against a global database of spam to prevent your site from publishing inappropriate or malicious content. This is important so your site is not identified by Google as a source of spam. It requires an API key, which is free for personal sites; you need a paid version for business sites.

[image: Tip] API stands for “application programming interface,” which is a way for one program to talk to another. An alphanumeric key, authorizing one program to access another, is sent. A beginning affiliate marketer should choose a personal key, but as you earn income, you should switch to a business key.


Wordfence

Wordfence (www.wordfence.com/) is an essential security plug-in that has an installed user base of 3 million users. You can set it up to email you alerts about security concerns like plug-ins that need updating, attacks on your site, and suspicious activity. You can set it to limit login attempts. Often hackers will repeatedly try logging in hundreds or thousands of times using automatically generated, random passwords until they get in. If you have set it to limit login attempts to, say, five and then enforce a 15-minute waiting period, you’ve defeated this type of hacker. You can also set up IP blocks so if you see a lot of fraudulent attempts to log in from a particular IP, you can block it.

I (coauthor Ted) use the free version, which is fine for the beginning affiliate marketer. A paid version offers other features such as the ability to block countries and a faster updating of their database of security threats.


Yoast

Yoast (https://yoast.com) is a comprehensive SEO (search engine optimization) plug-in. Yoast has an installed user base of 5 million users. It guides you as you compose your content to write in an SEO-friendly way. Being SEO friendly helps you get more visitors from Google. Yoast makes suggestions to improve your SEO. Even if at this point you don’t fully understand what SEO means, why it is important for your site, and how to implement it, the Yoast plug-in will guide you along the way. (Chapter 10 can help you with SEO too.)

Yoast does have a paid version, which offers more features and will help you make your site even more SEO friendly. But the free version suits the needs of the beginning affiliate marketer.


UpdraftPlus

UpdraftPlus (https://updraftplus.com/) is a backup and restore plug-in. The free version is all the beginning affiliate marketer needs, but paid upgrades are available. You can set it to automatically back up your website on a weekly or daily basis. You can set it up to back up locally or to Amazon S3, Dropbox, Google Drive, and so on. If you ever have a server crash that wipes out your domain files, you’ll be glad you had a backup.


Plug-ins for email and contact forms

We recommend that one of the first things you do when you set up your new website is to install an email plug-in and a contact form so that you can collect your web visitors’ email addresses. Once you have those, you can keep in touch and develop a relationship by sending your web visitors information they can use (see Chapter 11 for details). Keep in mind that your first goal is to serve your web visitors’ needs; as you develop your relationship, you can send information about your affiliate products.

There are many email plug-in options. One we suggest for the beginning affiliate marketer is a Mailchimp account (https://mailchimp.com/). It’s free for up to 2,000 names on your email list. As your list grows larger, you’ll be required to update your Mailchimp account. It’s not as full-featured (or as expensive) as other email providers like Constant Contact (www.constantcontact.com/index.jsp), but Mailchimp has all you need to get started and figure out what is important for you in an email program.

Mailchimp Free has easy-to-use drag-and-drop email templates that make your emails look professional. You can include videos, images, posts, and texts. You can set it to automatically send out an email of your latest post. You can also do some simple A-B testing (see Chapter 14) and segment your audience and email list.

The higher-priced upgrades and more expensive email marketing companies like Constant Contact do offer you more features like more templates, autoresponder email series, and transactional emails. As you grow and learn, you will be able to use those more complex features and may value the monthly cost of a higher-priced email and marketing service.


Monitoring Your Website

You can’t watch your website 24 hours a day, 7 days a week, so how do you know whether your host is serving your customers well? If your web visitor isn’t able to access your site and make a purchase, then you’re losing affiliate commissions. The best way to know is to have a monitoring service watch your site. Most services that I (coauthor Ted) have used simply say your site is up or your site is down, along with the times. That’s great to know because the notification is almost instantaneous. When your site goes down, you know it almost immediately and can contact the hosting company.

[image: Tip] We recommend for the beginning affiliate marketer the free level of Netumo (www.netumo.com/). Your website is checked every 15 minutes. If you want it checked every 2 minutes, you will have to pay for the upgrade. However, every 15 minutes is good enough.

In addition, the speed of your website — how quickly it loads and serves data to your visitors — is very important to your pocketbook. Slow speed adversely affects your income. Your hosting company is just one factor in determining your website’s speed. Many other factors affect your website’s speed — such as themes, plug-ins, PHP version, coding, images, optimizations, and so on — and you have control over these factors.

[image: Tip] A great site to help you out both in diagnosing factors that are slowing down your site and suggesting solutions is GTmetrix (https://gtmetrix.com). You can also set it up to monitor your website and send you weekly reports. That’s great to enable you to see whether your host is performing as it should, and it gives you more information than simply an up/down warning. If you’re willing to pay for a pro level of service at GTmetrix, you get more features and reports. But we think the free level will meet the needs of the beginning affiliate marketer for some time.


Totaling the Costs of Starting and Running an Affiliate Marketing Website

There are some costs to setting up and running your website. They are relatively modest because in the beginning, as you build up your audience, your server needs and email needs are also modest.

[image: Remember] The most successful people know that your time is your most precious commodity. It’s limited, so use it well and use it wisely. We know there are times when it’s better to spend your money than your time. We’ve tried to make most of our recommendations for the free versions where appropriate. But there are times when it’s just better to spend some money, though we also understand there may be times when it’s not possible.

Initial costs of starting a website include the following: 


	Domain registration: $15 per year.
 
	Hosting: As low as $2.60 per month; significant discounts are usually available if paid yearly. (You can start with free hosting if you have to, but we don’t recommend it.)
 
	Mailchimp: Free (optional upgrade). https://mailchimp.com/
 
	Yoast: Free (optional paid upgrade). https://yoast.com/
 
	Wordfence: Free (optional paid upgrade). https://www.wordfence.com/
 
	EzAzon: Optional, but makes your life easier by making Amazon links easy to create. https://easyazon.com/
 
	WP Robot: Optional, but makes your life easier. This autoblogging plug-in finds relevant affiliate content based on the campaigns you set up. https://wprobot.net/


Ongoing costs include the following: 


	Web hosting: Your site can handle more traffic without slowing down or suffering a slowdown from others hosted on the same server if you upgrade to a VPS (discussed earlier in this chapter). Cost is about $30 per month; a significant discount is usually available if you can pay for a year.
 
	Mailster (optional): An upgraded email program from Mailchimp giving you more flexibility and the ability to send out autoreponder series to your list. Cost is $79 a year versus Constant Contact at $29 a month. (See Chapter 11 for more on email programs and costs.)
 
	Amazon SES or similar email sender: $200 year.
 
	Domain registration: $15 year.


Asking a Few Important Questions about Websites

There are a few important questions about websites you should be asking but may not have thought of: 


	What are your hosting company’s downtime record, uptime record, and server resource limitations, such as CPU cycles and internet connection size?
 
	Are all of your plug-ins the latest version, and have they been tested with the current version of WordPress? Check by clicking on the details on your WordPress plug-in page.
 
	Are you committed to a continuing process of learning about websites? The internet is constantly changing and evolving, and your affiliate marketing strategies and techniques will need to evolve as well.
 
	Does your hosting company offer free https:// security certificates? If you don’t have one installed, Google will show your site as not secure. You don’t want that to drive away your web visitors, do you? Most hosting companies now offer free certificates, but we’ve seen a few charge for them. GoDaddy, for instance, charges $62.99.
 
	Did you remember to make your disclaimer notice and follow the TOS of the affiliate companies you work with?
 
	Is your site GPPR (General Data Protection Regulation) compliant? See Chapter 16 for details.


      


Chapter 8

Niche Marketing


IN THIS CHAPTER

[image: Bullet] Defining niche marketing

[image: Bullet] Knowing what makes a niche right for you

[image: Bullet] Using tools to find your niche

[image: Bullet] Looking at the competition

[image: Bullet] Considering a seasonal niche


Doing the proper research to select the right niche is one of the most important tasks you need to do to ensure your success. More has probably been written about niche marketing than any other topic of interest to the affiliate marketer except perhaps search engine optimization (SEO; see Chapter 10) and WordPress (see Chapter 7). There is still confusion about what exactly niche marketing is, the importance of niche marketing for the beginning affiliate marketer, and ways to find your niche. This chapter answers your questions.

[image: Tip] Check out Chapter 6 for an introduction on choosing a product and researching related keywords.


Understanding the Basics of Niche Marketing

[image: Remember] Niche marketing is actually the conjoined Siamese triplets of niche market, niche product, and niche audience. You can’t really choose the products you’re going to market until you know the niche you’re going to address. You can’t really choose the niche market unless you know there are niche products that you can promote profitably. Of course, you can’t choose either the niche products you’re going to promote or the niche market you’re going to address without knowing that a smaller, well-defined niche audience of buyers ready, willing, and able to buy exists.

What do we mean by this? Niche marketing is going after a smaller, specific, defined area of the market. We’re interested in serving the subset of customers who are interested in this smaller, specific market area. So the first benefit of niche marketing is that we can more closely customize our approach to meet the customers’ needs and desires.

The second benefit of niche marketing is we’re able to avoid being crushed by either well-funded corporations or experienced marketers fighting for top position in areas where the potential payday is much higher because of the higher number of searches. Do you want to be going head-to-head with the NFL, BBC, ESPN, and other well-funded corporate giants?

Niche marketing is crucial to the beginning affiliate marketer. It’s even more important to the beginner than a more experienced affiliate marketer who has built up some credibility and a reputation. Why is that? Two words: competition and position.

Today many affiliate marketers are looking for affiliate profits. Many of those affiliate marketers may be competing against you. They may be more experienced than you; their domain may be older and more established, which gives them more credibility. The products and niches that pay the best and have the most searches — which mean the biggest paychecks — have the fiercest competition. Do you want to go up against these affiliate marketing gladiators, who are often major corporations armed with million-dollar budgets? You could try, but getting in would be like pounding on a brick wall.

[image: Remember] Rather than being a small fish (you) in a big pond (a high-competition area), you have a much higher chance of success being a big fish in a low-competition area (your niche).

Beginning affiliate marketers are often seduced by the dancing dollars of high-competition markets. They start calculating in their heads — “Well, if Google says football gets 7.5 million searches a month and I target football, I’ll be rolling in dough even if I get just a tiny, tiny fraction of those web visitors visiting my site and making a purchase.” The Google search also shows there are 4.3 billion results (competitors) for this niche. But Google tells a different tale than the one the dancing dollars are telling you. In your Google search for football, you can see the top listings are the National Football League, ESPN, Wikipedia, BBC Sport, and CNN.

As you can see, the first page of results consists of all major corporations or news organizations that have multimillion-dollar budgets, are well established on the internet, and surely have staffs of hundreds if not thousands of people to run their websites. If you were trying to get on the first page, you’d have some formidable competition.

Enter niche marketing. A niche is a small, specialized area that may not get many searches. Since the imagined income is so much less, it attracts fewer affiliate marketers, which means less competition. Less competition means you have a reasonable chance, as a new affiliate marketer, to build a website or develop a social media campaign that will rank reasonably high, and you will make money.

You’re also looking to cultivate a small, specific group of potential customers who are looking for the product you’re offering. For comparison, take the niche “football snack helmet.” It has a very low search volume, which means a much lower potential income, but it also has less competition. Google tells a much different story when you type “football snack helmet” into the browser. The top listing on the page is an affiliate marketer’s site selling Amazon football snack helmets and making a profit.

So you, too, can find your own specialized niche, build your website to address the needs of your specialized market (see Chapter 7), and start to build your affiliate business around this niche by answering the needs of this specialize audience. How do you do this? By writing informative articles that answer the needs and questions this group may have or provide information they may find helpful. Check out Chapter 10 to find out more about writing content.


Finding Your Niche

To find your own niche, you use many of the same strategies we discuss in Chapter 6; you just analyze things a little differently. You use some of the same tools because you’re looking at the same metrics, like market size, searches, competition, and SEO factors.

[image: Remember] The internet tools we describe in this chapter that you can get or purchase won’t get you all the way to picking a successful niche. You also have to use your natural tools of observation, comparison, and analysis. You must be able to find, identify, and appeal to that smaller niche audience whose needs will be met by the affiliate products or services you’re offering.


Following the head and the heart

[image: Warning] Some affiliate marketers say the best way to look at and search for the right affiliate markets is to look at the money. Which are the best-paying markets? Which have the best-paying products? That approach does assure that you’ll have a good product to promote and a ready and proven buying audience. So is this the right way? We think there are several limitations to this approach: 


	It puts you in the thick of high-competition markets, where you don’t want to be. Lots of potential affiliate earnings to be made because of high searches and well-paying products means lots of major corporations and experienced affiliate marketers fighting for those dollars.
 
	You may be putting blinders on and avoiding some great affiliate niche markets that cater to your passions, interests, and expertise. You’re ignoring some of your natural strengths that you would be bringing to these niche markets.
 
	You may find you don’t have the interest and perseverance in a niche chosen purely on the basis of money to carry on the three to six months you need to establish your market and see it bear fruit. You don’t want to be losing steam right before the money starts rolling in.


I (coauthor Ted) call the method of niche research I follow the heart and head model. I marry all the potential niches I’ve come up with from my passions, interests, and experiences and then run all of those possibilities through the tools of analysis to see whether there is a potential for affiliate profit (we cover these tools later in this chapter). I’ve sometimes found that no one else (at least not the buying public) was interested in a niche I was interested in developing. So I just moved on to a much more immediately profitable niche and filed the other one for future (if ever) development.

[image: Remember] One great advantage of affiliate marketing is the very low cost of entry. You aren’t spending hundreds of thousands of dollars to introduce a product no one buys. You aren’t spending hundreds or even millions of dollars on a print, television, or radio ad that no one listens to or reads. A niche selection isn’t an “until death do us part” choice. You may find the niche just isn’t right for you. You may find that despite your best efforts at niche research, it doesn’t prove to be profitable. Don’t despair. You’ve learned a lot, and it’s just time to take the stairway you created to your next success!


Considering market size and competition

When it comes to niche marketing, what you’re looking for in market size is the “Goldilocks” zone. You don’t want a market that’s so big that it attracts lots of competition and corporate heavyweights willing to spend big bucks to achieve top position. Neither do you want a market that’s so small that you aren’t going to make reasonable affiliate profits from your efforts.

[image: Remember] You want a market that’s just right. You want it small enough that it doesn’t attract too many competitors with more money or reputation that would be almost impossible to compete against. But you also want it large enough so you have a chance to be rewarded for your affiliate marketing efforts with sales.

[image: Remember] We all are seduced by the word “easy.” Thorough niche research that can earn you a steady income takes hours — sometimes hours over multiple days. But keep in mind that you’re setting up things that may produce an income stream for you that lasts for years. I (coauthor Ted) am still getting paid for things I set up 15 years ago, and although I’ve spent some time freshening things up, it’s nothing like the time I spent in setting things up.

Competition in a niche market and competitive analysis is about so much more than just the number of sites that are competing for the same niche that you are. It’s about the strength of the competition. An analysis of your competition’s strengths and weaknesses can often be your road map to competing successfully. It’s about spying on your competition to see what they do, to see the keywords they use, to see where their visitors come from, and other factors. Then you analyze this information to see the best way for you to compete. Find out more about watching the competition later in this chapter.


Reviewing Keyword Analysis Tools for Niche Marketing

The right tools make niche marketing a lot easier and quicker, as you find out in this section. They can analyze a lot of data and present it in a way that makes sense, that is understandable, and that you can use in your affiliate marketing business. You can find additional tools in Chapter 6.

[image: Tip] There is one category of tools that we don’t cover here but rather address in other chapters. These are the tools that you’re given as an affiliate, such as links, banners, and buttons you can simply paste on your website. Of course, you can do A-B testing to see what works best, but you can’t really use them as tools for analysis. They are covered in Chapter 5, Chapter 7, and Part 3.

[image: Warning] Lots of internet gurus are selling what they say are “hot off the press” lists of niche markets they have researched and are almost guaranteed to make you money. They say these lists have the low-competition keywords you’re looking for. But beware. We always ask these three questions: 


	If you’re a niche market (or SEO) genius and have researched niches that are almost guaranteed to make money, why are you selling them for a few dollars?
 
	How fresh are these “hot off the press” niche market lists? When were they released?
 
	How many affiliate marketers has this list been sold to?


Market Samurai

The free version of Market Samurai is available at https://marketsamurai.com. Even after the trial period is up, you have full access to the keyword analysis tool, which will always be free. To get access to the other modules after the trial period is up, you need to upgrade for a one-time lifetime fee of $100 to $150, depending on the discount coupon you have.

Luckily for the beginning affiliate marketer, the full version of Market Samurai has individual tabs for all the following functions. You could hop from one tool that does one thing to another that fulfills another task in the list. But it’s a great timesaver to have an all-in-one tool for a reasonable price. 


	Keyword research
 
	SEO competition analysis
 
	Domain search
 
	Finding and analyzing relevant content
 
	Publishing content
 
	Promotion — finding backlinks and backlink analysis


What I (coauthor Ted) love about Market Samurai is that it analyzes the keywords for up to 14 different factors, pulling data from many different sources like Google, Google Trends, Majestic, and so forth. It puts all the data together before me in a tabular format. I can easily compare the various keywords because it has filters for long tail keywords and golden keywords (see Chapter 6 for details on these keyword types). I can easily use the filters to leave me with only the most potentially profitable. I can click on a column heading to search by searches, potential profit, or cost per click (CPC).

[image: Warning] The one criticism I have read about Market Samurai is that it is slow. I’ve used it extensively over a long period of time, and although it’s slower than other tools, I don’t find it unreasonably slow. The reason it’s slower is that it’s actually pulling the data from sources like Google, Majestic, and so on. I actually see that as an advantage because the data is relatively fresh. I have read about some other keyword tools that say they have a three-billion-word database on their servers. I think the only way they could have that is if they saved all of the searches done by all of their users. Who knows when that data was first pulled from the source into their database?

[image: Technical stuff] Market Samurai has extra functions to enable you to collect and analyze articles appropriate to your niche. Then you publish and promote them. So it’s a great tool to help you develop your site in addition to a tool for analysis. Say, for instance, you have located your niche keywords and done analysis on them. Then you can use the find content tab to go out and find content for your site based on the keywords you selected — the niche keywords based on the filters you used — long tail keywords, golden keywords, and so on. You can gather articles from up to six different sources — or all of them. You can get articles from Ezine, Article City, Wikipedia, and so on. You can grab videos and images from YouTube and Flickr, and news from Google News. When you have your list of articles, you can analyze the articles to see how many times they were reprinted. You can find out the articles’ trust flow and citation flow. Basically these are measurements of how well regarded an article is. You can select the top articles and base your website posts on that top content. Then you can choose the publish tab to publish the selected articles. Finally, once you have set up your website, you can choose the promotion tab to find backlinks for your niche websites.


KeywordRevealer

KeywordRevealer (www.keywordrevealer.com/) is a paid tool, but there is a lifetime membership offer that makes it very cost effective. The different levels of membership have different daily limits for the number of searches. I (coauthor Ted) chose the lifetime marketer, which is the middle level, and I think most affiliate marketers would be happy with it.

KeywordRevealer will either generate a keyword list or allow you to import keywords. It shows you the number of searches, monthly volume, and so on. I think what most people are looking for is the numerical difficulty number for each keyword, where they rate the difficulty from easy to lots of competition. Numbers appear within a red, orange, or green circle depending upon difficulty. However, you have to click on the analyze button for each keyword separately. This makes it seem very slow even when compared with Market Samurai (covered in the previous section). The site’s developer says they are planning features that will eliminate that bottleneck by the end of 2019.


Google tools

Google Keyword Planner (https://ads.google.com/home/tools/keyword-planner/) is free. Google has another free tool you can use in your niche research — Google Trends (www.google.com/trends).

Google designed both of these tools to assist advertisers who are interested in paying for Google AdWords. The affiliate marketer can use both tools to find valuable keywords and do keyword research — you just have to realize the difference in perspective and view the data these tools present in light of your affiliate marketing needs.

Google Keyword Planner helps you with keyword research and analysis. Google Trends is helpful for affiliate marketers in viewing trends and analyzing seasonal trends if they are interested in profiting from seasonal niches. Google Trends points out search volume over time, which shows you whether the trend is up, down, or steady. It’s informative in your niche pursuit to see whether the search volume is growing or diminishing. Diminishing search volume may just indicate that the initial bust of interest has died down, but that may mean competition has also died down while it can still be a steady source of income for the affiliate marketer.

[image: Tip] You must set up a free Google AdWords account to use these tools. You don’t have to spend money on an AdWords campaign, so make sure you set your marketing budget to zero or something really low, or you’ll find the money sucked out of your wallet faster than you can imagine.


Keywords Everywhere

Keywords Everywhere is a great keyword tool that adds search volume, cost per click (CPC), and competition data right on the screen. Currently, it adds this data for 16 of the most popular websites. This Chrome extension is available at https://keywordseverywhere.com/. It gives new affiliate marketers some analysis of their competitors, the keywords they are ranking for, and the CPC and search volume for keywords. It has no monthly subscriptions; it’s a pay-as-you-go program with a variety of pricing plans.


Spying on the Competition

Spying on the competition allows you to see where your target audience spends its time and what its interests lie. It shows you what social sites they visit. You can also find out about the demographics of your niche audience like income, age, sex, likes and dislikes, and so on. The more you know about your target audience, the better you can tailor your approach, your web page, your emails, and so forth to customize your appeal and make your affiliate marketing business more effective. After all, isn’t that how Facebook became a multibillion-dollar company? And we gave them all the information!

Here are some tools you can use to check out what competitors are doing: 


	SimilarWeb (www.similarweb.com): SimilarWeb brings up sites that are similar to yours, allowing you to spy on popular websites. It shows you the global rank, country rank, and category rank for any website. It also shows you a lot of information; since you’re targeting the same audience, it can help you find out more about your audience. It shows you information on traffic sources and top referring sites, display advertising, and social sites and interests so you better know what your audience likes and where they spend their time. Then it shows you the website’s competitors and similar sites so you can expand your competitive research on all of these other similar sites.

SimilarWeb is like a flashlight: It illuminates what you shine it on. Enter your competition’s URL, and it shows you how your competition is doing. Shine it on your own site, and it shows you how you’re doing. Have you seen internet gurus who are claiming they got 100,000 visitors and made a million dollars last year, and you’re not sure about that claim? Put their URLs in SimilarWeb; the truth will be revealed, and you can see how they are really doing.

 
	Market Samurai (www.marketsamurai.com/): Although a lot of people consider it a keyword tool (as we explain earlier in this chapter), Market Samurai does so much more. Enter a new keyword in your niche, click on the SEO competition tab, and it will analyze your top ten competitors in the niche. You can also enter your own site and analyze it to see how you’re doing against your competitors. It measures 12 different factors including domain age, citation flow, trust flow, index count, referring domains, page backlinks, domain backlinks, and page .edu or .gov backlinks. It also calculates four on-page keyword factors. All these factors are colored with either green, yellow, or red, like a traffic light. Green means the site is easy to rank against, yellow is a little more difficult, and red is really difficult.

So, for instance, competing sites that have a zero index count are easy to rank against (those sites are colored green). A site that has a relatively low index count of 200 is a little more difficult (that site is colored yellow). A site with an index count of 26,600,000 is very difficult, if not impossible, to rank against (that site is colored red).

It’s easy to look at the page of all ten competing websites, look at all the colored squares, and see whether there’s a way that you can compete by doing things better in the areas that your competitors are weak in.

 
	Facebook Audience Insights (www.facebook.com/business/learn/facebook-audience-insights): Facebook’s Audience Insights is a tremendous tool to really drill down into the demographic data to find out the sex, age, education, income, likes, dislikes, education level, job, and so on of your prospective audience.

Keep in mind that this tool is designed to narrow down and target specific markets for advertisers. So if you’re looking to advertise on Facebook, Audience Insights allows you to specifically target the market you want to reach by specifying specific demographics. For the affiliate marketer who isn’t interested in paying Facebook to advertise, Audience Insights gives you important information about the characteristics of your target market, which allows you to better customize your approach, message, and method to reach them.

 
	Amazon (www.amazon.com): You can use Amazon to find a lot of great information about your potential audience. Go to Amazon and enter your keyword or niche. You can also enter a specific product name. The first entries that are identified as “sponsored” means those spots have been paid for and for your purposes should be discarded. Go to the first “organic” or non-sponsored result. You can see items frequently bought together, and what items customers who viewed this item also viewed.

Amazon is helping you build a more complete picture of the likes and desires of your target audience so you can tailor your message to more closely meet your audience’s needs and appeal to their buying the product you’re promoting.

 
	SpyFu (https://spyfu.com): You are allowed to put in one domain at a time and get a limited view of the power of SpyFu. But for the full power of SpyFu, you have to sign up for a paid account. It costs $33 a month if paid on an annual basis or $39 a month if paid for monthly. That’s for their basic plan; they also have higher-priced plans and special reports you can commission SpyFu to do. The result has specific recommendations and tells you what to do.

SpyFu is a keyword tool specifically designed for competitive analysis. It allows you to spy on and download your competitors’ keywords. You can see what they pay for their advertising. It lets you see what is working for your competitors and what isn’t.


Surveying Seasonal Niches

[image: Remember] A seasonal niche doesn’t necessarily mean the seasons of the year. Instead it refers to niches that have a big fluctuation in search volume occurring on a repeatable basis.

One of my (coauthor Ted’s) mentors in affiliate marketing loved promoting holidays. He was particularly passionate about Halloween. Not only was he personally passionate about Halloween, he was also passionate about the opportunity for affiliate profit. He said a lot of affiliate marketers don’t pursue the seasonal markets because there is a brief profitable period, and for the rest of the year (once the holiday is past) you’re not really making any money. So where other affiliate marketers found the brief pay period to be a reason to avoid seasonal markets, he saw an opportunity — lower competition.

Once Halloween was over, my mentor started marketing Christmas. As an added profit bonus, if you can predict what will be the hot Halloween costume or the hot Christmas toy for the upcoming holidays and tailor your marketing messages to those hot items, you can profit greatly.

Seasonal doesn’t only mean holidays. It can mean any niche that has a dramatically varying but repetitive pattern of interest, demand, and purchasing. For instance, if your niche was the ski market and related items of interest to the skier, you would see a bump in interest and sales in the fall and winter. You wouldn’t be seeing much interest in the summer.

[image: Tip] You can get the data and a graphic picture of number of searches by using the following tools: 


	Google Trends: This free tool is available at www.google.com/trends. Enter the search term you want and choose the time period. When you hit enter, you’ll see the search fluctuation over a year. If you change the time period to a longer one — say, the year 2004 until present — you’ll see the repetitive pattern each year.

If the long-term trend has this repetitive pattern, you can be relatively sure it will be back next year. If there is no repetitive pattern in the long-term panel, it’s not really a seasonal niche.

Google Trends may just be indicting a long-term trend of a product that is fading in the public interest. Depending on what the numbers show, you may want to rethink your promotional strategy.

 
	Market Samurai: Market Samurai (www.marketsamurai.com) shows the pattern of searches over a year. You can’t vary the time period, so it isn’t as useful as Google Trends in indicating whether you see a repetitive seasonal market or a product that is fading in importance.


     


Chapter 9

Affiliate Marketing Without a Website


IN THIS CHAPTER

[image: Bullet] Starting your affiliate marketing efforts whether or not you have followers

[image: Bullet] Discussing social media strategies for your affiliate marketing business

[image: Bullet] Digging into the disadvantages of using only social media for affiliate marketing


Most affiliate marketers have a website. But that takes some money for domain registration and hosting, as you find out in Chapter 7. It also takes time.

Can you do affiliate marketing without a website by using social sites like Facebook, LinkedIn, and others? Certainly. In this chapter we explore the pros and cons of affiliate marketing without a website, and we describe affiliate marketing strategies for different social media platforms.

[image: Remember] Whatever method of promotion you choose — with or without a website, Facebook, LinkedIn, or another social media platform — be sure to choose one and only one in the beginning. Focus on that one until you achieve success and then and only then add another method.


Getting Started When You Have Followers (And When You Don’t)

Establishing a website for your affiliate marketing business requires some money, time, and expertise. So the possibility of starting your business without a website and its burdens is really attractive to new affiliate marketers. But can you do it? Can you do affiliate marketing without a website?

In the following sections, we explain how to get started with affiliate marketing when you don’t have a website, whether you have followers on a personal social media account, or you’re starting from scratch.

[image: Remember] Affiliate marketing without your own website is entirely possible. Some strategies we discuss in this chapter sound stunningly simple and easy considering what is involved in setting up a website (covered in Chapter 7). However, we strongly suggest you view social media as a very useful addition to your affiliate marketing strategy used in conjunction with a website. The two methods can complement and strengthen each other.


Leveraging the followers you already have

Are you active on social media now? Do you have a following of friends and family? You don’t have to be a celebrity with millions of followers (although celebrities do affiliate marketing too). You can start your affiliate marketing efforts right where you are with the followers you have. You may not think of what you’re doing now as the start of your affiliate marketing business, but it can be. Consider the following examples: 


	I (coauthor Ted) have a friend who is active on Facebook posting about local events. He posts about local road conditions (important in Alaska where roads can vary from good to icy within a few miles or a few minutes). He posts about local events and the like because he’s interested in the community and local events. Other people follow and respond to his posts, so he has built a following of people who trust him.

Doesn’t that sound like exactly what an affiliate marketer is looking for in an audience? You want people you’ve developed a relationship with who know and trust you. All you need to do then is make just a slight change — a slight addition. Maybe there’s a product you’ve used and liked that would be of interest to your audience. Write a review and put in your affiliate link to that product.

[image: Tip] Keep in mind the three-to-one rule. Write three informational social media posts for every one post that contains an affiliate link. You don’t want to turn off your audience by posting affiliate links too often.

 
	Another friend is active in the gardening community. She posts notices about the local farmers’ market, items of interest to local gardeners, and items of interest to the sustainable food community (that’s a big deal here in Alaska where the food chain from the lower 48 is thousands of miles long and sometimes subject to disruption from local weather conditions). Of course, along with those informative articles and notices are affiliate links for gardening products that readers can purchase, which earns the affiliate a commission.
 
	I turned my love of travel into a website that offers great information along with my affiliate links. However, I know other people who love to travel and are active posting information about their latest trip on social media like Facebook. Along with information about their personal experiences, they post tips and tricks: tips that saved them money or local hidden gems that allowed them to enjoy the area they were exploring even more. One of these travel enthusiasts who started posting out of her love for traveling began earning an affiliate income by posting some ads from travel agencies and earning an affiliate fee. There were also posts with affiliate links for travel-related products.
 
	Are you a new parent (or new grandparent)? Have you been enthusiastically posting new baby pictures, your baby’s latest accomplishments, and information about products you’ve found useful or new baby toys your child just loves? Turn your interest and enthusiasm into something that also generates an affiliate income for you. Put your affiliate links for the products or toys you post about in your Facebook posts.


[image: Tip] Is Facebook not the social media outlet you are active on? Do you have a LinkedIn page or an Instagram following? The same technique we describe for leveraging your followers on Facebook can be used on other social media platforms with minor changes.

[image: Warning] Affiliate marketing is all about getting your offer in front of as many people as possible. If you come across as someone who is trying to help others with useful information, you’ll make some affiliate income when people click on your links and make a purchase. But if you come across as someone who is just trying to sell all the time and hustle your audience, not only will you not make any sales, but your posts may be viewed as spam and you could even end up being banned.

[image: Remember] With this social media banquet spread out before you from all the various social media sites like Facebook, LinkedIn, Twitter, forums, groups, and so on, you may be tempted to think “the more exposure the better — I’m going to use them all.” Don’t do it! Avoid the temptation. Focus on one social media platform and continue working on your efforts until you get the success you want. If you spread yourself too thin and flit between one social media platform and another, you’ll never achieve the success in one simply because you haven’t spent the time to fully understand and master it. You’ll never really know whether the method didn’t work or you simply didn’t work enough to understand the method and implement it effectively. Only when you have mastered a single method and are seeing the results you want should you consider adding another method. (Find out more about affiliate marketing strategies for different social media platforms later in this chapter.)


Taking action when you have no social media presence

Perhaps you are not active on any social media platform and therefore have no followers. How do you use the social media platforms? You can still do it, but it will take a little bit more time and effort.

Find groups that are speaking to the same target market that you want to target. Use the search function of the social media platform you’re using to look for groups based on your niche and keywords. Now, you can’t just barge in and start promoting your products. What you have to do first is lay some groundwork. Start contributing to the group, offering helpful information, interacting, and answering questions from other members. As you contribute, your reputation as a valued member of the group will grow. Only when you have established yourself as a valued member should you even think about introducing some of your affiliate products in the form of reviews that other members will find helpful.

[image: Warning] Even then tread lightly. You don’t want to come across as just spamming the group with your offers. It’s also important to abide by the rules of the group you’re joining. Some groups don’t allow links in posts but will allow you to have a signature file that includes a link to your website (if you have one). If you violate the group’s rules, the forum moderator may just kick you out.


Surveying Strategies for Different Social Media Platforms

You have to adjust your marketing strategy to account for the differences in social media platforms’ structure and focus. For instance, on Facebook you would look for groups in your niche. On Twitter, you would use Twitter Chat and hashtags.

To get started, we recommend choosing a social media outlet you already use, know, and perhaps even have a following in. An affiliate marketer can be successful on any social media platform. You just have to figure out the specifics of the platform and capitalize on the tools it has for the affiliate marketer.

[image: Remember] The internet is constantly evolving. The rules are constantly changing, so make sure you abide by the rules of the social media outlet you’re marketing on. You don’t want to find yourself banned or blacklisted. Make sure you check the terms of service (TOS) for the forums you operate in. New opportunities are always opening up, and new tools are always being developed.

[image: Tip] Using social media is a vast topic — so vast that it’s the subject of several different For Dummies books. You can choose from guides that cover the gamut of social media marketing or those that focus on a single social media outlet: 


	Social Media Marketing For Dummies by Shiv Singh and Stephanie Diamond (Wiley)
 
	Social Media Marketing All-in-One For Dummies by Jan Zimmerman and Deborah Ng (Wiley)
 
	Facebook Marketing For Dummies by Stephanie Diamond and John Haydon (Wiley)
 
	YouTube Marketing For Dummies by Will Eagle (Wiley)


[image: Tip] Make sure to join the Amazon Affiliate program if you’re not already a member. (Also if you currently have a following, you may qualify for the Amazon Influencer program; see the sidebar later in this chapter). These programs allow you to earn commissions on the products you sell through Amazon. The Amazon Influencer program is actually an extension of the Amazon associates’ program that offers you benefits like a longer cookie and an Amazon page you can customize with the Amazon products you’re selling.


Facebook

Whereas other social sites have millions or hundreds of millions of followers, Facebook (www.facebook.com) has billions. On the basis of size of audience, it may be one of the first social media networks you use.

Another advantage of Facebook is that it has a very granular way of really drilling down and precisely targeting your audience. You can do so on Facebook’s Audience Insights (www.facebook.com/business/learn/facebook-audience-insights). How does this process work? Facebook collects an enormous amount of data from all of its users. It gathers and categorizes the data so that the information can be sold to advertisers. With Facebook filters and categories, you can search very specifically for people who would be interested in the niche you’re addressing. You can use these free Facebook tools to help you, as an affiliate marketer, identify the characteristics that define your niche audience and customize your approach to meet their needs and enhance your affiliate profitability. But keep in mind that the tools, in the end, are designed for people willing to pay Facebook to advertise.

[image: Warning] Although Facebook advertising is one of the most profitable paid advertising platforms, we don’t recommend it, or any paid advertising platform, for beginning affiliate marketers until they both thoroughly understand the advertising system they will be using and thoroughly understand their audience. More affiliate marketers have lost more money with paid advertising than practically any other method. Losses can be quite substantial unless you control your advertising budget. If you try Facebook ads or any paid ad system, make sure that you set a tight advertising budget within your means and monitor it. Some people don’t realize that the limit they set on their advertising budget is a daily limit, so when they log in after a week or two, they find out that they spent a lot more money than they meant.

[image: Warning] One limitation you should be aware of in doing your affiliate marketing on social media sites is that some affiliate programs may have restrictions or prohibitions. For example, Amazon doesn’t allow you to promote Facebook posts that have its affiliate link within them. Policies vary at each of the different social media sites. So you must be aware of those restrictions and follow the rules. For instance, if Facebook is only one part of your affiliate marketing business, you don’t want Amazon cancelling your account and ability to earn affiliate income from your Amazon links anywhere.

[image: Tip] One of the solutions many Facebook affiliate marketers use to get around Facebook limitations is having a “bridge page.” A bridge page is a simple one-page website that carries the Facebook user over to your affiliate offer. So strictly speaking, you are no longer doing affiliate marketing without a website, but if it works, who cares? We won’t tell.


LinkedIn

LinkedIn (www.linkedin.com) is a platform I (coauthor Ted) like because I view the target audience as more professional, and I believe this makes my job as an affiliate marketer a little easier.

LinkedIn defines people in terms of connections. Depending on their proximity to you, they are either first-degree, second-degree, or third-degree connections. Closest to you is your first-degree connection, who is a friend or someone you have a direct connection to. You second-degree connection is defined as the friend of a friend, and the third-degree connection is a stranger. You should customize your approach to each level of connection.

So how do you develop your affiliate marketing business on LinkedIn? You want to build your profile page but focus your efforts on developing a company page. A company page is usually set up for a company (naturally), but it can also be set up for a sole proprietor like an affiliate marketer. On LinkedIn a company page is really a way to brand yourself and establish an identity that you can develop and work to attract others to. So unlike many of the other social media venues where you’re focusing on affiliate offers, on LinkedIn you want to build up a company presence.

You should join other groups in your niche and start to contribute. Answer questions, enter discussions, and develop your reputation as a valued member of the group. You also want to connect with other company pages in your niche and start interacting. Your goal is to build up your reputation as a valued contributing member.


YouTube

YouTube (www.youtube.com) is one of my favorite social media platforms. I (coauthor Ted) make a lot of videos to post on my website, so I’m not exactly using it as a marketing strategy without a website.

What you want to do as a new affiliate marketer is start a YouTube channel in the niche you want to compete in and start making videos. The videos shouldn’t be affiliate product sales videos, especially in the beginning when you’re trying to raise your visibility and credibility. They should be valuable videos that offer viewers some useful information or help them solve their problems. These videos are completely free since you’re setting the stage on your channel and building your audience.

For example, say your niche is photography. You can start your channel on photography and start posting valuable informational videos on exposure, composition, and so on, and build up a following of people who subscribe to your channel. You can include links to your website in your videos, and they can refer to products you use. Likewise, you can use your website and emails to promote your YouTube channel.

Note: YouTube has introduced a paid level of subscription that is ad-free for viewers. The profitability of marketing on YouTube may drop over time as the ad-free option gains in popularity.

Making a video today is so much easier than it used to be. You don’t have to buy lots of specialized equipment. Today you can make a video suitable for YouTube on your phone in minutes. If you want it to be the best it can be, you may spend quite some time editing it, adding an intro and outro, adding music, and so on.

[image: Tip] One neat trick that used to be reserved for television studios with expensive equipment and editing software is the “green screen.” You take your video with the subject (could be you!) in front of a green sheet of cloth. In editing, you can substitute any background you want. You can be in an office, on the beach, or in Paris. It’s like magic, and it’s easy to do today. I always smile when I turn on the TV and see another TV broadcaster in front of the same green screen background I use.

Your goal is to build your audience by offering valuable information. As your channel grows and you get more likes and subscribers, you can start using some of the marketing tools YouTube gives you, like cards. You can also embed clickable links in the video itself. These are all tools you, as a new user, will want to use. There are plenty of videos on YouTube itself that show you how. When embedding your affiliate links in your videos, we suggest a 4-to-1 ratio: four informational videos to every affiliate sales video.

[image: Tip] In all of your promotions, you’re trying to avoid coming across as too “salesy.” This ratio of non-sales information to sales is something you should maintain in your emails, website posts, YouTube videos, and social media posts. I tend to be more conservative in my approach, so I follow a 4-to-1 rule even though many other experts say you can get by with a 3-to-1 ratio.


Instagram

Instagram (www.instagram.com) is a site where you can see photos and videos of your friends. You can install the app on either IOS or Android phones. You can post quotes, photos, or videos. Because you’re trying to avoid coming across as too salesy and turning off potential visitors, you should follow the 4-to-1 rule: four informational posts to every one marketing post. You can put your affiliate link in the photo or video, but it isn’t clickable. You can put a clickable link to Instagram in your signature (the brief information you include at the end of all your emails, such as your website URL).

The shelf life of a post varies according to how active the subject is. I (coauthor Ted) heard an affiliate marketer who said the “shelf life” of an Instagram post was two days. I checked an affiliate marketing group, and it seemed the oldest post on the page was one day old.

[image: Tip] Instagram has multiple ways you can promote your business with storyboards, groups, group communication, and so on. Take advantage of all the free tools Instagram offers. For a fuller explanation of Instagram marketing, check out Instagram For Business For Dummies by Jenn Herman, Eric Butow, and Corey Walker (Wiley).


Reddit

Reddit (www.reddit.com) is home to thousands of groups and millions of conversations. Join some groups, listen to the comments, and contribute to those to which you can offer some valuable content. Become viewed as a valuable contributor. You want to establish your presence to help establish your brand.

[image: Tip] You can create a profile on Reddit. But according to Reddit’s guidelines for self-promotions (www.reddit.com/wiki/selfpromotion#wiki_guidelines_for_self-promotion_on_reddit), self-promotion is generally frowned upon. It’s important to read and follow the guidelines and rules at www.reddit.com/wiki/reddiquette and www.redditinc.com/policies/content-policy.

[image: Remember] Pay attention to the group rules and obey them. Some groups strictly forbid affiliate offers. Some allow them. Some require that they be in a special area reserved for all offers. Often affiliate links may be allowed only in your profile. One of your goals is to avoid getting banned. People are often banned on the various social media platforms, including Reddit, for being overly promotional. That’s why we suggest the 4-to-1 guideline mentioned throughout this chapter: four informational posts to each promotional post.


Quora

In Google’s eyes, Quora (www.quora.com) is riding high and rising, so why not put some of your affiliate marketing effort there? Quora is a question and answer site. It’s a site to share information — for people to post questions and for people who have answers to share.

So for you as an affiliate marketer, this is a place for you to share solutions to questions rather than hitting people over the head with your affiliate offer. If you can provide a valuable answer to a question, post it. Develop a relationship with your audience and a reputation for being helpful.

You can create a Quora profile with a name and bio. The first 50 characters of your profile appear above your answers. You can also include links in your answers as long as they are relevant to those answers. Many answers on Quora do contain links that are usually links to the author’s website, but if your affiliate product is relevant, you can use that too.


Guest blogs

Guest blogging is a technique you can use to grow and promote your affiliate marketing business rather than a way to start it. You have to consider why would another website want you as a guest blogger. What value do you bring to them?

Guest blogging used to be recommended as a great way to grow your audience and your affiliate marketing business. Today it’s more complicated. Some affiliate networks don’t allow their affiliate links in guest blog posts. Some blog and article sites outright ban affiliate links. There is also the possibility that if one of the guest blogging or article sites accepts posts from a spammer and gets banned, you’ll get tarred with the same brush and suffer the same fate.

[image: Tip] If you want to guest blog, make sure you check out the reputation and trust of the website. You don’t want your article, content, and name associated with a site that has gained a shady reputation. You can check the site’s reputation and trust using the full version of Market Samurai (www.marketsamurai.com), or check Majestic (https://majestic.com/) for its trust flow and citation flow statistics on the site you’re considering blogging on.

The steps to take (after you’ve identified relevant blogs you want to post on and checked their reputation) is to cultivate a relationship, send a pitch for yourself as a guest blogger, write the guest blog post if accepted, and then follow up. You have to sell yourself first, and that is easier if you have a web presence, a reputation, or social media followers.
 

LOOKING INTO THE AMAZON INFLUENCER PROGRAM


With social media sites, the permanence of your posts is limited. The shelf life of your posts may be only one or two days or even less. So it would seem like a marriage of the best of both worlds to have a website (see Chapter 7) to be a more permanent place you can guide your visitors to from your fleeting social posts.

But this whole chapter is about doing network marketing without a website, right? Well, maybe you really don’t have to. You may be aware of the Amazon Affiliate platform that allows you to earn an affiliate commission from the sale of their products (see https://affiliate-program.amazon.com/). But Amazon has announced a program called the Amazon Influencer program, which is an extension of the Amazon Affiliate program. One advantage of the Amazon Influencer program is that it allows you to set up a specialized page offering all the products you’re recommending to your audience. That’s a great way to use your social posts. Direct all of your social visitors to your Amazon Influencer page!

So when you’re ready, go to https://affiliate-program.amazon.com/influencers. Fill out an application for the Amazon Influencer program. Amazon is looking for people who have followers at YouTube, Twitter, Facebook, or Instagram. If you’re just starting out and don’t have a following, this program probably isn’t for you.


Checking Out the Cons of Affiliate Marketing Without a Website

It’s possible to develop and promote your affiliate marketing business solely using social media, but there are some downsides to this approach that we detail in this section.


Your web presence is limited

[image: Warning] Your website gives you a web presence that says, “I’m here, I’m reputable, and I’m here to stay.” While that may not be completely true, it does project that image to others, and not having a website can bring many of your plans to a screeching halt. So you can do affiliate marketing without a website, but right off the bat you may be severely limited in the affiliate programs you can join, the affiliate products you can offer, and the email programs you can join.

Many affiliate programs (see Chapter 5) require you to have a website. Others require on your application that you define how and where you’re going to promote their products. The affiliate network is concerned about its reputation, and having your own website is a sign of your stability. It’s an indication to them that you won’t spam the heck out of their product and disappear once the heat gets turned up.

Were you also thinking you could just use your email address to promote your affiliate marketing business on a social media platform and grow an email list? Not any longer. Most email service providers (ESPs) require you to not only have a website but to also have it authenticated and verified with your DNS, SPIF, and other security records. They don’t want any spam emails running through their systems either. (See Chapter 11 for more about email.)


You’re not building asset value

When you establish your own website, you start building an asset that has value. The authority and the trust you build up in your website increase its value. Depending on how successful you are in developing your affiliate business, you may find, if at some later date you want to leave the affiliate marketing business, that you have an asset; you may be able to sell your website for thousands, tens of thousands, hundreds of thousands, or even millions of dollars. No website? No possibility of a hefty sale!

Your email list can be another source of revenue for you. Others, seeing you have a strong and vibrant list of buyers, may want to send out their affiliate promo to your audience and pay you for the privilege. (Of course, you probably don’t want to offer it to a competitor but perhaps someone in a complementary niche.) You want to be the person in control of sending out the promo. You never want to lose control of your list unless, of course, the huge amount of money being offered sways you. If you don’t have a valuable email list built from your website, you don’t have an asset that you can sell later for a pretty penny.


You don’t own the ground you’re building your business on

When you own a website, you are in control. You own the domain name. As you post articles, you not only own the domain name but you own the space your posts’ URLs sit on. If the domain name is registered in your name, no one else can come along and claim the URL and space of, for example, www.yourgreatdomainname.com/yourgreatpost.

[image: Warning] If your affiliate marketing business is only on a social media site, you are subject to its changing regulations and terms of use. A promotion method you were using successfully may suddenly be banned, and you may find yourself without income, scrambling to implement a new strategy. This has happened more than once to affiliate marketers. I (coauthor Ted) read one review that called affiliate marketing on Facebook tricky because the allowed conditions kept changing.

[image: Remember] Make sure you follow the terms of service (TOS) rules and regulations for all social media platforms you’re marketing on. Remember, it’s their sandbox and they make the rules. You don’t want to suddenly be on the outside looking in if they delete your account or ban you because of an infraction. You have probably received those emails announcing, “We have updated our TOS (terms of service).” Don’t ignore those messages or just delete them without reading them. Read them, understand what they say, see whether they affect your affiliate marketing efforts, and make any changes necessary to comply with the updated conditions.


Your content doesn’t last long in front of your followers

When you establish a website, you’re generally setting up a permanent location for your affiliate marketing business (at least as long as you maintain your domain registration and hosting). So when you post a page or 1,000 pages, they are in a location your audience can come back to repeatedly if they missed something or want to refresh their memories. It’s a location that search engines can continue to crawl to help maintain and boost the rank and authority of your website.

The information you post on social media (other than your profile page) is more ephemeral. It’s part of an unending stream of comments, posts, and information that keep flowing by. All social media have what has been called a “shelf life” for posts. That’s how long marketers have found your message stays in front of your audience. For instance, marketers who use Instagram say a post there has a shelf life of two days. So lots of affiliate marketers who use social media for their business end up repeatedly posting and reposting their same valuable content to keep their information in their audiences’ eyesight. That repetition means extra work for you posting and reposting. That may or may not bother you.


You’re always fighting the competition

Of course, your website competes with other websites in the same niche. However, once he’s on your website, the visitor is yours. He is reading information from your various posts and visiting the pages with your affiliate products. His eye isn’t drawn away by a competitor’s offer.

If you wanted to, you could post advertisements on your website from all of your competitors, but that would be counterproductive. But that is exactly what happens on social media. You find yourself on the same page fighting for notice among all of your competitors. For instance, one Facebook strategy is to join a group or forum in your area. When you post there, you’ll find the space crowded with others who are posting their competing affiliate offers.


You have to adjust your approach for a different audience

One of the things you need to realize when you’re trying to build your affiliate marketing business on social sites is the difference in audience, which requires a different approach. When you’re doing affiliate marketing on a social site, you have to realize it isn’t a browser. When people go to a browser, they are looking for information. They are looking to solve a problem.

On the other hand, when a visitor goes to a social site, most probably she is going to see the latest information from her friends or what’s the latest in the groups she belongs to. She isn’t looking for the information or help you can provide. Therefore, your approach has to be softer, perhaps a multistep approach that leads to your affiliate offer.


You must keep on top of social media limitations and restrictions

[image: Remember] Different social networks have different rules for the types and kinds of promotion they do and do not allow — different rules for the types of links they allow. You need to be aware of those limitations and keep abreast of the changes, as detailed in the social media’s latest notice of change in its TOS (terms of service). The terms that are current now as we write this may not be the same ones in effect when this book is published or the same ones in effect when you read this, so please check the current TOS for the social network you’re marketing in.

For example, Facebook doesn’t allow certain kinds of links. According to one Facebook marketer, they do not allow links for JVZoo, a popular affiliate marketing network. This expert’s recommendation was to try publishing a link — if it’s published, you are good to go. If it isn’t published, then you know that Facebook has a problem with that type of link, so make a note of it and move on with another type. Our problem with this philosophy of marketing is that you’re doing “whatever works” and stopping with that particular method only when it doesn’t work any longer.

[image: Warning] One Facebook marketer was even lamenting the fact that Facebook could even see through his cloaked JVZoo link and rejected it. In case you don’t know, “cloaking links” is a common “Black Hat” method used to try to disguise the true identity of the link and fool the search engine (or the person). Black Hat techniques are considered by many to be shady tactics; Black Hat marketers use techniques that are frowned upon by the search engines and major marketers. We have two problems with this approach: 


	Many marketers have been tried, found guilty, and banned from networks for a pattern of trying to fool them.
 
	What if your entire social media affiliate presence relies heavily on a type of link you were able to sneak in under the radar, but now it’s banned and most of the links you used no longer work? Most of your affiliate income has disappeared.


[image: Tip] The advantage of having a website is that the rules you have to follow, like the FTC rules for disclosure, are relatively stable. The rules for social media sites vary as their business philosophy changes. See Chapter 16 for more about legal rules and regulations.


Social media isn’t necessarily less complicated than having a website

One of the pros that is claimed for not having a website is that setting up a website is too complicated. But any new marketing method you use in your affiliate marketing business will require you to learn things. For example: 


	Most of today’s hosts offer a one-click automatic installation of WordPress (covered in Chapter 7). With one click, WordPress is installed in under a minute. Of course, that’s a basic install, and you have to customize it for your niche.
 
	Search engine optimization (see Chapter 10) is another complex learning process you have to undertake to optimize your site. The Yoast plug-in (https://yoast.com/) makes it easy to get started in optimizing your page for SEO. Installing the Yoast plug-in is done with a click on your WordPress dashboard.


[image: Remember] We aren’t minimizing the things you have to learn, but we don’t think the learning curve involved in having a website is too much different than any other affiliate marketing method. So is promoting your affiliate marketing business easier using social media? You decide! We don’t think so; you just need to acquire different skill sets.


Having a website isn’t as expensive as you may think

Often you may hear people say that having a website is expensive. That’s no longer true (as you find out in Chapter 7). You can register the domain name you want for $10 to $14 a year. Low-cost hosting that can serve you well in the beginning of your affiliate marketing career costs as little as $3.95 a month.

Some people may respond by saying they can get free hosting from sites like WordPress.com (not to be confused with WordPress.org, which is the software side of the business). The problem with free hosting is that you’re usually the subdomain of the entity offering the free hosting. That means that your efforts to build your reputation and credibility flow upward to the primary domain (in this case, WordPress.com) rather than remain with you. Also, free hosting companies have limitations on the themes, plug-ins, and other customizations you can use.

For more information on the costs of having a website, see Chapter 7. For the social media sites, your costs can range from free (if you only use only free tools) up to expensive (if you use paid advertising and don’t properly limit your advertising budget).

[image: Tip] We recommend starting out using all the free tools to the fullest. Hold on to your wallet tightly and make a purchase only when it makes sense to save you time or improve your results. Don’t spend any money for any courses and the like that promise you success. At this point, you don’t have enough experience to separate the wheat from the chaff. Start basic, master your affiliate marketing methods with the help of this book, and once you experience success, you can expand your efforts.


  


Chapter 10

SEO: Search Engine Optimization


IN THIS CHAPTER

[image: Bullet] Getting a handle on important stuff before SEO

[image: Bullet] Understanding different types of SEO factors

[image: Bullet] Making your website SEO friendly

[image: Bullet] Using some effective SEO tools


SEO stands for search engine optimization. When it comes to affiliate marketing, there probably has been more written about search engine optimization than any other topic. To some affiliate marketers, SEO has almost reached the status of the holy grail of success. This is because the success of your affiliate marketing business largely depends on the search engine spiders successfully reading and updating the listing for your website.

What do we mean by “spiders”? Search engines like Google, Bing, Dogpile, and others send out spiders or automated software robots scouring the internet to read and update the listings for the search engines. So, for instance, if the Google spider goes out and reads your website listing but, because of poor SEO practices, can’t accurately and efficiently read the sitemap for your site, your site will be at a disadvantage to sites that do use good SEO practices.

As you discover elsewhere in this book, your ranking in the listings can mean success and affiliate marketing profits, or getting lost in the lower rankings at the bottom of page 1 or page 2, 3, or beyond, which means very few people will click on your site and you’ll net very poor, if any, affiliate earnings.

In this chapter you find out why SEO is important for your affiliate marketing success and how your website can become search engine optimized. Flip to Chapter 7 for details on using a website for your affiliate marketing efforts.


Taking Care of Some Issues Before You Focus on SEO

Although good SEO practices are crucial for your success, you need to handle some other issues for your business first. If you don’t get them right, all the SEO in the world won’t make you successful. In the following sections, we talk about choosing the right niche for affiliate marketing and provide some insight into the world’s major search engine: Google.


Selecting the right niche

[image: Remember] Unless you do niche research first (see Chapter 8) and have chosen an area that has a good number of searches and relatively low competition, your SEO efforts will largely be in vain.

SEO is like the icing on the cake. Your web presence and/or strategy needs to be right or you’ll miss the mark. Say, for instance, you didn’t do any niche research to find out whether the niche you selected had a sufficient number of searches and a “hungry crowd” you could easily reach. If you tweaked and improved your affiliate marketing site and had perfect SEO, would it matter if you were at the top of the earwax collectors’ niche and all 12 earwax collectors in the world saw your site? Not much, and your profits would be very, very small.

The niche you choose has to have a potential client base that is easily reachable. People who use the internet or social media platforms are easily reachable through forums, emails, Facebook groups and pages, YouTube groups, and so on. They are examples of potential customers who are easy to reach through the methods affiliate marketers normally use. On the other hand, if you were trying to market to the “He-Man Internet Hater’s Club,” that would be an example of a group that’s hard to reach since they never use the internet and wouldn’t see any of your information.

The niche you choose also has to have a good number of salable products that your market research has shown you are popular sellers with good user feedback and low complaint levels.

Another reason you want to do your niche research and selection first is competition. The larger the market, the stronger the competition. The more money there is to be made, the more willing the combatants will be to spend any amount of money to be on top.

[image: Tip] Free SEO tools generally consider one to four or five factors in their SEO analysis. Moderately priced SEO tools analyze approximately a dozen factors and show you how you rank against the competition. Some expensive SEO analysis tools used by large corporations claim to analyze up to 33 different SEO factors and show how you rank against your competition and how you can improve. However, those tools come at a hefty price. We’ve seen the monthly charge for these tools range from $7,500 per month to $250,000 per month. We cover appropriate tools for beginner affiliate marketers later in this chapter.


Understanding the elephant in the room: Google

When people talk about what’s important to search engines, usually what they really mean is what’s important to Google. Google is the elephant in the search engine room. Google dominates the search engine market with 88.47 percent of the search market. So when Google talks about what is important to its search engines, affiliate marketers need to listen. The following sections provide insight into Google and SEO.


Reading the Google tea leaves

[image: Remember] Google has more than 88 percent of the search market. You’re depending on organic traffic (traffic from visitors looking for information) rather than paid Google AdWords advertising, so as a new affiliate marketer you need to follow Google’s guidelines.

In some respects, SEO is like trying to read Google tea leaves. SEO experts are using their expertise and knowledge to guess what Google believes are the most important factors to their spiders. Google gives guidance on what its core purpose is and what the best practices are, but often the guidelines aren’t as specific as the affiliate marketer would like. This leaves some room for interpretation in the relative importance of different rating factors Google uses and may change. The best guidance we feel comes from Google itself in its written statement of purpose, found at www.google.com/about/philosophy.html: “Focus on the user and all else will follow” and “Fast is better than slow.”

So what does this mean for the affiliate marketer? How can we achieve the goals of 


	Great user experience
 
	Clear design
 
	Serving users’ needs
 
	Fast page loading and delivery of information


This list doesn’t even mention some of the things SEO experts talk about to reach these goals, like site structure, tags, posts, pages, URLs, and so on. What’s a beginning affiliate marketer to do? What’s most important for affiliate marketing success?

[image: Remember] We’ve seen pages written at websites claiming this font or that font will have a tremendous impact on your success. We’re sure a font may have some SEO value, but as long as the font can quickly convey the information to the user in a clear and effective way, you’ve gone a long way toward achieving your SEO goal.


Cracking the code: Algorithms

Google has had many algorithm changes over the years. It recently announced that it has 500 to 600 algorithm changes a year. Some have had devastating effects on affiliate marketers’ income. Some have been only minor.

An algorithm is a set of precise rules that a computer (in this case) must follow to reach a desired goal. Google’s goal is to better serve the users’ needs. If Google serves the users’ needs, the number of users who use the Google search engine will grow, and they will be able to command more money from their advertisers.

But what is the best way for Google to meet the users’ needs? What factors are most important to users? Which are still important but perhaps a little less so? The rules and criteria Google uses to rank the sites of affiliate marketers have varied over time. They have also varied as marketers have tried to take advantage of different aspects of the algorithms’ ranking.

The algorithm changes often seem like a cat-and-mouse game similar to what happens in computer security. An unintended opening is taken advantage of for the personal gain of the marketer but to the detriment of Google’s goal of meeting the users’ needs. Google makes an algorithm change that changes the rules in the computer recipe it used to rate affiliate marketers’ (and others’) sites.

The income of all the affiliate marketers who designed their promotional efforts to exploit this unintended opening drop precipitously as their sites drop to the bottom of the listing. Affiliate marketers can best achieve long-term and lasting success if they help Google reach their goal of serving the users’ needs.

[image: Warning] Don’t try to fool Google or trick them by using the latest “secret hack” being sold by the latest internet “guru.” It rarely works, and if it does, it’s quickly discovered and that loophole is closed. So you’ve wasted a lot of time for a short-term ephemeral goal rather than long-term affiliate income. Even worse, Google may ban you (banish you to the bottom of the rankings).

Google generally doesn’t announce its algorithm changes or the purpose of those changes. Often it is to combat abuses of marketers. For instance, page rank used to be an important SEO factor, but marketers tried to game page rank. Keywords were abused by marketers by “keyword stuffing” a page. Keyword stuffing is basically “stuffing” a page with a keyword or keywords beyond a natural and normal writing level simply in the hope of gaining rank in the search engines. They were stuffing a page with keywords not to convey more information to the user but to try to fool the search engines.

Algorithm updates saw these abuses. Google then figured out a way to modify the algorithm rules to stop that abuse. Google doesn’t want to show their hand in how and what they are doing to eliminate marketers’ abuses and to maintain their search engine market share and the advertising money that comes with it.

Why would Google want their search engine competition to know the secrets to their success? Google wants to be the best search engine delivering the content that users want. They have no incentive to show a competing search engine like Bing how to do it. This is why no one knows exactly what a Google algorithm update is supposed to do, how it works, or what marketers need to do to take advantage of the changes. This is why marketers pay SEO experts who write reports that say things like the following: “This is what we think the goal of the latest Google algorithm update was, and this is what we think you should do about it.”

[image: Tip] The best advice on how to deal with Google’s algorithm changes is from Google Webmaster Central Blog: “Our advice for publishers continues to be to focus on delivering the best possible user experience on your websites and not to focus too much on what they think are Google’s current ranking algorithms or signals.” For details, see https://webmasters.googleblog.com/2011/05/more-guidance-on-building-high-quality.html.

[image: Remember] If you help Google make more money by producing relevant, interesting, compelling information that their web users find of value, then they will help you. If you produce relevant, interesting, compelling information that web users find of value, then you’re helping Google, and Google will elevate your position in the listings.
 

THE PANDA AND THE PENGUIN


Two of the most well-known Google algorithm updates were the Panda and Penguin updates in 2011 and 2012. According to the various SEO experts’ opinions, there is some disagreement about what each one of these algorithm updates did.

The purpose of the Panda update was largely viewed as an attempt by Google to reduce the ability of “thin content” sites, which provide little value to users to work their way up the listings. “Thin content” sites have very little information that a user would find valuable. Usually their primary purpose is to sell something to the web visitor. The Panda update rewarded sites that had compelling and valuable content that web viewers wanted. Some other SEO experts claim the purpose of the Panda update was to reduce spam.

Some SEO experts say the purpose of the Penguin algorithm was the same as the Panda algorithm — to raise quality sites in the listings and demote low-value “thin content” sites that provide little value to the web visitor. Other SEO experts claim that the purpose of Penguin was to remove toxic links. Once again, this algorithm change was in response to marketers abusing what Google thought would be an indication of a site’s value to the user — the number of backlinks. Backlinks are when other sites put a link to your site on theirs.

You can see how Google thought this would be a signal of a website’s value — the more sites that felt your site was of value and placed a link to it on their site, the more important it was. Sounds logical, doesn’t it? Well, marketers developed link farms or a whole group of websites they owned, and they would all provide links to each other. The purpose of all those link farm links was to boost the sales on their page, not provide value to the web user.


Distinguishing On-Page and Off-Page SEO Factors

In the earlier section “Selecting the right niche,” we tell you that in general free SEO tools analyze one to four factors. Modestly priced tools like Market Samurai (covered later in this chapter) analyze about a dozen factors. Expensive tools that cost into the thousands per month rank up to 30. Then there are the uber-expensive SEO tools that cost from $10,000 per month up to $450,000 per month that analyze many more factors. We’re sure the developers of these tools are racing to develop their software to analyze all 200 factors Google uses in its ranking.

But that’s not the sandbox that beginner affiliate marketers (like you) are competing in. If you follow our advice in this book, you know what we’re looking for is low-competition keywords and low-competition niches (as we discuss in Chapters 6 and 8) — niches where you, as a new affiliate marketer, have a reasonable chance of success and affiliate profits. We want you to compete in a low-competition niche with low-competition keywords, where a reasonably priced SEO tool can give you the information you need to compete successfully. You aren’t a billion-dollar company with a multimillion-dollar marketing budget that is willing to spend a lot of money because millions of dollars of profit might ride on eking out the last drop of SEO juice.

[image: Remember] In affiliate marketing, knowing what not to do is often as important as knowing what to do. If you eliminate those “not to do” tasks, you will not only have more time to focus on tasks that are important for you to do, but you’ll also have fewer items on your plate, giving you clarity to focus.

Imagine if you, as a sole affiliate marketer, tried to pursue optimizing your SEO for all 200 factors that Google considers. You would end up like a chicken without a head, racing from optimizing this factor to that one. Not only would it be exhausting, but you would also not be able to focus and have the time to optimize on one factor well. So it would actually be counterproductive to your affiliate marketing business.

So what are the factors that are really important to optimize your website’s SEO for? If you can limit it to the top 10 or even the top 20 factors, that is much more doable. Focus on the top few SEO factors that matter the most to Google and you, and forget all the rest for now.

SEO factors are usually divided into two groups, covered in the following sections. On-page SEO factors are factors you can change on the page itself, like URL, keywords, and so forth, and off-page SEO factors include domain age, backlinks, and trust flow.


On-page SEO factors

On-page SEO refers to all of those things you can do within your site to enhance authority, traffic flow, and promotion.


An SEO-friendly domain name

Your domain name should be SEO friendly. That means it should be short, be memorable, be relevant to your niche, and end in a .com extension — for example, christmastrees.com versus christmastreesandwreaths.com. The latter domain name is too long even though it is keyword rich (if Christmas is your niche) and has a .com extension. Flip to Chapter 7 for more on domain names.


SEO-friendly URLs

You’ve got a great domain name. It’s short, memorable, and relevant to your niche, and it ends in a .com extension. Great start, but don’t defeat all of your good work by saddling your domain name with SEO-unfriendly URLs. The URL for a post or page generally takes the domain name and tacks onto it whatever structure you’ve set up for your permalinks. Each of your posts and pages has a unique URL that allows your visitors to go to that exact page. That URL is your permalink because it is permanently attached to that post or page.

[image: Remember] Setting the correct permalink structure should be one of the first things you do when you set up your website. Before you write a single post or page, set up your permalink structure. It’s easy and quick. To steal a line from Nike, “Just do it!”

A URL may include the date and the post slug. The post slug is the SEO-friendly title of your post without capitals, punctuation, and so on. The title of your post may be long and SEO unfriendly, but you can edit the slug so it is short and SEO friendly, and contains your keyword.

[image: Tip] The default WordPress permalink structure is an SEO nightmare because all it includes is the WordPress-generated post number, which no one will search for. Likewise, having the date in your permalink structure conveys very little information, and studies have shown it has very little SEO value. Your best choices of permalink structure are either just the post name or the post plus category names. Your best choice is a customized permalink structure of either 


	www.yourdomainname.com/postslug
 
	www.yourdomainname.com/category/postslug


[image: Warning] Your permalink structure is supposed to be permanent. You shouldn’t change it without good reason. This is important! If you have set your site up with a particular permalink setup and later decide to change it, Google won’t be able to find all those old pages, and your web visitors will get errors. You’ll have to set up redirects, which automatically redirect your users to the pages, and you’ll have to modify your files.

WordPress automatically redirects posts that use only the post slug if you change your mind and want to add categories to the permalink structure. That is the only exception, so keep that in mind. The permalink structure is set up to help your visitors get to the information they need. As your site grows, you may want to add categories to the permalink structure to help your web visitors zero in more quickly on what they want. It’s important that you think now about these factors that may affect you in the future.

[image: Warning] If you don’t set a category as you write your posts, WordPress will automatically set the category to Uncategorized. Uncategorized doesn’t mean that WordPress doesn’t put it in a category. It puts it in the category named Uncategorized! You don’t want that for several reasons: 


	It won’t help your web visitors find what they want if it’s in the Uncategorized category, which is a mishmash of posts that should have been in all different categories.
 
	If you’re trying to strengthen your site’s citation flow and authority by building up content silos (covered later in this chapter), you aren’t doing anything but squandering your efforts.


Quality content

Write quality content for your website that users will find informative, engaging, and interesting. Your content should help your web visitors solve a problem they have been having, whether your content is on your website, on your Facebook page, or through other social media interaction. It’s not about you. Your story may play a role in developing the relationship with your visitors, but it shouldn’t be the central theme.

I (coauthor Ted) tend to believe what Google says, or what Matt Cutts (former Google spokesperson) says in answer to many SEO questions. People ask him whether this order or that order is more important in terms of SEO, or whether this fine point or that fine point is more important. His almost standard reply is “I wouldn’t obsess about it.” It might make a small difference, but only testing will tell you whether it’s going to make a difference to you. (The people who tell you the font, the color, or some other little point makes a huge difference in SEO are usually trying to sell you a course to prove their point.)

Google tells us that quality content is of primary importance in how they rank your efforts. Studies have shown that Google ranks long content higher than short posts. My testing has shown that to be true despite the new internet gurus who say that today’s audience wants short articles with lots of white space. That prescription is embraced by lazy marketers who don’t want to write long posts.

[image: Tip] Aim to have your posts between 3,000 and 4,000 words. Keeping up a flow of quality content isn’t easy, especially if you don’t have some prior knowledge of the niche. That’s why we suggest you start with your own passions and interests when looking for a niche (see Chapters 6 and 8 for details). We suggest that you start writing your own articles for your site. You’ll discover a lot about the entire process of your affiliate marketing business by writing, posting, making comments, responding, sending email, and so forth.

Even if you’re interested in the topic, it can be tough to keep up a steady stream of content. Look to outsourcing only as an adjunct to your own writing for those times when you’re just too busy to keep up the flow of posts. Google wants to see new information on your site each time its spiders come to call. If your site isn’t growing, it’s dying.

Outsourcing is basically paying people to help you by writing content for you. It’s not a slam-dunk walk in the park either. You can go to outsourcing sites and search for article writers in your price range. Know specifically what you want from the writer so you can give him the specifications for the writing job. You don’t want to end up with an article that is off topic because you weren’t clear in the job specification.

[image: Tip] On outsourcing sites, the people seeking writing jobs are rated by past article purchasers, which gives you a basis for choosing. Ask for past examples of their work so you can make a judgment about it. Also ask the writer you’re considering hiring what her expertise and interests are. The closer her passions, expertise, and interests are to the topics you want her to write about, the better the articles will be. If someone knows nothing about a topic and doesn’t do extensive research, the article will be filled with fluff and filler. There will be no content that adds to your authority or enhances your users’ experience.

What I found when outsourcing is that no matter how carefully I selected the writer before the job, there was always a time-consuming back-and-forth until the article was as I wanted it. Nothing spells amateur and poor quality like a post that is riddled with spelling errors and grammar errors, or just doesn’t help you further your prime goal of helping your web visitors.

If you want to try outsourcing, here are a couple of sites to try: 


	Fiverr (www.fiverr.com/): This was one of the first websites for freelancers. However, times have changed, and you can’t expect quality articles for $5. Check the rating for people you’re considering as well as their expertise and background. You may not find writers qualified or willing to write in your niche. Fiverr also offers a hand-vetted Pro level of freelancers who are available, although they charge more. Getting a Pro level writer may help you avoid some of the prequalification work.
 
	Freelancer (www.freelancer.com): The same caveats apply as with Fiverr. Check the writer’s rating, background, and expertise. A wide range of freelancers with a variety of skills is available. It may be a little more expensive than Fiverr.


Writing good copy is a skill that takes time to master. Hiring great copywriters is very expensive, as are training courses. Here are a few other resources to try: 


	Writing Copy For Dummies by Jonathan Kranz (Wiley)
 
	The Copywriter’s Handbook: A Step-by-Step Guide to Writing Copy That Sells by Robert W. Bly (Holt Paperbacks)
 
	The Boron Letters by Gary C. Halbert and updated by Bond Halbert (CreateSpace)
 
	John Carlton’s Simple Writing System (https://simplewritingsystem.com/)


Linking

Linking is both an on-page SEO factor and an off-page SEO factor (covered later in this chapter), and both types are important. Backlinking is off-page, while standard links and internal links are on-page.

Linking in SEO occurs when you or some other website places a hyperlink in a post or on a page. Linking, especially backlinking, is viewed by Google as a measure of your importance and authority on the web. Here are some important terms to know: 


	Backlinking is when another website includes a hyperlink back to your website. To Google this means the other website owner thought enough of your website or post to let his audience know there is some information on your website that they should take a look at.
 
	Links occur when you place a hyperlink on one of your posts or pages that links to another website. In essence you’re telling your audience that there is something on another website that is important to share with them. This shows Google you’re engaged in the space and related to other on-topic websites. Obviously, it doesn’t carry as much weight with Google as when others give you their seal of approval through a backlink.
 
	Internal linking occurs when you place a hyperlink in a post or page that points to another post or page on your own website. This gives Google an idea of how your site is structured and organized. Internal linking can boost your SEO. If you have many links to one article or post, it gives Google an idea of what you think is important and of how your site is organized.


[image: Warning] Links are important for your success, but do link building the right way! Some abuses by internet marketers have given link building a bad reputation. Some years back, internet marketers set up “link farms,” which were large groups of domains. All of them would link reciprocally with all the other websites in the link farm. The purpose of these link farms was simply to build up the link count for either themselves or their clients who paid them for backlinks. Don’t be tempted to buy backlinks. While doing some research for this section, we came across someone who was promising 30,000 “high-quality” backlinks for $6. Really?

High-quality backlinks are related to your niche and posts. They have to come from sites that have high authority, citation flow, and reputation flow. In other words, high-quality backlinks come from sites that rank highly in Google’s eyes.

[image: Tip] The temptation to shortcut the backlink process is very strong because building backlinks the right way is time consuming. What you want to do is locate sites in your niche that have a lot of backlinks themselves. You then send them an email citing the work they do and showing them a link you’ve placed on your site linking to some content on their site you thought would be valuable to their audience. You offer them some content on your site that you think their audience may be interested in and ask whether each webmaster would place a link to your site on his. This method, often referred to as manual link building, takes time and effort, but the backlinks you get are valuable additions to your sites.


Speed

Google says the speed of your site is one of the most important SEO factors. Today, if your site doesn’t load fast, people become impatient and just click away to some other site, and you lose a visitor and potential affiliate income. Studies show that if your site doesn’t load in three seconds, your visitor will be gone.

[image: Tip] We found the most helpful site to be GTmetrix (https://gtmetrix.com). A free account allows you to analyze up to three URLs. You can set up your free account so you’re emailed reports once a week. Analysis of your URL includes 26 different PageSpeed factors. You can click on each factor to get suggestions for improvement. Some solutions are easier to implement than others. So go for those you can easily correct, and as your knowledge grows, you can correct some of the more difficult ones.

I (coauthor Ted) can tell you from my own experience before testing and correcting using GTmetrix that my page load time was 3.6 seconds and I was given a C grade. After implementing some of their suggestions, my page load speed is now 2.1 seconds and I have an A grade PageSpeed score. My YSlow speed grade is B, and the main reason is I haven’t implemented a CDN network yet. But that reduction in PageSpeed did increase the number of visitors to my site.

When it comes to speed, a CDN (content delivery network; see Chapter 7) is also important for WordPress sites. It’s an addition to your normal hosting that hosts static content from your site on servers around the world. So when someone goes to your site and needs that bit of static content, it’s fetched from the server nearest them rather than having to go back to your host’s server.

[image: Tip] You can set up a CDN using a regular content delivery network company, or you can use AWS — Amazon Web Services. In my experience, Amazon costs a fraction of what you would pay a regular CDN company. That’s the good news. However, one downside is that what Amazon is selling you is a slice of computer time. Your costs vary with usage. But the biggest downside for a beginning affiliate marketer is that the computer time Amazon sells you comes with no help, no forms, and no support. Setup is more difficult, and you’re largely on your own. Amazon does offer video tutorials, and you can find some information on setup on the internet and YouTube.

[image: Tip] You can achieve good speed without a CDN. It’s something to consider for the future. We just wanted to bring up CDNs because some people (mainly those selling CDNs) say you have to have a CDN. Although this is important, you’ll have quite a lot on your plate as a beginning affiliate marketer, and this is one of those tasks that can wait until you have set up your basic website in your niche, started writing and posting content, and begun testing for errors.


Keywords and word placement

Keywords are vitally important, and we assume that you’ve done the keyword research we describe in Chapters 6 and 8. You have your keywords. Now how do you use them for maximum SEO value?

Use your keywords in your posts. For instance, say you’re writing a post and your keyword phrase is “dog bones.” You want to make sure that “dog bones” are the first words in your post. You also want to have them be the first words in your title. That carries over into first position in your slug for the page.

[image: Warning] Some internet gurus will tell you that the position of the keyword must be first. Matt Cutts’s advice on word order is don’t obsess about it. Our testing has shown that position is important, and whenever possible, you should position your keyword first. However, don’t twist your writing into a pretzel trying to make it first. Have that as a goal but write naturally, and if it isn’t first, it isn’t first. Nothing screams “marketer” louder than tortured English for supposed SEO value. Google also doesn’t like keyword stuffing (see the earlier section “Cracking the code: Algorithms” for more on this).

[image: Tip] One of the best free and easiest to use tools to help you with your on-page SEO is Yoast, a WordPress plug-in. You can install it on your site by going to your WordPress dashboard. Go down to the plug-in menu, choose “add new,” and put “Yoast” in the plug-in search menu. Add Yoast to your website and activate. Find out more about Yoast later in this chapter.


Mobile access

An increasing percentage of the internet population is accessing information on mobile devices like cell phones. Google is paying increasing attention to the mobile awareness of your site. Since the screen on a cell phone and mobile devices is smaller, some changes in presentation need to be made for viewing your site on a mobile device.

[image: Tip] One of the easiest ways of handling this is to make sure your site is mobile aware. That means it will automatically adjust the presentation of your site to the screen it is being viewed on. You can check with your Google Webmaster tools to see how effective your mobile presentation is. Google may make some recommendations such as adjusting button size and so on. However, this factor is not as important as the others and is a task that can wait until the initial setup is finished.


Off-page SEO factors

Off-page SEO refers to all those things you can do outside of your website to enhance promotion and traffic. Statistics from well-regarded website analysis companies show that 50 percent of a site’s ranking is due to off-site SEO factors.

Although many marketers think of links when they think of off-page SEO, off-page strategy is much more than that. For many, link building has acquired a bad reputation because many marketers abused link building for its reputed SEO value, not for bringing value to the web visitor. But Google views links created correctly as a sign of a website’s authority, trust, and value.

Up to this point, we haven’t brought up the White Hat–Black Hat controversy since we’ve been teaching White Hat methods of promotion and web SEO. What do we mean by these terms? 


	White Hat methods basically follow Google’s approved methods of SEO, where you’re bringing value to the web visitor. Examples of White Hat methods are developing relationships with other webmasters in your niche and posting links to content that the other webmaster found to be of value to his audience.
 
	[image: Warning] Black Hat methods are employed solely for the believed SEO enhancement; they bring no value to the web visitor. (They are called Black Hat for the villains in old Westerns who were identified with black hats. The hero wore a white hat.) Link building is one area that is often most closely associated with Black Hat methods. Examples of Black Hat methods include buying links, link farms, automated link-building tools, and PBNs (Private Business Networks). Employing Black Hat methods never works long term — it’s always discovered by Google since you really haven’t built value. It can result in Google either dropping your website precipitously in the rankings or even banning your site. Don’t do it — no matter how enticing it seems.


All links are not created equal. Sites that are popular, that themselves command authority and trust flow, are more highly valued than sites with no traffic and no authority. Links to genuine educational organizations and government organizations are more highly valued (or at least they used to be) because they were perceived to be trustworthy and have authority. Their value has been somewhat tarnished since some marketers have purchased .edu domain names and created “fake” educational organizations to get the SEO value from an .edu link.

There are several different types of White Hat links: 


	Those developed manually through deliberate link-building activities, such as guest blogging and asking other webmasters to post links to your site that they think their visitors would find valuable. You can also use social media (covered in Chapter 9) to develop links by developing forum pages with active interactions and discussions. You provide links to content you feel they would find valuable, and if they do, they might post a link recommending your site.
 
	Natural links where other webmasters visit your site and you get links without any actions on your part.
 
	Self-created links where you add your own link to directories, forums, blog signatures, and so on. Sometimes these self-created link techniques shade into Black Hat methods and can get you in trouble. Self-created links are the least valued.


Setting Up Your Site to Be SEO Friendly

After you do your niche research, select a profitable, low-competition niche, and understand SEO factors, it’s important to also make your site SEO friendly. The following sections discuss what you need to do.


Tags and categories

[image: Remember] Tags and categories are the signposts you leave for web visitors so they can find the information they want on your site. They are methods people use to sort through your site for the information they want. The purpose of categories and tags is to help your web visitors find the information they are looking for and to improve your users’ experience.

Tags and categories, although they both serve as guides for your users, have different areas they are trying to guide your web visitors to: 


	Categories are signposts to help web visitors find broad areas of your content. You usually put a post in only one category. For example, if your niche was precious metals investing, one of the categories may be gold.
 
	Tags are signposts to help web visitors find specific information on your site. They are usually taken from keywords on a page. Experts recommend you use no more than ten tags per post. For example, suppose you wrote a precious metals investing article in the gold category and mentioned the terms “spot price,” “market,” “manipulation,” and “podcast.” Those terms may be your tags: spot price, market manipulations, and podcast. They more specifically illustrate the particular post.

[image: Tip] One of the easiest ways to give your visitors a visual representation of your website organization is to just put a tag cloud widget on your page. Your visitor can see, by the size of the text, how frequently the tag is used.

[image: Warning] Tags are generally are taken from the keywords you use in a post. But keywords must be relevant to the article and used at a recommended keyword density of 1–3 percent. That means your keywords should not make up more than about 3 percent of the total words in the post. If you have a keyword density higher than that 3 percent, you may appear guilty of “keyword stuffing” to the search engines. Some marketers, in an attempt to game the system and boost their position in the eyes of the search engines, would “stuff” a page with a high number of the same keywords used repeatedly in the same post. Keyword stuffing no longer works and in fact may hurt your ranking.


Posts and pages

Posts and pages are two of the ways you can add content to your website (we explain the importance of quality content earlier in this chapter). Although they both allow you to add content, they are used for different purposes and operate differently. To take maximum advantage of the power of each and derive maximum SEO value, you need to understand these differences and write appropriate content accordingly.

[image: Remember] Your site doesn’t need to be exclusively all posts or all pages; you can utilize both formats on your website, employing each for its best use and SEO value.


Posts

Most people are familiar with posts even if they don’t know the specifics. That’s because many websites today are blogs. The blog format is promoted to beginners as an easy way to start a website. There are plenty of blog web builders, like Wix (www.wix.com/), that will sell you pre-done blog starters that make your site look good right off the bat, but these aren’t necessary to start a blog format website.

A blog is simply an online journal about a particular topic, which is a broad enough description to encompass a lot of websites on the internet. Blogging often refers to a personal journal. However, blog builders, especially one like WordPress, aren’t limited to the standard blog format. We like to use the term CMS (content management system) since it is a way to organize and display content in a variety of ways in addition to the standard blog.

Posts are used for websites that are basically informational or discussion focused. (Since posts welcome and invite web visitor discussion, they are also social in nature, whereas pages are not.) Posts form the basic content mechanism of blogs because of their timed nature. That is one of the most significant differences between posts and pages. Posts appear in reverse chronological order, with the newest one appearing first and pushing down all other posts a spot when it’s published. This is great for discussion-type sites where you’re trying to relate the latest news, latest celebrity doings, and so on. Posts are organized for the visitor using categories and tags (covered earlier in this chapter).

[image: Technical stuff] The type of website using posts started in the 1990s as individual efforts by one person telling his story. However, today this format is also used by major corporations that have major blogging budgets and large writing staffs.

A site based on posts does impose some burdens that you should be aware of. Most notably, because of the temporal nature of the posts, this type of site needs constant updating. If the top of your website shows the latest post with a date of a year ago, a month ago, or even a week ago, visitors may conclude that nothing new is on your site. They may assume it’s all old news and just move on to someone else’s site. This, of course, isn’t the best for the affiliate marketer. An affiliate marketer may find it difficult to write frequent and timely posts with new information about a product he’s promoting.

[image: Remember] The timed nature of posts makes it necessary for you to constantly and frequently update your website with new posts, for the sake of both your web visitors and the web spiders. If spiders come back to your site and report that there is nothing new to the search engines, you’ll find your position in the rankings dropping.

Even though you have to constantly update you website with new posts and pages, all of that content has to be relevant to your niche. If the content is relevant to your niche and organized correctly, Google and the other search engines have a better idea of what your website is about, and if they get a better idea of what it is about, it will likely rise in the rankings.

If, on the other hand, you start writing posts about different nonrelevant topics, Google and the other search engines will become confused about what your site is really about, and you will hurt your ranking.

Posts are used in your RSS feed and pages are not. Your RSS feed is often how webmasters automatically deliver the latest information to their subscribers. For instance, one of the mail services that I (coauthor Ted) use is Mailchimp. You can set up a mailing to your subscribers that automatically emails a newsletter with your latest posts based on your RSS feed. It’s a great way to stay in touch with your audience by keeping them up-to-date with the latest posts and news. If you want to include pages in your newsletter, you need to create a campaign and include that page. It’s still easy, just not automatic. (Flip to Chapter 11 for more on email marketing.)

[image: Technical stuff] More than once when I’ve gotten busy and forgotten to put together that week’s email campaign, I’ve been relieved to know, for the continuity of my relationship with my audience, that my automatic RSS-based newsletter went out to my subscribers about my latest post.


Pages

Pages, unlike posts, don’t have a timed nature. They are used for information that is evergreen or timeless, like your “About Us,” disclaimer, privacy policy, or other longstanding pages.

[image: Remember] We don’t mean to imply that you can’t add to these pages, edit them, or change them as circumstances demand, such as noting an addition to your bio on your “About Us” page. But the information doesn’t change on a regular basis like when you’re adding posts.

Pages are organized on a hierarchal parent page–child page basis. So, for instance, you can have multiple child pages all with the same parent page. For instance, say your niche is coffee and one of the silos you’re trying to build on your site is coffee makers. (See the next section for more on silos.) So “Coffee Makers” can be the parent page for that silo. On that page you can describe coffee makers in general terms. Underneath that parent page, you can have a child page for drip coffee makers, a child page for pod coffee makers, a child page for cold-brew coffee makers, a child page for espresso machines, and so on.

Since posts are time stamped, each new post pushes the previous one down. Pages, on the other hand, don’t have the timed nature of a post; their content doesn’t change that frequently. However, the same SEO factors are important with pages as they are with posts. The free version of Yoast (https://yoast.com/) will give you the same SEO guidance for pages as it gives for posts.


Building a silo

[image: Remember] Silos have become popular in the internet world. The term is often mentioned but seldom understood or explained other than being said to be good for your SEO. A silo is an organizational technique that helps search engines better understand what your site is about. It also helps your visitors navigate your site to find the information they are seeking.

Search engines and spiders can’t read a page like human visitors. If you can organize your site in a way that makes it more understandable to the search engines, it will help your SEO. Building content silos on your site makes it easier for search engines to understand what your site is about. Contrast that with the way most websites grow with posts. One topic is about this aspect of your niche, the next post is about another aspect, the third about another, the fourth yet another, and so on.

A famous analogy that has been used to explain the silo concept used marbles (but it has been repeated dozens of times using jellybeans and such). For this illustration, imagine your articles are different colors depending on the topic. Traditionally, you would have a red one, then a blue one, then a yellow, then a green, and so on. So you would have this growing pile of various-colored marbles all mixed together.

This would make it difficult for the search engines to understand what your website is about. Is it about red marbles? Blue marbles? Green marbles? It would also make it hard for your web visitors to find the information they need — they would have to dig through that pile of various-colored marbles until they came upon the one they wanted.

Now say you’re going to build your website on the silo model. You have a series of open tubes — a red tube, a blue tube, a yellow tube, and so forth. Each time you write a red article, it goes in the red tube, blue articles go in the blue tube, and yellow articles go in the yellow tube.

Now imagine the tubes are subniches in your niche. Say your niche is coffee. The red tube could be your espresso tube, and all espresso articles go there. Your blue tube could be your cold-brew coffee tube, and all cold-brew coffee articles go there, and so on. This organization makes it much easier for search engines to understand what your site is about. Since all of the tubes are semantically related, the search engines know your site is about coffee. It also makes it easier for your web visitors to get to the information they want. It improves the user experience, which is another reason it improves your SEO. Note: Tags and categories (discussed earlier in this chapter) are also organizational methods, but they are not as clear for the search engines as silos are.


Trying Out SEO Tools

After you have a good idea about what SEO is and why it’s important for your affiliate marketing success, the next question that needs answering is how to improve your site’s SEO. The following sections cover some easy-to-use tools that you’ll find helpful. See Chapters 6 and 8 for more details on these sites.


Yoast

Yoast (https://yoast.com/) is a WordPress plug-in. There is a free version and you can upgrade to a premium version, but we think the free version serves the beginning affiliate marketer well.

[image: Tip] One advantage of Yoast is that because it’s a WordPress plug-in, you can see the SEO suggestions it makes as you write your post or page. So even before you publish that post or page, you can make the changes that Yoast suggests. Even if you don’t quite understand SEO completely, you can improve your SEO simply by following Yoast’s suggestions.

Yoast also does a readability analysis. It tells you whether your sentences are too long, you use the passive voice too much, and so on. It tells you whether you’re writing at a difficulty level that is inappropriate for the average internet audience. Keep in mind that you’re trying to write in a way that appeals to the broadest internet audience.


Market Samurai

Market Samurai (www.marketsamurai.com/) is a great SEO tool that allows you not only to analyze your own site’s SEO but also your competitors’ SEO. That way, you can see where you may have an advantage and where you may find it tough to compete. The Market Samurai SEO competition tab analyzes nine off-page SEO factors and four on-page SEO factors that many SEO experts consider very important.

[image: Tip] Market Samurai is available in both a free version and a paid full version. To be able to use the full power of Market Samurai, you need to purchase the full version. You get a lifetime license that includes free updates for a modest one-time payment that we highly recommend. Occasionally, a discount coupon is available. If you decide not to purchase the full version, you still have access to the keyword research function after the trial period is up. However, you won’t have access to some of the SEO functions.


Google Webmasters

Google Webmasters tools are offered free to webmasters. You need to set up an account, but don’t worry, it’s free. It gives you valuable insight into how your site is performing. It tells you how your site does in mobile usability. It tells you whether any aspects of your site are giving errors and need to be corrected. Sign up for your free account at https://google.com/webmasters.


WHAT EXACTLY IS LINK JUICE?


Link juice is a slang term referring to the SEO value that one website passes to another. A website that is popular, has authority, and ranks well passes more link juice than a website with no authority and no users.

Lots of SEO articles have been written about link juice: lots of worry about where it’s going (is it flowing to my website or his?) and lots of discussion on techniques (“follow” links versus “no follow links”).

Our advice to new affiliate marketers is don’t worry about link juice now. It can become a distraction from your primary goal of doing your niche and keyword research, setting up a website using the best SEO techniques and analysis tools your budget will allow, and creating promotional campaigns and writing.


   


Chapter 11

Email Marketing


IN THIS CHAPTER

[image: Bullet] Discovering the advantages of email marketing

[image: Bullet] Distinguishing types of emails you can use in affiliate marketing

[image: Bullet] Hosting your emails and following the rules

[image: Bullet] Getting the lowdown on email screening

[image: Bullet] Checking out email service providers and how they work


Email marketing is one of the most effective strategies you can use to promote your affiliate marketing business. Email marketing helps you build a list of customers you can return to again and again.

Studies show that the ROI (return on investment) for email marketing has been reported as between $38 and $40. Any time you can invest a dollar in marketing and get back $40, you have a gold mine. That’s what your email list is — your own private gold mine.

In this chapter, we describe the benefits of email marketing for affiliates and explain how to implement it — from hosting your emails and following important rules to understanding how email senders work and choosing the best one for your needs.


Assessing the Advantages of Email Marketing

When you build your email list, that is an asset you own. You can send everyone on your email list periodic newsletters to keep them informed, solve their problems, and develop a relationship. People are much more likely to make a purchase from someone they know and trust. You can develop long-term relationships with your contacts through your engaging and informative email newsletters. You are in control.

[image: Warning] When you use one of the social media platforms to build your list, on the other hand, they own the list. They can control how often and how much you contact your list. If their terms of service (TOS) change, it can have a major effect on your marketing efforts. We have read how they limit the RSS news feeds so they can push your audience toward their own advertisements and advertisers. (See Chapter 9 for more about using only social media for your affiliate marketing business.)

Personalization of your email messages also can be a huge factor in your affiliate marketing success. You can segment your audience, and then you can customize your emails to your audience depending on their interests and the actions they’ve taken on your website. Personalization is almost required today if you want someone to listen to your message. People are tired of the constant barrage of advertisements they get all day, so email personalization can help break through the wall many people have built to keep the noise of constant advertisements out.

You can’t personalize your message to your social media followers. You can’t individualize your responses to your social media audience. Everyone gets the same message on social media, so you can’t get the advantages and higher response rates that a personalized message normally gets. You can’t individualize a mass communication to all your followers like you can with email.

Privacy is another benefit of using email for affiliate marketing. Privacy, or even more important, the lack of it, is all over the news today. Surveys show that people today have a much higher trust level in emails than in social media. Facebook was fined $5 billion in 2019 over privacy violations. As a result, they promised to tighten some of the regulations. But didn’t they violate those privacy concerns once before and make promises it wouldn’t happen again? Surveys have shown that people’s trust in emails to maintain their privacy is much higher than people’s trust in social media like Facebook or Twitter. So why not build your own email list from your own website rather than via social media?


Building Your List with Different Types of Email

One of the first things you should do when you set up your website is choose and configure your email marketing system; the following sections describe different types of emails you can use. The second thing you should do is put your contact form on your website so you can start collecting the email addresses of your subscribers. When you have your email system set up, it will automatically collect those emails, send out confirmation letters, and build your list of subscribers who have confirmed.

People who haven’t confirmed and the bounces you get back when email addresses don’t work are not your subscribers and not your gold. But the subscriber list will automatically build day after day, and before you know it, you’ll have a list of people you can introduce to your affiliate products again and again. You don’t want to become one of those marketers who inundate their subscribers with ads, but you can start an automated drip campaign that sends out emails on a timed basis.


Marketing emails

Most people equate email marketing with marketing emails, which are sometimes called bulk emails (not to be confused with terminology from years past, when bulk email was synonymous with spam). Today when you send your email message to your entire list or a segmented part of the list, those are marketing emails. It’s a one-to-many type of email: You are sending one email to many subscribers at the same time.

In a typical marketing email system, you have a box on your website where visitors can sign up for your newsletter or perhaps a free bonus report you’re offering.


Autoresponders

An autoresponder is a timed series of messages in response to a subscriber’s initial action. Say, for instance, that a subscriber comes to your site, provides his email address, and confirms that he wants to join your email list. Your welcome autoresponder can be set up to send out a series of seven emails timed at different intervals to develop your relationship and engagement with the subscriber.

Autoresponders are a one-to-many email; you have one autoresponder series that is sent out to everyone who subscribes to it. In an autoresponder, you’ve already loaded a series of messages that go out on a scheduled basis. A person subscribes to the autoresponder, and the series of messages goes out without any further manual intervention from you required.

An autoresponder can also be one of your first steps in personalization, so you can have another autoresponder on another page that has a different message. People who sign up at another autoresponder get a different series of emails based on their differing needs. For example, you can set up one series for new subscribers, who receive the emails from the welcome autoresponder. On another page you may be offering a free course with a series of lessons. Each of those lessons can be an email in your email course autoresponder.

[image: Remember] When a subscriber feels that you’re talking to him, the relationship and engagement with your subscriber rises. Your intent is to develop a relationship with your subscriber as an affiliate marketer who is able to present them with affiliate products you are promoting. People purchase from those they trust, and your first goal should be to build that relationship and trust.


Transactional emails

The next big step up in personalization is the transactional email. When a subscriber takes an action, an email is sent out. For instance, a customer makes a purchase through your website, and you send out a thank-you or a receipt. You send a birthday greeting to your subscribers on their birthday offering a special birthday deal or coupon. But unlike an autoresponder, this is a one-to-one email. One subscriber takes an action, and one email is sent out.

You can also set up a transactional email system for your support desk. One action taken (a support ticket from a visitor to your website) results in one response — perhaps an email saying that you received the support request and your team is busy working on it (or will respond within 24 hours).

[image: Tip] For the email sending company, this is a much more complex operation than the marketing that makes up most email campaigns. Therefore, many email sending companies charge extra if you want the ability to send transactional emails. Find out more about email senders later in this chapter.


Email campaigns

An email campaign is your overall email marketing strategy in which you have thought about your audience, your audience’s needs, and the best way for you to use single email or multiple email sends to meet those needs. Email campaigns can encompass several different email sequences. It can be a mix of marketing emails, autoresponders, and transactional emails.

For instance, you can set up either part or all of your website as a membership site. When visitors sign up for your free newsletter, you send out a welcome email and ask them whether they want some free lessons from a course on your membership site. From that, your subscribers are sent to the appropriate autoresponder. Based on the subscribers’ responses to your emails, they may make a purchase and become a member of your paid site, and you send them a transactional email thanking them for joining and providing the needed login information.

[image: Remember] So as you can see, for a beginner, even a simple email campaign has lots of parts that you have to make sure are working right. That’s why we suggest that you start your email campaign simply with marketing emails, work out all the kinks, and, when you’re ready, add other components like autoresponders and transactional emails. As you master each piece, you can add a little more, and as you do, your campaigns will become more effective because you will be tailoring and customizing your responses to meet your audience’s needs.

[image: Remember] Another really important point about your email campaigns is that you should be consistent. Set up a schedule to send out your various campaign emails and stick to it. If you miss sending out an email, your audience may feel you forgot about them and they will return the favor and forget about you. In today’s competitive and fast-moving internet world, that can be a death sentence for your new affiliate marketing business. So if you set a schedule of one email a week to your list, make sure it goes out every week. If you’re sending out three emails a week, make sure you send out three each and every week. When you’ve built up subscriber expectations, make sure you don’t disappoint them.

[image: Tip] Since maintaining consistency is really important, a great aid is setting up a publishing calendar. One step on your publishing calendar has to be producing content before you can email it. If you’re writing the content for your posts and emails, you need to schedule time for that. If you’re outsourcing (see Chapter 10), you have to make sure the content has been written and delivered to you before the publishing date.


Hosting Your Own Emails

Email sending providers will all warn you about the cons of hosting your own emails, but the story isn’t completely black and white. When we talk about hosting your own emails, we’re talking about having the email server at your own website rather than at an email service provider (ESP). This section is an explanation of the pros and cons of each, which can help you select the right system for you.

[image: Tip] If you choose to host your own email server, check with your hosting company to see whether they impose email sending limits on you. If you choose to actually send your emails using a service like Amazon SES (covered later in this chapter), your ESP won’t be the limiting factor (unless you are in the probationary period initially).

[image: Tip] You’ll hear the terms email service provider used interchangeably with email service company and email sending provider. They all basically mean the same thing: the company that sends out your emails to the recipients on your list.


The pros of hosting

The following sections cover the advantages of hosting your own email server at your website.

[image: Warning] You may decide to go ahead and host your own email service despite the predictions of doom from many ESPs. If you choose to do so, we still want to make it crystal clear that we do not recommend sending out your emails to the recipients using your server. There are many disadvantages and dangers of sending out your emails to your subscribers directly from your server rather than sending them to an ESP that will then send them to your subscribers. Just don’t do it!


Cost

Of course, one of the main benefits of hosting your own emails, since you’re probably paying a hosting company to host your website (see Chapter 7), is that there probably is no extra monthly fee while your email list is still relatively small. While your email list is relatively small, the added demands will probably be within your hosting plan limits. (Check with your hosting company.) Only when you get up to hundreds of thousands or millions of subscribers would it cause your hosting company problems — and you more money.


Control

Advocate after advocate for hosting your own email server cites control as a benefit. You have more control over your list and sending when you host your own emails. You aren’t subject to an email sending company’s filters, blacklists, throttling, or other control measures.


UNDERSTANDING YOUR ESP’S POINT OF VIEW


I (coauthor Ted) can really understand why the ESPs want to protect their businesses by keeping out spam. I want to keep out spam too. If my subscribers started getting spam, it would destroy my credibility (and income). But sometimes innocent people get swept away by wrongheaded corporate decisions. I have never sent out spam in the dozen or more years I’ve been doing affiliate marketing. I’ve never bought a subscriber list or used other Black Hat methods.

Yet I came across something that surprised and shocked me as I was researching ESPs. There was an email plug-in self-hosted option that offered a free tier and the option of using the plug-in’s own sending service. So it would have been extremely easy to set up. They were my front runner until about the third round of exchanged emails, when they forwarded me a page of the items they prohibited on their email system.

Affiliate marketing (along with pornography) was on the list of topics you were prohibited in sending on their email system. This was not a judgment on the quality of my list, an excessive number of spam complaints, or anything else related to me — it was just a blanket decision by this company.

Since free email tiers by ESPs usually include some of their branding, what would happen if they suddenly decided affiliate marketers couldn’t use their software? Even if they were using another company, like Amazon SES, to actually send the emails? I think that could put the beginning affiliate marketer in a difficult position of losing income and having to find an alternate fast. I decided not to support a company with that view of affiliate marketing.

Unfortunately, in the past before double opt-in and other requirements, affiliate marketers were often the source of spam. Make sure to follow email best practices, as explained throughout this book, to not become associated with bad actors or spammers. Don’t purchase email lists, use the double opt-in, and resolve any complaints promptly.


[image: Tip] If you follow our advice to use a company like Amazon SES (described later in this chapter), you’ll be subject to their rules, but we think it’s a small cost to pay for avoiding the potential problems of sending your emails to your subscribers using your own email server. Basically what you’re doing is sending your emails to Amazon SES, which then sends them out to subscribers.
 


Ease of use

One of the great advantages of using a WordPress plug-in to set up your newsletters and emails is ease of use. You set up your campaigns and emails from your WordPress control panel. The way the email plug-in works is pretty consistent with the way you write your pages and posts. So if you know WordPress, you pretty much know your email system. (Flip to Chapter 7 for an introduction to WordPress.)

[image: Tip] Most plug-in email systems have a drag-and-drop newsletter builder so you just drag the various blocks of text, videos, images, and so forth into the newsletter and place them where you want them to appear. If you want a recent post to be part of the newsletter, you just grab it right there and put it into the newsletter you’re building. If you want to use an image or movie you’ve used on your website, you simply grab it from your WordPress media library. When you’re ready to send out the newsletter, you simply click “send” in the newsletter plug-in or, if you want it sent out at a later date, schedule it accordingly. Like we said, easy!

With an ESP, you’re using their web applications to create your newsletter. Although they have generally made their newsletter and email builders easy to use with drag-and-drop builders, they’re not WordPress, so you have to learn and adopt to their email creation methods.


The cons of hosting

[image: Warning] If you are on a shared host (see Chapter 7), you’re sharing that server’s IP address. If someone on that server gets blacklisted for sending out spam or other illegal or banned activities like pornography, the email sending company may blacklist the IP. That means that even if everything you were doing in sending out your emails was okay, if the entire IP was blacklisted, you may find your emails don’t get delivered either.

The reliability of various hosts you can choose to host your website may vary. So the reliability of your email sending may also vary. There may even be glitches that stop your email from going out, in which case you have to not only notice but restart the email campaign. You are the support staff, so if there is a problem, you have to fix it. On the other hand, email sending companies have large technical staffs and servers around the world, so support is built in. Any problems, if they do arise, are handled very quickly and effectively without causing the user any problems.

There is also the problem of how the email recipients’ email provider views the email and what folder they put it in. Some email providers will look at the email’s “from” address, and if it is not from one of the large email senders with a good reputation, they may route it into the recipient’s spam folder, so all your hard work is for nothing.

[image: Tip] You can use WordPress to self-host your emails. But never ever use WordPress to send your emails. Use an ESP like Amazon SES or SendGrid (we recommend a few services later in this chapter). That way you’ll avoid many of the potential problems like deliverability and having your emails routed to a spam folder because they are coming from a sender of unknown reliability.
 

USING TWO EMAIL SYSTEMS


The email companies have many more reasons why self-hosting is a bad idea and you should never do it. However, my experience (this is coauthor Ted) is a little different. On one of my sites I have two email systems running, sending out different emails. When my Mailchimp/Mandrill solution was suddenly pulled out from under me by their changes, I vowed I would never be at the mercy of only one email solution.

Here’s an article explaining why hosting your own email server and using an ESP like Amazon SES is not the doom-and-gloom scenario that expensive email service providers would have you believe. The article is titled “Why You Should Never Use WordPress to Send Email Newsletters (Thoroughly Debunked!)”: www.mailpoet.com/blog/wordpress-newsletter-plugin-myths-debunked/.

First, I use Mailchimp (https://mailchimp.com/). The delivery is blazingly fast, and they have many easy-to-use forms. I’ve had no problems with deliverability or technical issues. The second email system is sort of halfway between self-hosted and a paid email company. I use a WordPress plug-in so my email system is self-hosted. But the delivery system is Amazon SES (https://aws.amazon.com/ses/), so not only is it widely recognized as a safe sender, but it is also incredibly cheap. For 10,000 emails, Mailchimp would be $205. Amazon would be about $1 for those same 10,000 emails. However, it does require some technical knowledge to set up, the sending can be slower, and there have been some unexpected stops that required restarting.


Playing by the Rules

The good news is that people trust email much more than they do social media like Facebook, Twitter, and so on. That’s great because it results in a much higher open rate to your emails. People like to buy from people they know and trust. So that higher trust factor for email marketing converts to higher income for the affiliate marketer.

But a good part of that higher trust factors from all the safety regulations and features that were put in place to protect web visitors and their privacy. These rules and regulations were often put in place as marketers and others abused the email system with unsolicited emails, fraudulent activity, and pornography.

The following sections go over some of the important email rules you need to follow as an affiliate marketer.


CAN-SPAM

Once upon a time, there were spam king marketers who sent out millions and tens of millions of emails a week. It was the Wild West out there in email land, and consumers were hit every day with hundreds of emails. The government received thousands of complaints from irate consumers.

One of the first regulations that was put in place was the CAN-SPAM Act of 2003. Most people don’t know that CAN-SPAM stands for Controlling the Assault of Non-Solicited Pornography and Marketing (CAN-SPAM). Even fewer affiliate marketers know what regulations the act contains, which you must follow. You can be fined up to $42,530, so this is no joke. We’ve seen tons of marketers who don’t comply. Ignorance of the law is no excuse. You don’t want to be hiring an expensive lawyer to defend you. If you’re selling anything, and that is what affiliate marketers do — sell stuff – you have to comply with the provisions of this law.

Even fewer people are aware of the individual provisions of the law that they may be in violation of. Setting your emails to be compliant with the law is not that complex; it just takes a little bit more time and thought. It’s certainly worth your $42,530 and the stress it would cause if you were in violation.

[image: Remember] Regulations of the CAN-SPAM Act include the following (find the full scoop at www.ftc.gov/tips-advice/business-center/guidance/can-spam-act-compliance-guide-business): 


	Make sure the From and To in the header of the email are accurate. (Many of the spam kings of old would pose as someone else in the hopes of getting a higher response.)
 
	Be accurate with the subject — don’t mislead. If your purpose is to advertise, clearly state that.
 
	Identify the email as an advertisement.
 
	Include a physical address where you can be reached — this is a must. It can be a street address, a PO box, or a registered mail agent representing you and accepting your emails.
 
	Clearly tell your recipients how to opt out.
 
	Promptly unsubscribe anyone who requests it. You must honor all requests within ten days.
 
	Keep your eye on what others are doing on your behalf. If you hire an email company that does your email marketing, you still need to make sure you’re complying with the law. You cannot evade responsibility for complying with the law.


[image: Remember] What matters is not what you think the intention of the email was; it’s what the recipient can reasonably conclude the purpose of your email was. The weight of compliance falls on you. Most email software automatically records and time-stamps when your visitor enters their email address in the subscribe form or widget on your website. Your email sender — whether it is Amazon, Mailchimp, or another company — may request your subscribers’ time stamp records as proof that you aren’t sending out spam. Even with that, you may have to argue the case that you aren’t sending out spam. It’s all too easy for a distracted or malicious recipient to click on the spam button, and a complaint is sent to your provider.

So if your ESP receives a spam complaint, you, as a responsible emailer, have a defense and can produce records to support your defense. My (coauthor Ted) email to my provider goes something like this: 


	Dear Email Provider,
 
	My internet reputation is very important to me, and I try to comply with all rules and regulations that apply to my emails. I do not send out spam. My email keeps a log of all of the people who visit my site and fill out the form asking to subscribe. The log clearly shows the time they filled out the form and their email address. You can clearly see Mr. Pumpkin Head at pumpkin@pumpkinhead.com clearly filled out a subscription form. Then 15 minutes later, when he received the email asking to confirm, instead of just clearly not confirming as explained on the form if he did not want to receive any more emails, he reported it to you as spam.


[image: Warning] Complying (or not complying) with the regulations may not only have consequences with the Federal Trade Commission (FTC) but may also have a bearing on your ability to be a member of an affiliate program and profit from the sales you promote (see Chapter 5 for more on affiliate programs). Many affiliate merchants today say in their application forms that you must be in compliance with all legal regulations. They may look at your compliance with government regulations and, if you’re a member of other affiliate programs, look to see whether you’re in compliance with those programs’ regulations before they accept you.


The opt-in

Today you have to give your web visitors the ability to choose whether they want more information, newsletters, or emails from you by taking a positive action such as entering their email and clicking or asking to subscribe. This method is calling opting in.

[image: Warning] You can’t just sign up everyone for your email list unless they decline, which would be a negative action. Doing it that way would get you a lot of spam complaints. People would feel they had been tricked. This method has a high danger of fraud. It usually results in a high percentage of spam and/or bounced emails. This can result in deliverability problems with your ESP. They may drop down your reputation, throttle your sending, or even ban you from their system.


The double opt-in

The double opt-in method is a much more reliable method that cuts down on the potential for fraud. Your potential email subscriber comes to your site and fills out your form, entering his email and other information requesting to receive your emails. That’s the opt-in. In response, your email system sends the potential subscriber a confirmation email with a link he needs to click on to confirm he wants to be added to the list. That’s the double opt-in. The potential for fraudulent email addresses is cut down, resulting in a much more reliable subscriber list.

[image: Remember] Your email sender will be watching to make sure you comply with CAN-SPAM regulations, so you want to make sure your email setup is the most reliable method with the least opportunity for fraud. That’s the double opt-in method.

Your email software normally keeps a log of when visitors opt in and maintains a list of confirmed subscribers and visitors who have not confirmed. Your email software normally keeps sending your emails only to your confirmed subscribers. It also keeps a log of hard and soft bounces (which we describe later in this chapter).


Unsubscribing

To comply with the CAN-SPAN regulations, you must promptly unsubscribe any visitors who request it.

The whole process of your subscriber filling out the form, a confirmation email being sent out, and the confirmations separating your list into confirmed subscribers and pending subscribers is usually all handled automatically by your email software. Future emails are sent only to confirmed subscribers. Your email system will normally keep a log of your subscribers, when people fill out your subscribe form online, and when they confirm. It also normally keeps track of soft bounces and hard bounces (covered later in this chapter).

The system also keeps track of some metrics so you know how you’re doing. It keeps track of the number of emails successfully delivered, the number of emails actually opened by your subscribers and, if you have links (such as for affiliate products), your click-through rate. Your email software also automatically keeps track of people who unsubscribe and when. When a person unsubscribes, their name is removed from the subscribers’ list and they will no longer receive emails from your campaign.


Understanding Email Screening

The reputation of an ESP is vitally important to that email service provider. If an ESP were to become known as an email provider that sends out spam, that would be the death of the business. All email senders have their own screens or filters by which they determine whether an email address is valid. Depending on the rating of the email addresses in your list, they assign you a “reputation” value.

Each ESP’s criteria are somewhat different, and one of your email subscribers who was acceptable to one email sender may not be acceptable to another. So it’s important to choose the email sender that best meets your needs — hopefully, you’ll be using them for a long time.

The following sections talk about different screens and filters that ESPs use. Find out more about different ESPs you can work with later in this chapter.
 

THE PAIN OF SWITCHING ESPs


To illustrate the problems of switching email providers, I (coauthor Ted) use my own experience. I was using an ESP because it had the ability to send transactional emails (covered earlier in this chapter). However, the ESP suddenly decided to change their business model, and all of a sudden, the cost would be four times what it was per month.

I didn’t want to incur that expense, so I thought I would just save all of my subscribers, export the list, and then import it into Mailchimp. Well, Mailchimp would not even accept the list of my subscribers because, according to their filter, there were too many questionable emails.

So I had to pay an email cleaning service to clean my list, removing any questionable email addresses, before Mailchimp would accept my list for import. In that cleaning process, I lost about a third of my subscriber list.

Some of those emails may be on a blacklist because they are the sources of spam email campaigns. Some email providers will even add the emails of their own customers to the blacklist if they have been sending out spam. In addition to the email sender’s blacklist, there are also some industry-recognized blacklists.

Having had that experience of an email provider making a sudden U-turn, I decided I would use two different ESPs. The second email sender I chose was Amazon SES. Amazon basically is selling computer time, so you are on your own for the templates, support, and hand-holding that you would get from another email provider like Mailchimp. Mailchimp does not support transactional emails unless you piggyback that option on their service, and that brings the monthly tab up to about $60.

So here I had a cleaned email list that passed through the email cleaning company’s filters. I imported it into Mailchimp, who further cleaned the list to their filter specification.

So I just exported the list from Mailchimp and imported it into Amazon SES. I thought it would be a piece of cake — it wasn’t. Amazon’s filter varied a little bit from the email cleaning company’s filter, and it varied from Mailchimp’s filter. So I couldn’t get any help from either of these two filters to identify the email addresses that Amazon SES found objectionable. I ended up hand-sorting through the email subscriber list and deleting those emails Amazon found objectionable.

I finally got everything set up with Amazon SES. It’s a little daunting to get it all set up, but when you do, it’s great. Amazon SES also does transactional emails, so there is no need to get an optional piggyback email sender to do transactional emails.


Soft bounces and hard bounces

A soft bounce is where the destination server recognizes the email address as a valid email address, but because of a temporary situation like the mailbox being full or the server being temporarily down, the message cannot be delivered successfully. Depending on how you’ve set up bounce handling in your email system, the email address may be included in the next sending. But if it still doesn’t get through, you have to consider it a bad address and should delete it from your email list.

A hard bounce is when the destination server doesn’t recognize the email address as a valid email address. Either the email address was mistyped on the form, or it’s a fake email address. Either way, hard-bounced emails will probably never be successfully delivered.


Beware of buying a list of emails

Protecting your email reputation is vitally important to the profitability of your affiliate business. Although most email senders will permit you to import a list of emails and add it to your list, some don’t.

[image: Warning] Don’t ever consider buying a list of emails and importing it into your list. These lists are usually filled with bad email addresses, invalid emails, hard bounces, soft bounces, addresses that have been sending out spam, and addresses that have been put on a blacklist. They may also be the source of a lot of complaints because the party selling you the email list may have harvested those emails using automated harvesting tools and taken those emails without the parties’ permission to send them any emails.

[image: Warning] If you try to import a list like that and add it to your list, either the sending company’s filter will prevent the import, or the first send will result in so many bad addresses, bounces, and complaints that your email company may drop down your reputation, throttle your sending speed, or ban you altogether.


A risk of probation if email addresses aren’t checked

If you’ve installed the Wordfence WordPress plug-in (www.wordfence.com/), you’re probably really surprised by the number of bad actors attacking your site, trying to log in using false information, and so on.

Your email subscribe form is often seen by spammers, blacklisted emails, suspect emails, and fraudulent email companies as an opening that will allow them to post their spam messages on your site. If you don’t protect your email sign-up form, all of these fraudulent emails will get added to your subscriber list. Then when you send out your own emails, your ESP may say your reputation has been reduced because of a high percentage of bad email.

What does it mean when your reputation is reduced by an ESP? What usually happens is the ESP reduces your sending ability but gives you chance to “clean” your list by removing all suspect emails from your subscriber list. (You can pay a separate company to clean your list.) It may also require you to go through your list by hand and remove suspect names.

But the best course of action is to prevent these spammers and bad actors from being able to get their names on your list in the first place. How do you do that? You can install an anti-spam plug-in like Akismet (https://akismet.com/wordpress/) or CleanTalk (https://cleantalk.org/). These plug-ins compare the email being entered with their cloud-based database of bad and spammer emails. If that email address is on their list, it will be discarded rather than added to your list.

Consider this story: I (coauthor Ted) thought I was careful to protect the reputation of my email list. I cleaned it to Amazon’s standards. I promptly unsubscribed people who asked to be unsubscribed. I had always shown Amazon the log showing that the people who were claiming my confirmation email was spam had actually visited my site and requested the information.

So I was completely surprised when Amazon told me that I was being put on a six-month probation because of my poor sending reputation. Amazon said if there were no further problems during that six-month probation, my full account would be restored.

What caused this suspension? It seemed to be caused by the people who had complained I sent them spam despite my proof to the contrary. The other thing that surprised me was that I had gained, along with new subscribers, a lot of blacklisted emails, suspect emails, and fraud emails.

How did that happen? Well, when you allow anyone to subscribe and comment, some of those people may be people who send out spam or have been put on a blacklist. I thought I was protected because I had the Akismet plug-in, which is supposed to protect against this. Well, it didn’t seem to work to Amazon’s standards.

In order for Amazon to be happy, the address has to be checked before it’s added to your site’s list. I installed the CleanTalk plug-in, which is supposed to check the emails that people enter on your form before they are added to your email list. I’ve not had any more complaints from Amazon in the year since I installed CleanTalk.


Email throttling

Throttling means your ESP temporarily limits the rate at which you can send out emails. For example, an email that was sent out in an hour before you went on probation now may take a day. Probation also means you’re given the opportunity to correct any complaints or problems that your ESP has identified.

What does being put on probation mean, and what does that have to do with email throttling? In my case (coauthor Ted), it meant that Amazon was going to limit my sending rate for six months. So instead of my email campaign taking a few hours, it was spread out over three days. At the end of the six months, my sending speed was back up.

[image: Remember] However, some email providers, when you first join, throttle your sending down during the initial few months. This throttling doesn’t really matter since your email lists are small to start out.


Considering Different Email Senders

Our recommendations for ESPs in this section include the following requirements: 


	Offer a beginning free tier (so beginner affiliate marketers don’t incur a charge for their email before the number of subscribers exceeds the free account maximum)
 
	Have the ability to do automated emails (covered earlier in this chapter)
 
	Have the ability to do transactional emails (covered earlier in this chapter)


[image: Tip] You may be wondering why we include the requirement for transactional email capability right off the bat — especially when it adds an added layer of complexity and sometimes added expense. Many marketers have existed for years just sending out their marketing emails without transactional capabilities. But today one of the keys to success is personalization. You want to make your contact list feel you’re talking specifically to them and responding to their needs. How do you do that? Transactional email. Transactional email allows you to send that one-to-one email.


Sendinblue

Sendinblue (www.sendinblue.com/) has the most generous free tier that we’ve found. The free tier will take you up to 6,000 emails a month. Depending on the growth rate of your business, you may be on the free tier for several months.

The Sendinblue free tier also allows you to send transactional emails. Many other email companies require you to upgrade to a paid plan before you send transactional emails. Sendinblue also offers the ability to send automated emails in the free tier.

The one disadvantage to Sendinblue that we can see for the beginning affiliate marketer is that the free tier is limited to 300 emails per day.

[image: Remember] When most of the various email companies quote the limits of their free tier, they are in number of messages a month, not the number of subscribers. So if you have 1,000 subscribers and send out your email six times that month, you have reached your free cap. The number includes all the emails you send out, confirmations, and welcome emails as well as newsletters. The free tier should carry you a few months until you are making money.


Amazon SES

Amazon SES (which stands for Simple Email Service) is a barebones sending platform. Amazon SES (https://aws.amazon.com/ses/) is incredibly inexpensive because Amazon is basically selling computer time. For instance, for 10,000 emails, Mailchimp charges $205. Those same 10,000 emails on Amazon cost about $1.

[image: Warning] You must have some technical expertise if you want to use Amazon SES, though. You won’t find any easy-to-use templates here or ready, willing, and able support people waiting for your questions. You still won’t have the easy-to-use “face” of newsletter templates, autoresponders, and so on that you were probably expecting. You’re basically on your own. You have to edit your DNS (domain name system) records. (These edits are basically security features assuring an ESP that the domain is yours and authorizing the domain to use the ESP you desire.) You also have to edit your DKIM (DomainKeys Identified Mail) and SPF (Sender Policy Framework) records. It’s not rocket science, but it does take some time, reading, learning, and doing. The first time I (coauthor Ted) did it, it took me a few days. The second time it took me 15 minutes.

[image: Tip] If you’re up to the task of picking up newsletter skills that you can use with Amazon SES, Mailster (https://mailster.co/) has a great drag-and-drop newsletter builder. Because it’s a WordPress plug-in, you can make recent posts part of your newsletter or bring images from your media library right in. Mailster is a paid plug-in that costs $59. If you want any templates in addition to the free one included with Mailster, you have to pay for them. But when you pair those costs with the very low Amazon SES costs, you’re paying only a fraction of the cost of other ESPs.

[image: Technical stuff] A secret that many of the ESPs don’t want you to know is that many of them actually use Amazon SES as the platform to send out your emails.


SendGrid

SendGrid (https://sendgrid.com/) is another email sender with a generous 6,000-messages-per-month free tier. However, its API offering is a little more restrictive than Sendinblue’s. (An API is an application programming interface. It’s basically a set of rules that allows one program to work with another. Often it also authenticates that a program is authorized to use another program.)

With SendGrid you get a free month of up to 40,000 transactional emails and then are limited to 100 transactional emails a day when the 30 days are up.


Mailchimp

Mailchimp (https://mailchimp.com/) is one of the largest email companies around. They have many easy-to-use templates. That’s one of the biggest advantages of Mailchimp. Its ease of use, abundant tutorials and learning aids, and easy-to-use templates speed you along the way to your first newsletter. Since they are one of the largest ESPs, there are a lot of integrations available that can expand even beyond what they can do alone.

However, they changed the way they work with Mandrill, the transactional part of the Mailchimp-Mandrill duo. Mandrill is now an extra cost option that requires you to have a paid Mailchimp account. Combining all the charges, it costs you about $40 a month to get the ability to send transactional emails. You also have to buy Mandrill credits, which will allow you to send a certain number of transactional emails.

Most free tiers of all ESPs include their branding, and it’s not until you pay more money that you get that branding removed. We may be being overly sensitive on this point, but depending on your market and the impression you’re trying to make, Mailchimp branding may not be the tag to your emails that you want.


Constant Contact

Constant Contact (www.constantcontact.com/index.jsp) has a free tier that lasts for only 60 days; after that it is either $20 a month for Email or $45 a month for Email Plus for a relatively small 500-subscriber list. The email version doesn’t offer many of the automation features others provide. So it seems relatively expensive for the feature set it offers. It also does have a limited-time free period.


     


Part 3

Advanced Affiliate Strategies


IN THIS PART …

Discover all the great and varied ways you can make money with affiliate marketing, like trying multitier marketing and earning passive income.

Go to the sites where thousands of companies present their affiliate marketing opportunities.

Get the inside secrets to opt-in pages and landing pages.

Understand why sales funnels can ramp up your affiliate profits.


Chapter 12

Multitier, Passive, and Other Offbeat Commissions


IN THIS CHAPTER

[image: Bullet] Earning income on the efforts of other affiliates

[image: Bullet] Getting paid many times with passive income opportunities

[image: Bullet] Making a profit even when you don’t make a sale


The simplest form of affiliate marketing is a “single-tier” approach — and most conventional affiliate marketing is just that. Parts 1 and 2 cover that form in great detail. Someone clicked on your affiliate link and bought that particular product/service, and you get an affiliate commission because they purchased that associated offering. Simple, right?

Yes … but when it comes to compensation, there are many other dimensions in affiliate marketing. One that adds new possibilities to your profitable pursuits is multitier affiliate marketing. Another is affiliate commissions that are recurring. There are even affiliate commissions you can earn even if a sale isn’t made. Interested?

In this chapter we cover all these interesting compensation approaches, which means that affiliate marketing may be more lucrative than you originally thought. Intrigued? Read on.


Getting a Handle on Multitier Affiliate Marketing

The advent of the internet and the latest technologies has had a beneficial effect on the world of affiliate marketing, and multitier affiliate commissions are a great example. The following sections discuss two-tier marketing, three-tier marketing and beyond, and ways to find affiliate recruits.

[image: Tip] Virtually all affiliate compensation plans — single-tier or multitier — fall into the catchall category of cost per sale (CPS) because all commissions are paid from the price of the product being sold. This is one major reason merchants like affiliate marketing. But you can profit from affiliate marketing even when no sale is made, as you find out later in this chapter.


Trying two-tier marketing

[image: Remember] A two-tier affiliate program is a compensation model that gives you the earning potential for affiliate commissions on your direct sales as well as on sales that are generated by folks you introduced or sponsored into that particular merchant’s program. These folks who are “under you” are usually referred to as sub-affiliates.

Why would a merchant do such a program? The merchant would love to add a viral component to the sales force so it can grow without his constant attention to recruiting new affiliates. After all, why not have your current sales force expand itself by adding the powerful incentive of “overrides” or commissions generated by the work of new affiliates?

A typical structure looks like this: 


	First tier = 40 percent commissions on all sales that you directly generate
 
	Second tier = 10 percent commissions on sales generated by affiliates you introduce or sponsor (your sub-affiliates)


How does this type of structure work? Assume that a product/content costs $50. If, say, you sold eight units directly from your efforts (email marketing, traffic generation, guest blogging, and so on, as we describe in Part 2), then you would receive the first-tier commission of $160 (40 percent of $50 × 8 units).

If you present (to your entire audience) the opportunity to sell this same product and some take you up on that offer, what happens? Say you emailed 500 people. You solicited them to buy the product and you got those eight sales, and then you emailed those 500 people a second time with the following message: 


“What a great product! I love it, you love it … and others you know will love it too! Why not earn money as an affiliate (earn a juicy 40 percent commission!) by helping others get this product too? To do this, click on the email xxx@xxxxxx.xxx and sign up as an affiliate (easy sign-up and no cost!)”


Say that 25 people sign up to become affiliates through your link, and this group makes (cumulatively) a total of 43 sales. How did you do?

Well, a total of 43 sales means that the total gross sales made by your sub-affiliates was $2,150 (43 units × $50 = $2,150). They (the sub-affiliates) earned a total of $860 (40 percent of $2,150) while you personally made (as a second tier) $215 in affiliate commissions (10 percent of $2,150). When you tally the first-tier commissions of $160 and the second-tier commissions of $215, you come to a cool total of $375, which is not too shabby. Now it’s time to rinse and repeat!

[image: Warning] Keep in mind that your sub-affiliates may not have the same enthusiasm for selling the product as you do. It’s probably fair to use the 80/20 rule: 80 percent will probably not sell much (or anything) while most of your sales will occur due to the remaining 20 percent. Some multitier veterans may tell you that we are too optimistic and that it could be more like 90 percent doing little or nothing and 10 percent doing the bulk of the sales. To address this issue, we cover recruiting sub-affiliates later in this chapter.

[image: Tip] Are commissions, especially overrides, calculated on a percentage basis or on a specific dollar amount? This is where you need to be sure to read the merchant’s compensation policy to gain clarity. In my affiliate program (Hi, this is Paul!), I have a two-tier affiliate commission program. I pay for direct sales (tier one) 60 percent of the sale of one of my programs, and I also pay 5 percent override (the second tier). Meanwhile, another merchant I know pays a first-tier commission of 50 percent but a flat dollar amount (such as $5) as the second-tier commission.


Watching out for the third tier and beyond

In a true multitier (three tiers or more), you’re relying on the viral power of everyone at your level and below you. (In Chapter 13 we cover where you can find these opportunities.) There is nothing wrong with the idea of earning money with overrides on the efforts of others. The problem is that if you count on recruiting and don’t focus on the product and your personal marketing, then you won’t make the money you are expecting.

Typically, multitier programs go two levels deep, but some go to the third tier and beyond, where you’re making commissions on your sub-affiliate affiliates too. We’ve seen affiliate tiers go as deep as five levels, but deeper is not always better. In fact, we would avoid any program that goes deeper than two tiers for reasons we explain later.

[image: Warning] Multitier affiliate compensation plans are fine in theory, but in practice they can be problematic. In the same way you are drawn to a multitier structure because of the allure of making money on the efforts of others, guess what? Others are drawn too by the same allure. The risk is that everybody will be recruiting in the hope that others will do the heavy lifting of salesmanship, and the result is that little money will be generated even though you’ve ended with 987 sub-affiliates.

Therefore, follow this advice: 


	Focus on the product and direct sales. (Consider this to be a golden rule.)
 
	When you do see potential for recruiting a sub-affiliate, make sure he shows that he is also excited by Point #1.
 
	Lastly, communicate regularly with the sub-affiliate and offer assistance and/or guidance if possible to help him generate direct sales.


[image: Remember] The bottom line is that it is better for you to have fewer (but better and more active) sub-affiliates than to waste time and effort amassing an army of sub-affiliates who do little or nothing sales-wise. There is no way around it — product sales must be part of the equation if anyone is going to make any money.

Keep in mind that multitier affiliate programs are not necessarily the same as the old off-line multilevel marketing (MLM) programs (also called network marketing), but we think that their structure is indeed similar and we prefer the multitier model that is online because it doesn’t have the old annoying features of going to meetings, paying excessive participation fees, and so on.

[image: Warning] Given that, stay away from any affiliate programs that charge you for participating in any way. Those merchants should be glad that you want to be part of their marketing program. Good merchants seek to pay you for your performance as sales are generated.


Finding affiliates for your multitier program

Because the emphasis is on the product more so than the recruiting, it’s a good idea to spend your time where these satisfied customers are. There are great resources to help you find these folks or to zero in on the right niche, but here are some places to spend time finding prospects.

[image: Tip] The Appendix has resources to help you further find opportunities, niches, and resources for recruiting and creating partnerships.


LinkedIn groups

LinkedIn (www.linkedin.com) is one of our favorite social media sites. It specializes in professionals of all sorts looking to make business and career connections. If you’re an affiliate looking for sub-affiliates, this can be a fruitful venue for you.

[image: Tip] Say that you’re an affiliate for a great product for accountants (or you’re a merchant with an affiliate program for the same product). Do a keyword search on LinkedIn for groups — in this case, using terms such as “accountant” and “accounting.” When the groups come up, you have the ability to view each group’s profile and other relevant details so you can determine whether the group is appropriate for your affiliate marketing efforts.

After you find an appropriate group, join it and interact with the other members. Ask questions, post interesting and relevant items that accountants enjoy, and then starting asking about the product/service needs of the members.

Here are other examples to give you ideas: 


	You are a first-tier affiliate for a mortgage company that also has a second tier. You find an active group of real estate investors and you see that the manager of that group is a very appropriate sub-affiliate — he could make great money as an affiliate because real estate investors are usually looking for money to fund their real estate projects.
 
	You are a first-tier affiliate for a great course on retirement planning, and the merchant has structured it as a two-tier program. You do a search on LinkedIn and find a publisher of a website/blog who has a retirement audience.
 
	You are a first-tier affiliate for a web hosting company. You look for web designers and related professionals on LinkedIn so that you can give them a profit center with their suite of services.


Facebook groups

Literally thousands of active groups are on Facebook (www.facebook.com), and many of these groups have hundreds and thousands of prospects you can connect with to share your affiliate program. Finding groups is as easy as using Facebook’s keyword search and then analyzing the results. You can then view each group’s profile and details and decide whether the group has members who are suitable prospects for the product/service you are an affiliate for. The head of the group and key influencers inside the group (people with large networks of contacts) may be ideal sub-affiliates for you.


Meetup groups

Meetup (www.meetup.com) is a great venue for face-to-face interactions. There are thousands of groups, and many of them have local chapters in your area. You can find prospects very easily in your niche.

Say that you love hiking and just became an affiliate for a company that sells popular hiking products. In that case, consider finding, joining, and getting active with a Meetup group that specializes in hiking. (The great thing is that if they tell you to “take a hike,” consider it a positive!)


Picking Out Passive Income Opportunities

Here is a chance to do a single transaction coupled with the potential to get paid once … and then get paid again and again. Thousands of merchants offer this great compensation plan. But first you need to understand some distinctions.

[image: Remember] Residual income can continue to occur, but it isn’t necessarily predictable. Recurring income will come again when the transaction continues to be done. Passive income means that money will potentially come again without additional effort on your part beyond the initial transaction.

Given that, residual income and recurring income can both be classified as passive income. Some merchants already are familiar with multitier commission models, so passive income affiliate commissions are just another twist. This compensation model is common with merchants that have some type of subscription or continuity form of participation.

Here are some common passive income situations (Chapter 13 offers platforms and directories to help you find them): 


	Subscription services: A good example is LifeLock. They offer a subscription service to help folks ward off identity theft. If you’re an affiliate for them, they pay a portion of the monthly/annual subscription fee to you for as long as the customer keeps paying for the service.
 
	Membership programs: There are continuity programs where people get a suite of services by becoming a member. You find members for the merchant, and you get an affiliate commission sent to you for as long as the customer stays on as a member. This type of program is common in niches such as wellness, exercise, dating, small business groups, and so on.
 
	Web hosting: Once someone gets a website, he will, of course, need hosting along with related internet products and services. The merchant is happy to pay ongoing affiliate commissions for as long as the website is being hosted for the customer.


Profiting Even When No Sale Is Made

Sounds almost too good to be true — making a commission even if a sale is not consummated? Yes … this adds another dimension to earning money in the affiliate marketing universe.

[image: Tip] For the compensation models in the following sections, keep in mind some different terms used such as “advertiser” and “publisher.” You get paid commissions technically as an affiliate, but you are referred to as a publisher and the merchant paying you is referred to as the advertiser. Why? Say you set up your business as a blog or website. In real terms, you are “publishing” a blog or website. Since the merchant is paying you because you are helping them be viewed by your audience (the “traffic” or group of prospects), the merchant is really an advertiser.


Cost per action/pay per lead

Cost per action (CPA) is also known as pay per lead (PPL). The merchant is happy essentially to pay you for the name and contact info of a person who is highly motivated or is a highly qualified lead.

[image: Technical stuff] CPA advertising provides a valuable alternative to traditional CPM (“cost per mile” or “cost per thousand”) — a merchant only pays for results. As a CPA lead-generation affiliate network, affiliate.com (www.affiliate.com) provides merchants with the opportunity to promote their offers to a vast audience of potential customers and pay only for the leads that they receive.

Here are some common examples of the CPA model: 


	A credit card company gives the affiliate a $25 gift card when someone (the prospect) fills out a credit card application.
 
	A mortgage firm pays $75 when the affiliate provides a lead for mortgages through an opt-in page (opt-in pages are covered in Chapter 14).
 
	A bankruptcy attorney pays a finder’s fee of $100 when the affiliate provides a qualified lead of an individual who is struggling with debt or provides a name and contact info at an opt-in page regarding debt problems.


In each case, you, as the affiliate, don’t need to consummate the sale. That’s the merchant’s job. Your job is to merely provide a lead that qualifies for their service. To help you find these CPA/PPL opportunities, the merchants are listed in the venues and platforms found in Chapter 13.


Cost per click

Cost per click (CPC) is a spin-off of the CPA model in the preceding section. This is when you are paid a relatively small amount because someone clicked a link or advertisement that was found on your site. The most obvious example of this is Google’s AdSense program (www.google.com/adsense/start/), which is covered in Chapter 13.

For a good example of CPC, imagine you have a blog about gardening. You post articles about gardening topics. Say that you are registered in the Google AdSense program. You allow Google to place ads on your site (they show you how to do this easily). Google then analyzes your site and determines which ads are most appropriate given the content or niche present at your site.

What happens is that advertisers (merchants) pay advertising fees to Google. This side of the equation is referred to as the Google Ads program (found at https://ads.google.com/home/). For the sake of this example, say that Google charges the advertiser $3.00 per click and pays you (the publisher or affiliate) $1.70 per click. If the prospect or customer is at your site, is intrigued by the ad she sees there, and then clicks to go to the advertiser’s site or landing page, you earn $1.70 for that click, the advertiser paid $3.00 for that single click, and Google earned a gross profit of $1.30 ($3.00 – $1.70).

In this situation, the goal is simple. You keep publishing content that draws an audience, and hopefully a good number of readers will click on the ads present so you can prosper. Chapter 13 lists major firms that help you generate your share of advertising revenue with the CPC model.

[image: Warning] Now don’t get any ideas about clicking on those ads on your site to attempt to boost your revenue. Google (and other advertising programs) very aggressively monitor those clicks, and they can shut you down ASAP. Believe us, you don’t want that — it takes a long time for them to release your first-born, so do it by the rules.


Cost per view

Here is a way to make money without anyone buying anything, or taking action, or clicking anything … this is where you are paid on the cost per view (CPV) model. How does it work?

Say that you have a blog about pets and pet care. A merchant has an advertisement on your site. Say the advertisement is on a page alongside your intriguing post “How to Clip Your Pet Tarantula’s Toenails.” Say that this page is viewed 850 times, and that the CPV rate is .005 cents per view. In that case, you would receive income of $4.25 (850 times the rate of .005).

Alright … it’s not a fortune, and maybe you’ll do better on your next post (“Your Vulture and Gluten: An Owner’s Guide”). But considering you made that money with little marketing effort on your part, that’s not too bad. The goal here is volume and traffic. The more people visiting and viewing, the more overall money you will earn — maybe even enough to buy a vulture. For information on CPV platforms, check out Chapter 13.


   


Chapter 13

Affiliate Platforms, Directories, and More


IN THIS CHAPTER

[image: Bullet] Seeking out affiliate platforms

[image: Bullet] Finding affiliate marketing opportunities in directories

[image: Bullet] Discovering affiliate opportunities that don’t require a sale


Sooo … where would you start looking for an affiliate program that is suitable for your business goals? Fortunately, there are great venues for finding virtually any type of affiliate program that fits your criteria or interests.

In this chapter we cover affiliate networks that “kick it up a notch” from those in Chapter 5 and are powerful venues for you either as an affiliate or as a merchant. The platforms covered here are billion-dollar markets with thousands of merchants and hundreds of thousands of affiliates. Whether you’re an affiliate or you aim to be a merchant (and we hope you do!), this chapter is all about the major leagues.


Assessing Affiliate Platforms

For the beginning affiliate, the main location for action will most likely be an affiliate platform. These sites are conducive to both affiliates and merchants so they can team up to market to prospects. The affiliate platform has obvious benefits for both parties, and it’s probably as good a place as any to get started.

Unlike the programs and networks we cover in Chapter 5, these venues offer the potential to get your affiliate business to the next level — whether you aim to be a more successful affiliate or your next goal is to be a merchant.

In the following sections, we discuss several major affiliate platforms and how they work for both affiliates and merchants. Flip to Chapter 17 for more about the merchant side of affiliate marketing.


JVZoo

Launched in 2011, JVZoo (www.jvzoo.com; see Figure 13-1) quickly became one of the premier affiliate platforms online today. As of early 2019, they have over 600,000 active affiliates (both part-time and full-time). There is no charge to get onboard as an affiliate, and account setup is quick and easy. Merchants don’t pay any upfront fees, but they do pay JVZoo a 5 percent fee based on the amount of each sale.
 
[image: Screenshot of a business website page for cutting edge solutions; there is no charge to get onboard as an affiliate, and account setup is quick and easy.] Source: www.jvzoo.com
FIGURE 13-1: Visiting JVZoo’s website. 


For affiliates

Thousands of affiliates trust JVZoo, as the commercial activity shows. JVZoo makes it easy to find profitable opportunities in a wide variety of niches. The commissions typically run 40–75 percent and more. JVZoo makes it easy to become an affiliate; an account is free, and you explore the site for merchants (and their offerings) you want to work with.

Although JVZoo maintains the network and the payout to affiliates, the affiliate essentially works with the individual merchant. The affiliate must be approved by the merchant before she can start marketing. In addition, the merchant may have requirements such as a minimum level of sales before there is a payout.


For merchants

The fact that JVZoo’s fee is 5 percent of the sale (and no other fees) makes transactions affordable and predictable. JVZoo also makes it easy to set up campaigns, sales funnels (see Chapter 15), and creative payment arrangements such as providing a different commission structure for your favorite affiliates, sales contests, and so on.

[image: Tip] Merchants can set product(s) to either automatically approve affiliates or manually approve them. In terms of paying out commissions, you can also select “instant commissions” or “delayed commissions.” Consider manually approving affiliates and doing delayed commissions: 


	Manually approving means that you can decide whether you want to accept that affiliate or not. Because you can communicate with prospective affiliates, it’s a good idea to ask them questions so you can screen out affiliates you aren’t sure of.
 
	Setting up for delayed commissions reduces the risk of an unknown affiliate gaining quick commissions and you then discovering that you have to refund money and be out the amount of paid commissions.


More details on setting up your merchant account can be found from the dashboard page inside your JVZoo account.


ClickBank

In terms of being an extensive marketplace for digital content, ClickBank (www.clickbank.com; see Figure 13-2) is arguably the premier site online. Among all online retailers, ClickBank is in the top 100 with over 200 million customers globally. They provide a venue of digital products ranging from e-books and multimedia content to memberships and software. The product categories range from lifestyle products (cooking, dating, wellness, and so on) to business to ecommerce and internet marketing programs.
 
[image: Screenshot of ClickBank’s website displaying a series of featured digital products that  can be downloaded and accessed immediately.] Source: www.clickbank.com
FIGURE 13-2: Visiting ClickBank’s website. 


ClickBank started from a garage in 1998 and had grown to $3 billion in sales and servicing 6 million entrepreneurs (affiliates and merchants) by the end of 2018. Their mainstay is definitely digital products that consumers can download and access immediately. It has developed a strong consumer protection reputation, and any merchants on ClickBank must offer a 60-day money-back guarantee with few exceptions.


For affiliates

ClickBank offers protections for affiliates with a strong policy regarding merchants and their payout policies. Affiliates can count on biweekly payouts guaranteed by ClickBank.

Opening an affiliate account at ClickBank is free and can be set up in minutes. After the affiliate peruses the marketplace and finds a program he wants to market, he is automatically approved by ClickBank and the affiliate can create an instant, unique affiliate link — the “hoplink.” Once created, this hoplink can be shared with anyone, and if the prospect clicks on the hoplink, he is instantly taken to the merchant’s landing page.

Typically, affiliate commissions are 40–75 percent, and payouts are guaranteed by ClickBank. Because most of the merchants provide multiple commissions due to their sales funnel (see Chapter 15 for details), a single hoplink could easily result in greater income than a single product. Additionally, there are many membership and subscription programs in the ClickBank marketplace, so affiliates can easily find recurring income opportunities.


For merchants

Getting into the ClickBank marketplace is definitely worth it for merchants that create digital products. First, you set up an account much like an affiliate. When you’re ready to launch your digital product, you pay $49.95 to activate it and the product must be preapproved by ClickBank before it enters the marketplace. If the product isn’t approved, you won’t be charged.

After you are in, ClickBank charges you $1 plus 7.5 percent of the product sales price. In addition, the merchant must set up the product on a dedicated domain website. Or, if the merchant’s entire site is offering products, then the entire site must be through ClickBank.

Say you market a digital product that retails for $100. ClickBank effectively purchases it from you for $91.50, which is $100 minus 7.5 percent ($7.50) and also minus $1, which is a total deduction of $8.50.

Say you designate an affiliate commission percentage of 50 percent. ClickBank pays a commission of $45.75 (50 percent of $91.50) to the affiliate and then pays you the remaining $45.75.

[image: Tip] Please note that wholesale pricing for recurring products may be different. See the “Selling Recurring Products” article at https://support.clickbank.com/hc/en-us/articles/220364187-Selling-Recurring-Products. For more information, head over to ClickBank’s merchant support site at https://support.clickbank.com/hc/en-us/categories/202815007-Vendor-Help.


CJ Affiliate

If you would like to sell or refer folks to offerings from large companies (Fortune 500 level) such as Home Depot or JP Morgan Chase, CJ Affiliate (www.cj.com) is where it is happening. Founded in 1998, the companies on this site paid cumulative affiliate commissions in 2018 of over $1.8 billion in the global market.


For affiliates

As an affiliate, the attraction here is that you’re working with very well-known companies that are household names. But there are disadvantages: 


	These companies have large product costs and don’t have as much profit margin as those companies in JVZoo or ClickBank (see the previous sections), so affiliate commissions in general aren’t very large.
 
	Additionally, when you apply through CJ Affiliate, you need to be approved, and part of the approval is that you exhibit attractive numbers regarding your blog or website. Although there is no cost for affiliates (called “Publishers”) to sign up, your (site’s) performance matters. If you have little traffic, for example, you may not be approved. Even after you are approved, they will monitor how dedicated you are going forward with traffic, clicks, and so on.


For merchants

You need an existing merchant affiliate program and a suitable website or blog to apply. Suitable means that your site is up and active, and that you show daily activity with measurable traffic. In other words, you can consider this platform as a merchant when your company is larger and more mature.

There are costs associated with setup and maintaining your account. For more details visit CJ Affiliate’s support site at www.cj.com/support. Merchants can set up their own affiliate commission structure, but CJ Affiliate does have an independent fee structure for participating merchants that can be expensive, so few small merchants are on this platform.


Amazon Associates

Amazon, as you may know, is the 800-pound gorilla when it comes to online e-commerce. Whether you’re buying books, toasters, or head gear, Amazon has become the go-to place for online consumers. Although Amazon isn’t an affiliate platform or directory per se, we think it earns a spot in this chapter due to its dominant position and standing in the affiliate marketing world. As of 2018, there were approximately 1 million affiliates (called “associates”). Check out the program here: https://affiliate-program.amazon.com/.

The major upside with Amazon is that it’s the most recognizable brand online, consumers have a high comfort level with it, and there is a high general level of satisfaction with its prices and overall service.

At my site, I (coauthor Paul) offer my For Dummies books for sale by providing a landing page for each individual book, and I generously sprinkle it with my Amazon affiliate links. I also make the image of the book clickable as well. No, the commission isn’t great, but the payout is consistent and I don’t need to do anything beyond setting up the landing page. (Flip to Chapter 14 for an introduction to landing pages.)

The major drawback with Amazon is that their commissions are generally low compared with other affiliate programs. But an interesting quirk may benefit you. One time I received an $8.00 commission for the sale of a vacuum cleaner. How odd, I thought. What happened is that the consumer who clicked on my For Dummies book affiliate link decided in the same session to change course and make a totally different purchase — but I got the credit (sweet!). That’s one good thing about Amazon — you can gain an affiliate commission even when a customer buys another product during the time they are on the site.

Lastly, Amazon has an extensive suite of tools to help you sell more with your associate account. They can help you create various links, HTML programming, advertising widgets for your blog, and much more.


Digging into Affiliate Directories

Want to make money in healthcare? How about fashion, home improvement, or mortgages? Each one — and many more niches — has loads of affiliate programs that you can profit with. But how can you conveniently find them?

There are a gazillion websites out there, and the internet searches can be long and fruitless. Fortunately, some great affiliate directory sites make the search much easier, so you can quickly get to the better pursuit of building your business and making money.

[image: Tip] Here are some of the most popular directories (you can find more in the Appendix): 


	Associate Programs (www.associateprograms.com)
 
	Affiliate Programs (www.affiliateprograms.com)
 
	Affiliate Guide (www.affiliateguide.com)
 
	Affiliate Seeking (www.affiliateseeking.com)


Most affiliate directories offer basic information for beginners, including how-to blog posts, program reviews, and tutorials. The major value offered is the ability to search their extensive database of merchants’ affiliate programs along with information such as the payout rate, category, merchant site, and other relevant data.

Some of these merchants may be on JVZoo, ClickBank, or another platform (we describe platforms earlier in this chapter). Some merchants may have their own in-house program, or they may have outsourced their affiliate activities to third-party service agencies.

Affiliate directories are really just an advertising venue for merchants. Some allow the merchant to self-list their program while others may need to approve you. Some may charge you a fee for a basic listing and they may charge a higher price for greater exposure. For more information, inquire with the individual directory.

[image: Warning] Finding programs through a directory is easy, but note that most directories don’t do an extensive job of screening out merchants or programs. Do your own due diligence about a company by doing independent research and contacting existing affiliates who work with the company. Be sure to find out how satisfied they are dealing with the company.


Checking Out CPA Networks

As we discuss in Chapter 12, you can make affiliate commission even when a sale doesn’t occur. There is plenty of money to be made from transactions such as cost per action (CPA).

Here are the major CPA networks: 


	PeerFly (www.peerfly.com)
 
	Affiliaxe (www.affiliaxe.com)
 
	MaxBounty (www.maxbounty.com)
 
	GlobalWide Media (www.globalwidemedia.com)
 
	Clickbooth (www.clickbooth.com)


Although each network has its own unique characteristics, their major features are similar. They all have a large database of companies that pay for leads. Explore each one to find the features and opportunities suitable for you.

Find out how each network guarantees payment as you generate the results for the companies involved. In some networks, the companies will pay you directly, while in other networks, the network itself will pay you as the intermediary.

[image: Warning] Affiliate networks (covered earlier in this chapter) are easy to be approved for because the affiliate is paid when a sale is made. If no sale is made, then of course no payment is made. CPA networks are tougher to be approved for because the merchants in a network may require greater assurances for marketing performance, such as providing traffic data for a particular blog or website. Find out the requirements at each individual network.

[image: Tip] With the advent of mobile affiliate networks, you can now easily participate in this model of affiliate marketing on your cell phone or smartphone: 


	Mobidea (www.mobidea.com)
 
	Google AdMob (https://admob.google.com/home/)
 
	Media.net (www.media.net)


The line between CPA networks and mobile ad networks is getting blurred as each moves further into the other’s territory, so if you are on a CPA network now, it will probably head into the mobile world soon. Stay tuned as more and more CPA and ad networks expand their capabilities to handle burgeoning activity with smartphones.


Looking at Advertising Networks

For those affiliate marketers who want revenue via clicks at their site or blog, these are the major players: 


	Google AdSense (https://www.google.com/adsense/start/)
 
	BidVertiser (www.bidvertiser.com/)
 
	Blogads (www.blogads.com)
 
	Infolinks (www.infolinks.com)
 
	PopCash (https://popcash.net/)
 
	PopAds (www.popads.net/)


As more advertisers move online and onto smartphones, the competition means that more of these advertisers are paying more of their advertising revenue to affiliates. This means more opportunities for affiliates to earn money. Check out each advertising network’s requirements for joining and for what niches and markets you are interested in. Most networks have tutorials and how-to blogs and/or articles on how to succeed with them.

Find more resources in the Appendix.


    


Chapter 14

Opt-In and Landing Pages


IN THIS CHAPTER

[image: Bullet] Getting prospects onto your email list with an opt-in page

[image: Bullet] Understanding the components of a successful landing page

[image: Bullet] Discovering tips for how to best communicate your offer


When that prospect or person who is potentially interested in your affiliate offer finally clicks on your affiliate link, he will, of course, go somewhere. The odds are good that their destination will be some type of landing page. The landing page basically sells them on taking the next step — either getting onto a list or making a buying decision.

Whether you are an affiliate marketer or a merchant (with or without affiliates; see Chapter 17 for details), understanding the basics of landing pages is critical to business success. And although we usually think of the landing page as the one that makes the sale, another type of landing page is really about getting prospects to provide their email — to “opt in” to the offer being made. There is no sale at this type of page, just an enticing free offer or other compelling reason to get onto your email list — and be redirected to your offers.

This chapter covers the basics of both opt-in and landing pages, and provides plenty of tips on making your pages successful.

[image: Remember] The most important page for an affiliate marketer is the opt-in page. This page captures a lead (the name and email address of a prospect) to send them to a merchant’s landing page so that you have the chance for great affiliate commissions. When you’re running your website, the best place to refer your readers (prospects) are to your opt-in page. But hey, we want you to succeed as a merchant (in due course) so that other affiliates in turn can help you build a great business too, so that’s why landing pages are important for everyone (affiliates and merchants).


Examining the Elements of an Opt-In Page

The opt-in page is one of the most common tools in the affiliate marketer’s toolbox. The name of the game is lead generation and building a list so you can connect prospective customers to appropriate affiliate offers and earn your referral commissions.

The opt-in landing page is typically simple and focused. There are two general types of opt-in pages: text and video. The following sections describe these formats as well as the layout of a useful opt-in page and other tips for success.


Videos versus text

Figure 14-1 is an example of a video opt-in page. Notice what you don’t see just as much as what you do see. There are no pull-down tabs, sidebars, or links to anywhere else. There’s nothing to distract you and nothing to click that sends you away. The sales video talks about the problem in a relatable way and points out that the solution just right for you is accessible by merely entering your name and email.
 
[image: Screenshot of a typical video opt-in page to get instant access to a site, displaying no pull-down tabs, sidebars, or links to anywhere else.] © John Wiley & Sons, Inc.
FIGURE 14-1: A typical video opt-in page. 


[image: Tip] Also notice that the only information requested is a name and an email address. Many opt-in pages require only the email. Studies (and probably your own experience) tell you that the more information you ask for, the lower the response you will get.

When the information is submitted, the “welcome” email ends up in the respondent’s inbox, prompting him to click and verify that it is him and that he knowingly wants to be emailed with further details. Keep in mind that the opt-in process can be a single opt-in or a double opt-in (as we describe in Chapter 11). The double opt-in approach is really only to verify twice that the person consented to the email and is truly opting in, both to be sure and to satisfy any legal requirement so that the merchant isn’t accused of unwanted email or “spam.” Find out more on legal issues in Chapter 16.

A text opt-in page (see Figure 14-2) is similar to the video opt-in page, but instead of the sales video, there is text describing the issue/problem and the hopeful solution to come once the respondent completes the name and email fields.
 
[image: Screenshot of a typical text opt-in page describing the issue/problem and the hopeful solution, once the respondent completes the name and email fields.] © John Wiley & Sons, Inc.
FIGURE 14-2: A typical text opt-in page. 


The simplest opt-in page is the text opt-in page. You describe the opt-in offer (a report, an e-book, or something else) and include the entry fields for name and email address. The video opt-in page can be more effective for leads, but it does require an effective video to be produced.

[image: Tip] The best approach is to do A-B testing here. Try both types of opt-in pages, and analyze the results to see which one to run with when you ramp up your marketing approach. (We talk about A-B testing in more detail later in this chapter.)


The layout

As each of the preceding two opt-in examples show, the borders of an opt-in page are clean and without extraneous text of any kind. In both examples the text/video and entry fields are visible as soon as the page appears — no need to scroll down to see anything else.

[image: Tip] Any imagery (if used) tends to merely underscore the purpose of the page. For example, if the free content being offered or the ultimate offering is, say, about retirement planning, then the imagery would most likely offer a beautiful vacation scene.

Lastly, look at the very bottom of the page. In small text are clickable links to legal pages and disclaimers as the law may require. Find out more on legal pages in Chapter 16.


Other considerations for success

Keep in mind considerations about what should be happening before, during, and after the opt-in page: 


	Before this page is set up, do your homework on the niche you selected (see Chapter 8) and the SEO-related keywords you intend to use (see Chapter 10). Analyze and compare other opt-in pages in your niche.
 
	While the opt-in page is live, keep monitoring page data such as how many visitors and opt-ins you get. Out of every 100 visitors or clicks, how many become subscribers to your email list? (Chapter 11 has details on email marketing.)
 
	After the opt-in page is set up, what is your follow-up sequence? Have you tested the payment buttons, active links, and so on?
 
	When prospects head off to the landing page (covered in the next section), can you get any usable data such as the conversion rate or other clues to improve your opt-in page (if needed)?


Checking Out the Elements of a Landing Page

The landing page is obviously useful for both the affiliate and the merchant because this is where the sale is ultimately transacted. An affiliate may not necessarily need to create a landing page since the affiliate is more concerned about getting the lead/prospect to the merchant’s landing page. However, understanding and utilizing landing pages becomes a necessity if the affiliate either becomes a merchant (see Chapter 17) or provides content for sale, which, in turn, offers follow-up for one or more subsequent affiliate offers.

The main components of a successful landing page are in fact very definable, making it easy to break down into its individual elements. In this section, we cover each one so you don’t miss anything important.

[image: Remember] The opt-in page gets the lead; the landing page gets the sale. You send a lead (the prospect) to a landing page (the merchant’s responsibility), but it’s important for you (the affiliate) to understand the basics of a good landing page, too. When your website sends a prospect to an opt-in page, that means you can hold onto the lead (name and email address) and send affiliate offers indefinitely. Yes, you can send the prospect straight to the merchant’s landing page, but you then lose the opportunity to get back to that prospect with offers from other affiliate programs you’re part of.


The visuals: Colors and images

Your landing page should look professional. Are the colors and images appropriate? People typically buy either to “avoid loss” (the negative approach) or to seek a gain (financial, a new skill, well-being), so the colors and imagery matter.

For example, if you help people in the midst of a bad economy or declining financial markets, does the imagery invoke scenes of folks looking worried over an empty piggy bank? The imagery you choose should serve to reinforce the problem you’re helping with so that prospects can view your solution more favorably.


The headline and the subheadline

The headline is the first, most prominent set of words your prospect will read. The headline, or simply heading, is the single most important element on a landing page. It briefly and succinctly communicates the reason why the rest of the landing page should be read. Its intention is to grab the prospect’s attention — and we mean attention. Here are a couple of examples: 


	“Learning Exactly What You Need to Successfully Retire in 5 Years”
 
	“Are Wrinkles Making You Look Years Older than You Are?”


The subheading goes into greater detail, enhancing the message from the headline. It features a pain point (or a desirable gain) that the prospect can relate to immediately. For the preceding headlines, subheadlines may be the following: 


	Your retirement goals can be reached within that short time when you have the right strategies and resources — this program has them now!
 
	Aging should be graceful, and this product will give you the shortcuts to a more youthful appearance!


Another good example is a course I (coauthor Paul) did (both offline and online) with the headline of “Become an Infopreneur,” which was catchy (“What’s an infopreneur?”). And the subheading was “How to make money by finding, packaging, and selling information.”

From a pain point, imagine having a headline such as “Frustrated by Pests Ruining Your Garden?” with a subheading of “I hated coming out to my garden and seeing awful bite marks on my zucchini from groundhogs and having decimated flower beds due to voracious deer!”


Ad/sales copy

When you get past the headline and the subheading, it’s on to the main copy that describes the offering in greater detail. You can use a couple of different methods to create this copy.

[image: Remember] Your homework is to look at many landing pages — especially those of your competitors — and fully notice how they communicate all the following elements to their prospects. You never should copy their text (especially since many marketers tend to copywrite their landing pages), but it should stimulate your creativity to enhance the effectiveness of your pages.


AIDA: Attention, Interest, Desire, Action

The AIDA formula goes way back — and we mean decades before the internet or even color TV. It is a formula that was tested through millions of mail-order brochures and flyers and also in mail-order catalogs and other print media. Since it does well with human nature, the AIDA formula will certainly continue to work with landing pages, email marketing, and any other medium that is meant to be read by human beings. Here are the elements: 


	Attention: The first part of the formula is “attention,” and that is ultimately embodied by your headline (see the previous section). The equivalent, for example, in email is the subject line. The headline — the “attention grabber” — is arguably the most important single element of your landing page (or email if that is the case) for a very simple reason: If you don’t grab their attention, how can they possibly notice the rest of your landing page or marketing message?

[image: Tip] Given that, work hardest on the headline. Do 10 or 20 or more headlines until one really grabs you. If you can’t decide between two great headlines, then why not consider doing both through the A-B split: testing two landing pages where the only difference is the headline? Find out more on the A-B split later in this chapter.

 
	Interest: When you have their attention, how do you hold it? Your text has to hold their interest so they keep reading (or keep viewing, if this is a sales video) as each sentence and paragraph leads them toward the offer.
 
	Desire: As they are reading your text, you build desire in your offer. Whether you’re selling a product or a service, a new widget or a better mousetrap, why should they want what you’re offering?

Don’t forget that you are selling benefits of what you’re offering, not merely describing the features. Ultimately, you’re telling them about both the benefits and the features, but early on and before you get to the price, you’re focusing on benefits. The features typically come later in the landing page. The most obvious place to find the features is described in the later section “The ‘what’s inside’ element.”

 
	Action: Great! You got their attention, you held their interest, you instilled desire in your offer — now it’s time for action!

The “action” means they do something, such as make the purchase by clicking the payment button to buy the incredible stuff you are providing in your phenomenal offer.


PAS: Pain, Agitate, Solution

The prior section gives you the AIDA formula, which has been the mainstay of advertising and sales copy for decades. It’s still a solid formula today and will endure for the foreseeable future. But that doesn’t mean you can’t discover more about how great sales copy is written.

The PAS formula is essentially a spin-off of or add-on to that classic formula. Here are the individual elements (don’t rely on our sales copy prowess — you’ll get the point!): 


	Pain: The pain point is about addressing the concern of your prospect. This one says, “Hey, you’ve got an ugly pimple on the center of your forehead! You should address that before your social life goes to hell and you can only take your sister to the prom!” The reader says, “That’s right. I’ve got to fix that pimple, and I hate my sister too. I better get their treatment.”
 
	Agitate: The “agitate” element just takes the pain point and puts it into overdrive. For example: “If you don’t address that pimple with our special treatment, it will get worse. The FDA reports that 98 percent of pimple sufferers have been known to move to caves and are prone to hoof-and-mouth disease.” The reader thinks, “Holy moly, I better get that pimple remedied. I wonder if they have a solution?”
 
	Solution: The prospect is now ready for the sale. For example: “We have the solution! Our special cream, Pimpo-Fixo, was formulated by a special team of doctors that once treated Lawrence Welk and Howard Cosell when they were teens. After six weeks of daily application, they became teen heartthrobs — and so will you!”


Testimonials

What can really sell the offer being presented is affirmation from others who have already bought or experienced the content or product and are happy customers or clients. In today’s social media–driven world, this can also be referred to as “social proof.” Given that, get at least three happy folks who partook of the offering and include their testimonials. Such a testimonial would look something like this: 


	“I loved the product! I lost weight, gained new friends, and increased my IQ by 50 points!” Zeb K., Toledo, OH
 
	“I was skeptical when I bought Dr. Bob’s growth formula for my son, but in six months he went from being too short to be a horse jockey to being the new center for his high school basketball team — thanks, Dr. Bob!” Madge W., New York, NY
 
	“Getting more digital sales at my site was difficult, but fortunately Ted’s system of sales through affiliate marketing has upped my monthly sales to over $2,000. I highly recommend his proven system. Unless, of course, you’re my competitor.” Biff J., Homer, AL


[image: Tip] As you sell more and more of your offering, make it a point to ask your satisfied customers for testimonials. If your product or service works out well, testimonials usually aren’t difficult to get. The most common responses from your customers are usually “I don’t know what to write” and issues tied to privacy.

A common response is to ask some questions about what they liked about your product/service and then write the testimonial for them and get their permission to reprint it. For privacy, it is also common to use only their first name and the initial for their last name, or just initials along with an identifying state, city, or country (if your marketing reaches beyond your borders).


Bonuses

Hey, who doesn’t like free stuff? We think it’s ingrained in human nature. (When I, coauthor Paul, was eight, I got my mom to buy some disgusting cereal all because there was a free toy inside. Ah … good times!) Fast-forward to marketing online and you’ll find that free bonuses are as necessary for your offers as any other element. It isn’t uncommon to offer several bonuses to really make your offer irresistible.

What can you offer? The bonuses don’t have to necessarily be expensive add-ons. Many times the bonus can be an easily produced information-related offer such as a report, e-book, video, audio, or similar digital content.


The “what’s inside” element

Marketing Ad Copy 101 tells you to emphasize benefits (first) and ultimately, at the time of the sale, provide the features. Just like that company that sold you “a good night’s sleep” when it meant their mattress.

In this part of the landing page, you tell them exactly what they get — the features. Why? Because you don’t want folks asking for their money back because what they got isn’t what they expected. In this segment, you make it explicit by saying, for example, “The content includes ten videos, a 30-minute MP3 audio, and a 28-page instructional PDF all within a single ZIP file.” Or if it’s a physical product, the “what’s inside” element may say, “The elegant elephant-foot umbrella stand is a colorful gray unit, 2 feet tall and 1 foot wide, weighing only 5 pounds and containing no gluten. Batteries not included.”

For example, I (coauthor Paul) offer investing courses online, and I mention that in the audio version they will get “Three hour-long MP3 audios along with course materials in PDF and Excel-compatible spreadsheets,” and that in the online video format they will get “50+ videos in five modules titled [XXX]” along with what course materials accompany the program and in what format.


The bio

The bio section of a landing page tells readers that you’re someone who knows what you’re talking about. The bio is essentially a condensed resume featuring your credentials, experience, books written, courses taught, and other information emphasizing your expertise and why you’re great at doing this product/service or other offering.

For example, if you’re linking to or selling a gardening program, letting prospective customers know that you have an agricultural background and have been gardening for 33 years can give them confidence to make the buying decision.


Payment buttons

Of course, when you’re presenting an offer with a buying decision attached, there should be a mechanism to make a purchase. That mechanism is the payment button, which prospects click at the point of purchase. They will then go to a separate page to finalize that transaction. For many, that means payment services such as PayPal (www.paypal.com), Stripe (www.stripe.com), or a platform such as JVZoo (www.jvzoo.com), ClickBank (www.clickbank.com), WarriorPlus (www.warriorplus.com), or another platform that can help you transact PayPal or credit card purchases.

[image: Tip] Usually, a payment button should be presented at least twice: The first one should appear in the middle of a landing page after readers have viewed the headline, subheading, video (if one is included), and sales copy, and just before the guarantee. The second one can come later after the testimonials and the “what’s inside” text. However, if you’re selling an inexpensive item and little sales copy is needed, one payment button may suffice.

If you’re selling a higher-end product and the landing page is relatively long, the payment button may be shown more than once or twice. An additional consideration (if it’s an expensive offer) is to give the buyer more than one way to buy, such as “You can save money by making a single payment of $197 or make three easy payments of $79.”


Guarantees

In this part of the landing page, you tell the reader what guarantee (if any) exists for this particular offer by the merchant. A guarantee is there to give the reader confidence in making the purchase, and it also signals that you stand behind your offer and the claims made.

Studies say overwhelmingly that a clear and strong money-back guarantee does in fact increase total sales and has a very significant impact on conversions (turning visitors/readers of a landing page into buyers).

It is also highly recommended that you provide the guarantee as soon as the price is shown, which can serve to make the potential buyer less concerned about the cost of your offering — especially if it is pricey, such as $50, $99, or more.

[image: Warning] Keep in mind that a money-back guarantee is not always ironclad and sometimes you shouldn’t offer one unconditionally. I (coauthor Paul) recall that one merchant had a 30-day money-back guarantee for his expensive real estate course, and it sold very well. But in a moment of greed, he increased his money-back guarantee to a full six months, figuring that sales would skyrocket. The sales did in fact soar to new heights, but the six-month money-back guarantee period was too long and in fact encouraged folks to use it and simply send it back (whether the program worked out well or not), so the number of people who chose to take advantage of the guarantee soared to new heights as well. The problem with the merchant was that he had already spent the money and ultimately did not have enough cash on hand to cover the full requests, and this situation forced his company into bankruptcy. He went from a million-dollar success to a failed enterprise in under 12 months (ouch).

In less dramatic fashion, the money-back guarantee should be carefully considered with some types of products. If you sell, for example, personalized giftware, then a money-back guarantee should be considered only if the merchant makes errors with the personalization; otherwise, a money-back guarantee may not qualify.

[image: Tip] Before you enact a guarantee of any kind, find out what guarantees are commonly used for your type of product or in your niche. You can certainly find out with the active members of the business association involved in your type of product or business. We highly recommend that you view the guarantees explicitly made in the sales pages of your competitors.


Frequently asked questions (FAQs)

[image: Tip] It’s always good to anticipate any questions or concerns your prospects may have in advance and create a section for “frequently asked questions” or simply FAQs. This is especially important if the product is expensive. Many buyers like this information because it’s convenient for both them and you. Otherwise, serious buyers email you questions, and as you get and answer all those questions, an FAQ makes a lot of sense, especially if the offer is somewhat complicated or needs further justification for a buying decision to be made.


Legal notices and disclaimers

[image: Remember] Whether you’re an affiliate or a merchant, your opt-in page and your landing page need links at the bottom that serve as legal notices as required by law. Agencies such as the Federal Trade Commission (www.ftc.gov) mandate this as your duty to visitors of your landing page. For more about these notices (and other legal stuff you need to know), head over to Chapter 16.


Focusing on Other Factors for Success

For budding affiliate marketers, no matter what you’re selling, keep in mind that you don’t always have to read the mind of you market. You should test, test, test to find out what makes them accept your offer. The following sections give guidance on testing and other factors for success with your opt-in and landing pages.


Testing with the A-B split

You always want optimum results with your marketing efforts, but how do you know whether you’re getting them? Just like they say that real estate is about “location, location, location,” a similar truism applies to marketing: “testing, testing, testing.” You will never know as well as your readers what they want or how they will respond until you test your approach. This is where the A-B split comes in.

Say that you have a relatively successful landing page that is converting at 1.5 percent. This means that from every 1,000 visitors, you are converting those visits to 1.5 sales. This means that you sold 15 units of your offer. If, for example, you’re a merchant and your sale price is $50, that means that you generated gross sales of $750 (15 units × $50). Not bad, but how good is it? Can you improve on it?

In this case, you assign your regular landing page the designation of “A.” And say that you have an almost-identical page but with a slight but critical difference where you make the same offer but at a price of $39 (rather than $50) and add an enticing free bonus that isn’t present in the regular or “A” offer page. Give this second version the designation of “B.” Do you see what we’re doing here?

Say for the sake of our situation that you’re paying to have traffic sent to your A and B pages and you’re sending 1,000 visitors to each. Now what? The A page generated total sales of 15 units at $50 per sale (again, $750 in gross sales), but you find out that the B page generated 22 sales for a total of $858 (22 × $39). So now this test gives you a clear comparison when measured in total gross sales. Which did better — A with $750 or B with $858? B obviously did better by $108 ($858 minus $750).

The testing showed you which offer was better received by the marketplace. Now your former standard (the A page) can be dropped, and the new standard is the offer fleshed out in page B. Now, going forward, you can try a different test page B with a new offer or approach to see whether it can do better in gross sales versus the new A page.

[image: Remember] The point here is to keep testing so you can keep improving your results.


Considering SEO

Your landing page is found by prospects who are either directed there (via email or a plethora of other venues) or have found your page using search engines. You don’t want to miss anyone, so make sure your page is optimized for those who use search engines (which is most of us).

Given that, understanding and using the idea of search engine optimization (SEO) is crucial. To state it briefly, make sure your page has the most relevant terms both in its visible ad copy (headlines, main text, and so on) and also in the aspects of landing pages that are not readily visible (such as meta tags and image names). For more details on SEO, head over to Chapter 10.


Using an exit pop-up

You’ve seen pop-ups before. There you are at a landing page for that snazzy elephant-foot umbrella stand that you were eyeing. But, for some mysterious reason, you decide against getting it and you either click the X in the top-right corner of the landing page or you click on your browser’s back button in your attempt to leave the page entirely.

Then, before you are gone, a small window pops up — the exit pop-up — imploring you to input your email address before you go so you can get the free report “How to choose umbrella stands.”

Pop-ups (either entrance pop-ups for those coming in or exit pop-ups for those leaving) are intended as just another attempt to collect the name and email address of the prospect (also referred to as “lead capture”). This effect is typically available through most full-service email services (more information on these are in the Appendix).


Benefiting from others’ wisdom

When it comes to the world of marketing, either online or offline, we emphasize that there are no secrets. This means that much of what you need to learn — be it for a landing page, a successful product page on Amazon, an ad on YouTube, or any other publicly accessible and viewable message or image — comes from noticing and analyzing what is in front of you and how you can apply it to your pursuits.

If ten (financially) successful landing pages all offer three enticing bonuses, seven testimonials, and a 60-day money-back guarantee and they are generally in the same niche or industry as you, then consider doing the same. If you want to try something better (desiring to be creative), then it won’t hurt your prospective sales if, say, you add another bonus or find a high-profile person to provide a video testimonial.

[image: Remember] The bottom line is that you don’t have to reinvent the wheel, but it pays to be sensitive to how you can provide a good — or better — deal than others in your niche or industry.


Trying landing page templates and software

[image: Tip] Fortunately for us, there are great software packages and services to help create landing pages. Here are a few: 


	Thrive Themes (www.thrivethemes.com)
 
	Elementor (www.elementor.com)
 
	Instapage (www.instapage.com)
 
	Leadpages (www.leadpages.net)


Judging results

After your marketing campaign is over, don’t stop there! It’s always good to analyze what happened and figure out how to do things better next time.

[image: Remember] Keep in mind that when you’re an affiliate, the merchant is vested in your success. A successful merchant is glad to share insights on what has worked and what hasn’t worked and can help you avoid wasting time and money on good and bad marketing strategies.


   


Chapter 15

Sales Funnel Strategies


IN THIS CHAPTER

[image: Bullet] Going over the offers in a sales funnel

[image: Bullet] Establishing a profitable sales funnel


Why go to the trouble to set up one sale when you can go to the same trouble to set up multiple sales, right? That’s the whole point behind setting up a sales funnel, which is a powerful sales tool that can easily escalate your sales and profits if you do it right.

The simplest definition of a sales funnel is that it is an automated sequence of offers presented to a prospect to maximize sales. In this chapter, you find out about the offers presented in a sales funnel and break down a funnel’s structure and profit.


Selling Your Prospect on Multiple Offers

A sales funnel can help a merchant only (if the merchant does 100 percent of the marketing and sales) or both the affiliate and the merchant (which is usually the case and they split the money). We illustrate both ways later in this chapter.

Before we get to the big picture of the sales funnel, we think it makes more sense to break it down into its simplest components. Just like a savory recipe is a batch of ingredients pulled together to make a superb meal, we cover the individual ingredients first.

[image: Remember] You need two things for a sales funnel to work: a prospect and a series of offers. 


	The prospect: The prospect — the person you’re marketing your offers to — is of course the more important element of the sales funnel. This person is gently guided “through the funnel” and hopefully stops at each stage of the funnel to consider the offer being made.

The prospect is found through the various marketing venues and strategies that helped you initially connect with him. Your marketing efforts (especially those covered in Part 2) get the prospect to the “entrance” of the funnel. This prospect then considers the first offer you present, the front-end offer. (We present different offers in this section.)

 
	The offers: When the prospect is in the sales funnel, the question that needs to be answered in advance is this: What is being offered? The offer or offers will either be content you’re offering directly as a merchant (a book, program, or course, for instance) or, if you’re an affiliate, the content you’re offering on the merchant’s behalf. (The vast majority of beginners reading this book will be in the latter category.)

If you’re the affiliate, your part starts — and ends — with getting prospects to the funnel, and the merchant’s sales funnel picks up from there. The merchant does the content, the offers, and so on, and you just earn your affiliate commissions. For the sake of simplicity in this chapter, we assume that the merchant and the affiliate are doing a 50/50 split of the product sales. Just keep in mind that the split can be anything the merchant would like to do, and the affiliate can either accept the affiliate terms or go to numerous other merchants’ affiliate programs available.


Starting with the front end

The front end is what the prospect first sees, and this offering tends to be very enticing, either as a freebie or a low-cost offering. In both cases, the main objective for the marketer is to obtain the prospect’s email, which initiates the entry into the funnel.


The free offer

For example, say you’re an affiliate for gardening products. You, of course, focus on the gardening niche and aim for gardening enthusiasts in your marketing efforts. When you find them, why not offer a free report, for example, titled “Seven Secrets for a Productive Garden”? This free report is provided to them once they provide their email address. (Usually the affiliate creates the report, but sometimes the merchant can provide it for the benefit of capturing leads for both the merchant and the affiliate.)

After the prospects provide their email address, they receive the report via email. But more importantly for you, this means they’ve entered the sales funnel, and the prospects then receive a series of offers on gardening.

Some funnels are constructed so that when people enter their email, they are automatically sent to a second page, which provides the download link for their report (or whatever content you offer as a freebie). Then they see either advertising copy or a sales video for the next offer in the sales funnel sequence. (Find out more about these opt-in and landing pages in Chapter 14.)

[image: Tip] Here we give the example of a downloadable report (in PDF or another digital format), but the free content can be access to a private, secure page, an instructive video, or another type of (hopefully) valuable content.

The free content you provide now introduces the prospect to offers of greater value at a higher price. The free offer (also called “lead magnet”) gets the ball rolling, and collecting this lead means greater profit potential for both the affiliate and the merchant.


The low-cost offer

Free content or “freebies” are desirable and popular lead magnets, but a second approach is to make a low-cost offer, such as “Get the complete beginner’s gardening online video course for only $7,” which has also been used effectively. The rest of the process then follows the one we describe in the preceding section.

Low-cost offers tend to be in the range of $1 to $20, but the most conducive offers tend to be in single digits ($9 or less). Sometimes the low-cost offer can be a much higher amount if the core offers are very pricey, making an offer costing $49 (for example) a relatively small amount if the main offer costs hundreds or thousands of dollars.

Today’s technology and internet capabilities make a low-cost offer not only possible, but profitable too. Merchants can produce content (especially digital content) very cost-effectively. Of course, the big money is not in the $7 offer but in the fact that you, the affiliate, can offer higher-value, higher-priced content in remaining offers.

For affiliates, a $7 offer can be a great deal. It’s common for merchants to offer affiliates 75 percent or even 100 percent of this low-cost offer and then, for example, offer a 50 percent commission on the next subsequent offer, then another 50 percent commission on the offer next in the sequence, and so on. When you tally up the commissions on all the offers made, they can make for great income.


Moving to the main or core offer

[image: Remember] What is your main offer — the content you are known for? For example, in the past I (coauthor Paul) have constructed simple funnels where my online video course based on my book Zero-Cost Marketing was the core offer. The components are simple: 


	The front end is a low-cost offer (you can also use a free front-end offer).

In my case, it was a mini-program titled “How to Get Paid to Do Zero-Cost Marketing.” I lowballed the price to under $5 and gave several strategies whereby you could in fact earn money, and in doing so, also get free marketing out of it as well.

 
	You provide your core offer, which is more expensive than the front end.

When people bought the low-cost offer, I constructed my platform (at the time I used WarriorPlus) to direct them to the next step, which was my core offer — the full online video course for Zero-Cost Marketing, which included over 40 videos on soup-to-nuts strategies and resources for marketing that could potentially reach thousands or millions — even if you had no money for marketing or advertising at all. To sweeten the deal, I also offered the e-book (of the same title) and made the price under $50.

 
	The final offer (known as the back end) comes after the core offer and is the most expensive offer in the funnel.

The last offer in my simple funnel was an offer to have a personal, one-on-one consultation with me for only $295 (my price at the time).


Your core offer, if you’re a merchant, can be your main book or an educational program. Perhaps you sell a physical product, so the core offer is the product itself. Perhaps you have a great gadget that is versatile in making loads of simple and delicious meals at home. Say the gadget is your core offer and it’s called “Meal Widget.” Your front-end offer, either low-cost or free, could be a recipe book that lends itself very easily to meals where your Meal Widget is the perfect labor-saving device. After that, when people order the Meal Widget, they get another offer for a pricier product or service that, again, is a perfect companion or follow-up offer. This would be your back-end offer (covered in the next section).

As an affiliate, you’re earning a percentage of the amount of the sale, and the merchant will let you know how much that percentage is on each offer in the funnel.


Continuing with the back-end offer

The back end of a sales funnel is typically a higher-value, higher-cost offering such as an advanced version of your core program or perhaps coaching, consulting, or a monthly membership program.

The back-end offer is the merchant selling the prospect on going for the higher-ticket amount, typically via a sales page that features a video and extensive text with numerous testimonials from happy customers who said yes to the expensive offer. Fortunately, the affiliate can sit back and hope for the best at this stage. Keep in mind that the main task for the affiliate is to get prospects to enter the sales funnel and let the merchant’s efforts finalize or close the sale (or sales) via all the enticing offers presented on the landing pages.
 


Using upsells and downsells

Say that your prospect buys your low-cost front-end offering (or gets your free front-end content) and they are then automatically sent to the core offer landing page — and they decline the offer. What then? This is where upsells and downsells come in.


THE SALES FUNNEL BEFORE THE INTERNET


Please keep in mind that the info in this chapter is using an online version of the sales funnel, but the odds are good that you were in a sales funnel even before the internet came along. Remember all those infomercials you watched on your TV in the middle of the night? (Admit it — you watched!) The commercial made the product look and sound so fantastic, you wondered how you got along all these years without it! The product was enticing, and the price was only $19.95 and shipping was only 30 bucks, so of course, you called the 800 number.

When you called, you stepped into a sales funnel, but the mechanism was a series of questions over the phone (by someone with a script) where you could easily add more to your order (after all, you were salivating and your credit card was conveniently in your hand). You were asked, “Would you like a second one added to your order at 50 percent off? How about joining our educational program, and our coaches will help you maximize your enjoyment? How about our annual membership for only $99 billed in 17 convenient installments automatically charged to your credit card?”

Yes, the sales funnel was born long before the mouse-click came along, and salesmanship first started in the Garden of Eden over an apple — talk about an upsell!


When prospects consent to the front-end offer, the upsell automatically occurs when your process (performed through the affiliate platform) subsequently sends them to the core offer landing page. When the prospect declines the core offer (by either clicking on the X or clicking on the provided link that usually states “no thanks”), he is sent to an alternative landing page presenting him with a lower-cost offer, which is the downsell.

The downsell is an offer with a price tag lower than the offer on the page the prospect just came from. Say that your core offer was $59 and the prospect declined it. This is where the next page to pop up is a downsell where the offer may communicate something like “Was that offer too expensive? No worries! You can get [alternative offer] for 50 percent off!” The alternative offer may be a stripped-down or less expensive version of the core offer. For example, perhaps the core offer is a “full gardening course that covers growing vegetables, fruits, and flowers,” but the downsell offer says, “Too expensive to get the full course? Then for half price, get the course for vegetables and fruits only.”


Putting everything together

We keep the process simple in the preceding sections, but here we take a step-by-step approach on a typical sales funnel so you can see each maneuver.

[image: Remember] Keep in mind that if you’re an affiliate (and nothing beyond that), you won’t need to set up sales funnels, either basic or advanced. Your primary job is to get the prospect into the entrance of the sales funnel, and the merchant’s team (copywriter, web designer, and so on) will take it from there. We include the sales funnel information for you because it’s important to be familiar with it as a successful affiliate, and it’s something you should definitely understand if your ambitions are to get to the next level of success as a merchant. More on being a merchant is in Chapter 17.

Suppose you sell a weight-loss program and you are also a personal trainer. Here is a sample sales funnel sequence of offers: 


	For the front end, you offer a free report titled “Three Exercises that Can Easily Melt the Pounds Off in Just Five Minutes a Day!” This is done with an opt-in page (explained in Chapter 14).
 
	When the prospect puts in her name and email address, she is redirected to a page where the video says, “Thanks for getting my free report. It should arrive in your inbox shortly. While it is processing, let me tell you about an easy and powerful way you could quickly lose 40 pounds within 30 days and gain energy and confidence overnight!” (Note: The affiliate’s efforts end here.)
 
	When this second page in the funnel piques the prospect’s interest, the core offer is introduced — the $49 full program, complete with exercise videos, wellness tips, checklists, and so on. All she needs to do is click the link to the landing page offering the main or core offer.
 
	Meanwhile, back at the prospect’s inbox, the email with the download link to the report arrives. When the prospect clicks on the report, it takes her to a landing page fully describing the core offer. Notice that Steps 3 and 4 provide two opportunities to send this prospect to the core offer (the $49 program).
 
	Back at the inbox, the prospect receives another email, thanking her again and offering encouragement to view the core offer (if she hasn’t seen it yet).
 
	Back at the landing page for the core offer, if the prospect decides to purchase the $49 core offer, she will then be directed to the upsell page for the back-end offer. The upsell page is for the $297 deluxe training program where the author or star instructor will lead the prospect toward tremendous health, weight loss, all-around confidence, and the secrets to looking like a movie star even at the delicate, advanced age of 85!
 
	Meanwhile back the inbox, the prospect will also receive the receipt (and thank-you) email for purchasing the $49 core offer with a link to the upsell page.
 
	When the prospect clicks the link to go to the download page for her newly purchased core offer, she will get the landing page for the upsell. Say that the prospect declines the upsell by clicking on the link at the bottom that says “No thanks, I want my purchase, and I don’t mind coughing and wheezing and only dreaming about great health.”
 
	When the prospect clicks that, it takes her to a downsell page where the video (or text) says “So $297 is a bit much? The budget is tight? We understand, so you qualify to get a $50 one-time coupon and have the entire program for only $247! Whoa! Just click this link to claim your spectacular discounted program.”
 
	If the prospect clicks it and accepts the downsell, she will get access to the deluxe program for a measly $247 (woo-hoo!). The prospect will get the thank-you message and a receipt plus the download link to the deluxe program.
 
	But if the prospect thinks that the deluxe program at the lower price of $247 is still not enticing or affordable enough to purchase, she can decline the offer by clicking the link, “No thank you, I still only want the core $49 offer, and although I will barely be healthier than a zombie, I decline the amazing, life-changing offer you graciously offered at the near-zero price of $247.”
 
	After clicking that “no thank you” link and expecting to be taken to the download page, the prospect is now directed to yet another downsell page. The video (or text) blares, “Hold on! We get it! $247 can be difficult to cover in one fell swoop, and we would feel awful if you weren’t at maximum health and wellness, so for this one time only, we will lower the price to a mind-boggling $197. But, to be fair to those who bought at the higher price, we will remove some of the content such as the full-size 3D mural image of the well-chiseled trainer. But the rest of the valuable program is yours and just a click (or tap) away!”


Yeah, we’re getting tired of this sales funnel too. (We guess we’re out of shape and need this program!) Anyway, you get the idea. A sales funnel can be a simple structure or it can become an elaborate string of offers, downsells, and upsells.

[image: Technical stuff] Keep in mind that many sales funnels refer to some of the downsells and upsells with terms such as OTO, which stands for “one time offer,” so you will likely see references to these pages as OTO1, OTO2, and so on, where OTO1 is a reference to the first one-time offer, OTO2 is the second one-time offer, and so on.


Setting Up Your Sequence of Offers

The primary elements for a sales funnel are an email service coupled with landing pages and an affiliate platform. This section explains the tools you need, gives more detail on merchant and affiliate funnel models, and breaks down profit scenarios for affiliates and merchants.


Looking at the tools you need

Besides the product content that is being offered (either by you as the merchant or as an affiliate referring to a merchant’s content), the operative elements of a basic sales funnel boil down to an email service, landing pages, and a platform service to connect all the elements of the funnel.


An email service

For communicating with the prospect — everything from making an offer to expressing thanks for an action (such as buying something or subscribing to an e-zine or email list) to sending download instructions or a payment receipt — email is very valuable and integral to virtually every phase of your marketing efforts. But email becomes more important and versatile in that you can set up an automated sequence of email messages or use an autoresponder.

[image: Tip] Here are some of the top email services: 


	AWeber (www.aweber.com)
 
	Mailchimp (www.mailchimp.com)
 
	Constant Contact (www.constantcontact.com)
 
	Sendinblue (www.sendinblue.com)


Email marketing and communication is covered in depth in Chapter 11. More email resources can be found in the Appendix.


Landing pages

A landing page is simply an ad to persuade the prospect to take action, such as buying what is offered or providing a name and email address. Landing pages are covered in greater detail in Chapter 14, which also lists some popular landing page software programs.


Affiliate platforms

Most of the major affiliate platforms make it very easy to construct sales funnels, complete with the ability to create upsells and downsells. All of them have tutorials so even total beginners can create basic sales funnels. Here are a few examples: 


	JVZoo (www.jvzoo.com)
 
	ClickBank (www.clickbank.com)
 
	WarriorPlus (www.warriorplus.com)


We cover these platforms in great detail in Chapter 13.


Modeling a merchant funnel

Figure 15-1 shows the layout of a typical sales funnel from a merchant’s perspective. The prospect (traffic) enters the funnel to experience the sequence of offers described earlier in this chapter; the layout also indicates the commission percentage to be paid to affiliates from each step of the funnel.
 
[image: Illustration of the layout of a typical sales funnel from a merchant’s perspective,  indicating the commission percentage to be paid to affiliates from each step of the funnel.] © John Wiley & Sons, Inc.
FIGURE 15-1: The merchant funnel. 


[image: Tip] As a merchant, you are your own best affiliate. You keep 100 percent of the sales amount of any sales you directly generate (after transaction costs, of course, such as PayPal or credit card fees).


Assessing an affiliate funnel

Figure 15-2 is a relatively simple funnel that an affiliate can set up via email.
 
[image: Illustration of the layout of an affiliate funnel having the opt-in page as the first destination; the second, third, and subsequent funnel destinations are a series of offers from various merchants.] © John Wiley & Sons, Inc.
FIGURE 15-2: An affiliate funnel. 


Notice that the affiliate sales funnel has the opt-in page as the first destination in the funnel. Except for the marketing to get folks to the opt-in page, the only real work for the affiliate is to set up an effective opt-in page. The second, third, and subsequent funnel destinations are a series of offers from various merchants.


THE PERKS OF ADDING AFFILIATE LINKS TO A FRONT-END OFFER


I (coauthor Paul) wrote and self-published an e-book titled The Job-Hunter’s Encyclopedia, which was an extensive compendium of job search resources such as job blogs, career advice sites and blogs, and so forth. I offered this book at a low cost to make it valuable for readers, but I also turned the book into a master resale rights (MRR) e-book. In this case, I gave buyers the ability to resell the book and keep 100 percent of the price (suggested retail was $17). Why would I do that?

I didn’t mind if buyers sold the book or even gave it away for free because I wanted the book to spread virally across the internet. Why? In the back of the book I had sales pages for my online home business course with purchase links. In addition, I set up abbreviated sales pages for job search programs with affiliate links to the merchant’s program (and their sales funnels).


[image: Warning] The most important point with the affiliate sales funnel is that all the offers are as closely linked to the prospect’s interests and concerns as possible. If you aren’t careful, the emailed offers are random, or your approach seems disjointed (merely a “throw a bunch of stuff on the wall and see what sticks” approach), the prospect will feel that he is simply getting spammed. As a result, the prospect may report your email as spam to your email distribution service provider, and that can put your business in danger of being shut down no matter what your goodwill efforts are.

If you have set up your affiliate funnel carefully, and with careful communication with your prospect, you have a great chance at financial success. If your prospect gets your opt-in free offer at the start of the sales funnel and it’s about gardening, then a series of gardening offers via email makes sense.

[image: Tip] Additionally, if the front-end offer at the opt-in page (like a report) is truly valuable, consider putting a sales page inside the report offering content from a merchant of which you are an affiliate.
 


Building a structure for passive income

Keep in mind that there are merchants out there who offer affiliate commissions that can be without end — the payout can keep coming indefinitely as passive or recurring income. A merchant who has a membership program, for example, may pay affiliates a percentage of the monthly membership fee, which is paid out for as long as the buyer continues paying for his membership.

Say, for example, that the merchant sells business support services for small business and you are an affiliate who specializes in the small business support niche. Their membership program may be $49 per month, and the member gets oodles of great business products and services along with advice, support, and so forth.

That merchant may pay out, say, 40 percent per month, month in and month out, which comes out to an affiliate commission of $19.60 per month (40 percent of $49). How cool — one sale could give you monthly income of $19.60 indefinitely. Kind of makes you glad you got this book, right? (To find out more about passive income opportunities for affiliates, head over to Chapter 12.)

The following sections take a look at how the financial potential for a basic sales funnel looks for both the affiliate and the merchant.


For the affiliate

Of course, there are all sorts of compensation plans and a variety of ways to make money as an affiliate, but Table 15-1 can be a useful checklist for your sales analysis.
 

TABLE 15-1 Sample Affiliate Profit Scenario
 


	Sales Funnel

	Merchant #1

	Merchant # 2

	Merchant #3


	Low-cost offer affiliate amount

	

	

	


	Main offer affiliate amount

	

	

	


	Upsell #1 amount

	

	

	


	Downsell #1 amount

	

	

	


	Upsell #2 amount

	

	

	


	Total potential payout

	Total of above $__________

	Total of above $__________

	Total of above $__________


Using Table 15-1, you can compare the compensation of potential merchants to determine the optimal profit you can earn when you participate.


For the merchant

What is the profit potential for a merchant with a basic funnel? Fill in Table 15-2.
 

TABLE 15-2 Sample Merchant Profit Scenario
 


	Sales Funnel A

	Total Sale (After Expenses)

	Affiliate Payout

	Merchant Portion


	Low-cost offer

	

	

	


	Main offer

	

	

	


	Upsell #1

	

	

	


	Upsell/Downsell #2

	

	

	


	Total potential payout

	Total of above $__________

	Total of above $__________

	Total of above $__________


In Table 15-2 (as a merchant), you put in the amounts you would gain from sales and the amount you would pay out to affiliates.

[image: Tip] We’re fans of closely watching what others are doing successfully and learning from their approach. Seriously, why reinvent the wheel? Or in this case, sales funnel. Successful practitioners of the art of the sales funnel are out there, and we can learn just by responding to them. These marketers are easily found at affiliate venues such as JVZoo (www.jvzoo.com), ClickBank (www.clickbank.com), and the Warrior Forum (www.warriorforum.com). The cost to you is either free (take advantage of their freebie) or low-cost (buy their front-end product). Then simply decline each offer presented to you in the funnel. Have a notebook with you and take notes.


  


Part 4

Going Professional


IN THIS PART …

Figure out the legal stuff so you can breathe easy with your affiliate marketing activities.

Go from affiliate to merchant to really make the big bucks.

Keep more of your hard-earned money from the taxman.


Chapter 16

The Legal Stuff


IN THIS CHAPTER

[image: Bullet] Understanding the Federal Trade Commission rules that oversee business activity

[image: Bullet] Staying clear of trouble by following the General Data Protection Regulation

[image: Bullet] Using images and written content with permission

[image: Bullet] Staying compliant with rules overseeing your own website


Look … we want you to make the big bucks in affiliate marketing, but just keep in mind that we want you to do it the right way — legally — so that you can keep making the big bucks and stay out of trouble. Otherwise, those big bucks will go to your attorney instead of your pocket.

Now, we’re not attorneys (and we don’t play them on TV). Given that, this chapter covers the most obvious agency and laws you should be aware of as an affiliate marketer.

[image: Remember] If you are a merchant, it is a good idea to get guidance from an attorney familiar with these types of notices for your site. However, affiliates don’t necessarily need an attorney because they are following the merchant’s public guidelines for affiliates. The affiliate is referring prospects, so the use of what’s offered should be covered by the merchant’s legal responsibilities and documentation. Note that affiliates should get familiar with the merchant’s public disclosures (privacy, guarantees, and so on), which is always good business practice anyway.


Following the Federal Trade Commission

The main federal agency monitoring commercial activity on the internet is the Federal Trade Commission, or FTC (www.ftc.gov). The more familiar you are with their rules and guidelines, the better off you will be (whether you are an affiliate or a merchant). As a general rule of thumb, the main affiliate platforms typically conform to the FTC’s guidelines.

The following sections are written from an affiliate’s perspective, but since the product, offer, and compensation come from the merchant, both the merchant and the affiliate should be diligent about doing marketing the right way. (Flip to Chapter 17 for details on the merchant side of affiliate marketing.)


Knowing the main guideline

[image: Remember] As a general, overriding guideline, you don’t need to be an attorney to understand this: Do not engage in deceptive, fraudulent, exaggerated, or unethical marketing.

Besides being affiliates and/or merchants, it is safe to say that we have commonality in that we are all consumers. We have had bad experiences as consumers, and we should remember our bad consumer experiences because they’re valuable in helping us become good, ethical marketers. We don’t recommend being “good and ethical” just because it sounds good or moral or because we read it at some positive-thinking site; we do so because being good and ethical is at the heart of your profitability. A second benefit is that … uh … it keeps you out of jail.

Seriously, if you do affiliate marketing the right way, you’ll have happy customers and a healthier bank account in the long run. Consider the following points that the FTC emphasizes as being good for you as well as your customers. Keep in mind that virtually every point they make really leads back to the preceding main point.


Avoiding unrealistic claims

Whenever you make a substantive claim on your landing page regarding a product you are selling (or referring folks to), that claim should be substantiated. Is there evidence or credible documentation that corroborates the product’s stated claims?

[image: Warning] The FTC gets triggered when they see claims that are too good to believe. Some phrases that you need to be very careful about using in your public advertising text are as follows: 


	“Guaranteed to work 100 percent of the time”
 
	“Guaranteed profits for you”
 
	“Lose XX pounds — no matter how much you eat or exercise”
 
	“Fun for the whole family!” (just kidding)


We think you get the point. Extraordinary claims need corroboration or the FTC will crack down.

[image: Warning] Websites shouldn’t guarantee that users will obtain any level of earnings or other tangible results. If your website makes a claim about its product or service that includes specific numbers (for example, dollars earned, leads generated, weight lost, and so forth), those claims are subject to additional requirements. Those claims must be substantiated with specific figures to prove that they are representative of what an “average customer” will generally achieve under the described circumstances. If the claim is not typical for the average consumer, the website must include a disclaimer with the generally expected performance under the described circumstances. A general disclaimer like “results may vary” is insufficient. An acceptable alternative would be “Results are not typical and can vary due to a variety of factors such as the member’s applied efforts, commitment, etc. Members following our program, on average, lose 1–2 pounds per week.”


Retaining records about testimonials

Testimonials are positive, reassuring statements presumably from customers and other users about you, your company, or the product/service you offer. The FTC may not be concerned about those glowing testimonials about you as a person, but they are concerned about testimonials regarding your product or service.

[image: Remember] The FTC wants to know that the testimonial was honest regarding how good or effective the product was, especially if the claim is to cure some medical condition or affliction. Therefore, make sure that you keep records of these customers and testimonials in case the moment comes that you need to verify the product claims. Often inquiries from the FTC occur when dissatisfied customers file complaints with them.

If the testimonial is due to an actor or notable person making an endorsement, then it should be disclosed if that person was compensated for making the endorsement. If a testimonial makes a specific, measurable claim, make sure that you have substantiation. The bottom line is that you should work to make sure the product or content has quality so that testimonials and endorsements are easy to get and easy to back up.


Watching your language

[image: Remember] Keep in mind that words have meanings — especially in a public document such as an advertisement or a landing page (see Chapter 14 for more about these pages). Two words you should be careful about using are “free” and “guaranteed.” While you’re at it, throw in the number “100 percent.” Of course, combined word phrases such as “100 percent free” and/or “100 percent guaranteed” can be even worse.

I (coauthor Paul) recall one firm marketing in their ad a product that was “100 percent free” but the order form stated that shipping and handling was $9.95, and that got them in trouble with the FTC. If you use the word “free” without any strings or conditions attached, then the product must indeed be free, without cost to the consumer.

If there are conditions or stipulations, they must be made clear before the purchase is made and clearly presented in the text. If you claim that a product is 100 percent guaranteed or you offer something similar such as “100 percent satisfaction guaranteed,” then you must place any conditions or limitations clearly by the guarantee. Don’t just state “100 percent money-back guarantee” if you mean “100 percent money-back guarantee if returned in original condition within 30 days.”


Keeping your pricing consistent

Consumers don’t like pricing games, and if you abuse pricing practices, it could mean trouble for you with the FTC. If you say a product was originally priced at $97 and it is now offered at $17 for a limited time, was it really $97 in the recent past, and is it provable? If it is now $17 for a limited time, what is that specific time frame? If your amazing price is good only “until midnight tonight!,” what will the price be in the morning?

Also, if you provide bonuses, do you state a realistic value for those bonuses? I (coauthor Paul) remember one landing page selling a program for under $20 and stating that the additional bonuses were worth $4,000. Talk about the nerve!

[image: Remember] The bottom line is that consumers can sense what is real value and what is over-bloated hype, and you don’t want this to hurt your long-term reputation.


Having a clear refund policy

What is your refund policy and what are the specific terms? Is your refund policy clearly present on the landing page? Near the guarantee, if any? How about on the order page? How about what conditions will nullify a refund?

[image: Tip] Make your refund policy clear both on the landing page and again at the point of purchase on the purchase page. If there is an issue, then complaints could reach the FTC (or another federal or state government agency that addresses consumer complaints in your niche).


Being aware of the rules about business opportunities

As an affiliate, you’re performing a business function and making your best efforts in referring prospects to the offerings of a merchant. At this point, you aren’t offering a business opportunity, especially if you’re doing conventional affiliate marketing (first tier; see Chapter 12 for details on multitier affiliate marketing). The FTC’s rules govern the offering of “business opportunities.”

However, if you’re a merchant looking to recruit affiliates or you’re an affiliate in a multitier compensation model, then you should be aware of rules governing the sale of “business opportunities.” Don’t get me (coauthor Paul) wrong — there is nothing wrong with offering business opportunities (heck, I do it myself!), but you want to be careful about making any financial or alluring profit claims.

[image: Warning] Don’t tell anybody that your business opportunity will make them a millionaire by this weekend. Be careful of stating wild dollar amounts. Obviously, if you can corroborate your claims and have substantiation, that’s a different story. But in most cases, when unethical marketers promise great riches, the FTC investigates, especially if there are many dissatisfied and disillusioned customers.

Before you think that the FTC is lurking under your bed waiting to pounce on you, think again. Consider them your friend. Sign up for their email list at www.ftc.gov/tips-advice/business-center (check out Figure 16-1).
 
[image: Tip] Be proactive about the FTC and the rules they enforce. Head over to their site and click your way to their “business center,” where they have a blog and guidance for businesses. Stay ahead of the curve; see what they are doing and what is on the horizon so that you’ll be okay. Of course, we can’t guarantee 100 percent satisfaction …

[image: Screenshot displaying the website of a business center at the Federal Trade Commission to sign up for their email list.] Source: United States Federal Trade Commission, www.ftc.gov
FIGURE 16-1: The Business Center at the Federal Trade Commission. 


Getting the Scoop on the General Data Protection Regulation

In 2016, the European Union (EU) adopted a new law to strengthen personal data privacy and security for the EU’s citizens. The foundational law of this legislation is the General Data Protection Regulation (GDPR). This law imposes penalties on companies that do not comply with GDPR standards.

Now, you may say that you are in, for instance, North America and your affiliate marketing audience is primarily in your geographic area. So why should you care? The internet reaches across the global digital landscape, and it is very possible that citizens from the EU may be on your email list. And the customer or prospect list is a typical asset for active affiliates. (See Chapter 11 for more about email.)

[image: Tip] The bottom line for affiliates is that they should know whether they are affected and what to do to safeguard their businesses. Here are some resources you can use to find out more about the GDPR: 


	The most popular affiliate platforms and networks you may deal with are already familiar with the GDPR and can guide you so that you are not at risk for the penalties of GDPR. (See Chapters 5 and 13 for more about affiliate platforms and networks.)
 
	If you use an email distribution service (such as Aweber or Mailchimp), it may already have guidance and features in place so that you can run your business’s data safely. Check with them.
 
	Another source of guidance is the various marketing associations that must be familiar with the provisions of GDPR (they are listed in the Appendix).
 
	Lastly, the full GDPR rules and information can be found at https://eugdpr.org/ and https://ec.europa.eu/commission/priorities/justice-and-fundamental-rights/data-protection/2018-reform-eu-data-protection-rules_en.


Safely Using Images and Other Content

Inside this book, we have used images that belong to others, but we got formal permission. For you, that is important as well. Much of what you find on the internet is protected by copyright laws, and you should be aware of this, especially if you are writing, editing, or publishing content of any kind. Images have copyright protection, as does written text. In the following sections, we discuss written permission for content and special content rights in more detail.

[image: Tip] If you want to find out more about copyright laws, head over to the U.S. Copyright Office at www.copyright.gov.


Getting permission in writing

[image: Remember] If you ever need to use someone else’s text or image on your website, social media platforms, or anywhere else, get permission — in writing. Also, don’t assume that if, for example, an image is on a popular site or search engine that it is available for free. The odds are that someone owns it, and you will get a legal notice and a charge for using the image.

One time a former web designer was helping me (coauthor Paul) set up my landing pages. He wanted to spruce them up with images. He did a search for “royalty-free images” and put them on one of my landing pages. About a month or so later, the owner of the image contacted me. Despite the fact that I took it down immediately, it was to no avail and I was charged $300 for the improper use of someone else’s image. I felt blindsided by that since my web designer did it without my knowledge. I guess I got a really important lesson for $300.

[image: Tip] The lesson is that if you use anyone else’s image(s), get in writing that the use is proper and that they are responsible for the image. That way you’re okay. Email them the full details of how you will use the image, and get written permission by either regular mail or email.

[image: Remember] By the way, copyright laws should work in your favor too. If you create your own ad pages, images, charts, infographics, and so on, make sure that you copyright them so you protect your intellectual property. That way, people need your written permission if they want to use your content. For more details, go to www.copyright.gov.


Understanding special content rights

A common strategy in affiliate marketing is for an affiliate to offer some enticing bonus content (such as an e-book, report, audio, and/or video) in the event that the prospect clicks his particular affiliate link and subsequently purchases the item. For example, an affiliate with a niche in gardening may offer bonus content like “17 Tips for Indoor Gardening during the Winter” for any prospects who go through her affiliate link as they head over to the merchant’s landing page. This way, the affiliate has an opportunity for an affiliate commission from that specific merchant and now has captured the prospects’ names and emails for more follow-up offers.

I (coauthor Paul) have even seen five, ten, or even a dozen (or more!) bonuses added to really sweeten the pot. I recall getting the same essential email pushing the same exact piece of content from ten different affiliate marketers, and each one topped the other one with bonuses. Of course, if you are intent on buying the content anyway, you may as well choose the affiliate with the most bonuses (why not?). So the question arises: Where did all that bonus content come from?

The most obvious answer is that it is either Master Resale Rights (MRR) content or Private Label Rights (PLR) content: 


	Master Resale Rights: When you buy or otherwise acquire content that is MRR, this means that you’re able to sell it and keep 100 percent of the sales price. You can even give it away as a lead magnet or a bonus in another promotion. The main legal requirement is that you cannot change the content within it at all — not the title or the body of the text or the links or anything.

Why would anyone sell or give you MRR content? The most common reason is that MRR content is a form of viral marketing. The product creator is hoping that you’ll sell or give away a ton of it — along with a thousand others doing the same thing. The MRR content probably has tons of links and ad copy inside. These links most likely lead the recipient of the MRR content to the merchant’s site, such as landing pages and other opportunities to make a sale.

 
	Private Label Rights: This type of content can be good content, and the fact that it is PLR means that you have full power to change it as you see fit. You can add or change content. You can add product links or even full advertising pages.


[image: Warning] Keep in mind that you must read the full rights that are attached to MRR and PLR because many publishers may add other restrictions. Some will not give you full Private Label Rights but instead give you “Personal Rights” that let you fully use it for your own benefit, but you don’t have the ability to sell it to others. On MRR, for example, you may have the right to sell it at whatever price you see fit, but you are not allowed to give it away or to make it a free bonus. As they say, read the fine print.


Addressing Legal Matters on Websites

In Chapter 14, we discuss landing pages and make a reference to legal notices that are necessary on various pages on your website. The FTC requires that all sites provide legal notices for the benefit of consumers and other visitors to your site.

[image: Remember] Keep in mind that the legal notices don’t have to be the 87-page variety. Some legal notifications can be as little as a paragraph. Some of these notices depend on the type of business you are involved with. If you have an affiliate marketing business involved with gift baskets, for example, you have less need to notify your audience about legal issues than if you are selling insurance, mortgages, or do-it-yourself brain surgery kits. But no matter how you slice it, you need to address what legal notices you must supply to the public on your pages.

Here are the most important notices to include on your website and why you should have them, along with a reminder about following the legal rules of other sites you may use in affiliate marketing.


A privacy policy

Your site should have a privacy policy. This document explains to visitors of your site how you handle information regarding those who visit your pages and especially those who provide information such as a name and an email address (for those who subscribe to your email list).

A privacy policy is a document that explains how an organization handles any customer, client, or employee information gathered in its operations. The privacy policy answers questions such as the following: 


	How will you use the information the visitor/subscriber provides?
 
	What kind of information will you share (if any): name, email, address, and so on?
 
	Will you share the information with third parties such as vendors or government agencies?
 
	What is the purpose of collecting this data — marketing or something else?


Often, the first statement found in an online privacy policy is one to the effect that, by visiting the web page (which you’re doing if you’re reading the policy), you agree to the details of the site’s privacy policy (after reading it).


Disclaimers

The FTC is very concerned when a website or blog makes exaggerated claims. If your site or blog has text along the lines of “This product cures cancer in three days” or “Make a million dollars this weekend — guaranteed,” then you are inviting trouble. See the earlier section “Avoiding unrealistic claims” for more information.

More appropriate disclaimer language looks like this: “Those users of our program who follow the precise steps described in our instructions have, on average, have achieved weight loss results of up to ten pounds within six weeks of regular use. However, we can’t guarantee similar results for all users because not all users have the same goals, commitment, approach, etc.”


Terms of service

The terms of service (TOS) document is essentially the governing document for activity at the site for visitors to the site. The merchants (or affiliates) spell out what they will or won’t do regarding your visit to the site.

[image: Tip] The best way to formulate your legal documents is to check out the FTC’s guidance in their business center page (www.ftc.gov/tips-advice/business-center) and to look at several sites’ legal pages (especially those of your competitors or those active in your niche).


Other sites’ rules

[image: Remember] As a cautionary last point, be aware of the rules of the individual sites and platforms that you are on. The affiliate platforms and social media venues have their own terms of service, and it pays to stay within their guidelines so that you can keep your communication and marketing channels as open as possible.

If, for example, you’re building a thriving business on JVZoo (www.jvzoo.com/) and your primary marketing strategies occur on Facebook (www.facebook.com), then you need to be very aware of both JVZoo’s and Facebook’s body of rules governing your use. After all, we would love to see you get as close as possible to 100 percent satisfaction (sorry, no guarantee).


    


Chapter 17

The Merchant Side of Affiliate Marketing


IN THIS CHAPTER

[image: Bullet] Determining whether you’re ready to be a merchant

[image: Bullet] Selecting the technology to use as a merchant

[image: Bullet] Finding, managing, and motivating your affiliates


Through many of the prior chapters, we focus on being an affiliate and doing affiliate marketing — from making your first commission, to making a part-time income, to making a full-time income, to being a rich affiliate!

But the real moolah is easily in getting to the next level in the world of affiliate marketing — becoming a merchant. A merchant with an effective affiliate program, that is. Hopefully as you climb the rungs of affiliate success, you reach your highest levels of success as a merchant with an army of affiliates helping you build greater levels of financial success.

In this chapter, we help you figure out whether you’re ready to become a merchant, explain the different technology you can use to run your program, and discuss ways to find and work with affiliates.


Knowing Whether You’re Ready to Be a Merchant

Having a large group of folks referring prospects and clients to you 24/7 is appealing to any sane merchant, but the first issue you must address before you launch a merchant program is this: Is your offering (product or service) ready or appropriate for an affiliate program? The questions in the following sections can help you decide.

[image: Remember] Keep in mind that a product’s (or service’s) price should have enough room in it to provide both you and the affiliate a profit worth the trouble of doing an affiliate arrangement. Many products have a razor-thin profit margin so there isn’t enough room to build in an affiliate commission worth crowing about. This is why most affiliate programs are run online — the technology makes running an affiliate program relatively easy and inexpensive.

Imagine having hundreds or maybe thousands of salespeople working 24/7 for you, but you don’t pay a dime unless a sale is made. If only one sale is made, then you pay only a single commission. Cool, right? Affiliate marketing, for the beginning merchant, is attractive for several reasons: 


	It’s performance-based marketing. It’s also referred to as a cost per sale compensation model. It’s definitely not the same as hiring employees and paying them because they show up or put in the hours. The fact that you can have a sales force where you pay only when sales are generated is the greatest advantage of starting and managing an affiliate program.
 
	The costs are predictable and tied directly to sales revenue.
 
	Today’s technology and online services (such as affiliate platforms) make having a global sales force a reality even for a one-person business working from home.


[image: Remember] Keep in mind that being a merchant isn’t “set it and forget it.” Like anything else worthwhile in your business, you must work at it. As with any sales force, you’ll need to tend to yours and offer continuous support, guidance, and resources. Administration and customer service are just as important for an affiliate sales force as they are for any conventional sales force.


Is your product conducive to an affiliate marketing program?

Here are some product questions to answer as completely and as honestly as possible before you go to the cost, time, and effort of launching and maintaining an affiliate program.


Does the product have wide appeal?

If the product has a sufficient marketplace — a large number of people interested in it or the benefits it delivers — that’s a huge plus. If you were to put the keyword of your product, such as “weight loss,” “smartphone app,” or “income from home,” into your favorite search engine, how many entries would come up? If there are thousands of entries or “hits,” that tells you there is wide interest in that topic or subject.

If the product — or something similar — is widely sold at venues such as eBay, Amazon, or Walmart, that’s another positive indicator. If many affiliates and online marketers are involved already, that’s also a huge positive.


Is it a quality product?

If the product in general has wide appeal, great! But does your particular product have quality? The quality is important regardless of whether you’re offering a product or service. If what you offer is inferior or of poor quality, there will be complaints and refund requests. That will result in turning off not only prospects and customers, but affiliates too.

It can be hard to gain an affiliate, but very easy to lose one. If your product has a poor reputation, that means shrinking sales and subsequently losing affiliates.

[image: Remember] Marketing helps only in finding potential customers. It can’t stop them from asking for a refund and walking away due to the deficiencies of your offering. After that, no amount of marketing will get them to return.


Does the product have enough profit margin?

Thousands of great products are out there. Just walk through the aisles of your local supermarket, pharmacy, or shopping mall. But for you to make a profit after you pay out attractive affiliate commissions, you need a sufficient spread or margin between the price of your offering and the costs of producing and distributing it.

[image: Tip] To give the merchant a profit and to have enough room for a desirable affiliate commission, we think the price should have a gross profit margin of at least 75 percent, if possible, to make it worthwhile. For example, if a product has a cost of $25 to produce/create, a retail price should be $100 so you have $75 left: 50 percent of the product price for the affiliate commission ($50 in this case) and a 25 percent net profit for the merchant ($25 in this case). Now this isn’t a hard-and-fast rule of thumb; the merchant can tweak it if necessary to take a lower net profit or give a lower affiliate commission. The point is that after product cost and transaction fees, there should be ample room in the retail price to split adequate profit for both the merchant and the affiliate in order to attract an engaged affiliate sales force.


Are product transactions easily done via the internet?

Most affiliate programs are tied to digital content (PDFs, audio, video, apps, and so on) or services (web hosting, coaching, advertising, and so forth) because they are relatively easy to transact online through current technology and marketing automation.

But what if you’re selling physical products? How about potted plants or perishable food items? Some of these things are challenging to transact even before you get to the affiliate part of the equation. If a transacted sale is complicated or overly involved, can it still be done through affiliate marketing?

The answer is … uh … yes and no (gee, how committal). Many of these offbeat or unusual/complicated transactions may not ordinarily be done through a conventional affiliate program, but that doesn’t mean they can’t be done — you just have to do your homework to figure out how they are done in that niche or category by others.

Mortgage applications, for example, aren’t typically done through traditional affiliate marketing, but they have been done successfully through the cost per action model, where the affiliate is paid when the prospect completes an action such as filling out a form or providing information such as name and email address. (This model is also referred to as cost per lead. For more details, see Chapter 12.)


Do competitors with similar products have an affiliate program?

Perhaps this is the most telling point for you to address. Analyzing your competition in terms of how and why they are running an affiliate program will provide many answers for you.

There’s no point in reinventing the wheel. Your competition has already experienced the good, the bad, and the ugly of running an affiliate marketing program, and much of what they do is public, such as what platform or software they use, what compensation they offer, what tools and resources they provide their affiliates, and so on.


Is your compensation plan attractive?

The number one motivator for affiliates is the money (duh!), so what will be your compensation plan? It will partly be calculated according to your product cost, and it will also factor in how enticing your payout percentage/amount is.

[image: Remember] Yes, you can always make the sales yourself — you should always be your own best affiliate — but without an active affiliate force, you’ll undoubtedly make less gross sales overall. When you see your competitors through the lens of an affiliate, they can look magnanimous with generous commissions, but that’s not the full story. Successful merchants realize that generous commissions ultimately realize the fattest gross profits for the merchants themselves.

In my (coauthor Paul’s) business model (digital online business and investing courses), I allocate 65 percent of the product cost to affiliate commissions. I also allocate 10 percent of the cost to transaction fees (PayPal, Stripe, credit card, and so forth), which leaves a gross profit for me of 25 percent.

Now some folks may say, “Why should you get only 25 percent of the profit while the affiliates make up to 65 percent?” If my entire goal was to sell only one unit of my offering, then that would certainly be a great question. However, say that the affiliates as a group sell 2,000 units of a course that is priced at $50 — how would the numbers look? 


	Line item

	1 unit sold

	2,000 units sold


	Product cost = $50

	$50

	$100,000


	Transaction fees (10%)

	$5

	$10,000


	Affiliate commissions (65%)

	$32.50

	$65,000


	Total fees (65% + 10% = 75%)

	$37.50

	$75,000


	Gross Profit (25%)

	$12.50

	$25,000


The odds are good that you had the greatest total gross profit. That $65,000 was divvied up among a group of individuals. So even though the aggregate amount of $65,000 is greater than your $25,000, ask yourself, “If you hadn’t paid that 65 percent or $65,000, how would you have gotten the $25,000?”

Note: The preceding example uses gross profit as the term that applies to that given singular scenario or campaign. The phrase net profit is used when you tally all the gross sales generated in your business less total expenses to end up with the net profit. The preceding scenario, for example, doesn’t take into account other expenses of your business, such as office expenses, utilities, and so on.


Can you service affiliates?

Can you make yourself available to your affiliate sales force? How quickly can you respond to their inquiries? Do you just let them interact via email, or can they call you? If they can call you, is it a general phone number, or do you provide a direct line to you or your affiliate manager?

[image: Remember] Support is certainly important to your customers, but it’s also important to your affiliates because they are ultimately an important part of your business growth and success.


Becoming an “undercover affiliate”

[image: Tip] If you’re new to the world of being a merchant and launching your affiliate program, it may behoove you to become an affiliate with an existing program in your niche. Ask yourself important questions about how that program is run and how you are treated as an affiliate.

Years ago I (coauthor Paul) was coaching a student on how to successfully launch a consulting practice. When they were still unsure and uncertain about what to do, I advised them to become a junior consultant with an existing consulting organization to pick up proven strategies and practices. You can do the same thing. If, for example, you want to be a merchant launching an affiliate program in the fitness niche, find existing affiliate programs already in the fitness niche and join as an affiliate. You’ll immediately see what tools, tips, resources, support, and practices the merchants are providing their current affiliate sales force and you can figure out what you can adopt for your particular program. That way, you can maximize the potential success of your affiliate sales force.

Are the tools and guidance provided valuable if you’re an ambitious affiliate? Can you, as a merchant, learn from what that other merchant does to enhance the success of your affiliates and the overall success of your program? How about compensation, sales bonuses, and incentives? Again, why start from scratch when you can discover so much from existing programs?


Choosing Your Technology

What software or service will you use to run the affiliate program from a technical point of view? There are basically three ways to run your affiliate program: 


	In-house (with affiliate management software)
 
	On an external affiliate platform (JVZoo or ClickBank, for example)
 
	Outsourced to a professional affiliate management company


There are pros and cons to each method. The following sections take a closer look.


Considering an in-house affiliate program

This choice can vary depending on what you want to do. Here is a list of minimum features these programs can (and should) have: 


	Reliable affiliate sales tracking
 
	Ability to track an unlimited number of affiliates
 
	Affiliate access to performance and compensation reports
 
	Real-time reporting for the merchant and affiliates
 
	Easy registration, login access, and so on for affiliates
 
	Provision of coupon codes for different promotions
 
	Customized payment rates and commissions, calculated by either percentage or dollar amounts
 
	Ability to track and code for different campaigns or categories
 
	Complete and usable data for merchants on the best and worst performing affiliates
 
	Compatibility with most payment processors (PayPal, Stripe, credit cards)
 
	Ability to easily work or integrate with common/popular venues ranging from Facebook and other social media to email services, digital download services, and so on


The affiliate program software that you choose will be a financial commitment, even if you gain no affiliates or generate any sales. That’s a major consideration. Keep in mind that software packages can range from under $100 as a one-time charge all the way to $97 per month, month in and month out. For more on merchant affiliate programs, check out the Appendix.

After buying and setting up the program, you then have to go and recruit affiliates. We mention this because one of the advantages of an external affiliate platform is in finding affiliates! Read on.


Using an external affiliate platform

An external affiliate platform provides the merchant with both software and service coupled with a network that works 24/7. A big plus for new merchants is that getting onto one is either low-cost or no-cost because the affiliate platform typically makes its money as a percentage of sales. The other advantage is that the affiliate platform may have thousands of affiliates, giving you a ready-made pool of folks to attract to your program.

The platform generally has all the necessary services of the in-house programs but can also provide technical assistance with matters ranging from landing pages (see Chapter 14) and sales funnels (see Chapter 15) to automated digital product delivery. For beginning merchants, affiliate platforms make a lot of sense.

One downside of affiliate platforms is that the affiliate data is outside the scope of your control. Since all the data is housed at the affiliate platform, the merchant should make a regular habit of downloading and housing the data on her hard drive too. (The affiliate data consists of the affiliate’s name, contact information, payment information, sales information, performance sales record, and so on.)

Another downside could be that if you’re very successful with total sales, your total transaction cost (the price-per-sale charged by the platform) won’t go down as your volume of sales goes up. If the transaction cost is 5 percent on a single sale, it will be the same percentage on 1,000 or a million sales. Therefore, keep monitoring the numbers and periodically perform a cost/benefit analysis going forward. The point is not necessarily that in-house is better or worse than using a platform; it all depends on the scenario and your business’s stage of development.

[image: Remember] As a general rule of thumb, all things being equal, a platform is a better idea for beginning merchants. You can always switch later if your situation (and the numbers) merit a change.

[image: Tip] For beginning merchants, consider the platform JVZoo (www.jvzoo.com) since there is no upfront cost, plenty of merchant-friendly features (sales funnels, affiliate sales tracking, and so on), and an active pool of experienced affiliates. Find out more on them and ClickBank (another great platform) in Chapter 13.


Outsourcing

[image: Warning] There are affiliate management firms that you can contract with that will run all facets of the affiliate marketing function for you. Given the scope of this book and your current needs, we don’t recommend this approach because it is very expensive for new merchants and can be a better fit for larger, established enterprises that find the price and commitment less daunting.


Recruiting and Working with Affiliates

Finding folks to become your affiliates is actually not that hard. The real effort is in convincing them to become your affiliates. The following sections show you how to find, recruit, and work with your new affiliates.

[image: Remember] Look, merchants can’t read minds and don’t have a crystal ball, so it never hurts to keep asking questions. If affiliates aren’t performing well, you aren’t attracting active affiliates, or you see affiliates leaving, find out why. You should ask all your affiliates for advice on how you can help them earn more money with your program. And ask those affiliates who are successful about which tools and guidance had the most favorable impact.


Knowing where to find affiliates

Keep in mind that you can find affiliates where affiliates congregate, or you can go where there don’t seem to be any obvious affiliates and recruit them to become your affiliates. Our point is akin to the old saying about opportunities: “You can find an opportunity, or you can create one.”


Finding folks who call themselves affiliates

[image: Tip] Fortunately for you, finding affiliates who already know affiliate marketing and are seeking profitable opportunities is not difficult. Chapter 5, Chapter 13, and the Appendix provide loads of places where affiliates dwell. Here is a brief reminder list of where to go: 


	Affiliate platforms like JVZoo (www.jvzoo.com/) and ClickBank (www.clickbank.com/)
 
	Affiliate forums such as the Warrior Forum at www.warriorforum.com/
 
	Affiliate directories such as Affiliate Seeking (www.affiliateseeking.com)


Turning fans into affiliates

I (coauthor Paul) recall one true story of an unemployed woman who put solar panels on her house. She was so happy with them that she became a great salesperson for them — and found a job as a salesperson with the firm she had bought the solar panels from.

The point is this: If what you offer is good and people love what you offer, then why not ask them to become affiliates? At the very least, ask them for testimonials that can go on your landing pages (Chapter 14 covers landing pages).

[image: Tip] Have a page on your site that has a video explaining how easy it is to earn some cash in your spare time as an affiliate. Explain the benefits and let them know that earning some nice sideline income can literally be as easy as sharing a link with someone. Since these are happy customers, affiliate marketing becomes a natural way for them to share. Why not send an email (or text) with a link to this page to every satisfied customer you have? Since you have already set up your program, it’s not difficult to make them affiliates.


Making offers they can’t resist

Compensation (“Show me the money!”) is the first thing affiliates are looking for. I (coauthor Paul) like to offer 60 percent with my affiliate program because I want my affiliates to see that I am serious about their financial success. But in addition, I offer a second tier that provides a second way to earn money and has the potential for passive income. Furthermore, there are times when I do a special promotion where I provide free access to one of my paid courses as an added incentive to become an affiliate. What do others do to sweeten the pot? (For more information, see the earlier section “Is your compensation plan attractive?”)

[image: Tip] Consider becoming an affiliate for a large, established merchant and see how enticing they make their incentives. A good place to go to rub elbows with the affiliate marketing heavyweights is JV Notify Pro (www.jvnotifypro.com).


Providing affiliate tools

Affiliates can’t just sell or refer folks to your offerings; they need tools that help explain the benefits of the product and get prospects interested in clicking that link. What tools are needed?

The tools we describe in the following sections are all found on an “affiliate tools page” that you make available on your site for the full benefit of the affiliate. Now you don’t need to have all the items here present on your affiliate tools page, but it bears emphasizing that the more tools and guidance you give your affiliates, the more successful they will be (and the happier you will be!).


Product images

Affiliates love images they can use — it’s probably a spin-off from the old saying “A picture is worth a thousand words” — so that they can get their audience (the prospects) to get excited and click on the image. Of course, the image has an affiliate link.

You should have multiple images of your product or offering available so your affiliates have choices. Most of my (coauthor Paul’s) courses have images. For example, Figure 17-1 is an image of an audio course I use in my landing pages, and I also make it available for my affiliates.
 
[image: An image for an audio course for Zero-Cost Marketing “Cash Flow Power - I”;, to create passive income with investing strategies.] © John Wiley & Sons, Inc.
FIGURE 17-1: An audio course for Zero-Cost Marketing. 


Banner ads

A banner ad is typically a square or rectangular ad with attention-grabbing text and imagery that screams “Click on me!” This image is a banner that accompanies the product image for the same program. Figure 17-2 shows an example.
 
[image: Illustration of a banner with an attention-grabbing text for a passive income program and imagery that says “Click here for details”.] © John Wiley & Sons, Inc.
FIGURE 17-2: A banner for a passive income program. 


Of course, the affiliate can use either this banner (for her blog or website) or other differently sized banners where she can conveniently place her affiliate link.


Email texts

Active affiliates have a list of prospects. As the merchant, you should provide text that the affiliate can easily cut and paste into his email program (complete with adding his affiliate link).

Here’s an example of text you can provide that the affiliate can use in an email: 


	(Subject line) Would you love to get 50 pounds of tomatoes growing on your windowsill?
 
	(Body of text) I don’t know about you, but it can be tough growing tomatoes during the cold winter months. What if you could do it from your kitchen window, right there in the comfort of your home? And what if you could have an abundant supply without all the hassle and trouble of outdoor gardening? You could start doing it today — and for pennies per tomato! For more details, CLICK HERE. (Provide a hypertext link here so the prospect can click it and go to a landing page for more details).


Apps and software

Many merchants have created apps so that their affiliates have the ability to market their affiliate links via our ubiquitous smartphones. Do a search online for “how to build an app” and you will be stunned at how easily you can do this. For more guidance on this process and some resources to create an app, check out Chapter 22.


Video instructions

Consider putting videos on your affiliate tools page. For example, have a video that welcomes them and an instructional video on how to profit with your offerings. We know merchants who regularly hold webinars for affiliates to engage them, educate them, and motivate them for greater success. What will you do?

[image: Tip] When you are looking at your experienced competitors, look at their affiliate tools pages. What do they have that you don’t? How can you make your page as useful and as valuable as theirs? Keep your notebook handy!


Sales promotions

One thing that regularly excites and motivates affiliates is when the merchant rolls out a major campaign and offers exciting prizes for the top-producing affiliates on the leaderboard. The prizes and incentives can be as simple as extra cash payouts if a particular milestone is hit (such as 100 sales) to fully paid vacations or cars to the top affiliate with 5,000 sales. You get the idea …

[image: Tip] Check out the affiliate contests usually run on the major affiliate platforms or at sites such as www.jvnotifypro.com.


   


Chapter 18

Taxes for the Affiliate Marketer


IN THIS CHAPTER

[image: Bullet] Understanding business structure

[image: Bullet] Figuring out your tax obligations and deductions

[image: Bullet] Keeping good records and finding help


Like the old adage goes, it’s not what you make, it’s what you keep. It’s just as true with affiliate marketing as it is with the rest of the business world. In this chapter, we want to make sure that you’re familiar with both your tax obligations and the great tax-saving opportunities available to you. But first, we cover how your affiliate business is set up.

[image: Remember] Keep in mind that setting up a business isn’t that difficult and there are resources to help you. Of course, you can consult with a tax professional or certified public accountant (CPA), but there are free resources too. Go to the Small Business Administration (www.sba.gov) in your area and ask for a free consultation with a SCORE counselor. SCORE is the Service Corps of Retired Executives (www.score.org).


Setting Up Your Business for Taxes

Before we get to paying and reporting taxes, we need to cover your affiliate marketing business as a legal entity. After you have worked on your business all year round and have done a good job of record-keeping (hopefully!), it’s time to do your taxes. It’s good to time them before April 15 and after an extensive root canal (just kidding on that last part!).


The simplest business structure: You!

The simplest way to report your taxes is as an individual — technically, as an independent contractor. This is also referred to as being a “1099” business since that form is used to report a payout to an individual who isn’t an employee (employees report their earnings through the W2 form).

[image: Remember] Many people think that to go into business, you need to complete lots of paperwork and you must register yourself as a corporation and jump through lots of hoops just to hang an “open for business” sign. Not so! As far as the Internal Revenue Service (IRS) is concerned, you can be in business as long as you have a legal name, have a tax ID number (like your Social Security number), and are serious about making big bucks. (Just don’t forget to pay them their share when you start making some good profits.)

Under this status, you are a sole proprietorship, and you report this activity (income and expenses along with net profit/loss) on Schedule C, which is attached to your Form 1040.


The second simplest business structure: The DBA

Beyond using your name as a business title (see the previous section), you’ll find that it makes a lot of sense to register a business name. At this point, you’re still a sole proprietor, but with a business name, you can do more.

Registering a business name is also called registering a “DBA,” which stands for “Doing Business As.” It is also referred to as filing a “Fictitious Name” certificate or registration. Either way, it’s there for you to claim a name for your business under which you can conduct your business activities.

Why do a DBA? For one, some state or local jurisdictions may require it (depending on what kind of business it is). Also, a DBA is a marketing choice; it helps you in selling what you offer. For example, if you have an affiliate marketing business in the medical niche and operate in that market as “Medical Marketing Associates,” you’ll have an easier time looking professional than if you are “Irwin Poopinschmutz” (no offense to Mrs. Poopinschmutz).

In addition, when you formalize your business name as a DBA, you can take that registration form to your bank and open a business account so that you can accept payments, wire funds, get loans, and so forth with your business name.

DBA registration is typically done at either the county level or the state level. You can call or visit the county government main office building or the state capital about registering. Of course, doing an online search also helps.

[image: Tip] The Small Business Administration (SBA) keeps track of all the states and their DBA filing requirements. You can find out more at their website, www.sba.gov. In addition, should you get a DBA and then need a bank account, we recommend that you consider opening your new business checking account at a credit union because they usually charge less yet still have some of the basic services a small business needs.

[image: Remember] After you get your DBA, you should get a tax ID number for it as well. Tax ID numbers are issued by the IRS, and you can get one for your DBA with Form SS-4, “Application for Employer Identification Number” (you can download this form at www.irs.gov/pub/irs-pdf/fss4.pdf).


The next level: LLCs, corporations, and partnerships

Given the scope of this book and the initial simplicity of affiliate marketing, the sole proprietorship status, with or without a DBA, is good enough for most beginners. However, if your business does very well, you should then consider upgrading to a more formal structure such as a corporation or limited liability company (LLC). We think these are great business structures, and one of them may be great for you given a variety of factors such as personal considerations, tax laws, liability concerns, and so on.

[image: Tip] To help beginners navigate the pros and cons of incorporating versus other forms of legal business structures, go to the Small Business Administration site at www.sba.gov and to the Service Corps of Retired Executives (SCORE) at www.score.org for further assistance and information.


Handling Taxes on Affiliate Marketing Commissions

In your first year or two of affiliate marketing, you’ll have either a net loss or a net profit (duh!), so you need to know how that gets handled: 


	If you have a net loss (your total expenses are greater than your total income), that loss is at least beneficial from a tax point of view since the loss reduces your taxable income, which in turn reduces your tax liability.
 
	When you have a net profit (the whole goal, right?), you should be aware of any taxes that are due. The following sections cover the most obvious ones you should be ready for.


Federal income taxes

Well, someone’s gotta pay for the deficits! Anyway, when you generate a net profit in your affiliate marketing business, this does become a taxable event (ugh … that event takes place on April 15). Fortunately, if you made a small profit, the income tax won’t break you. In addition, other tax benefits kick in which help shield, offset, or even wipe out the potential federal income tax.

Say, for example, that your net profit in your business was $2,800, that was your only income, and you are single. The standard deduction for 2019 is $12,200 (filing single) and $24,400 (married filing jointly). Since the standard deduction is greater than your business income, there is no federal income tax for 2019. But there will be likely a self-employment tax on the net profit of $2,800 (see the next section).


Federal self-employment taxes

Federal self-employment taxes are missed by most beginning entrepreneurs, but they need to anticipate them. The self-employment (SE) tax, which is also referred to as “Social Security and Medicare taxes” or “FICA,” is a tax up to 15.3 percent of your net taxable business income. This can be a hefty tax if you are not aware of it and prepared to pay it.

Say, for example, that you had a good year in your affiliate marketing business and you earned a net profit of $10,000 (great job!). The federal income tax may not be that onerous since you’ll also have a standard deduction, a personal exemption, and possibly other deductions that could lower the taxable income, which would also lower your potential federal income tax liability. (We cover tax deductions later in this chapter.) But how about the federal self-employment tax?

[image: Warning] In the preceding example ($10,000 net income), your SE tax would be 15.3 percent of $10,000, or a whopping $1,530. Now, if you were prepared, you make quarterly estimated tax payments to lower the financial pain. But what if you didn’t see it coming? That’s right — ouch!

[image: Remember] The self-employment taxes are reported on Schedule SE (Form 1040). For more information, check with your tax person or go to www.irs.gov/pub/irs-pdf/f1040sse.pdf. Bottom line: When you see profits coming, ask your tax person how to handle the tax liability — before the amount may be due.


State and local taxes

State and local taxes are usually not more complicated that federal taxes, but it’s easy to miss something. Seriously, unless you are very diligent with the paperwork, filing deadlines, and so on, it’s probably a good idea to work with your tax person given the complexity.

[image: Tip] Most states have an economic development agency (or similar-sounding agency) that is set up to encourage business development and attempt to make it as easy as possible to conduct business and deal with various state and local bureaucracies. The website at www.usa.gov has a directory with links to the 50 state government websites plus the territories. In turn, these websites usually have links or contact information to counties and municipalities.


Sales tax

Since an affiliate marketer earns an income from affiliate-related commissions, sales tax is usually not encountered. But in the event your affiliate marketing business does expand into becoming a merchant and goes into offering products (physical or digital), then you may have to deal with it. (See Chapter 17 for more on merchants.)

A sales tax is typically levied by a state or local tax authority, and it is usually a percentage of the sale amount. If you sell a product that is $10 and the sales tax is 7 percent, for example, then the consumer should be charged $10.70. You then must submit the sales tax amount (monthly or quarterly) to the relevant tax authority. Keep in mind that you (your business) does not pay the sales tax, but you’re required to collect it and send it in to the sales tax authorities.

[image: Tip] One way to keep informed about sales taxes and related issues is through venues such as associations that are usually among the first to find out about pending rules and taxes that affect businesses. Two organizations that are among the first to see such changes on their radar screens are the National Mail Order Association (www.nmoa.org) and the Direct Marketing Association (www.thedma.org). Of course, your tax professional or accountant should be aware of any pending changes as well.


Digging into Powerful Tax Deductions

As a general rule of thumb, expenses incurred on behalf of your business are tax-deductible. The IRS makes the general point that an expense, to be deductible, must be “ordinary and necessary” for your business. Although there is some gray area here, we think you know your business as well as anyone else, and deciding where an expense is ordinary and necessary in your business shouldn’t be a tough decision. Of course, if you aren’t sure, ask your tax person.

We realize that the burdensome thought of paying taxes may have you inching toward the ledge — but fear not! There is good news buried in the tax regulations. Plenty of juicy tax deductions are available for you, and the first one is right in your own home.


Deducting home office expenses

One of the most attractive deductions for home-based entrepreneurs is the home office deduction. It is easily worth thousands of dollars for you, so take a close look at it. The great thing about it is that using it is like effectively turning some of your business income into tax-free income!

The home office deduction is a special deduction and one that every home-based entrepreneur should make a concerted effort to qualify for. I (coauthor Paul) don’t prepare taxes anymore, but when I did, I was surprised how many folks didn’t take the home office deduction because they either didn’t know they could take it or were discouraged by an overly conservative tax preparer. Yeeesh!

Keep in mind that there are literally millions of legitimate home businesses that — yes, legitimately — claim the home office deduction. The IRS even tells you how to do it! The full details are in IRS Publication 587 (titled “Business Use of Your Home”). Here is a quick review: If you use a portion of your home (whether you rent or own a house or condo) regularly and exclusively for your home business, you can deduct that portion as a home office deduction.

Here’s an example: Say that you are a renter, you rent a four-room apartment, and your monthly rent is $1,000. You use one of those rooms regularly and exclusively for your home business. Assume that you pay $150 per month in utilities. To fill out this example, also assume that in this business the net income is $3,000 ($10,000 less $7,000 of regular, deductible business expenses). Keep in mind that for a home-based business, the home office deduction is calculated after regular income and expenses are calculated.

Here is how this example takes the home office deduction: 


	Total annual rent is $12,000 (12 × $1,000).
 
	Total annual utilities are $1,800 (12 × $150).
 
	The annual total for both rent and utilities is $13,800 ($12,000 plus $1,800).
 
	Twenty-five percent of your living area is used for a home office (one room out of four rooms — assume the rooms are generally equal).
 
	Therefore, your home office deduction is $3,450, which is 25 percent of $13,800.
 
	Remember that before you apply the home office deduction, you see that the business made a net income of $3,000 (from the earlier paragraph).
 
	Here is the good stuff: The home office deduction of $3,450 totally offsets the business income of $3,000, and the net taxable income from the business is $0. Cool!


In Step 7, keep in mind that the $3,000 of business income is cash in your pocket and the home office deduction of $3,450 makes it tax-free. The interesting point about this is that whether you had the home business or not, you were still going to pay the rent and utilities anyway. But now that you have a home business, that home office deduction becomes a powerful tax benefit.

Here’s one more point. In Step 7, only $3,000 of the total home office deduction of $3,450 was used (only $3,000 was needed). Unfortunately, you can’t use that $450 portion to give you a tax loss. However, it can be carried forward to be used in a later year. Sweet!

[image: Tip] There’s more to the home office deduction than our simple example, but we think you get a good idea of the tax benefits. To find out more, check out IRS Publication 587 at www.irs.gov/pub/irs-pdf/p587.pdf.


Looking at the most common affiliate deductions

Here is a list of the most common tax-deductible expenses that most affiliate marketers typically come across in their daily business activities: 


	Computer software and business-related apps
 
	Internet connection costs and related internet expenses
 
	Web design and web programmer fees
 
	Office supplies
 
	Business use of telephone and other communication devices
 
	Advertising, marketing, and promotional costs
 
	Payments to other affiliates, sub-affiliates, and resellers
 
	Professional fees (legal, tax, and so forth)
 
	Business publications (online and offline)
 
	Fees for business-related micro-tasks (setting up a blog or website)
 
	Postage and shipping costs
 
	Business membership program fees


Checking out other common business deductions

In addition to the prior list of common tax-deductible expenses for affiliate marketers, here are other expenses that are generally tax-deductible: 


	Business use of auto
 
	Business-related mileage, tolls, and parking expenses
 
	Business travel
 
	Business meals
 
	Business conferences and educational programs
 
	Salaries, wages, and other compensation to employees
 
	Payments to independent contractors
 
	Costs related to preparing business taxes
 
	Small tools and office equipment used for your business
 
	Supplies for creating arts and crafts for resale purposes


[image: Tip] Of course, talk to your tax person about other possible deductible expenses. For more details on business expenses, go to IRS Publication 535 (Business Expenses) at www.irs.gov/pub/irs-pdf/p535.pdf.


Keeping Good Records

You’ve been hearing this advice ever since before Dancing with the Stars was on TV, right? Keeping good records is right up there with getting an annual checkup and eating your veggies. Come time to report your business activity on your taxes, your record-keeping system will be invaluable.

Of course, you should keep good files and always ask for a receipt (or PayPal digital record). Since more and more transactions are taking place online, receipts are quickly becoming more digital than paper. Keeping receipts will soon go from collecting a batch of disheveled manila folders and shoeboxes to something as simple as a flash drive (or a file folder on your computer’s hard drive).

[image: Tip] In any case, you should be aware of the Internal Revenue Service’s (IRS’s) backup documentation requirements and record-keeping guidelines. For more details on this, get IRS tax Publication 583 titled “Starting a Business and Keeping Records” (found at www.irs.gov/pub/irs-pdf/p583.pdf).


Researching Pension Tax Benefits

Whether you’re doing an arts and crafts business from your kitchen table or launching a multinational corporation stretching across the globe … uh … from your home office, you have real power to build wealth with your business. Even as a home-based business, you can set up a pension plan that has more power than a garden-variety IRA (Individual Retirement Account).

For example, there is the SEP-IRA (Simplified Employee Pension Individual Retirement Arrangement). A small business can set this up and have the ability to sock away up to $56,000 (the 2019 limit) per year. Did you know that you can even do your own 401k? There’s also the Keogh Plan, the Solo 401(k), and other pension plans.

This topic is too involved to cover in this book adequately, but we mention it here to pique your curiosity and hopefully make you realize that even micro-entrepreneurs have options they can take advantage of either now or in the near future that will help build long-term wealth — all triggered by the positive decision to start their own business.

[image: Tip] You can find out more about small business pension plans from the IRS by getting Publication 560 (“Retirement Plans for Small Business”) at www.irs.gov/pub/irs-pdf/p560.pdf.


Reviewing Resources to Help You with Your Taxes

The amazing thing about the preceding sections is that we barely scratch the surface (yikes!), but if you take it step-by-step with the earlier tips and the following resources, you should be okay. Don’t try to cram it all in at once. Taxes have been known to cause mental breakdowns and alcoholic binges, so take your time. You have all year round to get familiar with the topic.

[image: Tip] Check out the following guides from the IRS (all easily downloadable from www.irs.gov/publications): 


	Publication 17: Gives you a nice overview of Form 1040 and includes references to Schedule C as well
 
	Publication 334: The IRS’s small business tax guide
 
	Publication 463: Helps you understand travel and entertainment deductions as well as auto expenses and business gifts
 
	Publication 535: Covers the general world of business expenses
 
	Publication 583: For taxpayers starting a business; also includes information on record-keeping and getting a Tax ID number
 
	Publication 587: Guides you in how to set up your home office and how to take the home office deduction; also includes information on Form 8829
 
	Publication 946: All about depreciation and amortization (is it any wonder why I, coauthor Paul, retired my tax preparation practice?)


Courses by coauthor Paul on taxes for affiliate marketers include these: 


	How to Make Any Expense Tax-Deductible (www.ravingcapitalist.com/home/how-to-make-any-expense-tax-deductible)
 
	Home Office Tax Kit (www.ravingcapitalist.com/home/home-office-tax-kit)


Some books and websites that we think are good include the following: 


	The latest edition of Small Business Taxes For Dummies by Eric Tyson (published by John Wiley & Sons, Inc.)
 
	TaxMama (www.taxmama.com)
 
	J.K. Lasser (www.jklasser.com)
 
	Small Business Taxes & Management (www.smbiz.com)


      


Part 5

The Part of Tens


IN THIS PART …

Discover ten pitfalls for beginning affiliate marketers.

Get a list of the ten best free tools you can use to find what you need for your affiliate marketing business.

Check out the ten best low-cost affiliate marketing tools to save you time.

Find out ten proven strategies for marketing — no budget needed.


Chapter 19

Ten (Or So) of the Biggest Pitfalls for Affiliate Marketers


IN THIS CHAPTER

[image: Bullet] Discovering the benefits of focus, education, and realistic expectations

[image: Bullet] Steering clear of spreading yourself too thin, giving up, and not protecting yourself


This was perhaps the easiest chapter to write. No research was necessary. I (coauthor Ted) battled with all of these pitfalls at one time or another in the beginning of my affiliate marketing business. Many of my old enemies in this list continue to come back periodically to harass me. So if you, too, suffer from some of these pitfalls, take heart — with perseverance and hard work, you’ll overcome them and become successful. (See Chapter 3 for an introduction to the risks and pitfalls of affiliate marketing for beginners.)


Looking to the Next Bright Shiny Object

This pitfall is so prevalent with new affiliate marketers that it has its own name and fame. Many marketers warn against it. Countless words have been written about it.

What exactly is the “next bright shiny object”? It’s the next software package, next training session, next secret hack, next secret method that promises you instant affiliate wealth with little or no work. We know in our rational brains that it can’t possibly be true or that the marketer sending us his latest secret to wealth wouldn’t be sending us an email but following that secret method.

One of my (coauthor Ted’s) mentors was the legendary marketer Gary Halbert. He would craft marketing messages so seductive that you would think, This can’t possibly work. But then the voice in your head would say, But what if it did work — what if it did? Millions of people did respond and handed over their money.

It’s the same with internet marketing gurus who are pitching promises of wealth and fame almost faster than we can read them. Their siren call is so alluring that it’s hard to resist — especially when you’re doing what you need to do to put the method you’ve chosen to work. It may take one to three months for you to start to see the affiliate income you want from your efforts.

[image: Remember] During your hard work, you’ll get plenty of these messages from the sirens of affiliate marketing singing alluring songs that have the potential to lure you to your affiliate marketing death. If you don’t continue to pursue your path and start flitting from siren call to siren call, you’ll never put enough effort into any one to see success.


Battling a Lack of Focus

None of the pitfalls in this chapter have anything to do with not buying the right software tool, not buying the right course, not paying for that promised secret to affiliate marketing wealth. It all has to do with you and how you prepare for, implement, and work your new affiliate marketing business. That’s why no affiliate marketer can make you any income promises. We don’t know what you’re actually going to do to move your new affiliate marketing business toward success.

Lack of focus is one of the major pitfalls. It perhaps is the other side of the pitfall “the next bright shiny object” (see the previous section). Because if you’re focused on your chosen path, on what you need to do to achieve affiliate marketing success, the siren calls of the affiliate marketers trying to turn your head will lose their allure. (Of course, to have focus you need to know what the right things to focus on are, and that ties into two other pitfalls we cover later in this chapter: not investing in your education, and getting distracted.)

The illusion of efficiency of multitasking is just that — an illusion. Study after study shows that when you change your focus, it takes you ten times more time to get back to where you were. So if you’re constantly jumping from one task to another, you never really get back to where you were and you can’t get back into the original workflow.

[image: Tip] Break your work into 30- to 45-minute chunks. During that time, focus on one task. Nothing else — no emails, no notifications, no phone calls, no distractions. Do whatever you need to do to create the conditions you need that are best for you. One affiliate marketer I (coauthor Ted) know goes to the library; another actually built a small writing shed at the back of his property. Do whatever you need to do. If you can maintain your focus for longer than 30–45 minutes, by all means do it. Do whatever it takes to get and maintain optimal conditions for your work. (Flip to Chapter 4 for additional guidance.)


Not Investing in Yourself and Your Education

Reading this book was your first investment in your education to guide you to affiliate marketing success. Investment doesn’t only mean money, though; it also means time. To become successful in affiliate marketing, you have to acquire new skills.

[image: Tip] This book is the first step in that process, and there will be many more. Almost every software vendor of programs we recommend has their own free library of training videos, articles, and FAQs to help you learn to use their product or service effectively.

[image: Remember] The internet is constantly changing; new opportunities appear, and old ones may no longer be attractive. But never fear — affiliate marketing will remain alive and well far into the future. It’s just the particulars that may change with time and require adjustments in your procedures — for instance, those updated terms of service (TOS) and updated FTC regulations you need to keep up-to-date (see Chapter 16). Keep your education current, and never stop learning and testing. Capitalize on what works, and minimize or eliminate what doesn’t.


Making the Transition from Content Consumer to Content Producer

In the preceding pitfall, we talk about continuous learning, so this point may initially seem contradictory, but it’s not. At some point you’re going to have to say to yourself, “I’ve learned enough. It’s time to actually get started doing and implementing what I’ve learned. Perfect is often the enemy of progress.”

Have you learned enough to get started? Then stop learning and start doing! Get started on your affiliate marketing business. It’s time to switch gears from being a content consumer of courses, articles, and so on to being a content creator — creating your website, creating content, and developing and implementing your marketing and social media strategies. Part 2 gives you the help you need.


Having Unrealistic Expectations

You may have unrealistic expectations for your affiliate marketing business. How could you not? The internet gurus who are screaming their new pitches keep telling you that it’s easy and the money starts rolling in immediately. It doesn’t work that way, even for them. We recently read that Tim Ferriss, the author of The 4-Hour Workweek, regularly works 60 hours a week plus weekends. We don’t know about you, but if we were Tim, we’d read our own book and start working a four-hour workweek.

[image: Remember] Have realistic expectations for your affiliate marketing business. It will take time, it will take work (lots of work), and the money will start rolling in when you have done enough in your affiliate business.

You may just be as charged as I (coauthor Ted) was when my first affiliate commission came in. I kept shouting to myself, “This thing really works!” That first commission was only five cents, but it proved to me that I could make money without going to a job I didn’t like, and that I could live where I wanted to live. I’m not going to tell you that it didn’t require hard work — because it did! I’m not going to tell you the money came rolling in immediately — because it didn’t. But I will tell you the results were worth it.

Did that nickel come immediately? Not by a long shot. I think it took a month before that first nickel came in. I remember trying to hide that first month when people asked, “How much are you making?” But today I’m here in my backyard office overlooking the inlet and the glaciers on the other side of the bay. And the questioners? Still commuting back and forth to their jobs, fighting the hour delay at the tunnel (on the good days).


Spreading Yourself Too Thin

[image: Remember] Several times throughout this book, we suggest that you pick one and only one method of developing your affiliate marketing business — with or without a website (see Chapters 7 and 9 for details). If you’re going to promote on social media, pick only one forum: Facebook, LinkedIn, Reddit, or what have you. Put all the other methods out of your mind for now. Put all of your focus and effort into implementing that one platform. You’ll have more than enough to do implementing your chosen method.

We know you may come back at us and say, “But this or that internet marketer does it all. If he can do it, I can.” What you probably don’t realize is that he has a staff. His team members may even be focusing on small individual areas. This guru may be outsourcing a large part of the work of implementing the strategies he suggests and setting up websites.

[image: Remember] If you spread yourself too thin, you will never be able to exert enough effort to achieve the success you want.


Not Sticking It Out Until You Achieve Success

Failing to stick it out is the pitfall that is perhaps the saddest of all. These new affiliate marketers chose the right niche, chose the right strategy, and had the focus and work ethic to implement the promotion method they chose. Everything was pointing to success, but they stuck through it just a few weeks and, because the money didn’t start rolling in immediately, came to the conclusion, “This thing will never work.” And they quit.

We’re reminded of the Beatles’ first drummer who, five weeks before the Beatles’ explosion, said, “You guys are never going to make it” and quit, handing Ringo Starr the opportunity of a lifetime.

Success requires massive effort. Massive effort reaps massive results. I (coauthor Ted) am still enjoying the fruits of things I did 40 years ago with my wife’s help. Both of us worked from 5 a.m. to 11 p.m. for two months. I’m still amazed and thankful for what we achieved. So if you’re giving it your all, hang on for another month or three. It takes time to get traction, for the search engines to spider your account, and for you to rise in the search results.

[image: Warning] We’re not talking about the legions of wannabe affiliate marketers who sort of plink around doing a little affiliate marketing. If you’re a wannabe, don’t whine that affiliate marketing doesn’t work. Examine yourself and your efforts. Can you truthfully say you have given affiliate marketing your all?


Not Spending Money to Save Time

The most successful people know that your time is your most precious limited commodity. Spending some money can leverage your efforts. It is wise to spend money judiciously when spending will reap you big rewards. You don’t want to overspend and be under additional pressure because you emptied the piggy bank to buy some new tools.

We indicate throughout this book where we feel you can spend money to leverage your efforts with a relatively low-cost one-time payment. We prefer products that offer a one-payment lifetime option rather than a monthly subscription. You don’t want to be saddled with a payment month after month for a product that you may not use fully one month and then use very heavily the next. We also don’t advocate the purchase of one of the thousands of hundred- or thousand-dollar courses offering you affiliate marketing secrets.

So if you’re contemplating purchasing something that promises to leverage your efforts, make sure you read reviews of people you trust, not just reviews from other affiliate marketers trying to sell a product they make a commission on. Better yet, if you get to know affiliate marketers personally, ask them for recommendations.

[image: Tip] We understand that you may be at a place in your life where you can’t purchase a product you know from this book would be good for you. Make the purchase of that product a goal. Are you a coffee shop enthusiast? Start a fund with the money you used to spend at your favorite coffee shop, and you’ll have the money. Most of us have money leaks in our lives that we can repurpose if we want. Do you have any habits you can give up for a month?


Not Protecting Your Trust Flow and Reputation

You’ve worked really hard to build up your reputation and credibility on the internet and in the eyes of the search engines. Your reputation is of critical importance to you and your affiliate business. Today Google ranks your reputation and trust flow as among the most important measures that determines your position on the page.

What exactly is trust flow? Trust flow is a term for a metric that Majestic (www.majestic.com), a major SEO metrics and analysis company, developed to measure the trust or quality of a website.

Once your reputation and trust flow are damaged, it’s difficult to recover. When I (coauthor Ted) was buying and selling domain names, I would come across great domain names that were abandoned because they became sources of spam or pornography and could never recover their trust flow and reputation.

How do trust flow and reputation become damaged? Both from actions you take and actions others take.

[image: Warning] Actions you take that affect reputation and trust flow include the following: 


	Buying email addresses or email lists: You should never buy email addresses or lists. They are poor-quality lists containing lots of bad email addresses, bounced emails, emails that have been sources of spam, and so on. Not only will it damage your reputation and trust flow, it will also hurt your reputation with your email service provider (ESP). Check out Chapter 11 for details on how to properly use email marketing.
 
	Buying links: You should never buy links. They are usually from poor-quality, low-ranking sites. To have a link benefit your site and increase your rank and trust flow, you should link only with other trustworthy, high-ranking sites. Many of the so-called high-ranking sites are the result of manipulative techniques like private business networks (PBNs) that are frowned on by Google. The purpose of linking is to increase the trust and credibility of your site. Poor-quality links actually do the opposite and bring your site down.


Actions others take that affect your reputation and trust flow include the following: 


	Unfortunately, your website is constantly under attack by hackers and spammers. If they can get into your website and make dangerous changes to your site software so your site becomes the source of malware or spam, your trust flow and reputation will become damaged.

[image: Tip] How can you protect your website? 


	Wordfence (www.wordfence.com/): A free WordPress plug-in that foils many of the attacks on your website and sends notifications of problems and out-of-date plug-ins. You can restrict the number of login attempts to foil automated bots trying to gain access by trying multiple combinations of usernames and passwords until, on an unprotected site, they gain access. A paid version offers more features, but for the beginning affiliate marketer, we think the free version will suffice.
 
	Akismet (https://akismet.com/): One of the best comment anti-spam plug-ins. When someone comes to your site and enters a comment, it is run through the Akismet database of spammers, and comment spam is filtered out from your site. For personal sites, you can pay what you want. For commercial sites, prices start at $5 a month. Not only does this help keep the reputation of your site clean, but it also helps keep your subscriber email list clean by keeping spammers off it. This in turn helps keep your email list’s reputation with your ESP (email service provider) high and keeps your sending privileges high.

Just to give you an idea of how much your site is hit by spam comments, Akismet has blocked 28,000 spam comments on one of my sites that has been up for several years. Automattic (https://automattic.com/) says they are catching 7.5 million spam comments an hour.

 
	CleanTalk (https://cleantalk.org/): A paid, cloud-based anti-spam plug-in. I found it stopped some of the spam comments that snuck by Akismet. CleanTalk protects all forms, registration, email sign-ups, and so forth.


Check out Chapter 7 for more recommendations.

 
	Out-of-date software and plug-ins: Security is a constant game of leapfrog between the forces that would keep your site secure and hackers. Fortunately, if you set up Wordfence to send you notifications, it will tell you when your plug-ins need to be updated. On my sites I get the Wordfence notifications and need to update some sites several times a week. According to Wordfence, most often the update is required because there is a new security threat. So make sure you keep your software up-to-date.
 
	Link reputation: The best way to keep your link reputation up is to never start with questionable links. No buying of links (as we advise earlier in this section). If you want to link to another site by posting an article or other content, first check out the reputation, trust flow, and rank of the site you want to link to.

Links can also go bad over time. How does this happen? Well, the original owner loses interest and lets the domain expire. Spammers can now pick up a domain that used to have a good reputation and trust factor and start spamming the heck out of it. When the site burns out, meaning no one trusts it anymore and it doesn’t generate any income for the spammer, he discards it and looks for another high-ranking discarded domain name.

[image: Warning] If your site is linked to a site that is now the source of spam, the trust factor for your site goes down. As long as the new affiliate marketer does not purchase links and seeks to link only with high-quality sites, this is not a problem.


         


Chapter 20

The Ten Best Free Tools for Affiliate Marketers


IN THIS CHAPTER

[image: Bullet] Boosting your business with WordPress and related plug-ins

[image: Bullet] Digging into free tools for keyword and competitive analysis

[image: Bullet] Surveying free tools for website speed and social media


The internet is a vibrant entrepreneurial environment that is constantly giving birth to the new brainchild of millions of very creative people. Many of those products are launched initially as free products to gain visibility and users. Later, as they became more well known, they may change to a paid or “freemium” model, where a version with more limited functionality is free, but to unlock all the power, you need to pay.

The tools in this chapter are free and have stood the test of time, so we don’t think any will become strictly paid products. They are great tools that you can use to help you develop your affiliate marketing business.

[image: Tip] Check to make sure that any free tool you want to use is still free. Make sure it is truly free, not just a trial that requires your credit card with the hope that you’ll forget the cancellation date. All the tools we recommend in this chapter are totally free or freemium, no credit card required, no trick trial, at the time of writing.

[image: Warning] You want to be careful not to sign up for tools that will cost you money but you do not want. On the other hand, you don’t want to be dissuaded from signing up for a free account that is actually available just because it’s not obvious how to sign up for the free account. After all, these companies would prefer you sign up for a paid plan so they can make money, and that is often the focus of their web page. We recommend you stop and not proceed if you’re asked for a credit card or other method of payment; you may be entering the “Payment Zone.” Although you may not experience some of the adventures described in the Twilight Zone, some of the funds in your wallet may be about to be levitated out.


WordPress

WordPress (www.wordpress.org) is so ubiquitous that many people think it is part of the internet, but it’s not. It wasn’t always that way. When I (coauthor Ted) started a website on the internet, it meant having to be skilled in HTML and coding.

WordPress is open-source software designed to ensure free access in perpetuity. It’s protected through the nonprofit foundation WordPress.org (not to be confused with WordPress.com) established by Matt Mullenweg. WordPress is an easy-to-use CMS (content management system) that allows you to very easily establish a website for your affiliate marketing business, edit it, add content, and make changes.

[image: Tip] Today most hosting companies have scripts that allow a one-click installation. You do have to add some information like username, password, and so on. After installation, you have to change the posts, pages, and other information to make it your own and match your own site goals. See Chapter 7 for more details on WordPress.


Elementor

Elementor (www.elementor.com) is one of the most widely used WordPress page builders along with Thrive Themes (https://thrivethemes.com/) and Beaver Builder (www.wpbeaverbuilder.com/).

[image: Technical stuff] Page builders hit the WordPress world like a storm since they make building a great-looking web page as simple as dragging video, text, images, and other pre-built blocks into position on the page in the WordPress Editor. WordPress noticed the stampede of people to web page builders and tried to address the need with Gutenberg (https://wordpress.org/gutenberg/). At this point it doesn’t offer the power, control, or flexibility of Elementor.

Of the page builders, only Elementor is a free plug-in. Beaver Builder is $99 a year and Thrive is $19 a month. Only Elementor is in the WordPress repository for plug-ins, which means it is open source and likely to be around for quite some time. Installation is as easy as going to your site, clicking “add new plug-in,” selecting Elementor, and then activating it after installation.

Another advantage of Elementor is that you can get a bundle of Elementor, Elementor Pro, Astra Pro, and Ultimate-Ons for Elementor in a lifetime license package that also includes some training bonuses. You know how we like lifetime licensing, especially from Brainstorm Force, which is likely to be around for a long time because of its inclusion in the WordPress plug-in registry. (Brainstorm Force is the company that produces the bundle.)

Page builders are great for the affiliate marketer because they dramatically speed up the time it takes you to create a post or a page. The pages are constructed by dragging blocks that can contain either images, text, or video. You can save blocks as templates you will reuse. Find out more about affiliate marketing websites in Chapter 7.


Yoast

Yoast (www.yoast.com) is a great free WordPress search engine optimization (SEO) plug-in. You will be hit with a lot of things you need to master as a new affiliate marketer, and SEO is one of them (see Chapter 10 for help). The good news is that Yoast guides you in the proper SEO setup of your site in an easy-to-follow, do-this format that shows you how close you are to the goal using a red, orange, and green rating system.

[image: Tip] Some of the SEO changes you make will also improve the content you’re writing in your posts and pages. In addition to the SEO tab, there is a readability tab. The readability tab rates your content on things like the Flesch Reading Ease Score, sentence length, word transition, passive voice, paragraph length, sentence length, and other variables. It grades you on each one and make suggestions for improvement where needed. You can see how you’re doing in an instant because each variable has a red or green circle showing you your grade.

Since Yoast is open source, it is listed in the WordPress registry of plug-ins. Therefore, installation is as easy as going to your site, clicking “add new plug-in,” selecting Yoast, and then activating it after installation. A premium version is also available, which gives you some advanced SEO tools.


Keywords Everywhere

Keywords Everywhere (www.keywordseverywhere.com) is a great free Google Chrome or Firefox plug-in. After you install it, you’ll see search volume, cost per click (CPC), and competition data right on the browser bar. You can get your own free API (application program interface), which makes operation even more reliable.

As you start your affiliate marketing efforts, you can easily save your favorite keywords and retrieve them for future analysis by clicking on the favorite button on the Keywords Everywhere icon after you have selected them. You can sort or export the keywords in the format you want, perhaps importing them into another program. (See Chapter 6 for an introduction to keyword analysis.)

[image: Warning] The bulk import facility has been disabled because automated bots misused it, submitting thousands of queries per minute. Now if you want to be able to import a list of keywords (and other features), you have to upgrade to the paid version called Keyword Keg (https://keywordkeg.com/). Although some websites still say there is a free version, if you want to see any of your own data rather than the two sample words, you have to update to one of their paid plans, which start at $40 a month.


SpyFu

SpyFu (www.spyfu.com) allows you to spy on your competitors. You can see what keywords your competitors rank for and what they do to promote their keywords and site. This information allows you to learn from their successes and their failures.

You get a fantastic boost up when you can learn from the best in your niche. You can capitalize on their successes and avoid the time and expense of their failures. This is especially useful for the new affiliate marketer who may not be exactly sure what the best topic, best keyword, and so on are. (Chapter 8 has more on analyzing affiliate marketing competition.)


Blog Ideas Generator

Your affiliate marketing success directly depends on your ability to produce a constant stream of valuable, engaging, and interesting content in the form of articles, posts, and pages. We all have periods where we just seem to run dry of new ideas, though. HubSpot’s Blog Ideas Generator (www.hubspot.com/blog-topic-generator) allows you to add up to five words from which it generates a list of blog topic ideas. If you give it some information, it can generate a year’s worth of blog topic ideas. You can download that list to your computer for further use and analysis. The blog topic idea lists that you generate are great seed lists to generate your own ideas as well.

As with most free tools, the intent is to entice you to use the paid version. However, you can still just enter your information at the website and generate the list. If you want more, you pay.


Market Samurai

Market Samurai (www.marketsamurai.com) is the first tool I (coauthor Ted) started using to develop my affiliate marketing business and other websites. It is the Swiss army knife of affiliate marketing tools, allowing you to do many different marketing analyses, and we talk about it in Chapters 6 and 8.

[image: Tip] However, the free version is actually a 30-day trial. The keyword research tool part of Market Samurai is free and will remain fully functional after the trial period. But after the 30-day trial is up, the other functions, such as the SEO competition, domain search, find content, monetization, promotion, and publish content functions, no longer work. The 30-day trial can give you a good sense of the power of the full version and whether it is right for you.

Using Market Samurai as a keyword research tool, you can enter a keyword and have Market Samurai generate a list of related keywords. It can analyze the list based on up to 14 different factors that are important to the affiliate marketer doing keyword research — factors such as SEO traffic, competition, and commerciality. You can also use different filters to give you long tail keyword, golden keywords, and so on. Other filters are available, and you can even customize the filters so you get only the keywords that meet your specifications. It draws information from lots of other sources that would charge a monthly fee if you accessed them directly. But by getting the data through Market Samurai, you get it free.


GTmetrix

Today more than ever, people are impatient, and the speed of your affiliate marketing website is an important factor in its success. Recognizing this, Google considers how fast your website loads as a very important factor in its rankings. Today Google says that if your page doesn’t load in under three seconds, your visitor will probably click away and go to another site.

There are many different metrics in measuring page speed — time to first bit, fully loaded time, and so forth. GTmetrix (www.gtmetrix.com) is a performance website that measures all the different factors that go into the overall speed of your site. It measures your PageSpeed score, your YSlow score, and your Waterfall, and it gives you a numerical score and colors those metrics in either green, yellow, or red. You can see at a glance whether you’re doing well or in which areas you’re falling down.

Each of the different scores is broken down into the approximately 25 factors that make up those grades. GTmetrix tells you whether fixing the low scores is a high, medium, or low priority. Even if you don’t know what all of those factors mean at this point (and we certainly didn’t when we first started), GTmetrix can give you suggestions on how to correct those individual factors and raise your speed score.

You can follow some of the GTmetrix suggestions by installing some of the free WordPress plug-ins that are designed to correct some of the speed problems. Using the free plug-ins alone, I (coauthor Ted) was able to raise the PageSpeed score on one of my websites from a C to an A.

[image: Tip] You’ll save yourself a lot of speed headaches if you choose a “clean” WordPress theme, which loads quickly (and is also mobile aware — another important factor today). You also want a theme that works well with your page builder if you’re using one.


SimilarWeb

SimilarWeb (www.similarweb.com) is a great tool for competitive analysis because it brings up sites that are similar to yours. You can put any website into the search bar and see what it’s doing to become successful. You can see the website’s traffic sources and whether they’re from searches or organic. It also shows you the top search keywords, and whether any traffic is coming from any of the social sites and which ones. So you can get great competitive analysis that shows you what other sites in your affiliate marketing niche are doing to attract traffic, what keywords they are targeting, and so on.

In addition to competitive analysis, it’s also a great tool to help you track your own website. You can see whether your global rank and country rank are going up or down. You can also see the sources of your own traffic. You’ll get a good idea of which of your own campaigns are generating the most results.

[image: Tip] The third way I (coauthor Ted) use SimilarWeb is what I call my Salem Witch test — you know, the one where they threw the witches into the pond to see whether they would sink or swim? Are you wondering whether the latest internet guru and his offer are an imposter, a poser, or the real deal? Throw his website into SimilarWeb. It’s amazing how many gurus and miracle offers that claim tremendous traffic and interest barely register on the needle.


Buffer

Buffer (www.buffer.com) is a great way to organize and schedule your social media campaigns. It’s hard to organize and schedule all of your posts when you are trying to promote to multiple social accounts. You can build up a queue of posts scheduled into the future so it will appear as if you’re continuing to feed your social accounts new content even if you’re taking a break. (Flip to Chapter 9 for details on social media as part of affiliate marketing.)

Using a tool like Buffer, you can leverage your social efforts by repurposing the content for different networks. You can also analyze the results to see which posts are most effective and fine-tune your social marketing efforts.

[image: Tip] Whenever you’re going on a vacation or otherwise interrupting the flow of your marketing efforts, make sure you schedule a queue of your posts or page on your website or social media platforms to keep your content pipeline full and flowing during your absence. Today’s competition is intense, and we all know that the internet hates nothing more than it hates a vacuum. I (coauthor Ted) remember one time I went on a vacation and forgot to schedule my marketing during my absence. I was really surprised and shocked by the drop in my hard-won position and ranking.


          


Chapter 21

The Ten Best Paid Tools for Affiliate Marketers


IN THIS CHAPTER

[image: Bullet] Checking out paid tools for keyword and competitive research

[image: Bullet] Building a website with fresh content using paid tools

[image: Bullet] Handling your affiliate marketing email with paid tools


Scads of paid tools are available for affiliate marketers. We wanted this list of paid tools to highlight the most appropriate tools for beginning affiliate marketers. So — drum roll, please — this chapter lists ten paid affiliate marketing tools that passed the test.

In this list we focus on tools to help you get and generate content and send emails. By doing so, you can develop your relationships and build your lists so you can present future offers and have future opportunities to profit.

[image: Tip] Search engine optimization (SEO; see Chapter 10) is getting harder every day, and the SEO tools that corporations are using are very expensive; those tools are trying to eke out the last bit of SEO juice for million-dollar companies fighting for market share. Despite all the things SEO gurus have been saying, the relative importance of SEO compared to other factors has been going down. That’s not where you, as a beginner, need to be. Your SEO needs are handled by Yoast (a free plug-in at https://yoast.com/) and Market Samurai (a paid tool covered in this chapter).

[image: Tip] The software vendors of paid tools (as well as free tools and WordPress itself) have their own training libraries to help you understand the operation and use of all these tools. Usually the training is video, and sometimes it’s supplemented with text, examples, and screenshots. The training is usually offered free to purchasers of the product. It’s in the vendors’ best interests to help you make the best use of their tools.


Market Samurai

Market Samurai (www.marketsamurai.com) is the Swiss army knife of affiliate marketing tools. The paid version allows you to do many different marketing analyses that are important to the affiliate marketer. It combines the functionality of several different paid tools in one. Throughout this book we share our preference for tools that offer great value while requiring only a one-time payment for lifetime licensing. Market Samurai hits the spot!

Market Samurai is a one-time purchase of $149 unless there is a special discount, which sometimes brings the cost down even further. With the paid purchase, you have the tool’s full functionality for life.

Market Samurai draws information from lots of other sources that would charge a monthly fee if you accessed them directly. But getting the data through Market Samurai saves you money and time. You can use the tool for keyword research, SEO, domain research, and monetization information. Flip to Chapters 6 and 8 for more about Market Samurai.


Keyword Revealer

Keyword Revealer (www.keywordrevealer.com) is a keyword research tool. Since keyword research and finding the right niche are so vital to your success as a beginning affiliate marketer, it pays to have a good keyword research tool. There are some good free keyword research tools, but they usually have limitations, making you jump between tools to get all the info you need or interpolate their findings from what they give you to what you want.

Keyword Revealer has a keyword research screen. One great advantage of this screen is that it allows you to evaluate each keyword and comes up with numerical scores on how difficult the competition is for that particular keyword. It features a rank tracking screen and a keyword brainstorming facility that helps you come up with profitable long tail and low-competition keywords.

The free version limits you to three searches a day and doesn’t show competitor data. There are three tiers of paid membership depending on how many searches you need a day. The middle level, which is called the Basic level, gives you 25 searches a day and costs $90 a year. We think this level is sufficient for the beginning affiliate marketer. However, the middle lifetime level, which offers the same 25 searches a day, is called the Marketer level and is $89 dollars for lifetime licensing. How long will this special price last? We don’t know, but it’s a great deal.

[image: Tip] Some people have wondered what the difference is between Market Samurai and Keyword Revealer. Market Samurai has the domain finding module, the content finding and analysis module, the publish content module, and the promotion or backlink finder and analysis module. We recommend, if your budget allows it, getting both Market Samurai and Keyword Revealer lifetime plans. If your budget allows the purchase of only one, get Market Samurai (covered in the preceding section). See Chapters 6 and 8 for more information on Keyword Revealer.


SpyFu

SpyFu (www.spyfu.com) is all about spying on your competition and doing competitive research. Who better to learn from than your competitors? You can see where they had their successes and leverage what they learned. You can also see where they may have failed and find out how to avoid following in their footsteps.

You can see what keywords they are ranking for and what they have done to rank for those keywords. You can see how the ranking changed over time in response to their marketing efforts. There is also a pay-per-click (PPC) analysis component that allows you to see how and where your competitors spent their ad money.

The free SpyFu level allows you only a very limited view of the first few keywords. You have to subscribe to see the entire data. All the three different paid levels allow you to access all the SpyFu data. The higher levels allow you to track more keywords, give you more leads, and allow you to run more custom reports.

We think the basic level suits the needs of the beginning affiliate marketer. The basic level of SpyFu is $33 a month if paid on an annual basis or $39 if you pay monthly. See Chapter 8 for more on SpyFu.


Elementor, Astra Pro Theme, and Ultimate Addons

Elementor (https://elementor.com/) is a great tool that will make building web pages much easier and faster. By dragging text, video, and image blocks into the places you want, you can quickly build your desired web pages. You can drag pre-built templates onto a page. You can also save portions you build and reuse them repeatedly as templates. (Find the basics of creating a website for your business in Chapter 7.)

With a page builder like Elementor, Thrive (https://thrivethemes.com/), or Beaver Builder (www.wpbeaverbuilder.com/), you can extend the functionality by buying the pro version. The pro version often adds extra formatting or extra blocks.

We’re fans of one-time purchases with lifetime licensing, and we’ve found a deal you’ll like. It’s a lifetime bundle of Elementor, Astra Pro, and Ultimate Addons for Elementor (see https://wpastra.com/pricing/): 


	The Astra Pro Upgrade adds more header designs, page layouts, footer widgets, and so on. You also have enhanced creative control with better typography and better color control.
 
	The Ultimate Elementor Addon includes 30 added customized widgets for things like pop-ups, video, an image gallery, a video gallery, buttons, creative widgets, and the like.


You also have access to a large library of template and pre-built starter websites. Some of the starter sets are available to users of Astra, but additional starter sets and templates are available only to agency purchasers.

This Mini Agency bundle is $499, which is higher than the price of paid plug-ins that we would usually suggest to beginning affiliate marketers. However, we think it is of such value that it’s worth the price. Separately, the parts of the bundle have monthly charges of from $49 to $79; yearly charges range from $79 to $149. So the lifetime license quickly becomes the best deal.

[image: Tip] But we understand you just may not have that cash. You can start out with the Mini Agency bundle at $169 a year. So the lifetime option pays for itself in under three years. But there is one other reason to bite the bullet and go for the lifetime option. You can get free third-party training courses. Of course, Elementor and Astra themselves offer free training courses, but we’ve found some third-party training better at distilling down and explaining the points. Often third-party training is video while the other training is text based. We don’t know about you, but we seem to grab the concepts quicker with video-based training.


Content Samurai

Fresh content is the lifeblood of your website. If you don’t have fresh content, it doesn’t matter how good your SEO is — the search engines will just come to your site, find nothing new, and move on, while your competitors who have posted fresh content will get updated by the search engines. (See Chapter 7 for an introduction to having a website and Chapter 10 for more about SEO.)

Of all the forms of content — text posts, photographs, vector graphics, line art, and so on — video is one of the most engaging. Video is what we term a “long form” communication method. Your message unfolds over time, and your audience becomes engaged in your message and your offering. (How many times have you been sucked into watching a TV program?) Videos are also more highly shared on the various social media outlets like Facebook than text or images. Isn’t that what you want for your message: more sharing and more views?

The problem with the traditional way video was done was that you had to have the equipment and the time. But Content Samurai (www.contentsamurai.com) is automatic video creation software. How about this: You write a script with your sales message for your video (or import it), pick the format you want, and then pick the images you want from their library of 390 million images (you can also choose video clips from the library) to be the background for your video. Or you can choose from their library of pre-done sales videos.

Next you let Content Samurai go to work, and it will match the images you chose to the script. You can then choose either to record your voice for each slide or have an automated voice (you have a choice of either male or female and several accents). If the automatically determined slide timings are off, you can manually adjust them. If you recorded your own voice and weren’t satisfied, you can easily rerecord that slide or adjust the timings.

Did we mention background music? You can add a music background from the Content Samurai library or upload your own. Then you post to YouTube or the video service of your choice. Time from idea to posting can be as little as ten minutes, and you’ll have a very professional video.

The price for Content Samurai is $97 a month, but they often run specials for 50 percent off. When you start your subscription at 50 percent off, it remains that way for life or as long as you maintain your subscription.

[image: Tip] Don’t have a script with your sales message and stuck for ideas? Sometimes their specials also include Vidsy (www.vidsy.com). Vidsy is an easy-to-use script-generating product that uses a question-and-answer template using your choice of the top four proven sales models. Your script will be done in five minutes, ready to import into Content Samurai and automatically generate your video.


WP Robot

As we note in the previous section, a constant flow of fresh content is the lifeblood of your website and one of the keys to your success in ranking (see Chapter 10 for more information). Even if you’re enthusiastic about your niche, sometimes the writing well just runs dry.

With WP Robot (http://wprobot.net/), you can add up to 32 different content sources and embed your affiliate link in setup. You can set up the percentages you want coming from each source, how often you want to post, and whether you want it to post directly or go into a draft holding for your review and changes. WP Robot can automatically embed your affiliate code once you set it up, so it’s easy to grow your affiliate business. It is $89 per year for three sites.

[image: Tip] If you purchase the full version of Market Samurai (covered earlier in this chapter), one of the tabs goes out and finds content based on your keywords from 13 different sites versus WP Robot’s 26. It doesn’t automatically embed your affiliate links — you’ll have to do that yourself. But what Market Samurai does have that WP Robot doesn’t is the ability to analyze the content it finds so you can discover the most successful pieces of content in terms of reposting and the like.


CleanTalk

CleanTalk (www.cleantalk.org) is a cloud-based anti-spam and spam firewall plug-in that can protect all of your website forms. The free Wordfence plug-in (www.wordfence.com/) does a great job in protecting your website. But another type of fraudulent activity can cause you problems. Say a spam user or bot comes to your site and tries to sign up. If it’s successful in signing up, it becomes part of your email list. There are automated bots that may try to sign up to your site thousands of times a minute using various identifiers. (Wordfence does limit the number of sign-in attempts in a specified amount of time to try to limit this problem.)

If the bots are added to your email list, your ESP (email service provider) may downgrade your sending capability, saying you have too many fraudulent emails or emails that have sent out spam. What CleanTalk does is compare that user to its cloud-based database of fraudulent emails, hard bounces, and so on, and cleans your list before you send it out. CleanTalk is $9.95 per year for one site or $19.98 for three sites. See Chapter 11 for an introduction to email marketing.


Sendinblue

If you are looking for an easy-to-use all-in-one ESP that has tons of beautiful email templates you can customize, Sendinblue (www.sendinblue.com) is a great choice. It is one of the few email providers that also offers you the ability to send transactional emails.

Transactional emails are a great way to develop your relationship with your email list because your subscribers receive an email when they take any action. So, for instance, if a visitor makes a purchase, you can set it up so he gets a receipt. You define the triggers that cause a specific email to be sent, so it seems that someone is responding to a reader’s specific needs. (See Chapter 11 for more information.)

Sendinblue also has an easy-to-use drag-and-drop newsletter editor with a library of 50 pre-done newsletters you can edit and make your own. For those with coding skill in HTML, you can create an email in HTML.

With the free plan you get up to 300 emails a day, and that is a forever free level. The first paid level is the Lite plan, which has no daily sending limit and the monthly limit is 40,000 emails. The monthly charge is $25 for the Lite level. Usually most email senders have their logo on emails sent when you are on the free plan; however, when you pay for sending, their logo is removed. With Sendinblue you have to upgrade to their second level called either the Bronze or Essential Level at $39 per month to get the Sendinblue logo removed. This level allows you to send 60,000 emails per month.

[image: Tip] The next two tools, Amazon SES and Mailster, require a little more technical knowledge, so if that is something you don’t feel comfortable with, go with Sendinblue as an alternative email solution.


Amazon SES

Amazon SES (https://aws.amazon.com/ses/) is part of AWS, Amazon Web Services. You have to set up an account, but it is free. It opens up the vast world of Amazon Web Services like SES, SNS, S2, and so on. You’ll quickly realize you are not in Kansas anymore. This is where the big boys play. In fact, many of the ESPs are really just putting a pretty face on Amazon SES with their templates and newsletter builders and reselling it.

Amazon SES stands for Amazon Simple Email Service. Amazon is basically selling computer time. This is really a bare-bones ESP. You will find no forms, no templates — none of the things you expect from, say, Sendinblue (see the preceding section). You pay only for the CPU cycles you use. And that is where the dramatic difference is — cost. With even a modest email list, with a traditional ESP you pay $10–$50 a month each and every month, whether you send out your newsletter or not. With Amazon there is no monthly fee; you pay only for emails sent, and that cost is 10 cents for one thousand emails. To give you a comparison, a growing email list that would cost $200 with one of the familiar ESPs would cost $1 with Amazon SES.

[image: Warning] The downside is it does require a little more work on your part to set up. Amazon SES simply sends your emails that are prepared in some other application. Our recommendation is Mailster, covered in the next section.


Mailster

Email marketing (covered in Chapter 11) is one of the best ways to stay in contact with and grow your audience. You can use an all-in-one ESP like Sendinblue (described earlier in this chapter). Since they have a lot of pre-done templates, your life is made easier, and because you’re using only one company, setup is easier. Although you have a free tier, costs grow quickly as your audience grows.

Or you can use Mailster (https://mailster.co/) to produce the emails and campaigns and use Amazon SES (see the preceding section) to send them. It’s a relatively easy and cost-effective solution. Not as easy as, say, Sendinblue, but definitely doable with a little work.

[image: Tip] One of the great things about Mailster is that because it’s a WordPress plug-in, you can develop your newsletters and campaigns with Mailster’s drag-and-drop editor right inside your WordPress dashboard. You don’t have to learn another email sending company’s system. And you don’t have to keep jumping between the two. I (coauthor Ted) have been using this combo for years; it’s a great time and money saver. (Flip to Chapter 7 for an introduction to WordPress.) When you’ve built the newsletter you like, you can duplicate it and edit it for the next email send. This way you achieve a consistent professional look to your email campaigns but only have to pour the new posts, videos, and images into the newsletter shell you built.

You also can set up a system of handling the bounces (non-deliverable emails) so that your email list is kept clean. You can set up autoresponders. Mailster also shows you the statistics on your campaigns — the number of opens, the number of clicks, and so on — so you can gauge how successful your campaigns are and fine-tune them.

The cost for the Mailster plug-in is $59. Mailster has free lifetime updates, so there are no recurring costs. It comes with one free newsletter template, and a vast library of paid newsletter templates is available. Support is very responsive and they try to answer all questions. There is a cost, however, for support.

Since you’re setting up a self-hosted email service, it’s important that you don’t use your host to actually send the emails. For that you use Amazon SES. As long as you do that, you’ll avoid all the problems more expensive all-in-one email solutions warn you about. The cost of Amazon SES is approximately 10 cents for one thousand emails. There is no monthly charge. If, for instance, you don’t send out an email, there is no Amazon SES cost.


          


Chapter 22

The Ten Best Marketing Strategies for Affiliates


IN THIS CHAPTER

[image: Bullet] Checking out website, email, and social media marketing strategies

[image: Bullet] Trying content marketing and e-book publishing for your affiliate business

[image: Bullet] Expanding into joint ventures, media interviews, and smartphone apps


Success for the affiliate marketer boils down to lead generation and finding as many targeted eyeballs as possible for the offer you want them to see. In this chapter we want to emphasize the top ten methods to get those eyeballs onto the affiliate link you’re offering. There are literally hundreds of ways to market your affiliate offer, but in this chapter we highlight ten ways that are generally easy to do and essentially cost-free strategies. More importantly, they have been used profitably by successful affiliates. Drum roll, please …


Guest Blogging

The advice you frequently get from marketing folks about your affiliate business is to do blogging to some extent. But for beginners that usually means starting from scratch and with no audience. Is there a way to short-circuit this process?

Don’t get us wrong — blogging is good, especially for beginners. But we think that a major consideration is to do guest blogging, which entails providing content (an article or perhaps a video or audio) to someone else’s blog.

Why do this? You’re doing an exchange: You provide them with content, and they, in turn, give you a ready-made audience. If you have an affiliate link to a great pet product, for example, then why not give some good content to a pet blogger who may have thousands (or more) readers (or subscribers) for you to get some great exposure? If thousands see you and (especially) your affiliate link, then this will be a tremendous boost to you (and your potential affiliate profits)!

[image: Tip] The best way to find guest blogging opportunities is to go to your favorite search engine and do a specific search for “guest blogging” + “[your topic].” There are also great blog directories and listings online such as Blogarama (www.blogarama.com), Bloghub (www.bloghub.com), and Best of the Web’s blog directory (https://blogs.botw.org). If you want to drill down on blogging as a serious component of your affiliate marketing business, check out the latest edition of Blogging For Dummies by Amy Lupold Bair (published by Wiley).


SEO Strategies

Having people do a search online and find you and your offering (in this case your affiliate link to a suitable offering) is an important approach for you. When people are searching for a product or service, that signals possible intent to purchase the product or service. Search engine optimization (SEO) helps you by maximizing the content on your site so that visitors have a much easier time finding you when they are doing their searches. The better that affiliates perform SEO strategies on their blogs, sites, opt-in pages, and so on, the greater the chance that customers will end up clicking on the affiliate offers you present.

Getting a “pre-sold” prospect — a prospective, prequalified buyer for the product or service — coming to you is indeed the holy grail of affiliate marketing. After all, if they are going to buy anyway, they may as well do it through your affiliate link.

For more guidance on SEO strategies, head over to Chapter 10; you can also check out SEO resources in the Appendix.


Social Media Marketing

In recent years, social media has become the ubiquitous beast that it is today. Just about everybody (including the Pope) is on social media. It’s generally free to get an account with venues such as Facebook, Twitter, Pinterest, Instagram, and other popular social media platforms. Being on social media is now a natural part of the communication environment, and affiliate marketing is really about communicating the value of your affiliate link or offer to as many folks as possible.

Here are some examples of affiliate marketing on social media: 


	You’re in a Facebook (www.facebook.com) group whose members are pet owners, and you’re active as an affiliate for merchants in pet products and services.
 
	You’re on Pinterest (www.pinterest.com) posting books on nature and the environment, and each picture is accompanied by an affiliate link to that book on Amazon.
 
	You are a skier and are in a Meetup (www.meetup.com) group for skiers, and you’re an affiliate for a skiing products merchant.
 
	On LinkedIn (www.linkedin.com) you post a great article on job-hunting strategies, and this article has your affiliate links to job-hunting resources.
 
	As the latest controversy on Twitter (www.twitter.com) rages about, say, organic umbrella stands, you chime in with your thoughts (and affiliate link) on the matter.
 
	(Your idea goes here.)


The only things limiting you here are your enthusiasm and creativity!

[image: Warning] Don’t be overpowering or too aggressive with your affiliate marketing on social media. Constant, pushy salesy-ness is a huge turnoff on social media, so figure out how to do affiliate marketing in a soft-sell, friendly, and judicious manner. Presenting the right offer to the right market in the right way results in greater affiliate success. The last thing you need after you painstakingly build a large following on Twitter or LinkedIn is to see them “unfollow” you in droves over what your audience perceives as obnoxious sales pitches. How quickly can you say “backfire”?

To discover the right marketing approach in social media, you can find great resources in Chapter 9 and the Appendix.


YouTube Marketing

On YouTube (www.youtube.com), you can find millions of videos on virtually any topic ranging from bacteriology to that guy wearing gorilla suits jumping off roofs into tiny pools (we wish him a speedy recovery). Fortunately, there are plenty of affiliate marketing opportunities here for you. Here are some YouTube marketing points to ponder: 


	Get a YouTube channel (free!) and create a video on your topic with your chosen equipment (video camera or smartphone), and then place affiliate links in the description.
 
	Some affiliates do a review video on the given product or service and have the affiliate link posted in the description.
 
	If there is a popular video on your affiliate topic, think about how you can take advantage. Some affiliates do joint ventures (JVs) with the video content creators and split the profits.
 
	Some affiliates buy advertising on YouTube so their offer is made available on popular videos.


The point is that YouTube has powerful marketing features that savvy affiliates have consistently profited from, so consider this venue for your marketing efforts as well. Video marketing resources can be found in the Appendix.


Email Marketing

Email is typically the foundation of communication for millions of folks. Since email marketing is essentially sending a (hopefully persuasive) message to someone’s inbox, it is indeed fertile ground for affiliate marketing. That is truly an understatement. If you ever see my (coauthor Paul’s) inbox, you’ll notice that I get hundreds of emails daily tied to affiliate marketing (whew — and that’s just one guy!). I personally don’t mind receiving tons of marketing emails (also called “spam” or “junk email”) because I am a student of marketing, and I love to see which emails intrigue me (or really turn me off).

Email marketing for affiliates ranges from that initial email soliciting the reader to visit a landing page (see Chapter 14) to sophisticated email campaigns making multiple offers or simply staying in touch with e-zines (“electronic magazines” or newsletters sent via email).

The great thing is that sending an email is essentially free, and for mass email distribution, free or low-cost services are available for you to “scale up” your email marketing efforts. Find out more about email marketing for your budding affiliate business by checking out Chapter 11 and perusing the email marketing resources in the Appendix.


Content Marketing

Lots of folks are looking for free stuff — right now, as you’re reading this. Free stuff includes content that takes the form of online videos, audios, e-books (Kindle or PDF formats), how-to reports (typically in PDF or .doc formats), infographics, PowerPoint-compatible presentation files, and so on. Content marketing is so varied that it could easily be its own book or course, so in the context of this chapter, we can give you a batch of ideas of how content marketing can have a great impact on your affiliate marketing business: 


	You just wrote a five-page report titled “17 Tips for a Healthy Dog” that you make available for free to dog lovers. There are affiliate links inside the report to dog products/services. This report can be made available on your blog or website (see Chapter 7) or through email marketing (see Chapter 11).
 
	You do a brief, free course as a presentation slide such as “Six Steps to Great Tomatoes,” and each slide includes affiliate links to gardening products relevant to tomato enthusiasts. The presentation can be provided free at sites such as Slide Share (www.slideshare.net).
 
	You do an infographic that provides an informative chart such as “The 12 Most Important Facts about Your Liver,” and you embed an affiliate link to product offerings for liver health.


Time to unleash your creativity! For more on content that can help your customers find you, check out Chapter 10.


E-book Publishing

Publishing an e-book is certainly a form of content marketing (see the preceding section), but it has its own unique characteristics that are good for affiliate marketers. Think of the possibilities.

What if you had a 20-page e-book on fashions (because you are an affiliate for a merchant that sells fashions, of course) and each page had your affiliate link? And what if that e-book were a Kindle book on Amazon, with the potential to reach thousands or millions of potential buyers? Some people give away e-books for free hoping that the book will spread like wildfire, meaning more folks clicking on the affiliate links inside those digital covers.

Still others put in extra content to make that e-book worth buying plus the e-book has those affiliate links inside (double profit potential — sweet!). The marketing potential here can be great. Given that, go to the major e-book platforms and see how others are marketing their e-books and how they are including affiliate marketing.

[image: Tip] The main e-book platforms/formats are as follows: 


	Kindle e-books: Find out how to create a Kindle e-book at Kindle Digital Publishing (https://kdp.amazon.com/en_US/).
 
	Apple Books: Publish e-books through the Apple network and other platforms. Find details at Smashwords (www.smashwords.com).
 
	Adobe Acrobat: Publish your book as a PDF using Adobe Acrobat (www.adobe.com) software and other services.
 
	NOOK: You can find this format at venues such as Barnes and Noble (https://press.barnesandnoble.com/).


For more e-book publishing resources, check out the Appendix.


Joint Ventures

When you think about it, affiliates and merchants are really one of the most basic forms of joint ventures (JVs) — two or more parties that join together to share in the profits of a mutual venture. In this case, as the affiliate, you are the lead-generation JV partner being paid with affiliate commissions, while the merchant is the content provider (product or service) JV partner paying you commissions while keeping a portion of the sales amount for their costs and their portion of profits.

Meanwhile, it behooves the ambitious affiliate to consider becoming a merchant (see Chapter 17) so that you, in turn, can take JV opportunities to a more powerful level. I (coauthor Paul) love doing JVs, and they’re the main reason I launched my own affiliate marketing program.


Media Interviews

There are plenty of radio, TV, audio, and video programs — and we mean plenty — that have an ongoing need for content, many primarily through having interesting and compelling guests for the benefit of their audience. So why not you?

If there is a program on gardening and you are an affiliate specializing in marketing garden products (and of course you know something about gardening), you would make a natural guest. They have an audience interested in that topic, which means you have a targeted audience to whom you can introduce yourself and your offer.

[image: Tip] The most obvious approach here is to find those programs that specialize in your topic, which is easy using your favorite search engine. Use terms such as “podcast + [your topic]” or “radio program + [your topic].” You can also explore sites such as iHeartRadio (www.iheart.com), iTunes (www.apple.com/itunes/), and Podbean (www.podbean.com).

[image: Tip] When you’re interviewed, it will be too difficult or awkward to provide an affiliate link during (or at the end of) your interview. Given that, a memorable website domain name tied to your topic is essential (see Chapter 7 for more on websites). If you’re being interviewed about the benefits of sleep, for example, then mentioning your website with the same name works, and if that site is loaded with sleep-product-related affiliate links, you can then count dollars in your dreams instead of sheep.


Smartphone Apps

Now we realize that the idea of creating a smartphone app sounds like it might be out of reach for most folks, but not anymore! Yes, some years ago it was too “techie” to do, even for a programmer, but today’s app-building tools and services now bring it within reach for any marketer — even for those with modest budgets and those who can’t even spell “app.”

The concept of a smartphone app is quite simple. It’s really a batch of content such as news and posts typically including a collection of software programs. The app usually has a particular topic or theme, ranging from hobbies to business topics.

A pet-care app issued by a local pet store, for example, may have the latest news and views from the pet-care industry along with tips and how-to posts for pet enthusiasts. In addition, it may have a reminder calendar for the pet owner for events such as veterinarian visits and other pet events.

In the midst of all this content in the app are your affiliate links, of course. Since so many people are moving their computing and shopping needs to the smartphone, affiliate marketing becomes as easy as a few taps on the screen.

[image: Tip] With this affiliate marketing strategy, you can turn your smartphone from a cost center to a profit center (without the need to do a selfie)! To find out more about how to create smartphone apps and the latest marketing strategies, go to 


	iBuildApp (www.ibuildapp.com)
 
	App Makr (www.appmakr.com)
 
	AppsGeyser (www.appsgeyser.com)


          


Appendix

Tools and Resources for Affiliates


This appendix is loaded with affiliate marketing “resource gold,” so dig in to continue your journey toward business success.


Getting Started: Tutorials and Education

The following sources have proven strategies and how-to information especially for beginners in their educational content. 


	Affiliate Marketer Training: www.affiliatemarketertraining.com/. A site loaded with great how-to educational content such as posts on how to use social media in affiliate marketing and performing market research with search engines.
 
	Affiliate Tool Belt: https://affiliatetoolbelt.com/. This is the site of coauthor Ted Sudol, who has gone through the good, the bad, and sometimes the ugly for nearly 20 years in affiliate marketing. He has proven stuff for novice affiliate marketers.
 
	Digital Defynd: https://digitaldefynd.com. This site has a full suite of free or low-cost online courses covering affiliate marketing, social media, web design, and more.
 
	Major affiliate platforms: ClickBank (www.clickbank.com) and JVZoo (www.jvzoo.com), for example, have great tutorials on affiliate marketing at their sites, and many of their videos can be found on YouTube (www.youtube.com) as well.
 
	Udemy: www.udemy.com. Udemy is one of the largest educational sites online, and you can find courses on almost anything by competent instructors. Do a search for “affiliate marketing” and you’ll find dozens of highly rated courses. Some are free, and most are modestly priced. Consider checking out coauthor Paul Mladjenovic’s course “Zero-Cost Marketing” with appropriate and effective strategies that are perfect for affiliate marketing.


The following sections have additional educational resources for beginners, including blogs, videos, and forums.


Top affiliate blogs

You definitely want to read what the movers and shakers of the affiliate world are doing. The following blogs have large audiences, have been around for years, and have plenty of affiliate how-to information, and much of it is free. Check them all out and see which have beneficial information for the specific issues and challenges you’re facing in launching and running your affiliate marketing business: 


	Affiliate Tool Belt: https://affiliatetoolbelt.com/
 
	Bloggers Ideas: www.bloggersideas.com
 
	Blogging Cage: www.bloggingcage.com
 
	David Risley: www.blogmarketingacademy.com
 
	Hasan Ali: www.atlascapitalmarketing.com
 
	Jeremy Schoemaker: www.shoemoney.com
 
	John Chow: www.johnchow.com
 
	Mark Ling: www.affilorama.com
 
	Matthew Woodward: www.matthewwoodward.co.uk
 
	Pat Flynn: www.smartpassiveincome.com
 
	Patric Chan: www.cbpassiveincome.com
 
	Shout Me Loud: www.shoutmeloud.com
 
	Simon Slade: www.simonslade.com
 
	Yaro Starak: www.yaro.blog
 
	Zac Johnson: www.zacjohnson.com


[image: Tip] What we think is important is that these bloggers actually do affiliate marketing (instead of simply just writing about it). You want to be informed by experienced folks. Keep in mind that some of them specialize in affiliate marketing while some are heavily involved in blogging and other forms of online marketing, but all of them have been very financially successful with affiliate marketing.


YouTube channels on affiliate marketing

For some folks, learning about affiliate marketing is easier when the material is visual, and fortunately plenty of good videos and channels for your viewing pleasure are on YouTube. Here are some to consider: 


	Affiliate Marketing Guru Tips: www.youtube.com/channel/UCpqaRym8D8LnPm2pqjYoTrA/videos
 
	Affiliate Marketing Ninjas: www.youtube.com/channel/UCaZyqCMcVe8OTHxryLtkkMw/videos
 
	Affiliate Marketing Training: www.youtube.com/user/jayorban/videos
 
	Affiliate Summit: www.youtube.com/user/affiliatesummit/videos
 
	Affiliatemarketingmc: www.youtube.com/user/affiliatemarketingmc/videos
 
	Chris Mitty: www.youtube.com/channel/UCfuhRI09SBFvE0bINY7pB3w/videos
 
	CJ Affiliate by Conversant: www.youtube.com/user/commissionjunction/videos
 
	Deadbeat Super Affiliate: www.youtube.com/channel/UCB7ZX3piXOfyu1N9ho2ULIw/videos
 
	Freedom Influencer: www.youtube.com/user/nathandlucas
 
	Make Money Online with Affiliate Marketing: www.youtube.com/user/ggoollpp/videos


[image: Tip] Many general marketing channels have great videos on affiliate marketing, and the platform is so fluid that new marketing channels and videos are coming online virtually every day, so make a habit of regularly doing searches for affiliate marketing in order to catch the next tip, strategy, trend, or resource. By the way, if you’re reading this in a print book (rather than digitally), instead of spending 45 minutes typing in the precise YouTube address or URL (ugh!), just consider doing a search for the channel name. Secondly, don’t assume this is “THE” list of YouTube channels on affiliate marketing.


Affiliate forums

Finding out what your peers are doing in affiliate marketing and having the ability to exchange ideas and ask questions is helpful to your business growth and success. These places will help you make those connections: 


	Black Hat World: www.blackhatworld.com
 
	Digital Point: https://forums.digitalpoint.com/
 
	Warrior Forum: www.warriorforum.com
 
	Wicked Fire: www.wickedfire.com


General Marketing and Sales Information

Over the years, you come to learn who the experts and authorities are in a given industry or category. When it comes to sales and marketing strategies, the more you know, the better. Here are folks who have offered proven knowledge and guidance over the years and can certainly help any affiliate marketer up his game: 


	Brian Tracy: www.briantracy.com
 
	Dan Kennedy: www.nobsinnercircle.com
 
	Dave Dee: www.davedee.com
 
	Eben Pagan: www.ebenpagantraining.com
 
	Rich Schefren: www.strategicprofits.com
 
	Ryan Deiss: www.digitalmarketer.com


To do your research for general trends, new products, and so on, check out these sites: 


	Best of the Web: www.botw.org
 
	Google Trends: https://trends.google.com/trends/?geo=US
 
	Small Business Administration: www.sba.gov
 
	Trends Research Institute: www.trendsresearch.com


Niche Marketing Research

Sometimes it’s a good idea to find out about current trends and popular niches first and then see what affiliate marketing opportunities are within that niche or trend (see Chapter 8 for details on niche marketing). Given that, keep on top of popular trends and topics with these marketing research sites: 


	Alexa: www.alexa.com
 
	Best of the Web: www.botw.org
 
	Quantcast: www.quantcast.com


[image: Tip] Although there are many places to look for affiliate programs that you want to participate in, beginners should consider proven categories that have plenty of opportunities and have the ability to sustain good income potential into the foreseeable future. The following categories are perennially strong markets with enduring demand and ongoing affiliate opportunities: 


	Embarrassment (helping people address embarrassing issues)
 
	Gambling
 
	Hobbies
 
	Information (such as how-to and practical education)
 
	Luxury items
 
	Online education
 
	Relationships
 
	Sports
 
	Travel and vacation
 
	Wealth and finance
 
	Wellness


[image: Tip] Of course, you can go to affiliate directories and networks (covered later in this appendix) to research affiliate programs in the preceding list of categories. However, you may not unearth all the possibilities. Therefore, head over to your favorite search engine and do a search structured as “your category” + “affiliate program.” If, for example, you would love to participate in an affiliate program for skincare, go to your favorite search engine and type in “skincare” + “affiliate program.” Note that we include the “+” symbol so the search engine knows that you definitely want both terms as part of the search. Also be creative: If “affiliate program” doesn’t work, try only “affiliate” or use the term “referral program.”


Social Media Marketing

In recent years, social media has gained tremendous prominence not only in society but in business as well. More and more business is being transacted through social media, so it makes sense for the forward-thinking affiliate marketer to keep pace with the trends to keep her income and business growing. Here are some major resources to keep you in the loop (see Chapter 9 for more details on social media).


General social media resources

The following sites are content-rich and filled with news, views, and useful how-to posts covering the main social media platforms: 


	Buffer Resources: https://buffer.com/resources/
 
	Hootsuite: https://blog.hootsuite.com/
 
	HubSpot: www.hubspot.com
 
	Maximize Social Business: www.maximizesocialbusiness.com
 
	One-Click Lindsey: www.oneclicklindsey.com
 
	Social Media Examiner: www.socialmediaexaminer.com
 
	Social Media Explorer: www.socialmediaexplorer.com
 
	Social Media Today: www.socialmediatoday.com
 
	Social Media Week: www.socialmediaweek.org
 
	Social Pro Daily: www.adweek.com/socialtimes
 
	Website Magazine: www.websitemagazine.com


Facebook affiliate marketing groups

There are many large, active Facebook groups on affiliate marketing that you can share questions and ideas with. Here are the top three: 


	Affiliate Marketing (www.facebook.com/groups/Affiliatemarketing007): As we write this, Affiliate Marketing (the group’s actual name) has over 44,000 members of various affiliate interests.
 
	Affiliate Marketing For Everyone (www.facebook.com/groups/affiliatemarketingforeveryone/): The group has over 91,000 members.
 
	Official JVZoo.com Facebook Group (www.facebook.com/groups/jvzoo/): This group specializes in affiliate issues and ideas with the JVZoo platform. It has more than 16,000 members.


LinkedIn affiliate marketing groups

LinkedIn is the top social media platform for business professionals. The affiliate marketer should know how to mine it for opportunities — in this case, groups.

There are two types of groups to consider. The first type is actually about the activity of affiliate marketing. Here are three large, active groups: 


	Affiliate Marketing—Affiliates, Merchants, Publishers, and Program Managers: www.linkedin.com/groups/7427579/
 
	Affiliate Marketing Group (claiming the most members in the industry): www.linkedin.com/groups/36451/
 
	Internet Affiliate Marketers Association: www.linkedin.com/groups/42342/


[image: Tip] The second type of group to find and get active in is a group that is tied to your specific category or niche or is tied to buyers of what you are offering. If your affiliate program compensates you for finding small business owners who need tax services or business funding, for example, then find groups of small business owners and start doing posts tied to the services involved.


Blogs

If you plan to do guest blogging as a marketing approach to attract visitors to your affiliate link’s location, you need to find blogs that accept posts from guest bloggers. If you’re doing affiliate marketing for, say, clothing and fashion, then it pays to be a regular at blogs covering clothing and fashion, of course. These sites can help you find (and utilize) blogs for your blog-related marketing: 


	Best of the Web blogs: https://blogs.botw.org/
 
	Blog Top Sites: www.blogtopsites.com
 
	DMOZ: www.dmoz-odp.org/
 
	Smart Blogger: www.smartblogger.com. Jon Morrow’s site is an excellent guide for anyone seeking to market or profit from blogs. The site also has posts on affiliate marketing.


Email Marketing Tools

Whether you’re building a distribution list, doing email campaigns, or staying in touch with marketing partners, vendors, and customers, a robust email distribution service is invaluable. Here are the most popular email services utilized by merchants and active affiliate marketers: 


	AWeber: www.aweber.com
 
	Constant Contact: www.constantcontact.com
 
	Facebook Messenger: www.facebook.com/messenger/
 
	GetResponse: www.getresponse.com
 
	Mailchimp: www.mailchimp.com
 
	Omnisend: www.omnisend.com


In addition to performing email services, these sites offer how-to articles and blogs for maximizing your email marketing. For more details on and resources for email marketing, head over to Chapter 11.


Affiliate Directories

These sites are a treasury of affiliate opportunities. All of them have a tremendous database of companies and programs for the active affiliate. Besides offering a searchable database by keyword, niche, or program type (two-tier, recurring, and so forth), most of these sites have great free content such as blogs and tutorials for novice affiliate marketers. (Flip to Chapter 13 for more about directories.) 


	Affiliate Beginner’s Guide: www.affiliatebeginnersguide.com
 
	Affiliate Guide: www.affiliateguide.com
 
	Affiliate Programs: www.affiliateprograms.com
 
	Affiliate Scout: www.affiliatescout.com
 
	Affiliate Seeking: www.affiliateseeking.com
 
	Affiliates Directory: www.affiliatesdirectory.com
 
	Affilorama: www.affilorama.com
 
	Auto Traffic Magnet: www.autotrafficmagnet.com
 
	Commission Junction: www.cj.com
 
	Flex Offers: www.flexoffers.com


Content Creation and Delivery

Don’t let some task, big or small — especially a technical one — stand in the way of your affiliate marketing progress. The great thing is that affordable assistance is just a few clicks away.

Here are platforms where skilled folks can help you in whatever way you need with your affiliate marketing. Whether it’s fixing a landing page (see Chapter 14) or giving you the ability to shout your offer to a Facebook group or a Twitter following (see Chapter 9), here are some places to find help: 


	Fiverr: www.fiverr.com
 
	Mechanical Turk: www.mturk.com/
 
	SEO Clerks: www.seoclerks.com
 
	Upwork: www.upwork.com


Because content (PDFs, e-books, videos, and so on) can be a major part of affiliate marketing (either as an affiliate or as a merchant), it pays to use platforms that make content delivery and payment transactions easy and automated to do. These platforms have the capability you need: 


	DealGuardian: www.dealguardian.com
 
	E-junkie: www.e-junkie.com
 
	JVZoo: www.jvzoo.com
 
	SamCart: www.samcart.com
 
	Zaxaa: www.zaxaa.com


Merchant Resources

When you’re ready to launch an affiliate program as a merchant (see Chapter 17), there are many resources for you. For example, when you’re running an affiliate program, you need software to track affiliate performance, calculate commissions, issue payments, communicate with affiliates, and so on. It can be a tough task, but fortunately the software to manage the nuts and bolts and track your affiliate sales force is better than ever. Here are the top affiliate tracking software programs: 


	AffiliateWP: www.affiliatewp.com
 
	iDevAffiliate: www.idevdirect.com
 
	Omnistar Affiliate Software: www.osiaffiliate.com/
 
	Post Affiliate Pro: www.postaffiliatepro.com
 
	Tapfiliate: www.tapfiliate.com


For the sake of completeness, here are the main platforms for merchants. The platforms do all the tracking, payouts, and so forth, which relieves you of the administrative headaches. They typically charge a percentage of the sale — usually 5 percent or less: 


	ClickBank: www.clickbank.com
 
	Commission Junction: www.cj.com/
 
	JVZoo: www.jvzoo.com
 
	ShareASale: www.shareasale.com
 
	WarriorPlus: www.warriorplus.com


[image: Tip] When your affiliate program is good to go, tell the world! Start by listing it at the affiliate networks listed earlier in this appendix.


Books and Publications

Affiliate marketing invariably touches on other disciplines that can’t be handled in a fuller way inside the pages of this book. Fortunately, there are some excellent guidebooks inside and outside the For Dummies universe. Here are some for your consideration.


Select Dummies guides

[image: Tip] All the latest editions of the following books can be found through the obvious booksellers you know, but you can also find them at www.dummies.com. Keep in mind that there are plenty of great tips, articles, and checklists for your business success at that site too. 


	Blogging For Dummies by Amy Lupold Bair (Wiley)
 
	Digital Marketing All-In-One For Dummies by Stephanie Diamond (Wiley)
 
	Digital Marketing For Dummies by Ryan Deiss and Russ Henneberry (Wiley)
 
	LinkedIn For Dummies by Joel Elad (Wiley)
 
	Marketing For Dummies by Jeanette McMurtry (Wiley)
 
	Social Media Marketing For Dummies by Shiv Singh and Stephanie Diamond (Wiley)


Other books

Here are other books that do a great job on the topic of affiliate marketing: 


	Affiliate Marketing: Launch a Six Figure Business with Clickbank Products, Affiliate Links, Amazon Affiliate Program, and Internet Marketing by Noah Gray and Michael Fox (CreateSpace Independent Publishing Platform)
 
	Affiliate Marketing: The Beginner’s Step by Step Guide to Making Money Online with Affiliate Marketing by Kevin Ulaner (CreateSpace Independent Publishing Platform)
 
	Affiliate Marketing 2019: Mastery Program Step by Step Guide by Dale McLeo and Brian Housewert (Dale McLeo)


Newsletters and e-zines

Some of the best (and most timely) information sources come from digital magazines and e-zines. You can find e-zines on affiliate marketing and general marketing (and almost any topic you can think of) at these directories: 


	Directory Critic: www.directorycritic.com
 
	The Ezine Directory: www.ezine-dir.com
 
	Ezine Finder: www.ezinefinder.com


Associations, Conferences, and Live Events

As affiliate marketing grows across the world economic landscape and becomes an accepted part of business and commerce, there will be more associations and trade groups to service the expanding needs of this growth industry. Here are some current ones to check out: 


	American Marketing Association: www.ama.org/
 
	Digital Marketing Association: www.dmaglobal.com/
 
	eMarketing Association: www.emarketingassociation.com
 
	Internet Marketing Association: https://imanetwork.org/
 
	Performance Marketing Association: www.thepma.org


The following are conventions and conferences for affiliates and merchants to meet each other and have opportunities to work together as well as conduct educational sessions and programs: 


	Affiliate Summit: www.affiliatesummit.com
 
	Affiliate World Conferences: www.affiliateworldconferences.com
 
	Traffic and Conversion Summit: www.trafficandconversionsummit.com


Few things can beat a live event where you can meet professionals and your peers to make valuable contacts and discover new strategies and skills. Here are some of the most successful and popular events for affiliate marketers: 


	Colorado Free University: www.freeu.com. Live courses on digital marketing and social media topics in the Denver area (and at their site)
 
	Mt. Airy Learning Tree: www.mtairylearningtree.org. Courses on digital marketing and social media topics in Philadelphia (and at their site)


Joint Venture Opportunities

Whether you are a novice affiliate, an experienced or advanced affiliate, or a merchant, we believe that a joint venture is a powerful marketing approach. In affiliate marketing, a joint venture (JV) is when two or more entities such as individual entrepreneurs, businesses, and/or other groups join in a marketing campaign for mutual profit-sharing opportunities. We know some marketers who do a single campaign (such as an affiliate launch) with JV partners and during a 90-period generate gross sales of six to seven figures — the kind of income that regular folks dream of. So stop dreaming and start planning a joint venture project. Start looking here: 


	Alignable: www.alignable.com
 
	JV Notify Pro: www.jvnotifypro.com
 
	LinkedIn: www.linkedin.com
 
	Munchweb: www.munchweb.com


JV Notify Pro and Munchweb were specifically set up for merchants and affiliates and other partners who set up joint ventures. Meanwhile, sites like LinkedIn and Alignable are business social media sites that offer opportunities to network with other professionals. We think both types are rich environments for finding and creating opportunities for you to create JV arrangements.

[image: Tip] Lastly, don’t overlook potential opportunities at the affiliate forums found earlier in this appendix.


Other Miscellaneous Tools

Here are some other assorted tools and resources that we think are quite useful for affiliate marketing purposes: 


	Marketing Terms: www.marketingterms.com. Don’t know what an autoresponder is? Can’t tell the difference between “B2B” and a “BLT”? No worries … for beginners in this industry, this site is a great glossary so you can pick up the language of marketing success.
 
	Search Engine Watch: www.searchenginewatch.com. To understand how search engines work — either as someone using them to find products, resources, companies, and so on or to learn how others can find you — this site provides plenty of guidance on fully utilizing search engines.
 
	SimilarWeb: www.similarweb.com. I (coauthor Paul) use this site regularly, and it can help you in a variety of ways. Say, for example, that you have a sports affiliate program. You have been successful with your efforts at a football site, and you want to find sites that are similar to that football site. Go to SimilarWeb, enter that site’s name, and SimilarWeb will find sites similar to it. SimilarWeb also provides information such as traffic statistics and other useful analysis.


            


Index


A


	A-B testing, 52, 101, 200–201

	account deletions, 81

	accounting, automated, 23

	action element, of AIDA formula, 195

	Adobe (website), 290

	Adobe Acrobat, 290

	ad/sales copy, for landing pages, 194–196

	advertising networks, 187

	Affiliate Beginner's Guide (website), 300

	affiliate blogs, 294

	affiliate directories, 185–186, 239, 300–301

	affiliate forums, 239, 296

	affiliate funnel, 212–213

	Affiliate Guide (website), 185, 300

	affiliate links, 213

	Affiliate Marketer Training, 293

	affiliate marketers

	about, 17–18

	becoming, 37–47

	pitfalls for, 257–265

	setting expectations, 24–25

	setting goals, 38

	skills assessment, 38–40

	strengthening ability to focus, 40–47

	traditional businesses, 18–19


	affiliate marketing. See also specific topics

	about, 7

	advantages of, 19–24

	compared with other Internet businesses, 11–12

	how it works, 7–8

	multitier, 170–174

	preparing for, 12–15

	process of, 14–15

	products and programs for, 233–235

	websites for, 79–96

	without a website, 109–124


	Affiliate Marketing, 298

	Affiliate Marketing 2019: Mastery Program Step by Step Guide (McLeo and Housewert), 303

	Affiliate Marketing For Everyone, 298

	Affiliate Marketing Group, 299

	affiliate marketing groups. See also groups

	Facebook, 173–174, 298–299

	LinkedIn, 173, 299


	Affiliate Marketing Guru Tips (website), 295

	Affiliate Marketing: Launch a Six Figure Business with Clickbank Products, Affiliate Links, Amazon Affiliate Program, and Internet Marketing (Gray and Fox), 303

	Affiliate Marketing Ninjas (website), 295

	Affiliate Marketing: The Beginner's Step by Step Guide to Making Money Online with Affiliate Marketing (Ulaner), 303

	Affiliate Marketing Training (website), 295

	Affiliate Marketing-Affiliates, Merchants, Publishers, and Program Managers, 299

	affiliate networks

	about, 56

	advantages of, 56–57

	evaluating, 57–58

	finding, 57–58

	getting banned from, 59–60

	joining, 58–59


	affiliate platforms

	assessing, 179–185

	external, 238

	sales funnels and, 211


	affiliate programs

	about, 49–50

	advantages of, 50

	evaluating, 51–54

	finding, 51–54

	getting banned from, 59–60

	in-house, 237–238

	joining, 54–55


	Affiliate Programs (website), 185, 300

	Affiliate Scout (website), 300

	Affiliate Seeking (website), 185, 239, 300

	Affiliate Summit (website), 295, 304

	Affiliate Tool Belt, 293, 294

	Affiliate World Conferences (website), 304

	affiliate.com (website), 175

	Affiliatemarketingmc (website), 295

	affiliates

	CJ Affiliate for, 183–184

	ClickBank for, 182

	finding, 239–240

	finding for multitier programs, 172–174

	JVZoo for, 180–181

	passive income and, 214

	recruiting, 239–243

	resources for, 293–305

	tools for, 240–243, 293–305

	undercover, 236

	working with, 239–243


	Affiliates Directory (website), 300

	AffiliateWP (website), 302

	Affiliaxe (website), 186

	Affilorama (website), 300

	aftermarket, 83–84

	Afternic, 83

	agitate element, of PAS formula, 196

	AIDA (Attention, Interest, Desire, Action) formula, 194–195

	Akismet, 91, 92, 162, 264

	Alexa (website), 297

	algorithms, Google, 128–129

	Ali, Hasan (blogger), 294

	Alignable (website), 305

	Amazon, 51, 53–54, 106

	Amazon Affiliate program, 113, 119

	Amazon Associates, 184–185

	Amazon CloudFront, 87

	Amazon Influencer program, 113, 119

	Amazon SES, 96, 155, 164–165, 281–282

	Amazon Standard Identification Number (ASIN), 57

	Amazon Web Services (AWS), 87, 137

	American Marketing Association (website), 304

	analyzing product keywords, 65–70

	anti-spam plug-in, 162

	API (application programming interface), 92

	App Makr (website), 292

	Apple Books, 290

	application programming interface (API), 92

	apps

	about, 242

	smartphone, 291–292


	AppsGeyser (website), 292

	ASIN (Amazon Standard Identification Number), 57

	asset value, 120

	Associate Programs (website), 185

	associations, as resources, 304

	Astra Premium Library, 90

	Astra Pro, 278

	Attention, Interest, Desire, Action (AIDA) formula, 194–195

	attention element, of AIDA formula, 195

	audiences, adjusting approaches to, 122

	Auto Traffic Magnet (website), 300

	automating

	accounting, 23

	money flow, 9–10


	Automattic, 264

	autoresponders, 149–150

	AWeber, 51, 211, 300

	AWS (Amazon Web Services), 87, 137


B


	back-end offer, 207

	backlinks, 66, 130, 135–136

	Bair, Amy Lupold (author)

	Blogging For Dummies, 286, 303


	banned, getting, 59–60

	banner ads, 241–242

	Barnes and Noble (website), 290

	Beaver Builder, 268, 278

	Best of the Web (website), 286, 296, 297, 299

	BidVertiser (website), 187

	bio

	for affiliate programs, 54

	on landing pages, 198


	Black Hat method, 123, 139, 153

	Black Hat World (website), 296

	Blog Ideas Generator, 270–271

	Blog Top Sites (website), 299

	Blogads (website), 187

	Blogarama (website), 286

	Bloggers Ideas (blog), 294

	Blogging Cage (blog), 294

	Blogging For Dummies (Bair), 286, 303

	Bloghub (website), 286

	blogs

	about, 299

	affiliate, 294

	guest, 285–286


	Bluehost, 51, 85

	Bly, Robert W. (author)

	The Copywriter's Handbook: A Step-by-Step Guide to Writing Copy That Sells, 39, 135


	bonuses, on landing pages, 197

	books, as resources, 302–303


	The Boron Letters (Halbert and Halbert), 135


	bridge page, 114

	Buffer Resources (website), 273, 298

	building silos, 143–144

	business structure, 246

	Butow, Eric (author)

	Instagram For Business For Dummies, 117


	buying

	email lists, 161

	keywords, 70

	links, 263


C


	campaigns, email, 151

	CAN-SPAM (Controlling the Assault of Non-Solicited Pornography and Marketing), 156

	CAN-SPAM Act (2003), 156

	categories, websites and, 140

	CDN (content delivery network), 86, 137

	Chan, Patric (blogger), 294

	channels, YouTube, 115–116, 295

	Cheat Sheet (website), 3

	child page, 142

	Chitika, 67

	choosing

	domain names, 81–82

	niches, 126–127

	technology, 237–239


	Chow, John (blogger), 294

	citation flow

	about, 103

	as a factor in researching competition, 67


	CJ Affiliate, 57, 183–184, 295

	CleanTalk, 162, 264, 280

	ClickBank, 57, 181–183, 198, 211, 215, 293, 302

	Clickbooth (website), 186

	cloaking links, 123

	Colorado Free University (website), 304

	colors, for landing pages, 193

	Commission Junction (website), 301, 302

	commissions

	about, 11

	for Amazon Associates, 185

	for ClickBank, 182, 183

	for JVZoo, 181

	taxes on, 247–249

	for two-tier marketing, 170–171


	Community Standards Enforcement Report (Facebook), 81

	compensation plan, 235–236

	competition

	about, 234–235

	awareness of, 33

	fighting, 121–122

	golden keywords and, 70

	niche marketing and, 100–101, 105–107

	researching, 65–66


	computers, as time-wasters, 44–47

	conferences, as resources, 304

	connections, LinkedIn, 115

	Constant Contact, 93–94, 166, 211, 300

	consumer, content, 260

	contact forms, plug-ins for, 93–94

	content

	consumer, 260

	creation/delivery of, 301

	SEO and quality of, 133–135

	updates to, 32

	using, 225–227


	content delivery network (CDN), 86, 137

	content marketing, 289

	content producer, 260

	Content Samurai, 278–279

	control, of hosting emails, 153–154

	Controlling the Assault of Non-Solicited Pornography and Marketing (CAN-SPAM), 156

	cookies, 10


	The Copywriter's Handbook: A Step-by-Step Guide to Writing Copy That Sells (Bly), 39, 135


	cost of entry, into affiliate marketing, 100

	cost per action (CPA), 175–176, 186–187

	cost per click (CPC), 176–177

	cost per sale (CPS), 170

	cost per view (CPV), 177

	costs

	of hosting emails, 152

	Mailster, 165

	SEO tools, 130

	of websites, 95–96, 124


	Covey, Steven (time-management expert), 41–43

	CPA (cost per action), 175–176, 186–187

	CPC (cost per click), 176–177

	CPU cycles, 85

	CPV (cost per view), 177

	crutches, 47

	customers, reeling in, 19

	Cutts, Matt (Google spokesperson), 133, 137


D


	DBA (Doing Business As), 246–247

	Deadbeat Super Affiliate (website), 295

	DealGuardian (website), 301

	dedicated hosting, 86

	deductions, tax, 250–252

	Dee, Dave (expert), 296

	Deiss, Ryan (author), 296

	Digital Marketing For Dummies, 303


	desire element, of AIDA formula, 195

	Diamond, Stephanie (author)

	Digital Marketing All-in-One For Dummies, 303

	Facebook Marketing For Dummies, 113

	Social Media Marketing For Dummies, 113, 303


	Digital Defynd, 293

	Digital Marketing All-in-One For Dummies (Diamond), 303

	Digital Marketing Association (website), 304

	Digital Marketing For Dummies (Deiss and Henneberry), 303

	Digital Point (website), 296

	digital products, 11

	Direct marketing Association, 249

	directories, affiliate, 185–186, 239, 300–301

	Directory Critic (website), 303


	“dirty” computer, 44–45


	disclaimers

	on landing pages, 200, 221

	on websites/blogs, 228


	DKIM (DomainKeys Identified Mail), 164

	DMOZ (website), 299

	DNS (domain name system), 164

	Doing Business As (DBA), 246–247

	domain age, as a factor in researching competition, 66

	domain name system (DNS), 164

	domain names

	choosing, 81–82

	establishing for websites, 81–84

	registering, 95, 96, 120–121, 124

	SEO-friendly, 131–132


	domain registration, 95, 96

	Domain Samurai, 82

	DomainKeys Identified Mail (DKIM), 164

	double opt-in method, 158

	downsells, 207–208

	DreamHost, 85


E


	Eagle, Will (author)

	YouTube Marketing For Dummies, 113


	ease of use, of hosting emails, 154

	EasyAzon, 57

	e-book publishing, 289–290

	education, 259, 293–296

	E-junkie (website), 301

	Elad, Joel (author)

	LinkedIn For Dummies, 303


	Elementor, 202, 268–269, 277–278

	email

	autoresponders, 149–150

	Gmail, 31–32, 45

	hosting your own, 152–155

	limiting usage of, 45–47

	plug-ins for, 93–94

	privacy and, 148

	screening, 159–163

	subscribers, 150

	throttling, 163

	transactional, 150

	types of, 149–151

	using more than one, 155

	websites and, 120


	email campaigns, 151

	email lists, 161, 263

	email marketing

	about, 147, 149, 287, 289

	advantages of, 148

	email screening, 159–163

	email senders, 163–166

	rules of, 156–159

	tools for, 300


	email senders, 163–166

	email service, for sales funnels, 210–211

	email service provider (ESP), 152, 153, 160, 263

	email texts, 242

	eMarketing Association (website), 304

	Escrow, 84

	ESP (email service provider), 152, 153, 160, 263

	EstiBot, 82, 84

	European Union (EU), 224

	evaluating

	affiliate networks, 57–58

	affiliate platforms, 179–185

	affiliate programs, 51–54

	skills, 38–40


	evergreen markets, 77

	exit pop-ups, 201

	expectations

	setting, 12–13

	unrealistic, 260


	external affiliate platform, 238

	EzAzon, 95

	Ezine Finder (website), 303

	e-zines, 303


	The Ezine Directory (website), 303


F


	Facebook

	about, 287

	affiliate marketing groups, 298–299

	groups, 173–174

	JVZoo and, 122–123

	strategies for, 114

	website, 229


	Facebook Audience Insights, 106, 114

	Facebook Marketing For Dummies (Diamond and Haydon), 113

	Facebook Messenger (website), 300

	FAQs (frequently asked questions), on landing pages, 199

	features, on landing pages, 197

	federal income taxes, 248

	federal self-employment taxes, 248–249

	Federal Trade Commission (FTC)

	about, 158, 200, 220

	language, 222

	main guideline, 220

	pricing, 222

	records about testimonials, 221

	refund policy, 222–223

	rules about business opportunities, 223–224

	unrealistic claims, 220–221

	website, 220


	fees

	for CJ Affiliate, 184

	for ClickBank, 182, 183

	for JVZoo, 180


	finding

	affiliate networks, 57–58

	affiliate programs, 51–54

	affiliates, 172–174, 239–240

	affiliates for multitier programs, 172–174

	your niche, 99–101


	fingerprints, 33

	Fiverr, 134, 301

	Flesch Reading Ease Score, 269

	Flex Offers (website), 301

	Flippa (website), 25, 83

	Flynn, Pat (blogger), 294

	focus

	lack of, 28–29, 258–259

	strengthening ability to, 40–47


	followers

	content and, 121

	leveraging, 110–112


	forums, affiliate, 239, 296

	Fox, Michael (author)

	Affiliate Marketing: Launch a Six Figure Business with Clickbank Products, Affiliate Links, Amazon Affiliate Program, and Internet Marketing, 303


	free offer, 204–205

	Freedom Influencer (website), 295

	Freelancer, 135

	frequently asked questions (FAQs), on landing pages, 199

	front end, 204–205

	FTC (Federal Trade Commission). See Federal Trade Commission (FTC)

	fulfillment

	about, 21–22

	planning for, 19


G


	General Data Protection Regulation (GDPR), 224–225

	general marketing information, 296

	GetResponse (website), 300

	GlobalWide Media (website), 186

	Gmail, 31–32, 45

	GNU licensing, 89

	goal setting, 38

	GoDaddy, 82, 83

	golden keywords, 70

	Google

	about, 33, 68–69, 127

	algorithms, 128–129

	organic traffic, 127–128

	tools for niche marketing, 104


	Google AdMob (website), 187

	Google Ads, 75, 176

	Google AdSense, 176, 187

	Google AdWords, 104, 127

	Google Keyword Planner, 75, 104

	Google Trends, 104, 107–108, 296

	Google Webmaster Central Blog, 129

	Google Webmasters tools, 145

	government websites, 249

	Gray, Noah (author)

	Affiliate Marketing: Launch a Six Figure Business with Clickbank Products, Affiliate Links, Amazon Affiliate Program, and Internet Marketing, 303


	green screen, 116

	groundwork, laying, 13–14

	groups. See also affiliate marketing groups

	Facebook, 173–174

	LinkedIn, 173

	Meetup, 174


	GTmetrix, 94–95, 136, 271–272

	guarantees, on landing pages, 198–199

	guest blogging, 118, 285–286

	gurus, 33

	Gutenberg, 268


H


	Halbert, Bond (author)

	The Boron Letters, 135


	Halbert, Gary C. (author)

	The Boron Letters, 135


	hard bounce, 161

	Haydon, John (author)

	Facebook Marketing For Dummies, 113


	headlines, for landing pages, 193–194

	heart and head model, of niche marketing, 100

	Henneberry, Russ (author)

	Digital Marketing For Dummies, 303


	Herman, Jenn (author)

	Instagram For Business For Dummies, 117


	home office expenses, 250–251

	Home Office Tax Kit course, 254

	Hootsuite (website), 298

	HostGator, 85

	hosting

	about, 175

	cons of, 154–155

	costs for, 96

	costs for affiliate websites, 95

	free, compared with self-hosting, 84–88

	Instapage, 202

	pros of, 152–154

	your own emails, 152–155


	Housewert, Brian (author)

	Affiliate Marketing 2019: Mastery Program Step by Step Guide, 303


	How to Make Any Expense Tax-Deductible course, 254

	HubSpot (website), 298


I


	iBuildApp (website), 292

	icons, explained, 2–3

	iDevAffiliate (website), 302

	iHeartRadio (website), 291

	images

	for landing pages, 193

	product, 241

	using, 225–227


	income

	passive, 174–175, 213–215

	residual, 174


	income taxes, federal, 248

	independent contractor, 246

	Infolinks (website), 187

	in-house affiliate program, 237–238

	Instagram, strategies for, 116–117

	Instagram For Business For Dummies (Herman, Butow and Walker), 117

	installation, of WordPress software, 89–90

	Instapage (website), 202

	interest element, of AIDA formula, 195

	internal linking, 135

	Internal Revenue Service (IRS), 254

	Internet

	avoiding risks, 32–35

	sales funnels before, 207


	Internet Affiliate Marketers Association, 299

	Internet Archive, 83

	Internet Marketing Association (website), 304

	Internet promotion, 8–12

	IRS (Internal Revenue Service), 254

	IRS Form SS-4, “Application for Employer Identification Number,” 247

	IRS Publication 535, “Business Expenses,” 252

	IRS Publication 560, “Retirement Plans for Small Business,” 253

	IRS Publication 583, “Starting a Business and Keeping Record,” 253

	IRS Publication 587, “Business Use of Your Home,” 250

	IRS Schedule SE (Form 1040), 249

	iTunes (website), 291


J


	J.K. Lasser (website), 254


	The Job-Hunter's Encyclopedia (Mladjenovic), 213


	John Carlton's Simple Writing System, 135

	Johnson, Zac (blogger), 294

	joining

	affiliate networks, 58–59

	affiliate programs, 54–55


	joint ventures (JVs), 290, 304–305

	JV Notify Pro, 240, 243, 305

	JVZoo, 57, 122–123, 180–181, 198, 211, 215, 229, 238, 239, 301, 302


K


	Kennedy, Dan (expert), 296

	keyword analysis tools

	about, 70–72

	Google Keyword Planner, 75, 105

	KeywordRevealer, 74–75, 82, 103–104, 276–277

	Market Samurai, 72–74, 82, 102–103, 105–106, 108, 118, 144–145, 271, 276

	for niche marketing, 101–104


	Keyword Keg, 270

	keyword stuffing, 129

	KeywordRevealer, 74–75, 82, 103–104, 276–277

	keywords, search engine optimization (SEO) and, 137–138

	Keywords Everywhere, 104, 270

	Kindle Digital Publishing (website), 290

	Kindle e-books, 290

	Kranz, Jonathan (author)

	Writing Copy For Dummies, 39, 135


L


	landing pages

	about, 189–190

	elements of, 193–200

	exit pop-up, 201

	judging results, 202

	sales funnels and, 211

	search engine optimization (SEO) and, 201

	templates and software for, 202

	testing, 200–201


	latency, 86

	laying groundwork, 13–14

	layout, of opt-in pages, 192

	Leadpages (website), 202

	leads, opt-in pages and, 193

	legal issues

	about, 219

	addressing on websites, 227–229

	Federal Trade Commission (FTC), 220–224

	General Data Protection Regulation (GDPR), 224–225

	special content rights, 226–227

	written permission, 225–226


	legal mandates, 18

	legal notices, on landing pages, 200

	leveraging followers, 110–112

	LifeLock, 174

	limited liability company (LLC), 247

	Ling, Mark (blogger), 294

	link farms, 136

	link juice, 145

	LinkedIn

	about, 287

	affiliate marketing groups, 299

	groups, 173

	strategies for, 115

	website, 305


	LinkedIn For Dummies (Elad), 303

	linking, 135–136

	links

	affiliate, 213

	backlinks, 66, 130, 135–136

	buying, 263

	cloaking, 123

	expired, 265

	natural, 139

	reputation of, 264

	self-created, 139


	live events, as resources, 304

	LLC (limited liability company), 247

	local taxes, 249

	long tail keywords, 65–70

	low-cost offer, 205


M


	Mailchimp, 51, 93–94, 95, 155, 160, 164, 165–166, 211, 300

	Mailster

	about, 165, 282–283

	costs for, 96

	website, 91


	main offer, 206

	Majestic, 118, 263

	Make Money Online with Affiliate Marketing (website), 295

	managing time, 29–32

	Mandrill, 165

	manual link building, 136

	market research, engaging in, 18

	Market Samurai, 72–74, 82, 102–103, 105–106, 108, 118, 144–145, 271, 276

	marketers, affiliate

	about, 17–18

	becoming, 37–47

	pitfalls for, 257–265

	setting expectations, 24–25

	setting goals, 38

	skills assessment, 38–40

	strengthening ability to focus, 40–47

	traditional businesses, 18–19


	marketing, affiliate. See also specific topics

	about, 7

	advantages of, 19–24

	compared with other Internet businesses, 11–12

	how it works, 7–8

	preparing for, 12–15

	process of, 14–15

	websites for, 79–96

	without a website, 109–124


	marketing, niche

	about, 25, 67, 97

	basics of, 97–99

	competition in, 105–107

	finding your niche, 99–101

	keyword analysis tools for, 101–104

	research for, 297

	seasonal niches, 107–108

	selecting niches, 126–127


	Marketing For Dummies (McMurtry), 303

	marketing materials, company-supplied, 24

	marketing niche, 25

	marketing strategies

	about, 285

	content marketing, 289

	e-book publishing, 289–290

	email marketing, 147–149, 159–166, 287–289, 300

	guest blogging, 118, 285–286

	joint ventures, 290, 304–305

	media interviews, 290–291

	SEO strategies, 286

	smartphone apps, 291–292

	social media marketing, 286–287

	YouTube marketing, 287–288


	Marketing Terms, 305

	marketing tools, for affiliate programs, 53–54

	markets

	about, 76–77

	evergreen, 77

	niche marketing and size of, 100–101

	seasonal, 77–78


	massive action, 43

	Master Resale Rights (MRR) content, 226–227

	MaxBounty (website), 186

	Maximize Social Business (website), 298

	McLeo, Dale (author)

	Affiliate Marketing 2019: Mastery Program Step by Step Guide, 303


	McMurtry, Jeanette (author)

	Marketing For Dummies, 303


	Mechanical Turk (website), 301

	media interviews, 290–291

	Media.net (website), 187

	Meetup, 174, 287

	membership programs, 175

	merchant funnel, 211–212

	merchants

	about, 231

	choosing technology, 237–239

	CJ Affiliate for, 184

	ClickBank for, 183

	JVZoo for, 181

	passive income and, 214–215

	preparing to be, 232–236

	recruiting affiliates, 239–243

	resources for, 302

	working with affiliates, 239–243


	Mini Agency bundle, 278

	Mitty, Chris (YouTuber), 295

	Mladjenovic, Paul (author), 293

	The Job-Hunter's Encyclopedia, 213


	MLM (multilevel marketing) programs, 172

	Mobidea (website), 187

	mobile access, search engine optimization (SEO) and, 138

	money

	automating flow of, 9–10

	spending, 262


	Moniker, 82

	monitoring websites, 94–95

	MRR (Master Resale Rights) content, 226–227

	Mt. Airy Learning Tree (website), 304

	multilevel marketing (MLM) programs, 172

	multiplying opportunities, 9

	multitier affiliate marketing

	about, 170

	finding affiliates for, 172–174

	third tier, 171–172

	two-tier, 170–171


	Munchweb (website), 305


N


	Namecheap, 82

	National Mail Order Association, 249

	natural links, 139

	Netumo, 94

	network marketing, 172

	networks

	advertising, 187

	affiliate, 56–60

	for cost per action (CPA), 186–187


	newsletters, 303


	“next bright shiny object,” 257–258


	Ng, Deborah (author)

	Social Media Marketing All-in-One For Dummies, 113


	niche marketing

	about, 25, 67, 97

	basics of, 97–99

	competition in, 105–107

	finding your niche, 99–101

	keyword analysis tools for, 101–104

	research for, 297

	seasonal niches, 107–108

	selecting niches, 126–127


	NOOK, 290


O


	offers

	bank-end, 207

	free, 204–205

	low-cost, 205

	main, 206

	selling prospects on multiple, 203–210

	sequence of, 210–215


	Official JVZoo.com Facebook Group, 299

	off-page SEO factors, 130–131, 138–139

	Omnisend (website), 300

	Omnistar Affiliate Software (website), 302

	one time offer (OTO), 210

	One-Click Lindsey (website), 298

	on-page SEO factors, 130–138

	opportunities, multiplying, 9

	opt-in pages

	about, 189–190

	elements of, 190–192

	leads and, 193

	text, 191

	video, 190–191


	opting in, 158

	organic traffic, 127–128

	OTO (one time offer), 210

	outsourcing, 134–135, 239


P


	packaging, planning for, 19

	Pagan, Eben (expert), 296

	pages, websites and, 140–141, 142–143

	Pain, Agitate, Solution (PAS) formula, 195–196

	pain element, of PAS formula, 196

	Panda Google algorithm, 130

	parent page, 142

	PAS (Pain, Agitate, Solution) formula, 195–196

	passion, combining with profit, 64–65

	passive income

	opportunities for, 174–175

	structure for, 213–215


	pay per lead (PPL), 175–176

	payment buttons, on landing pages, 198

	payments

	automated, 23

	requirements/schedules, for affiliate programs, 52


	PayPal (website), 198

	pay-per-click, golden keywords and, 70

	PBNs (private business networks), 263

	PC Flowers and Gifts, 8

	PeerFly (website), 186

	Penguin Google algorithm, 130

	pension tax benefits, 253

	Performance Marketing Association (website), 304

	permalinks, 132–133

	permission, written, 225–226

	Pinterest, 287

	pitfalls

	for affiliate marketers, 257–265

	personal, 27–32


	platforms, affiliate

	assessing, 179–185

	external, 238

	sales funnels and, 211


	PLR (Private Label Rights) content, 227

	plug-ins

	about, 56, 57

	anti-spam, 162

	out-of-date, 264

	for WordPress software, 91–94


	Podbean (website), 291

	podcasts, 291

	PopAds (website), 187

	PopCash (website), 187

	pop-ups, 201

	Post Affiliate Pro (website), 302

	posts

	in RSS feed, 142

	websites and, 140–142


	PPL (pay per lead), 175–176

	pricing, 222

	priorities, setting, 41–43

	privacy, email and, 148

	privacy policy, 227–228

	private business networks (PBNs), 263

	Private Label Rights (PLR) content, 227

	producer, content, 260

	product images, 241

	product keywords. See also keyword analysis tools

	about, 63

	analyzing, 65–70

	golden keywords, 70


	products

	affiliate marketing program and, 233–235

	developing, 18, 21–22

	digital, 11

	diversity in, 21

	quality of, 233

	selecting, 63–65

	transactions of, 234


	profile, for affiliate programs, 54

	profit margin, 233–234

	profiting

	about, 175

	combining with passion, 64–65

	cost per action/pay per lead, 175–176, 186–187

	cost per click, 176–177

	cost per view, 177

	from Internet promotion, 8–12


	programs, affiliate

	about, 49–50

	advantages of, 50

	evaluating, 51–54

	finding, 51–54

	getting banned from, 59–60

	in-house, 237–238

	joining, 54–55


	promotional methods, for affiliate programs, 55

	prospects, selling on multiple offers, 203–210

	prototyping, 19

	publications, as resources, 302–303


Q


	Quantcast (website), 297

	Quora, strategies for, 117–118


R


	Rakuten (website), 57

	recordkeeping, 253

	recruiting affiliates, 239–243

	Reddit, strategies for, 117

	referrers, 11

	refund policy, 222–223

	registering domain names, 120–121, 124

	registrar, using, 82–83

	regulatory mandates, 18

	Remember icon, 3

	repository, WordPress, 91

	reputation

	about, 262–265

	of affiliate networks, 58

	of affiliate programs, 51


	RescueTime Lite, 29–30, 46

	researching

	competition, 65–66

	for niche marketing, 297


	residual income, 174

	resources

	for affiliates, 293–305

	for taxes, 254


	review sites, 12

	Risley, David (blogger), 294

	RSS feed, posts in, 142


S


	Sabin-Wilson, Lisa (author)

	WordPress All-in-One For Dummies, 89


	sales funnels

	selling prospects on multiple offers, 203–210

	setting up sequence of offers, 210–215

	strategies for, 203–215


	sales information, 296

	sales promotions, 243

	sales tax, 249

	SamCart (website), 301

	SBA (Small Business Administration), 245, 247, 296

	Schefren, Rich (expert), 296

	Schoemaker, Jeremy (blogger), 294

	SCORE (Service Corps of Retired Executives), 245, 247

	screening, email, 159–163

	SE (self-employment) taxes, 248–249

	search engine optimization (SEO)

	about, 125–126

	as a factor in researching competition, 67

	Google, 127–130

	landing pages and, 201

	off-page, 130–131, 138–139

	on-page, 130–138

	selecting niches, 126–127

	setting up websites for, 139–144

	strategies for, 286

	tools for, 127, 144–145


	Search Engine Watch, 305

	search minimums, 70

	seasonal markets, 77–78

	seasonal niches, 107–108

	secret hack, 129

	Sedo, 83

	self-created links, 139

	self-employment (SE) taxes, 248–249

	self-hosting, compared with free hosting, 84–88

	self-promotion, on Reddit, 117

	selling prospects on multiple offers, 203–210


	“Selling Recurring Products” article, 183


	Sender Policy Framework (SPF), 164

	senders, email, 163–166

	SendGrid, 155, 165

	Sendinblue, 164, 211, 281

	SEO. See search engine optimization (SEO)

	SEO Clerks (website), 301

	SEP-IRA (Simplified Employee Pension Individual Retirement Arrangement), 253

	sequence of offers, setting up, 210–215

	Service Corps of Retired Executives (SCORE), 245, 247

	setting

	expectations, 12–13

	goals, 38

	priorities, 41–43


	setup

	businesses for taxes, 245–247

	sequence of offers, 210–215

	websites for search engine optimization (SEO), 139–144


	ShareASale (website), 57, 302

	shelf life, of posts, 117


	“shop” building programs, 10


	Shopify, 10

	Shout Me Loud (blog), 294

	silos, building, 143–144

	SimilarWeb, 105, 272–273, 305

	Simplified Employee Pension Individual Retirement Arrangement (SEP-IRA), 253

	Singh, Shiv (author)

	Social Media Marketing For Dummies, 113, 303


	single-tier approach, 169

	skills, assessing, 38–40

	Slade, Simon (blogger), 294

	Small Business Administration (SBA), 245, 247, 296

	Small Business Taxes For Dummies (Tyson), 254

	Small Business Taxes & Management (website), 254

	Smart Blogger, 299

	smartphone apps, 291–292

	Smashwords (website), 290

	social media. See also specific platforms

	complications of, 123–124

	limitations and restrictions for, 122–123

	marketing for, 286–287, 298–299

	not having a presence on, 112

	pages/experience, for affiliate programs, 54

	strategies for, 113–118


	Social Media Examiner (website), 298

	Social Media Explorer (website), 298

	Social Media Marketing All-in-One For Dummies (Zimmerman and Ng), 113

	Social Media Marketing For Dummies (Singh and Diamond), 113, 303

	Social Media Today (website), 298

	Social Media Week (website), 298

	Social Pro Daily (website), 298

	soft bounce, 161

	software

	affiliate, 242

	landing page, 202

	out-of-date, 264

	WordPress, 88–94


	sole proprietorship, 246

	solution element, of PAS formula, 196

	special content rights, 226–227

	speed, of websites, 136–137

	SPF (Sender Policy Framework), 164

	spiders, 125

	spreading yourself thin, 261

	SpyFu, 106–107, 270, 277

	Starak, Yaro (blogger), 294

	state taxes, 249

	StayFocusd, 28, 30–31

	strategies. See also marketing strategies

	for sales funnels, 203–215

	for social media, 113–118


	Stripe (website), 198

	structure, business, 246

	subheadlines, for landing pages, 193–194

	subscribers, email, 150

	subscription services, 174

	success, achieving, 261–262

	support, 52, 236


T


	tags, websites and, 140

	Tapfilliate (website), 302

	taxes

	about, 245

	on affiliate marketing commissions, 247–249

	deductions, 24, 250–252

	pension tax benefits, 253

	taxes (continued)

	recordkeeping, 253

	resources for, 254

	setting up businesses for, 245–247


	TaxMama (website), 254

	Technical Stuff icon, 3

	technology, choosing, 237–239

	templates, anding page, 202

	terms of service (TOS), 59–60, 80, 121, 148, 228, 259

	testimonials, on landing pages, 196–197, 221

	testing

	A-B, 52, 101, 200–201

	landing pages, 200–201


	text opt-in page, 191

	TFC (Federal Trade Commission), 158

	themes, in WordPress software, 90

	thin content sites, 130

	thin site, 33

	third-party tools, 56–57

	Thrive Themes, 202, 268, 278

	throttling, email, 163

	time

	managing, 29–32

	saving, 262

	tracking, 45–47


	Time Doctor, 31

	Time Quadrant system, 41–43

	time to play, making, 43–44

	time wasters, getting rid of, 44–47

	Tip icon, 2

	TMetric, 46

	Tobin, William (founder of PC Flowers and Gifts), 8

	tools. See also specific tools

	about, 267–268, 275

	affiliate, 240–243

	for affiliates, 293–305

	for email marketing, 300

	keyword analysis, 70–75, 101–104

	recommended free, 267–273

	recommended paid, 275–283

	for sales funnels, 210–211

	search engine optimization (SEO), 144–145

	for search engine optimization (SEO), 127

	WordPress, 268


	TOS (terms of service), 59–60, 80, 121, 148, 228, 259

	tracking time, 45–47

	Tracy, Brian (expert), 296

	traditional businesses, starting, 18–19

	traffic, organic, 127–128

	Traffic and Conversion Summit (website), 304

	transactional emails, 150

	transactions, product, 234

	Trends Research Institute (website), 296

	trust flow, 103, 262–265

	trust rank, as a factor in researching competition, 66

	tutorials, 293–296

	Twitter, 287

	two-tier marketing, 170–171

	Tyson, Eric (author)

	Small Business Taxes For Dummies, 254


U


	Udemy, 293

	Ulaner, Kevin (author)

	Affiliate Marketing: The Beginner's Step by Step Guide to Making Money Online with Affiliate Marketing, 303


	undercover affiliate, 236

	unsubscribing, 159

	UpdraftPlus, 93

	upsells, 207–208

	Upwork (website), 301

	URLs, SEO-friendly, 132–133

	U.S. Copyright Office (website), 225


V


	vendor vetting, for affiliate networks, 58

	video instructions, 242

	video opt-in page, 190–191

	Vidsy, 279

	virtual private server (VPS), 86


W


	Walker, Corey (author)

	Instagram For Business For Dummies, 117


	Walmart, 51

	Warning icon, 3

	Warrior Forum (website), 215, 239, 296

	WarriorPlus (website), 198, 211, 302

	web hosting

	about, 175

	cons of, 154–155

	costs for, 96

	costs for affiliate websites, 95

	free, compared with self-hosting, 84–88

	Instapage, 202

	pros of, 152–154

	your own emails, 152–155


	web presence, 119–120

	Website Magazine (website), 298

	websites

	addressing legal issues on, 227–229

	Adobe, 290

	Affiliate Beginner's Guide, 300

	affiliate directories, 239, 300–301

	affiliate forums, 239, 296

	Affiliate Guide, 185, 300

	Affiliate Marketer Training, 293

	affiliate marketers, 73, 74

	Affiliate Marketing, 298

	Affiliate Marketing For Everyone, 298

	Affiliate Marketing Group, 299

	Affiliate Marketing Guru Tips, 295

	Affiliate Marketing Ninjas, 295

	Affiliate Marketing Training, 295

	affiliate marketing without, 109–124

	Affiliate Marketing-Affiliates, Merchants, Publishers, and Program Managers, 299

	affiliate platforms, 239, 293

	affiliate programs, 55, 185, 300

	Affiliate Scout, 300

	Affiliate Seeking, 185, 239, 300

	Affiliate Summit, 295, 304

	Affiliate Tool Belt, 293, 294

	Affiliate World Conferences, 304

	affiliate.com, 175

	Affiliatemarketingmc, 295

	Affiliates Directory, 300

	AffiliateWP, 302

	Affiliaxe, 186

	Affilorama, 300

	Afternic, 83

	Akismet, 91, 92, 162, 264

	Alexa, 297

	Ali, Hasan (blogger), 294

	Alignable, 305

	Amazon, 51, 106

	Amazon Affiliate program, 119

	Amazon Associates, 184

	Amazon CloudFront, 87

	Amazon Influencer program, 119

	Amazon SES, 155, 164, 281

	Amazon Web Services, 87

	American Marketing Association, 304

	App Makr, 292

	AppsGeyser, 292

	Associate Programs, 185

	Astra Premium Library, 90

	Astra Pro, 278

	Auto Traffic Magnet, 300

	Automattic, 264

	AWeber, 51, 211, 300

	Barnes and Noble, 290

	Beaver Builder, 268, 278

	Best of the Web, 286, 296, 297, 299

	BidVertiser, 187

	Black Hat World, 296

	Blog Ideas Generator, 271

	Blog Top Sites, 299

	Blogads, 187

	Blogarama, 286

	Bloggers Ideas (blog), 294

	Blogging Cage (blog), 294

	Bloghub, 286

	Bluehost, 51, 85

	Buffer Resources, 273, 298

	CAN-SPAM Act, 156

	Chan, Patric (blogger), 294

	Cheat Sheet, 3

	Chow, John (blogger), 294

	CJ Affiliate, 57, 183, 184, 295

	CleanTalk, 162, 264, 280

	ClickBank, 57, 181, 198, 211, 215, 293, 302

	Clickbooth, 186

	Colorado Free University, 304

	Commission Junction, 301, 302

	Constant Contact, 94, 166, 211, 300

	content creation/delivery, 301

	Content Samurai, 279

	costs of, 95–96, 124

	Deadbeat Super Affiliate, 295

	DealGuardian, 301

	Dee, Dave (expert), 296

	Deiss, Ryan (expert), 296

	Digital Defynd, 293

	Digital Marketing Association, 304

	Digital Point, 296

	Direct marketing Association, 249

	Directory Critic, 303

	DMOZ, 299

	Domain Samurai, 82

	DreamHost, 85

	EasyAzon, 57

	E-junkie, 301

	Elementor, 202, 268, 277

	eMarketing Association, 304

	Escrow, 84

	establishing domain names for, 81–84

	EstiBot, 82, 84

	EzAzon, 95

	Ezine Finder, 303

	The Ezine Directory, 303

	Facebook, 114, 173, 229, 287

	Facebook Audience Insights, 106, 114

	Facebook Messenger, 300

	Federal Trade Commission (FTC), 200, 220, 223, 228

	Fiverr, 134, 301

	Flex Offers, 301

	Flippa, 25, 83

	Flynn, Pat (blogger), 294

	Freedom Influencer, 295

	Freelancer, 135

	GDPR rules and information, 225

	GetResponse, 300

	GlobalWide Media, 186

	GoDaddy, 82, 83

	Google, 145

	Google AdMob, 187

	Google Ads, 176

	Google AdSense, 176, 187

	Google algorithms, 129

	Google Keyword Planner, 75, 104

	Google philosophy, 127

	Google Trends, 104, 107, 296

	government, 249

	GTmetrix, 94, 136, 272

	Gutenberg, 268

	Home Office Tax Kit course, 254

	Hootsuite, 298

	HostGator, 85

	How to Make Any Expense Tax-Deductible course, 254

	HubSpot, 298

	iBuildApp, 292

	iDevAffiliate, 302

	iHeartRadio, 291

	Infolinks, 187

	Instagram, 116

	Internal Revenue Service (IRS), 254

	Internet Affiliate Marketers Association, 299

	Internet Archive, 83

	Internet Marketing Association, 304

	IRS Form SS-4, “Application for Employer Identification Number,” 247

	IRS Publication 535 (Business Expenses), 252

	IRS Publication 560, “Retirement Plans for Small Business,” 253

	IRS Publication 583, “Starting a Business and Keeping Record,” 253

	IRS Publication 587, “Business Use of Your Home,” 251

	IRS Schedule SE (Form 1040), 249

	iTunes, 291

	J.K. Lasser, 254

	John Carlton's Simple Writing System, 135

	Johnson, Zac (blogger), 294

	JV Notify Pro, 240, 243, 305

	JVZoo, 57, 180, 198, 211, 215, 229, 238, 239, 301, 302

	Kennedy, Dan (expert), 296

	Keyword Keg, 270

	KeywordRevealer, 74, 82, 103, 276

	Keywords Everywhere, 104, 270

	Kindle Digital Publishing, 290

	Leadpages, 202

	Ling, Mark (blogger), 294

	LinkedIn, 115, 173, 287, 305

	Mailchimp, 51, 93, 95, 155, 165, 211, 300

	Mailster, 91, 165, 282

	Majestic, 118, 263

	Make Money Online with Affiliate Marketing, 295

	Market Samurai, 72, 82, 102, 105, 108, 118, 144, 271, 276

	Marketing Terms, 305

	MaxBounty, 186

	Maximize Social Business, 298

	Mechanical Turk, 301

	Media.net, 187

	Meetup, 174, 287

	merchant resources, 302

	Mitty, Chris (YouTuber), 295

	Mobidea, 187

	Moniker, 82

	monitoring, 94–95

	Mt. Airy Learning Tree, 304

	Munchweb, 305

	Namecheap, 82

	National Mail Order Association, 249

	Netumo, 94

	Official JVZoo.com Facebook Group, 299

	Omnisend, 300

	Omnistar Affiliate Software, 302

	One-Click Lindsey, 298

	Pagan, Eben (expert), 296

	PayPal, 198

	PeerFly, 186

	Performance Marketing Association, 304

	Pinterest, 287

	Podbean, 291

	PopAds, 187

	PopCash, 187

	Post Affiliate Pro, 302

	precious metal investing, 65

	Quantcast, 297

	questions about, 96

	Quora, 117

	Rakuten, 57

	Reddit, 117

	RescueTime Lite, 29, 46

	Risley, David (blogger), 294

	SamCart, 301

	Schefren, Rich (expert), 296

	Schoemaker, Jeremy (blogger), 294

	Search Engine Watch, 305

	Sedo, 83

	“Selling Recurring Products” article, 183

	SendGrid, 165

	Sendinblue, 164, 211, 281

	SEO Clerks, 301

	Service Corps of Retired Executives (SCORE), 245, 247

	setting up for search engine optimization (SEO), 139–144

	ShareASale, 57, 302

	Shopify, 10

	Shout Me Loud (blog), 294

	SimilarWeb, 105, 272, 305

	Slade, Simon (blogger), 294

	Small Business Administration (SBA), 245, 247, 296

	Small Business Taxes & Management, 254

	Smart Blogger, 299

	Smashwords, 290

	Social Media Examiner, 298

	Social Media Explorer, 298

	websites (continued)

	Social Media Today, 298

	Social Media Week, 298

	Social Pro Daily, 298

	SpyFu, 106, 270, 277

	Starak, Yaro (blogger), 294

	StayFocusd, 30

	Stripe, 198

	Tapfilliate, 302

	TaxMama, 254

	Thrive Themes, 202, 268, 278

	Time Doctor, 31

	TMetric, 46

	Tracy, Brian (expert), 296

	Traffic and Conversion Summit, 304

	Trends Research Institute, 296

	Twitter, 287

	Udemy, 293

	UpdraftPlus, 93

	Upwork, 301

	U.S. Copyright Office, 225, 226

	using for affiliate marketing, 79–96

	Vidsy, 279

	Walmart, 51

	Warrior Forum, 215, 239, 296

	WarriorPlus, 198, 211, 302

	Website Magazine, 298

	Weebly, 87

	“Why You Should Never Use WordPress to Send Email Newsletters,” 155

	Wicked Fire, 296

	Wix, 87, 141

	WooCommerce, 10

	Woodward, Matthew (blogger), 294

	Wordfence, 92, 95, 161, 264, 280

	WordPress, 88

	WordPress.com, 87

	WordPress.org, 268

	WP Robot, 57, 91, 95, 280

	Yoast plug-in, 91, 93, 95, 123, 143, 144, 269, 275

	YouTube, 115, 287, 293

	Zaxaa, 301

	Zoho Projects, 31


	Weebly (website), 87

	White Hat methods, 138


	“Why You Should Never Use WordPress to Send Email Newsletters” (website), 155


	Wicked Fire (website), 296

	willpower, 47

	Wix, 87, 141

	WooCommerce, 10

	Woodward, Matthew (blogger), 294

	word placement, search engine optimization (SEO) and, 137–138

	Wordfence, 92–93, 95, 161, 264, 280

	WordPress

	repository, 91

	self-hosting emails with, 155

	software, 88–94

	website, 88


	WordPress All-in-One For Dummies (Sabin-Wilson), 89

	WordPress.com, 87, 124

	WordPress.org, 87, 124, 268

	WP Robot, 57, 91, 95, 280

	Writing Copy For Dummies (Kranz), 39, 135

	written permission, 225–226


Y


	Yoast plug-in, 91, 93, 95, 123, 138, 143, 144, 269, 275

	YouTube

	channels for affiliate marketing on, 115–116, 295

	marketing on, 287–288

	strategies for, 115–116

	website, 287, 293


	YouTube Marketing For Dummies (Eagle), 113


Z


	Zaxaa (website), 301

	Zero-Cost Marketing, 206, 293

	Zimmerman, Jan (author)

	Social Media Marketing All-in-One For Dummies, 113


	Zoho Projects, 31


About the Authors

Ted Sudol is a long-time affiliate marketer who has developed and sold several affiliate marketing websites over the years. For Ted, the why of his affiliate marketing business was freedom — the freedom to come and go and work as he wanted to.

Affiliate marketing allowed Ted and his wife the opportunity to travel across the country several times, and they decided that Alaska was where they wanted to be. When they first saw the property, Ted heard an overpowering voice in his head saying, “I want this.” He and his wife, with a little help from some friends, built a house in Alaska. They spend about half the year in Alaska and the other half in New Jersey.

Currently Ted has two primary affiliate sites. One is https://affiliatetoolbelt.com, devoted to providing information, tools, and solutions for the affiliate marketer. You can find more information designed specifically for the readers of this book at https://affiliatetoolbelt.com/dummies, or contact him at dummies@affiliatetoolbelt.com.

Ted’s other affiliate site, which he has operated for the past eight years, is https://preciousmetalsinvesting.com, a site devoted to providing information and advice about investing in precious metals from a variety of precious metals experts.

Ted graduated as an engineer and also has a master’s degree in English. Ted was network manager at the New York Daily News, network manager at Consumers Union, and project manager at Glasgal Communications.

Paul Mladjenovic is a certified financial planner (CFP), national seminar leader, author, and consultant. Since 1981, he has specialized in investing, financial planning, and home business issues. During those 38-plus years, he has helped thousands of students and readers build wealth through his nationwide seminars, workshops, conferences, and coaching program.

Besides this book, Paul has written Stock Investing For Dummies (all editions), High-Level Investing For Dummies, Micro-Entrepreneurship For Dummies, Zero-Cost Marketing, Precious Metals Investing For Dummies, and The Job Hunter’s Encyclopedia. His national (and online) seminars include “The $50 Wealth-Builder,” “How to Start an Online Business in a Weekend,” and the “Home Business Goldmine,” among others. The full details on his (downloadable) financial and business startup audio seminars can be found at www.RavingCapitalist.com. A page at this site (www.ravingcapitalist.com/affiliate) provides resources, links, and information to help readers navigate today’s affiliate marketing and online business venues.

You can connect with Paul at www.linkedin.com/in/paulmladjenovic/ and/or follow him at www.twitter.com/paulmlad. Readers can email questions or inquiries directly at paul@mladjenovic.com or through the contact page at www.RavingCapitalist.com.


Dedication

From Ted: I dedicate this book to my supportive and understanding wife, who has shared with me and enjoyed the adventures and options that the affiliate marketing lifestyle allows a person from a middle-class background to enjoy.

I also dedicate this book to the millions of people who are looking for a way to earn some extra money to make their lives less stressful and more enjoyable.

From Paul: To my magnificent wife Fran and my boys Joshua and Adam — your love and support mean so much to me as I helped write this book for so many great readers we don’t yet have the pleasure to know and acknowledge.


Author’s Acknowledgments

From Ted: First and foremost, I want to thank all of the folks at Wiley who worked so hard to guide me along the right path and without whose guidance Affiliate Marketing For Dummies would not be the professional product you hold in your hands.

There are a few people at Wiley in particular I want to single out.

The first is Michelle Hacker, my project manager, for keeping me on track and pretty close to the deadlines. I also thank her for answering the many questions a new Dummies author would have and being understanding for my delayed submissions. Having been a project manager in the past, I understand how stressful it can be with multiple conflicting priorities.

Very special thanks to Georgette Beatty, my development editor, for her many suggestions that improved the clarity, cohesiveness, and flow of my writing. I really appreciated all of her help and guidance.

Sincere thanks to Christy Pingleton, my copy editor, for correcting the mistakes in my copy.

I also want to thank Hasan Ali, my technical editor, for going over all I’ve written to make sure everything I wrote was technically accurate.

This was my first experience working with these people in particular, and I hope it won’t be the last. Before I was introduced to all of them, I heard them referred to as the “Dream Team,” and they truly were.

I also want to express my deep gratitude to Tracy Boggier, my acquisitions editor, for giving Affiliate Marketing For Dummies the opportunity to join the For Dummies library of fantastic books that have helped millions of readers.

I am grateful to Sherry Bikofsky, my book agent, for her help and support in promoting this book and her help in the contract negotiations.

I want to thank all of the other people at Wiley who worked behind the scenes to make this book a reality.


Publisher’s Acknowledgments

Senior Acquisitions Editor: Tracy Boggier

Project Manager: Michelle Hacker

Development Editor: Georgette Beatty

Copy Editor: Christine Pingleton

Technical Editor: Hasan Ali, Atlas Capital Enterprises, LLC, www.Atlascapitalmarketing.com

Production Editor: Mohammed Zafar Ali

Cover Image: © Phantip Tritreemak/Shutterstock


[image: Take social media and apps dummies with you everywhere you go. Find us online at dummies.com.]

[image: Leveraging expertise on powerful multimedia sites. For advertising and sponsorships, visit dummies.com, a one-stop-shop for free online information.]

[image: Life made easier by reading books and eBooks, watching videos, and listening to audios and Webinars online. For more information, visit dummies.com/biz.]

[image: Interested in more titles on personal enrichment and professional development? Go to dummies.com.]

[image: Learning academics made easy and interesting, bringing personalized classrooms to the convenience of your home.  Available online at dummies.com.]

[image: Small books for big imaginations in Little Minds - Unleash their creativity with a whole new array of books online.  Visit dummies.com.]


Take Dummies with you everywhere you go!


 [image: Dummies] 


Go to our Website


 [image: Facebook] 


Like us on Facebook


 [image: Twitter] 


Follow us on Twitter


 [image: YouTube] 


Watch us on YouTube


 [image: LinkedIn] 


Join us on LinkedIn


 [image: Pinterest] 


Pin us on Pinterest


 [image: Newsletter Envelope] 


Subscribe to our newsletter


 [image: Dummies Book Cover] 


Create your own Dummies book cover


[image: For Dummies, A Wiley Brand]


    
      
      
        WILEY END USER LICENSE AGREEMENT

      
      
        Go to www.wiley.com/go/eula to access Wiley’s ebook EULA.

      
    
  OPS/images/warning.png
&

WARNING.


OPS/images/ad6.png
Small books for big
imaginations

Unleash Their Creativity

dummies.com dummies


OPS/images/ad5.png
Learning Made Easy

ACADEMIC

©
Basic Math
apreAlgebra

Available Everywhere Books Are Sold

dummies.com dummies


OPS/images/ad4.png
PERSONAL ENRICHMENT

PROFESSIONAL DEVELOPMENT

e

dummies.com


OPS/images/ad3.png
Reach a global audience in any language by creating a solution that will differentiate
you from competitors, amplify your message, and encourage customers to make a
buying decision.

Apps eBooks Audio
Books Video Webinars

Leverage the strength of the world's most popular reference brand to reach new
audiences and channels of distribution.

For more information, visit dummies.com/biz


OPS/images/ad2.png
Leverage the power

Dummies is the global leader in the reference category and one
of the most trusted and highly regarded brands in the world. No
longer just focused on books, customers now have access to the
dummies content they need in the format they want. Together
we'll raft a solution that engages your customers, stands out
from the competition, and helps you meet your goals.

Connect with an engaged audience on a powerful multimedia site,
and position your message alongside expert how-to content.
Dummies.com is a one-stop shop for free, online information

and know-how curated by a team of experts.

Targeted ads
Video
Email Marketing

Microsites
Sweepstakes
sponsorship

MILLION
20y 13
s ameis o MILLTON
UNIQUE

700,000 :iciii

300,000 UNIQUE et kA

]


OPS/images/ad1.png
Take dummies with you
everywhere you go!

Whether you are excited about e-books, want more
from the web, must have your mobile apps, or are swept
up in social media, dummies makes everything easier.

Find us online!

{1V

dummies.com


OPS/images/facebook-logo.png


OPS/images/dummies-logo.png


OPS/images/9781119628248-fg1402.png
FREE REPORT!

Gotinstant Access Now!

To get the free report...
"How to Get 50 Lbs. pre——

of Tomatoes from your e
Window Sill!"

Enter your email >>> g


OPS/images/9781119628248-fg1601.png
ee Aegon EX]
s @ s 60ty e W00 [t 4 bt R B Biingn O Lot @i

@ FEDERAL TRADE COMMISSION
PROTECTING ANERIA'S CONSUMERS E—

Business Center Business Center

ForHuman Resourcesprfessionsls

K
sy Q0 @


OPS/images/tip.png


OPS/images/9781119628248-fg1401.png
Get the free report on
growing tomatoes!

Gotinstant Access Now!

’ E Enteryourname.

Enter youremai.

—
Get Instant Access


OPS/images/titlepg.png
Affiliate
Marketing

by Ted Sudol and Paul Mladjenovic, CFP

diimmies


OPS/images/cover.jpg
?:63

Affiliate
Marketing

dimmies

AWy Band

Profit easily from your
smartphone or laptop.

N N —
T~ ;/ AN Make money.
) > ® by shernginks
7 7 @ o arine
XN

Turn your online interests
into great income

Ted Sudol

Affliate marketing expert

Paul Mladjenovic, CFP

Author of

Stock Investing Fo


OPS/images/pinterest-logo.png


OPS/images/9781119628248-fg0401.png
Derived from Steven Covey’s Four Quadrant Time Management diagram
‘The Four Quadrants for Affiliate Marketers

Urgent Not Urgent
Important Quadrant 1 Quadrant 2
Urgent and Important Not Urgent and Important
ire Writing Content
hurricane Keyword Research
tornado SEO
Items that must be taken Items that are Important to furthering
Immediately but can't be Your affiate business but not urgent
lanned for (emergencies) | You can plan for and schedule these activities
(t plan for but must address | Spend most of your time in this quadrant
These are the most important for your business
Not Important Quadrant3 Quadrantd

Urgent and not important
boops, bings, chimes
notifications on both your
computer and cell phone

Distractions that demand our
attention like boops, bings, chimes,
and notifications they demand
our attention but not important
Minimize the time you spend in
this quadrant

Not urgent and not important
Excessive television, channel surfing
excessive video gaming

These activities are of litle value and
add litle to our lives.

ate time spent in this quadrant totally
Minimize to as close to zero as you can


OPS/images/twitter-logo.png


OPS/images/9781119628248-fg0602.png


OPS/images/9781119628248-fg0601.png
Number of Searches

Long Tail Diagram

Head

Large Number Searches = Lots of Competition
Difficult to Rank against

Long Tail Keywords
Low Search Volume = Easier to Rank For

Products


OPS/images/9781119628248-fg0603.png


OPS/images/linkedin-logo.png


OPS/images/dummies-wordmark.png
dummies


OPS/images/envelope-icon.png


OPS/images/youtube-logo.png
You


OPS/images/9781119628248-fg1701.png


OPS/images/9781119628248-fg1702.png
MAKE MONEY IN YOUR SLEEP!

Click here for details


OPS/images/9781119628248-fg1501.png
Sample
Merchant Sales Funnel

Front-end Core Upsell Upsell
Landing Page Offer #1 #2

~ b

Marketing
Email, | e
Trffic Y ) B

Etc.

) Pay50%  Pay50%  Pay50%  Pay50%
to to to to
Affiliate Affiliate Affiliate Affiliate


OPS/images/9781119628248-fg1502.png
Marketing
Email,
Traffic,
Etc.

Sample
Affiliate Funnel

(Image #2)
Opt-in Merchant Merchant Merchant
Page Offer Offer Offer
#1 #2 #3

=

—

oo

Get —- Affiliate —- 0
On Commission 50%
List 75%

!

— 0

40%


OPS/images/check.png


OPS/images/9781119628248-fg1301.png
7,

7.

& Connect With Millions of Global
> Customers & Affiliates For
ABusiness That Grows With Y

Your Platform For Digital Commerce


OPS/images/9781119628248-fg1302.png
CLICK

Featured Products
0 \

o= ]

D Duviy
b3

% B


OPS/images/remember.png
uuuuuuuu


OPS/images/technicalstuff.png
&


OPS/images/open-book-icon.png


