
ClickBank Wealth Guide

 - 1 -

ClickBank Wealth Guide

ClickBank Wealth Guide

 - 2 -

LEGAL NOTICE:

The Publisher has strived to be as accurate and complete as possible

in the creation of this report, notwithstanding the fact that he does not

warrant or represent at any time that the contents within are accurate

due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in

this publication, the Publisher assumes no responsibility for errors,

omissions, or contrary interpretation of the subject matter herein. Any

perceived slights of specific persons, peoples, or organizations are

unintentional.

In practical advice books, like anything else in life, there are no

guarantees of income made. Readers are cautioned to reply on their

own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business,

accounting or financial advice. All readers are advised to seek

services of competent professionals in legal, business, accounting,

and finance field.

ClickBank Wealth Guide

 - 3 -

Disclaimer

Please note the information contained within this document

are for educational purposes only. Every attempt has been

made to provide accurate, up to date and reliable complete

information no warranties of any kind are expressed or

implied. Readers acknowledge that the author is not

engaging in rendering legal, financial or professional advice.

By reading any document, the reader agrees that under no

circumstances is nichesinabox.com responsible for any

losses, direct or indirect, that are incurred as a result of use

of the information contained within this document, including

- but not limited to errors, omissions, or inaccuracies.

ClickBank Wealth Guide

 - 4 -

Affiliate Programs And Your Site

I remember TV ads when I was a kid – back then they seemed funny,

sophisticated and cute. Now looking back at those same

advertisements I find myself laughing at how improbable it is that they

would have reached enough people to have been worth the cost and

effort – the difference is that times change and with them the way

people need to be reached.

For a while in the 80’s the radio was the biggest method of reaching

the masses and disco and rock and roll was king again – then tastes

and technology became to change again as cell phones and handheld

computers grew in popularity and internet access, once just a text-

based network created as an emergency communications system

flourished in so many homes that it became as popular as cable TV

and in some cases has even replaced phone service!

In this day and age the biggest problem most advertisers have is

finding a way to reach the right people with that carefully targeted

advertisement so that it will do the most good.

And that is where so many of the new advertising schemes and

techniques began – first with mass email and postal blitzes which were

considered effective if they had a 1% return, and then as the web

grew and people became more sophisticated online banner ads and

sales. The latest in this emerging trend of internet-based advertising

and ecommerce is the booming and still growing affiliate or associate

ClickBank Wealth Guide

 - 5 -

programs which you are certain to have heard about in one form or

another.

Most people have heard of an affiliate program even if they don’t know

exactly what they are or how they work – these new ‘holy grails’ of

modern marketing are touted as providing the ability to earn income

24-hours a day without doing anything – just add some magic code to

your existing website, and viola!

The claims go on and on about what affiliate programs can do for you

and about how easy they are to implement - but how many people

really understand the new Shangri-La of modern ecommerce, and just

what exactly is an ‘affiliate program’ anyway?

Until you understand at least this much getting involved in one may

not only not earn you untold riches as you doubtless dream, but could

even cause you headaches, confusion and in rare cases even cost you

both in time and money. So sit right back as we ‘tell a tale’ and learn

first the basics, and then more about one particular affiliate program

and how to use it to successfully cash in on the emerging market.

AFFILIATES: WHAT THEY ARE

The term “Affiliate Program” (also called an “Associate” program at

times) refers to the numerous ways you can earn money either

through marketing and advertising a merchant’s product or from

actual sales of their products on your web site. Basically you are

ClickBank Wealth Guide

 - 6 -

selling other company’s goods or services for them and in return they

are cutting you in for a percentage or a flat rate of the sale.

Much less intrusive and annoying then the old bulk email craze of the

late 90’s this method of reaching the public has the unique benefit of

utilizing existing web pages and traffic to push the products and or

services that the affiliate needs to present to the masses, and as such

revenues that would in the past have gone into the pockets of large

research and advertising firms are instead being shared with the hardy

web site owner who is willing to put that splash screen or link on their

page.

If nothing else the lessons learned in the kickback against pop-up

advertisements and bulk emailers show that there are limits to what

people will stand for when it comes to invasive advertising – unless the

product being advertised is something that they really want to see!

That is why targeting is so important, and why affiliate programs can

be so successful.

As with any good idea however there are caveats and exceptions –

most often greedy web site owners will place too many non-related or

untargeted advertisements on their page in hopes of gaining great

amounts of money, only to find that just like bulk emailers of the past

they have killed the proverbial golden goose!

The best affiliate program in the world can’t make money for the web

page designer who doesn’t put a little thought into which products or

services he presents and how he presents them.

ClickBank Wealth Guide

 - 7 -

You can in effect think of affiliate programs as the ‘vending machines

of the 2000’s’ because that is how they work – all the work and

stocking is handled by the people who ‘own’ the machines, you only

supply a little oversight and a place to store the equipment.

In exchange for allowing the machines (or in this case the code) to be

stored on your property you are given a cut of any profits that are

generated, as stipulated by whatever contract you agree to.

Since most affiliate sites work by posting links to the merchants site or

‘backend’ methods to identify where the link came from has to be

incorporated into the link so that commissions will be tracked and

given to the site from which the customer followed the link.

In any affiliate program there will be at least three parties: the

customer, the affiliate site (you or your web site) and the merchant.

In some cases an affiliate ‘broker’ may interface between you and the

merchant, handling the code generation and redirects or providing the

backend for the actual merchant and in some cases taking a lion’s

share of any funds paid by the merchant for the service.

This particular marketing strategy was started in the late 90’s by

Amazon founder and CEO Jeff Bezos in an attempt to link book sales

from web sites tailored to specific fan groups to available merchants

on Amazon.com and was so successful that it now boasts more then

half a million affiliate sites, many of which are not commercial sites in

themselves but cater to a specific market or user group that see the

ClickBank Wealth Guide

 - 8 -

affiliate service as a service of the web site itself and not a marketing

tool.

THE CLICKBANK ARMY OF AFFILIATES

One of the great things ClickBank has to offer is a virtual ARMY of

affiliates.

What this means to you is an instant database of thousands of

affiliates that are ready, willing and waiting to promote your product

for you.

They want to make you loads of sales all at their advertising and web

traffic expense because they will make a share in the profit your

product pulls in based on all the sales they refer!

This is a serious win/win because these affiliates know that you spent

your time, and or hard earned dollars to create your product, and all

they have to do is refer sales to share in the profits on your labor!

You win because you now have a method to make sales you otherwise

would not have if it were not for your new instant army of affiliates

ready to promote your new product for you starting today!

What a great concept ClickBank is for not only the product creator and

seller but also for the massive number of people that make a great

living just selling other peoples products as an affiliate!

ClickBank Wealth Guide

 - 9 -

Get ready ClickBank!! Here I Come!

METHODS OF PAYMENT

Some Affiliate programs pay only a percentage of actual sales, while

others pay a stipend for each followed link or ‘click through’ as it is

often referred to.

Almost all affiliate programs have a minimum amount of account

balance that has to be generated before a payment or check will be

cut to the web site owner however, and often the agreement you go

into specified ‘timeout’ periods in which a lack of sales over a certain

period of time will void any vested amount not yet paid as well, so it is

important to now what exactly you are agreeing to before signing up

with a particular affiliate or associate program.

When it comes time to get paid we are all ready to line up, but most of

us prefer cold hard cash to checks or goods – if your employer wanted

to start paying you in food stamps for instance odds are you wouldn’t

be too pleased with that, so the method as well as the monetary

nature of payment is important to understand.

Some affiliate programs only pay with online cash or with ‘credits’

towards goods or services, which may be okay for some people who

can use those products but isn’t appropriate for most of us. Today’s

rich market for affiliate programs and the nature of mankind has

pretty much eliminated these sites however, and most sites today pay

either in some form on ecommerce cash or direct check payments

ClickBank Wealth Guide

 - 10 -

although often some minimum timeframe and minimum payout

amounts are stipulated.

Exactly what is it you are getting paid for though? With most affiliates

payment terms break down into either one of four methods they will

pay based on, including:

Sales

Also referred to as ‘per sale’ or ‘cost per sale’ program the

merchant pays a percentage of the sale price (or sets it aside)

when the purchase is finalized or a fixed amount based on a

sales range.

Clicks

With this payment method the number of visitors who follow a

link from a specific affiliate site is tracked and a ‘per click’ fee

paid for every visit to the page from a unique visitor, whether or

not a sale is made.

Leads

The ‘Lead’ plan pays based on the number of visitors who are

referred and who sign up or request information from the site.

Similar to the ‘per click’ method this simply stipulates some

interaction and agreement from the visitor to ensure some

worthwhile information is obtained from the transaction.

ClickBank Wealth Guide

 - 11 -

Volume

This is effectively a flat ‘advertising’ program and is often not

referred to as a true affiliate program, where a banner ad or link

to a merchant site is paid for on a monthly or location basis to

attract attention and visitors. Often called a “pay per impression”

program or “pay per view” these are a harder sell due to the

higher risks for the merchant, and tend to be offered only to

very high-volume sites such as eBay or Amazon where being

seen is worth the price of admission.

VARIATIONS ON A THEME

I mentioned earlier that the original concept behind these affiliate

programs was to ‘remove the middleman’ and let individual web sites

and owners become the mediators for the merchants to the masses

directly – but as with any good thing there will always be people who

find a way to take a cut of the pie by identifying ways to add value or

make something convenient, and so enters the affiliate “broker” or

“networks” – people or companies who will track the activity, oversee

and arrange payments and even help edit and create the required links

and HTML code for end users to set up a working affiliate program.

Since these brokers or affiliate networks are seeking to fill a niche

each may offer unique or different features but most will have help

centers and reports as part of their offerings to incite users to sign up

with them. They also tend to have large lists of affiliate programs and

items for sale all available and often broken into searchable lists to

ClickBank Wealth Guide

 - 12 -

help you identify which affiliate programs would work best for your

web site.

Of course as with any convenience item you pay for these services –

often as much as ten to twenty percent of any commissions that are

offered from the merchant in fact, but for a user wanting to cash in to

a high volume web site but unsure how to proceed this is a great way

to gain the expertise and assistance necessary to do so without having

to hire professional web designers out of pocket up front! Examples of

affiliate brokers include sites Memolink and MyPoints.

HISTORY OF AFFILIATES

As mentioned previously the first ‘true’ affiliate program was begun in

the late 1990’s by Amazon when they began to invite retailers and

web site owners to link to Amazon primarily to market books, but since

then a plethora of goods and services has blossomed into existence in

the ecommerce world, and affiliate marketing has proven to be

wonderful way to reach a target audience without going to great

expense and time researching marketplaces and trends.

Other companies that successfully utilized affiliate links include

AutoWeb, EPage, BrainPlay and even PC Flowers and Gifts – but these

companies did not actually invent the affiliate concept: they simply

implemented it into the ecommerce scene.

ClickBank Wealth Guide

 - 13 -

Referrals such as a real estate broker recommending a specific

mortgage lender have occurred for years and this practice existed

because it works. This basic concept really was expanded to the World

Wide Web on one of the first true commercial success stories of the

web: porn sites.

In those days using a ‘per click’ model to drive traffic to their site in

the form of ‘pop ups’ became so popular and effective that the

industry almost self-destructed as a proliferation of cross-linking and

‘pop ups’ caused virtual slowdowns and lockups on systems and led to

the creation of whole new categories of anti-virus software designed

specifically to stop or block the pop-ups … but the concept worked and

when something works people will stick with it!

The success of this type of advertising as proven by the adult

entertainment industry caused many other companies dealing with

ecommerce sales to begin utilizing online affiliate programs, which led

to a new problem – how to track commissions, exchange rates and

international payments.

To help address some of these issues companies like LinkShare and Be

Free starting online solutions of which a company called “Commission

Junction” became the most prominent.

The time period between 1997 and 1999 saw significant growth in this

area, as well as in sites such as “Refer-it.com” and other companies

that listed available affiliate programs such as Gardyne’s

AssoiatePrograms.com all of which earn money or charge commissions

ClickBank Wealth Guide

 - 14 -

just for putting would be affiliate members in touch with the

appropriate resources for their sites.

COMMON AFFILIATES

There are many affiliate programs out there, including some from

Amazon.com and eBay but the one which outshines them all in ease of

use, expandability and features is by far ClickBank which we will be

going over in some degree of detail.

ClickBank Wealth Guide

 - 15 -

ClickBank 101

In the world of affiliates there are affiliates, vendors and brokers – all

of which have their pro’s and con’s to consider when it comes to

whether the offerings they have are a good match for you and your

web sites.

All affiliates have a contract or agreement of terms which you should

review and understand prior to entering any agreement, and most of

these contracts detail exactly what each party is expected to do, how

payment is made, and what responsibilities each party has to each

other and the public.

One of the biggest areas to be aware of and understand is who is liable

for chargeback’s, fraud and other concerns that can arise when selling

goods to the public.

This is normally a very big hassle to most online companies and can

drastically cut into the bottom line not to mention drive you crazy with

constant interruptions to your workflow and daily tasks to deal with

the errant cases.

In cases like ClickBank’s representation all of management of the

online product sales including refunds, collection of funds and handling

disputes is taken out of your hands.

WHAT CLICKBANK IS

ClickBank Wealth Guide

 - 16 -

ClickBank really is two businesses in one. On the one hand they

purchase and then resell through affiliate marketing eBooks, software

and any other ‘non-physical’ downloadable goods you can imagine.

On the other hand they are an affiliate broker or service in that they

allow marketing of the eBooks and goods they handle (or technically

resale) from their list of products by anyone who wants to sign up,

paying a commission on any and all sales made as detailed further

down in the summary of their payment agreement.

ClickBank is a different type of affiliate network in that they are not

just a broker and they are not really a normal vendor – ClickBank

fulfills the best of both worlds by supplying a list of available vendors

and electronic media goods broken down into various categories as

well as handling the engines, link creation and tracking necessary to

allow you to market and sell those goods on your pages.

In effect you can think of ClickBank as a broker who also handles

much of the legalities, payment handling and tracking while providing

you assistance and guidelines on how best to legally market and sell

the service products that they have available.

They also allow you to list and sale your own software, eBooks and

other goods if approved and if they meet their strict guidelines and

policies, without a huge contractual obligation or a minimum qty of

sales as many other online vendors require. ClickBank is quite simply

the future of ecommerce for the everyman …

ClickBank Wealth Guide

 - 17 -

BASICS OF THE CONTRACT

As with any business transaction there has to be an agreement, or

contract which stipulates what each party is responsible for and will be

held to. Depending on whether you are just joining as an affiliate

seller or have product(s) to list with ClickBank for sale the terms and

contracts vary, but the client contract which details exactly what

they provide, what you are responsible for and what arbitration

methods are allowed follows:

CLIENT CONTRACT

A quick summary of the details of this contract as of February 2007

state that the client is:

Bound by the laws of Boise, Idaho and its jurisdiction should any

conflicts, claims or suits arise assuming full responsibility to use

ClickBank affiliated services

An independent party and cannot represent or claim to represent

ClickBank directly and specifically that you are :

 Not authorized to make any warranty or obligations on behalf of

ClickBank

 Solely responsible for reporting and paying any income taxes

and withholdings

ClickBank Wealth Guide

 - 18 -

 Responsible for obtaining any licenses or permits required to

operate a business on your site

 In agreement that by promoting products listed by ClickBank

that you

 Do not imply or suggest warranties or policies that conflict with

ClickBank’s eight-week return policy

 Will not allow unauthorized or unlicensed use of materials or

images and will not take part in such yourself

 Will not interfere with tracking of commissions or normal flow of

traffic from affiliates

 Will apply by and include any required U.S. Federal and state

regulations and policies regarding advertising and consumer

protection as discussed in their online form at:

http://www.ftc.gov/bcp/conline/pubs/buspubs/dotcom/index.pdf

 Products you submit for sell are subject to the “ClickBank

product and publisher review program” and that your products

may be rejected or the amount kept in reserve etc. changed as

deemed necessary by ClickBank at their sole discretion

 ill provide up-to-date email addresses and will respond within 24

hours to communication from ClickBank at any time.

http://www.ftc.gov/bcp/conline/pubs/buspubs/dotcom/index.pdf

ClickBank Wealth Guide

 - 19 -

 Not allowed to send or cause to be sent messages by electronic

means for promotional purposes that

 Are sent to people who have opted out or requested to not

receive such advertising

 It will not contain any false or misleading information including

your contact or product representation attributes. Such

messages will not have invalid message headers or ‘masked

origins’ nor include mousetraps such as pop-ups or other

annoyances

 All messages have a clear and functional way to ‘opt out’ of

future correspondence and that such functionality will remain

functional for at least 30 days from the date the message is sent

 Aware that ClickBank can temporarily or permanently in some

cases seize all funds in your account should it be determined

that you have been involved in:

 Illegal activity or violations of Federal and State regulations

 Disregarded ClickBank rules and policies

 Are involved with a lawsuit directed at ClickBank or its’

employees or have participated in legal threats, abusive

language, harassment or other behavior deemed antisocial

directed at the company or associated parties If needed to

ClickBank Wealth Guide

 - 20 -

secure payment and performance of any indebtedness you have

incurred

 Aware that the contract is subject to modification at any time

SALES CONTRACT

To sell goods with ClickBank you need to have a “Publisher Account”

set up, and bear in mind that all products sold by ClickBank must meet

the following criteria:

1) They must be digitally delivered from web pages,

downloadable files or via email

2) They must ship within 24 hours of purchase, immediately

preferred

3) Shipped delivery can be offered as a supplement or a

courtesy but must not be vital to the use or functionality of

the product

4) There must be a valid technical support email address which

is responded to within 24 hours of receiving an email, and not

by an automated emailer

5) Products must have English support hosted on your own web

site in a domain name you own (no free sites) and be fully

compliant with US law including the FTC Advertising Rules

and Disclosure Rules.

http://www.ftc.gov/bcp/conline/pubs/buspubs/ruleroad.htm
http://www.ftc.gov/bcp/conline/pubs/buspubs/dotcom/index.html

ClickBank Wealth Guide

 - 21 -

If you meet these criteria you need to have two web pages, both

hosted on a web site you own or control under a domain name you

own or that is registered to you, consisting of a:

Pitch Page

This page will describe and market the product or eBook to be

purchased at ClickBank and will have the payment link which the

customer can use to obtain the good or service. Items that need

to be detailed on such a page include:

 Detailed description

 How it will be delivered and in what timeframe

 Details about the ClickBank payment link

Thank You Page

This is the page the customer sees after they pay with ClickBank

and will only be seen once payment has been tendered and

approved. It should include details such as:

 A thank you for buying your product

 Contact and technical support information

 A reminder that the charge will show up as “Clkbank*com” on

any credit card or bank statement

 Requests for information for follow-up or registration

purposes

 An ‘exit’ link to return the customer to your primary page or

away from the thank you page

ClickBank Wealth Guide

 - 22 -

ACCOUNTING POLICIES

ClickBank has pay periods that end right after 12:00 midnight Pacific

Time on the first and sixteenth of each month, and chooses to pay by

check only, said checks to be void 90 days after the date of issue and

mailed within 15 days after the end of each pay period.

Any checks for amounts over five-thousand ($5,000.00) USD (United

States Dollars) are sent at ClickBank’s expense by US Priority Mail and

amounts over ten-thousand ($ 10,000.00 USD) are shipped overnight

by FedEx when possible.

You are allowed to set a predetermined minimum for which you are

willing to have a check cut, ranging from ten USD to ten-thousand in

your preferences. The default setting is one-hundred USD. Once the

minimum payable balance is reached and a payment date occurs the

amount minus a $2.50 fee is issued and will be shipped as described

above.

SALES

ClickBank obtains products from publishers at a 7.5% discount plus a

$1 stocking fee, and can also collect EU VAT taxes if required.

If the sale is generated by an affiliate site then the wholesale price is

split between the publisher and affiliate according to the percentage

set by the publisher and credits are generated as appropriate at the

moment of the sale.

ClickBank Wealth Guide

 - 23 -

Should a return occur due to a customer dispute the customer

received a 100% refund and the payouts are debited back from the

accounts and the publisher will also be charged $1 for returned online

check sales but not for credit card refunds.

If a ‘charge back’ or revoked sale is caused by a customer’s bank there

will charges as appropriate and should any product generate more

then 1% charge backs in any 90-day period a $35 penalty will be

assessed and the product may be delisted.

PAYMENTS

No delivery service is perfect, and sometimes deposits are not made

before a check is expired or a check may even be stolen – all of which

can result in payments that have been issued not being received.

ClickBank handles this in a fairly standard manner: should you wish to

cancel a check and have it reissued there is a $20 cancellation fee and

said check will be cut on the next twice-monthly issuance date.

Requests received by the 10th of any month will be handled in the

order they are received. Should a check grow ‘stale’ that is expire and

need to be reissued marking it VOID and sending it to the Paycheck

Department will allow a new check to be issued.

As required by US law ClickBank will withhold payments until sales

made with five or more credit card numbers including at least one Visa

and one MasterCard account have been made.

ClickBank Wealth Guide

 - 24 -

Moving Or Closing An Account

Should you ever wish to close your account any balance less then ten

USD ($10) will be forfeited, or if you wish to transfer or move your

account to another name or payee this can be accomplished with a

signed authorization statement via certified mail and a fifty ($50) fee.

Accounts that have no earnings for an extended period may be

deemed ‘dormant’ and a fee of $1 a pay period ($2 a month) or $10 a

period ($20 a month) after 365 of dormancy may apply.

TAXES

It is recommended that you obtain an IRS issued Employer

Identification Number (EIN) to use as your taxpayer ID number from

the IRS site noted HERE. This will help simplify the 1099 reporting

requirement and if you earn more then $600 you are required to have

some form of Taxpayer ID affiliated with your account anyway, and

your social security number is often considered too private to list.

SUMMING IT ALL UP

This details most of what ClickBank is about, how it’s contract works

and payment methods are determined, who is responsible for which

elements of the sale and advertisements etc. – now only you can know

http://www.irs.gov/businesses/small/article/0,,id=102767,00.html

ClickBank Wealth Guide

 - 25 -

if this particular affiliate is right for you and your business, but some

key elements to consider include:

 Do you have product of your own to sell and if so what is it?

ClickBank for instance is an excellent place to market eBooks,

software or downloadable goods but they don’t handle

physical products.

 How much exposure does your web site have and does your

average viewer seem the type to purchase information and

eBooks or software online? If so, linking to affiliate sales and

eBooks from your site can be a good revenue generator with

little to no risk by participating in ClickBank’s affiliate

program.

 Is starting to sell your eBook, software etc. at a low cost or

becoming a vendor site for others at no cost something that

appeals to you? Selling some products such as eBooks can be

as low as a $49.95 setup fee and fees of about 8% on each

sale and they handle collections, refunds and paying of

affiliates.

Whether you are a creator and writer of eBooks, software, video or

music that needs a cheap and easy way to market your products or

just a website owner seeking to link to various information to sell to

your visitors and obtain a piece of the profit ClickBank is custom

tailored to your needs.

ClickBank Wealth Guide

 - 26 -

If however you sell physical products or need a lot of marketing and

advertising done for you then this venue may not be optimum for your

considerations.

ClickBank Optimization

Not everyone has the know-how to create online scripts and secure

credit card processing. That is one reason why companies like

ClickBank have flourished and why they can be such a great resource

to so many individuals – but a little knowledge and some careful

application of the right types of feature sets can go a long way into

making your online marketing and sales capabilities for your ClickBank

product or affiliate links go further and do more to increasing your

bottom line.

First and foremost ClickBank requires that you not list your product on

any ‘free’ web sites, and that you own the domain name in use. This

requires understanding a little about domains, how to register a

domain name, how to best select and choose a name etc. so let’s go

over a few of these details of online commerce to make certain you are

currently set up for an optimal ClickBank experience, and if not how to

prepare your site correctly.

ONLINE COMMERCE

ClickBank Wealth Guide

 - 27 -

Online commerce or ‘ecommerce’ as it is often referred to, is the

process of accepting payment for goods and / or services sold across

the World Wide Web, or Internet. In many cases, as with ClickBank or

other affiliate sales the goods are downloadable products in the form

of information or software, but ecommerce refers to any sale even of

physical goods that are shipped from a location or locations when

ordered online.

There are many aspects to ecommerce but the most important success

or failure associated with online businesses is the look and ‘feel of the

web sites and associated pages related to the business in question.

Having extravagant and showy features while often popular and

considered ‘cool’ by many web page designers has proven not to be of

much benefit to increasing customer sales and in fact polls have shown

most customers prefer a non-showy but quick and easily navigated

site over the more elaborate displays, especially on sites they visit a

lot.

Having a quick-loading and easy to work-through site is more

important then having one that impresses when you are trying to sell

something.

Of course if you are selling flash media objects and custom design

then examples and flashy entries may be just the thing – as with all

‘rules’ there are exceptions and you need to tailor your site to the

types of customers you have and their level of knowledge and

understanding.

ClickBank Wealth Guide

 - 28 -

In any case the first step in creating a web site once you understand

the general layout and market segment you wish to get into is

identifying and obtaining a domain name.

DOMAIN NAMES

What most people ‘think’ of as the web site name is actually a ‘friendly

URL’ or friendly Universal Resource Location tag that is used to look up

the actual web URL page on various lookup tables on internet servers

and directs to the site defined in that lookup table.

For instance, a listing for the friendly Internet Marketinf URL of “

http://www.JeremyBurns.com might actually show to be directed to a

specific sub page on a server at an IP address of 216.19.212.714 you

can also see if a name is registered (or ‘owned’) and if with which

company it was registered by using online tools such as

http://www.whois.net/ or which can also show you variants on the

domain name that may still be available to be registered as well as

contact information for the listed owner should you wish to attempt to

buy a specific domain name from them.

IDENTIFYING THE NAME

Domain names have value, for instance the “.com” extension, while by

far not the only extension out there now was the first and is still the

most widely recognized method of web page friendly URL’s and as

such is more desirable then a “.biz” or “.net” alias would be, so buying

http://www.jeremyburns.com/
http://www.whois.net/

ClickBank Wealth Guide

 - 29 -

a site like “Goldwing-world.com” to sell products tailored to Honda

Goldwing motorcycles vs. obtaining the nearby site of Goldwing-

world.net or .biz might be worth several thousands of dollars –

especially if the existing site has been there for years and is heavily

seeded throughout search engines already. The important thing is to

identify and know a name that is:

�Easy to remember and spell

�Can be given over the phone and written down correctly every time

�Relevant

�Available

For instance if you are targeting Honda Goldwing motorcycles a site

called “scooter.com” while related doesn’t tell the searcher that you

are specific to or involved with Goldwings in any way, and may in fact

make them think of handicap transports or two-wheeled toys:

motorcycles.com on the other hand would be closer but is perhaps too

broad for such a targeted market segment.

Catchy derivative like “WideBikes.com” or “TwoWheeledCaddy.com”

might work but also risk offending some … taking the time to identify

or buy a good domain name is vital.

One option is you are stuck on generating a good name is to use a

service such as www.nameboy.com which allows you to enter

keywords and it will generate domain name suggestions based on

those or rhyming words.

http://www.nameboy.com/

ClickBank Wealth Guide

 - 30 -

REGISTER IT WHERE?

There are as many domain registrars out there as you can shake a

stick at, and each has their good merits but the one of the older

registrars out there is www.register.com however they tend to be

pretty overpriced.

Your mileage may vary, and a good resource to identify who to go with

is the www.internic.net – the site that defines and oversees all domain

name registrations. The following are a few other ‘big names’ in the

industry follow for your consideration:

www.DomainAbbey.com One Of The Best And Cheapest Domain

Resellers on the Internet.

www.Register.com

www.Networksolutions.com

HOSTING

The next thing you need is a place to create and store, or ‘host’ your

actual bits so they can be accessed from the Internet. It is possible

and in some cases where very private information or large databases

are going to be stored to have your own servers and pay to configure

and maintain an internet connection yourself desirable – but most

often people pay others to host and backup their sites in exchange for

a fee.

http://www.register.com/
http://www.internic.net/
http://www.domainabbey.com/
http://www.register.com/
http://www.networksolutions.com/

ClickBank Wealth Guide

 - 31 -

The fees you are charged depend a lot upon the amount of disk space

you use, and the amount of ‘bandwidth’ or traffic to and from your site

that occurs.

If you are selling or hosting large files to be downloaded or uploaded

this cost can be substantial, so sometimes cheaper alternatives such

as http://www.gowebserver.com that only charge a flat rate based on

size of files stored is a better way to go, even with the lesser customer

service and capabilities that may be available.

UNDERSTANDING HTML

Most of the tools ClickBank (and many other affiliates) provide require

at least a basic understanding of how html and xml and the TCP/IP

system works, so for the few who only know how to use the ‘front end’

tools like FrontPage to create a website and have no clue what is going

on under the hood let’s spend a few moments discussing the basic

concepts to make certain you can implement the tools and suggestions

that they make to secure and update your site(s).

First we should define a few terms, including:

TCP/IP: This is the ‘language’ that the internet or ‘world wide web’

uses to communicate and is fully known as the Transport Control

Protocol / Internet Protocol but is often called the TCP/IP Protocol,

which you can see is actually a little redundant!

http://www.gowebserver.com/

ClickBank Wealth Guide

 - 32 -

Href: Actually viewed as </a href> this refers to a

hyperlink reference to another URL or resource.

HTML: This is another ‘language’ just like English or French that is

used by web pages and the TCP/IP protocol to define certain actions to

be taken by browsers. For instance the HTML language to display

THIS would look similar to the following:

 THIS

In this case the keyword for bold () is used … fans of WordPerfect

who understand ‘reveal codes’ will find HTML a familiar concept as

formatting and beginning and end points are turned ‘on’ and ‘off’ just

as with that once highly popular word-processing package.

The list of keywords, how they are to be used and what all actions

browsers are supposed to take when they encounter them is handled

by the W3 (world wide web) Consortium who can be found online

along with a vast array of tools and assistance at http://www.w3.org/

Img Src: This is the ‘image’ or logo equivalent of an a-href URL, and

points to a picture or image location to be loaded in conjunction with a

href or just displayed at this location on the page.

XML: This is a ‘later version’ of html called the ‘extensible mark-up

language’ which allows for some rather broad and dynamic

interpretations of underlying data and is useful in features such as RSS

http://www.w3.org/

ClickBank Wealth Guide

 - 33 -

feeds and displaying data on various sites in a variety of ways without

having to completely restructure the code itself.

For most of us the html or Xml code is just the underlying bits that tell

our browsers how to display and handle the text and images that we

want our viewers to interact with.

And in most cases that is enough – but since many code ‘snippets’ are

provided by vendors such as ClickBank to accomplish tracking or

certain actions the one thing you need to understand and know is how

to ‘view’ your html code, and where to insert the code they provide

you to accomplish the goal(s) desired.

Knowing that all ‘opening’ tags such as the bold command have a

corresponding ‘end’ command such as is the first step in

achieving this goal.

Another vital aspect of understanding html and web pages is knowing

that just as the code or ‘language’ has start and end points so do

certain ‘areas’ of the web page itself.

For instance every web page will have a ‘header’ which contains

among other things the ‘doctype’ which defines the specific w3

encoding the html subscribes to, and details about the page including

keywords and scripts to run when the page loads such as background

images, sounds etc.

ClickBank Wealth Guide

 - 34 -

Img src or ‘image resource’ links just like hrefs will normally be looked

for in the existing folder first, but a ‘full resource’ to a specific location

can be supplied if necessary as is done in the sample code below,

assuming the file is on the local hard drive in the ‘localimages’ folder

and is named lgo_blue.gif ... In this instance a header sample code

showing a simple department name and an image would be displayed:

<center>

<table>

<tr>

<td align="left" valign="center" width="60%">

Department

Name

</td>

<td align="right" valign="top" width="40%">

<img src="/localimages/logo_blue.gif" alt = "Image

Missing?">

</td>

</tr>

</table>

</center>

If the image shown below was ‘logo_blue.gif” then the page that this

code would display in a browser would look similar to the following or

if the image couldn’t be found the text “Image Missing?” would be

displayed due to the ‘alt’ keyword in the img src code:

ClickBank Wealth Guide

 - 35 -

Department Name

The amount of capabilities that html and today’s browsers provide can

be quite overwhelming, but understanding these basics and

remembering to KEEP A BACKUP of your site PRIOR to any edits you

make and thoroughly test will allow even a novice to ramp up fairly

quickly.

CLICKBANK PUBLISHER TOOLS

ClickBank itself offers quite a bit of information and tools to help

publishers and affiliates alike in selling and managing their stats and

calculating their earnings.

As mentioned above many of these tools are code snippets to be put

into your page so a basic understanding of how your editor works and

how to view the underlying code is required, as well as at least a quick

summary of HTML itself to ensure you place your data into the correct

spots.

A few of the more common suggestions and tools required to really

optimize your site for ClickBank include:

PAYMENT LINKS

Your “payment link” is a URL reference which informs ClickBank of the

target and publisher so you can get credited with the sale. It will be

ClickBank Wealth Guide

 - 36 -

formatted like all ‘hyperlink references’ or ‘href’ links similar to the

following:

<a href=http://item.publisher.pay.ClickBank.net target-

cb>CLICK TO PURCHASE

In the actual link the publisher and item will be replaced with the

ClickBank account nickname and item number you wish to sell, and

the display test of “Click to purchase” should reflect any verbiage you

wish to display to inform them of what they are buying.

AFFILIATE LEVERAGING

This refers to the JMAP (join my affiliate program) where you create

links offering commissions of anywhere from 33% to 75$ of the sale of

your online product to an affiliate who lists the product on their site for

sale.

In this case the code snippet (below) needs to go on the affiliate’s

page and to encourage them to join and become associated ClickBank

allows them to register for free. Currently over 100,000 affiliates are

registered with ClickBank … the code sample again has to be edited to

replace Publisher and “CLICK HERE” but will look similar to the

following:

<a href="http://PUBLISHER.jmap.ClickBank.net"

target=jmap>CLICK HERE

http://item.publisher.pay.clickbank.net/

ClickBank Wealth Guide

 - 37 -

NOTE: the ‘jmap’ is what causes the link to open in a new window and

is required for proper functionality

Some additional code and tips that you should consider include

cloaking your payment link so others can’t find your customer

Publisher ID and perhaps spoof your account which can be

accomplished with code similar to that listed below (Just remember

the Publisher and Item values need to be changed to your values):

<html> <head> <title>Loading page...</title>

<meta http-equiv="refresh"

content="2;URL=http://ITEM.PUBLISHER.pay.ClickBank.

net">

<script>

url='http://ITEM.PUBLISHER.pay.ClickBank.net';

if(document.images) { top.location.replace(url); }

else { top.location.href=url; }

</script>

</head> <body>Loading page</

a>... </body> </html>

You may also want to prevent frames or pop-under windows which can

cause unexpected issues with many browsers, and this can be

accomplished by the following html code sample script:

ClickBank Wealth Guide

 - 38 -

<head>

<script> if(self!=top) { url=self.location.href;

if(document.images) { top.location.replace(url); }

else { top.location.href=url; } }

else { self.focus(); } </script>

</head>

Once you get the hang of ClickBank’s unique selling methods and ramp

up on basic html editing the sky is the limit for your marketing

capabilities.

Adding logos, images and exciting testimonials as to the success of

your eBooks and data don’t have to be intimidating, and even if you

find these capabilities are beyond your skills hiring assistance from

vendors at sites like www.ifreelance.com to do the actual edits for you

can be inexpensive and easy ways to enter the exciting world of

ecommerce with very little investment. And after all – your web site is

already there right? It might as well be earning you a living!

Identifying Your Niche

We’ve all been there at some time or another, whether you have just

joined a new club, become the latest member of a cheerleading squad

or have begun attending a new church we all know that one of the first

things we have to do whenever we enter a new endeavor is find out

just exactly where we fit into the scheme of things. We have a built-in

http://www.ifreelance.com/

ClickBank Wealth Guide

 - 39 -

advantage in personal cases however, because without polling or

asking others we know what interests us and what we enjoy.

When it comes to interactions where we know what attributes we are

looking for finding your niche is as simple as looking around and

seeing what interests us and then talking to people who are

accomplishing those goals until we realize either that we ‘fit’ or not

based on those interactions … but when it comes to business and

ecommerce how do you see what is out there to start with, and where

are the people with whom to converse to know whether or not you

want to do what they are doing?

More importantly since in all likelihood they will see you as a

competitor what are the odds they would want to be of assistance to

you anyway? These are the challenges we will attempt to address in

this section.

In normal marketing realms thousands of dollars are spent to identify

what works and doesn’t work, what the public focus and expectations

for a particular niche are and how best to present information and

images to the public to gather their support and interest. This is called

“Advertising and marketing” and has long been the lifeblood of larger

businesses and corporations, but has begun to trickle down to the

mom and pop shops in recent years as well.

The primary goal behind all the money, training and intelligence that

goes into this field of research is simply to find out and document what

the public thinks about certain things, what methods of presenting to

ClickBank Wealth Guide

 - 40 -

them are successful and which ones are not, and how best to spend

advertising dollars and efforts to gain the largest return.

Identifying your niche or where you and your web site fit into the

world is not necessarily an expensive or difficult proposition however,

and doesn’t require a lot of money or time. It can actually be quite

simple, at least to obtain the limited amount of information you need

to properly market affiliate goods – and that is going to be the focus of

this section.

EVALUATE YOUR SITE

Every web site has a focus, a reason to exist and attracts visitors who

are interested in or about that focus. Knowing exactly what the focus

of your site truly is and why people visit is important to knowing what

types of goods and services you can accurately market on that site.

For instance if your site has a “Lord of the Rings” focus the type of

visitors who come to your site are obviously interested in the LOTR

trilogy, but also most likely are into all things fantasy, dragons etc. –

perhaps even other aspects of the occult or horror and science fiction

… but most likely not fascinated or interested in talk shows or Britney

Spears music lyrics.

Trying to sell eBooks on music on a site without the correct focus

would be not only ineffectual but could even drive away visitors who

might feel it takes away from the feel of the site.

ClickBank Wealth Guide

 - 41 -

This is a common mistake many web site owners make – they can’t

see that the underlying reason for the success of their site is the

annoying arguments that constantly go on in the discussion pages, or

that several active members have a huge following who come back

time and again just to see what they are saying now – not properly

identifying the real keys to their success they fail to promote and

maintain them and over time lose the value from the site … often

without ever understanding what changed.

It’s not always easy to identify what it is about your site that is adding

value, sometimes it is clear, but often what is really bringing about

excitement and driving visitors is not what you think. Perhaps the

graphics and exciting stories you are so proud of are what excites and

delights visitors but maybe what really is driving their excitement is

the online discussions or chance to hook up with other like-minded

members.

Perhaps your ‘for sale’ section is known as the place to go for a

particular good or service. Or maybe even they are not sure why they

like to visit and can only say they think he site is ‘cool’ … in any of

these cases you can see how it is possible if you are not aware of what

is key to your success that it is all too possible to make changes that

can lose the value, and even more importantly when it comes to

selling and marketing to identify the wrong products to offer.

IDENTIFICATION TECHNIQUES

ClickBank Wealth Guide

 - 42 -

The simplest and most straight-forward approach to finding out what it

is about your site that visitors like is to ask. Either through online

forms or scripts or by asking visitors to ‘sign up’ to get added value

and access and then polling them directly, but this is a lot easier to

say then it is to actually implement.

Many web site owners don’t have the expertise to set up restricted

access areas, member login codes or active scripts and unless they

know true value is going to be had many visitors are less likely to

subscribe or interact with such sites anyway – these leaves the

‘mailing list’ approach.

If you have a simple email link requesting contact information “for

those who are fans of the site” or who may wish to participate in

improving it you can start to get a few samples of users from your site

– more importantly you are going to be getting feedback from those

individuals who care enough to become involved!

Maintaining an up-to-date email list and not wasting their time with

unnecessary traffic is a major value to a web site owner. It allows you

to conduct polls regarding current site features, interests and trends

etc. that otherwise you could not obtain without paying a research or

marketing firm. The types of questions you might want to ask include:

�Why do you visit mywebpage.com?

�What is the most useful feature on the site?

�If you could change two things what would they be?

�Do you like the layout and look of the site

ClickBank Wealth Guide

 - 43 -

�If not are there other sites you feel are doing a better job, if so

which ones?

Obtaining this type of information obviously will allow you to

understand what the underlying focus and reasons for success are to

make certain any changes you make to the site won’t either lose the

focus or detract from the inherent usability.

There are also many tools and software methods you can use to track

who is accessing your page, from where and what page(s) or areas

they visit. Having these tools and reviewing that data on a regular

basis is a vital key to any successful web site optimization and we will

go over some of those specifics in more detail later.

For now let’s assume you have polled your members, reviewed which

of your sites’ features are the most popular and understand the types

of goods they should be interested in. The next step is to sign up with

an affiliate who can provide you marketable product that will be of

interest to your members.

JOINING AN AFFILIATE

Anyone can become an affiliate member of one affiliate broker or

another – in most cases it is as simple as signing up by filling out a

few forms about yourself and your web site, then adding a little

snippet of supplied code to your web site(s) … and most such business

arrangements are free of charge (up front at least) for the web site

owner or affiliate program member.

ClickBank Wealth Guide

 - 44 -

So why not just join them all? THAT is the proverbial ‘killing of the

golden goose’ … to be a successful affiliate you need to identify several

aspects of what it is about you and your site that is marketable, and

then find affiliates and products that people who enjoy your site would

be willing to pay for.

Otherwise all you are doing is annoying your web visitors and wasting

both you and the affiliate brokers time and resources.

This is why step one needs to be finding out what the underlying value

your site offers is, and to which market segment or niche it appeals.

Once you know this the type of affiliates which are a best fit for you

and your site become more obvious.

Unless you have a very high-volume site with lots of income potential

it is normally best to avoid ‘fee-based’ affiliate programs – after all,

you are wanting to make money here not give it away and if they are

charging fees odds are that not everyone who signs up is making

money. As such they have set up their fee-based system to help cover

the costs associated with maintaining their directory.

 This is not unreasonable in some cases, but if you are a low-volume

web site owner looking to make a few dollars you need to have an

affiliate that is going to provide enough marketable products to work

for you without a lot of effort and expense if you are really going to

see any value.

ClickBank Wealth Guide

 - 45 -

THE SIGNUP PROCESS

Most affiliates are very simple to sign up for – you fill out a few online

forms and agreements and you’re in. A few require that they review

your website to make certain that you are a good fit for them – but in

either case the type of information you can expect to be asked for

includes:

1) Your name and contact information

2) Details about your web site and viewership

3) Acceptance of any agreements and contracts

4) Specifics on how you wish to be paid / profile settings

IS CLICKBANK RIGHT FOR YOU?

One of the great things about ClickBank is that they market a great

many different eBooks and online products, so they have something of

value for almost any web site – this doesn’t mean that they should be

your only affiliate network or that they are perfect for your site

though. If your site caters to people who hate to read and only

tolerate these ‘new fangled machines’ to gain access to your web site

to purchase model parts for instance they are not likely to be

interested in buying online books – not even those specifically targeted

to miniatures or making dioramas.

Once you identify that selling the types of goods and services that

ClickBank offers is right for you and your site the next step is

identifying specific items to offer on your page. Using the type of

ClickBank Wealth Guide

 - 46 -

customer base you have identified you can begin searching the

ClickBank database to find eBooks and services that your members

would appreciate.

THE RIGHT FIT

Once the right fit is found and products are put in place that matches

your area of focus you can further adjust your offerings depending on

how well the current ones do. We also will go over in more detail later

how best to set up and encourage sales with your existing niche

offerings, but the primary focus should always be “how well do my

offerings meet the needs and interests of the people who visit my web

page” … if you aren’t properly focused you won’t be as successful as

you could be regardless of what it is you are offering or how much

profit you are obtaining for it.

Methods of tracking how well your efforts are going will be discussed in

upcoming sections, but the easiest way to know if what you are doing

is the right fit is simply seeing whether or not the products and

services you are offering are selling and whether or not having them

offered on your page has had any detrimental effect on web traffic.

If these two success factors are there then you are at least partially on

track – if not then the results you are seeing may indicate either a

poor marketing scheme or that you have not adequately tailored your

offerings to your clientele.

ClickBank Wealth Guide

 - 47 -

If you are not seeing any negative impacts or statements from web

site visitors but still have not been seeing the sales you would expect

the odds are you have the proper niche but are just not using the right

marketing and methods of demonstrating the value of your offerings.

If however you get even one complaint you can be assured a large

percentage of visitors are annoyed and simply are not speaking up,

and you are most likely not providing the proper combinations of

offerings for the niche your site represents.

Careful consideration of factors like these, feedback you receive from

customers and overall web site traffic can help you further optimize

your site as well, which we will go over in more detail later – but

should primarily be used to determine if you have indeed made the

correct choices in marketing our niche.

ClickBank Wealth Guide

 - 48 -

Marketing Basics

Throughout this eBook we’ve discussed some of the concepts of

marketing and advertising – and for a good reason. Marketing is the

single most important factor of any product bar none – having the best

product on earth for sale even at a great price is useless if the people

who should be buying it either don’t want or don’t see the need for the

product.

Imagine trying to sell electricity to people who live in an environment

with perpetual light if the only way you present it is as a way to light

bulbs to create ambient light.

Not very good marketing is it? Is the electricity not valuable to people

who may desperately need air conditioning, radio and refrigeration or

is it just that they are missing that value because all they see

presented is something of no actual value to them?

In a similar manner trying to sell eBooks about avoiding speeding

tickets on a web site tailored to retired persons makes no sense … a

better focus group for such an eBook would be NASCAR fans or street

racers, and even they might respond better to eBooks on optimizing

performance for specific vehicles. This is what we are referring to

when we discuss targeting a market.

In regular ‘bricks and mortar’ businesses location is key, but in the

world of the Internet ALL sites have the same capability for being

ClickBank Wealth Guide

 - 49 -

visible and are all equally accessible so location is not the primary

concern: focus and content value are key, and as mentioned in the

previous section identifying the niche your sites content fulfils is key to

identifying how and what to market to your web site visitors.

Being visible online is as simple as editing your pages correctly and

applying to the right sites for search engines and link exchanges – but

once you have the ‘location’ just as with a regular business trying to

sell products that are not understood or appreciated is going to result

in a failure regardless of the quality of the vendor or product in

question.

SCHEMES THAT WORK

With online marketing the best methods, especially for products like

those featured on ClickBank are the ones’ that tie into the existing

content and attract those who might be interested in learning

additional information in an entertaining and visually exciting manner.

For instance, if you are reading a site about science fiction writing that

has a focus on how to sell and market your own short stories having a

block of text near one of your success stories asking “want to learn the

secrets of my success?” that takes you to a visually stimulating web

page detailing all the great reasons to buy an eBook detailing how to

become a published author is going to be much more successful then

hyper linking a text that says “how I sold my stories” even if it goes to

the same exciting page. Even more likely to catch attention but

possibly at the risk of annoying your viewers is placing logos or color

ClickBank Wealth Guide

 - 50 -

advertisements on the page. Understanding what your web site

visitors like about your site and use it for will help you know which of

these approaches will work best.

Perhaps the most important aspect of any marketing scheme however

is having the traffic on your site to ensure your efforts are reaching

people at all. This means getting your web site onto search engines,

optimizing the pages and headers to enable successful search results,

and then supplying value that will keep people coming back.

Even the greatest ‘history’ site for Honda motorcycles on earth is not

going to be a constant draw for the same users, no matter how great

the content or how often you update it – but add a section where they

can order used and ‘old stock’ parts and you may find the same users

coming back again and again.

OPTIMIZING SITES FOR SEARCH

There are lots of detailed and expensive ways to get your site ‘high up’

on search results pages, including some easy tips like using the

“Description META” field in title pages, using Headings like H1, H2, and

H2 levels on keywords near the ‘top’ of the pages and submitting your

page carefully to major search engines; however when it comes to

marketing what you have there are always ways to present the good

aspects of your site to best advantage.

THE LOOK OF SUCCESS

ClickBank Wealth Guide

 - 51 -

A web site’s look is vital to marketing success – when you are making

a site to wow others or just for fun you can do anything you want,

exciting animations, unique and different approaches and odd visual

images or menus can even be fun to a one-time visitor, but if you are

going to make a go of a business your site needs to be clean, crisp,

functional and neat in appearance. There are many suggestions that

indicate light colored pages and simple menus work best, but again

this may or may not be true for the segment you are approaching.

 For almost all people however the ability to quickly and easily move

through a site without confusion or long delays is vital to a pleasant

experience. A few keys that many web site developers don’t think

about that can help with this as well as save money and space include

keeping pictures just large enough to display in their onscreen size at

an adequate rate, finding ways to store content efficiently and

removing unused or unnecessary items like background music and

videos which may slow down performance and delay page loads.

PICTURE BASICS

There is a need to understand a few elements of the images used on

your web page for marketing to make sure they download quickly, look

good and do the job. First and foremost why is it important to know

the ‘full size’ of a displayed image and carefully tailor the DPI and

image size stored on the server to just meet that need? The reason is

download speed – a visitor to a web site won’t wait around forever for

an image to download, but at the same time if the images are too

small they may be blurry or of inadequate quality to be of use.

ClickBank Wealth Guide

 - 52 -

One of the most confusing aspects of ‘image size’ to most web site

owners is that the DPI and ‘actual’ image size bears little importance

to the file size that is stored on and downloaded from the web site.

When an image is created with most software packages the size is

very large (as much as 20x30 inches) at a DPI or ‘dots per inch’

setting level of anywhere from 20 to 200 DPI – the amount of

information stored is calculated by the DPI and the area just as the

amount of paint to cover a wall requires both the area (physical size)

and depth or coats of paint (DPI) to use a common analogy.

With computers most screens default to 72 DPI regardless of size so

this is a good starting point. If you design your web page for an image

to ‘fill’ the screen you can calculate the largest likely screen size (20”)

so you should always calculate using the known DPI setting and the

average or at most largest size image you need to be perfect to create

the image quality setting that will meet your needs.

The other consideration is how that data is stored and interpreted – for

this you need to understand the two most used image types on the

World Wide Web: JPG and GIF. Let’s go over a few facts about those

before we continue:

 JPG: This is also called JPEG at times, and is short for the “Joint

Photographic experts Group” file format. It is the most

commonly used and best compressed version but is “lossy”

which means that every time the file is saved the compression

algorithms will cause the image to degrade or become less crisp

ClickBank Wealth Guide

 - 53 -

and clear. This means you should keep your original images on

hand if you are going to be constantly editing the image and

save to the JPG format only to use on the page.

 GIF: This stands for the “Graphics Interchange Format” which is

lossless, but supports only 256 colors unlike the 16-million colors

JPG and other formats can support. In cases where a logo or an

image with only a few colors (such as greyscale, black and

white, line drawings etc.) is used this is an excellent option.

There are also ‘animated gifs’ which can be used in which a

series of GIF images are combined into a single file and looped

creating a simple animation without any code.

The size of the image itself is set in the program creating or editing it

and can be any size from 1 KB to several MB – and no matter what the

final size and DPI to be displayed is going to be the entire file has to

be downloaded by the browser to be displayed and in fact sometimes

may display with even less quality then a smaller image that is not

having to be modified to be displayed by the browser.

Ideally you will set your actual ‘file size’ in whatever graphics editing

package you are using to be set to 72 DPI and the largest physical size

to be displayed on any browser. Using a GIF with lower colors and a

JPG so the file to be downloaded will be smaller due to the

compression for other high-color images will further optimize the

image performance. When creating the JPG or GIF image some

important things to bear in mind is that the order and way you set

color depth and ‘resolution’ (the DPI and image size) is important too

ClickBank Wealth Guide

 - 54 -

– for instance having higher colors at a larger size you should FIRST

resize (set the size and DPI) and then reduce the colors otherwise you

will risk getting a ‘jaggy’ image.

When resizing always use the same ‘aspect’ ratio as the original too

and then crop if necessary to make changes to the orientation or

shape of the image and remember to KEEP ALL ORIGINALS and save

to the GIF and JPG image format only to upload to your site.

The safest way to obtain images is to take your own pictures, although

even then be aware some copyright aspects can come to bear – once

you take, edit and crop the image in a ‘high resolution’ file format like

TIFF or WMF you can export or save a copy to the JPG or GIF image to

use on the site, in addition it is a good idea to keep the image prior to

any edits permanently and label it in some way to help make it clear

that is the archive copy.

IMAGE TIPS

We’ve mentioned the possibility of animated GIF images for effect

already, and that can be a very useful and powerful tool – but there is

also a ‘layered’ JPG technique most web page development software

can apply which allows JPG images to be displayed ‘in low resolution

bands’ while they are still being downloaded to allow web pages to

become viewable sooner. Using this technique when a higher-

resolution large image has to be used is a good idea but otherwise

optimizing the images to be small and download quickly is the best

approach. Taking time to learn a specific program like Adobe

ClickBank Wealth Guide

 - 55 -

PhotoShop or Corel PhotoPaint and researching tips and suggestions

from user groups can often help.

WHAT TO SHOW

The types of images you show is also important – first and foremost

you are not legally allowed to use images you ‘found’ online or

modified from other sites or scanned in without specific written

permission.

Also many public-domain images or purchased clipart has restrictions

about use with ‘for profit’ sites so you need to understand the basics of

copyright and what you can and can’t use first. Assuming this is

understood the marketing aspects of images you show on your pages

are pretty simple. Images need to:

 Be of relevance and interest

 Have enough detail to be of use, but small enough to download

quickly

BRINGING IT ALL TOGETHER

With the right file types sized correctly at the right resolutions and an

understanding of what images you can legally use and which will bring

value to your site you are now ready to lay out your page. Many

software packages restrict to one degree or another how and where

you can place images, normally the choices provided are sufficient and

some packages even allow you to use ‘thumbnails’ which are smaller

ClickBank Wealth Guide

 - 56 -

placeholders for large images that can sometimes work well for inline

image links.

Many website owners seem to think that the more images the better,

but in reality images should be used to illustrate key points from the

page text or descriptions and should be placed close to the related

areas.

An optimally laid out site will be visually exciting and easy to read, will

have content that makes the viewer want to read it and enough useful

information within the pages to provide value when they do so. Failure

to meet these aspects of marketing will result in less then optimal

results from your site.

ClickBank Wealth Guide

 - 57 -

Tracking Expenses Versus Revenue

The goal of any business is to make money, and with your involvement

into affiliates like ClickBank you are taking the steps to turn your

website from just a hobby or informational site to a money-making

effort. As such you will need an accounting method and procedures to

use to keep track of any income and expenditures you have to ensure

you are really making money and not simply redirecting income back

into the site.

This is an often overlooked aspect of home-based businesses that

really can make or break you, after all it doesn’t do you much good to

earn an extra five hundred a month if it costs you that plus in taxes or

maintenance fees or additional web site expenses and it is often easy

to overlook hidden costs or the value of your own time for some,

resulting in at best a ‘wash’ when it comes to real value. Keeping

accounts and knowing what to look for is the way to avoid this.

ACCOUNTING BASICS

On its most basic level tracking all income and all expenses based on

an enterprise is pretty simple: you have a spreadsheet or table with

“in” and “out” marked and just put down into each category for a

specific period of time the valuation you see in each. But in the real

world there are often costs that are not so easily quantifiable – for

instance if you find yourself having to spend thirty to forty hours a

week promoting your site or doing maintenance, watching chat rooms

ClickBank Wealth Guide

 - 58 -

etc. then even if that is time you would spend otherwise it should be

considered an expense since you could be spending that time on a job

earning at least minimum wage.

And increased bandwidth across a website often results in additional

expenses which are above and beyond the regular rates you would be

paying anyway, and need to be considered as a debit against any

income generated by that increase in traffic.

Let’s go ahead and start with the basics and once a good groundwork

is set we can address some ClickBank specific tools and techniques

available to further enhance whatever system you choose to use:

KNOW YOUR BREAK-EVEN POINT

There is a term called the ‘break even’ point which is the point at

which the costs associated with owning the business and supplying the

man hours and resources to sell the products as well as the cost for

goods, shipping etc. are all countered by the profits achieved from

sales.

Surprisingly most people have no idea of what their break-even point

really is. In fact many people work from eight to ten hours a day at

minimum wage jobs without calculating the cost in day-care and gas

and clothing requirements and wonder why it is they never seem to

‘get ahead’ – they too need to understand the concept of a ‘break

even’ point for their job. Everything has a break even point, and when

ClickBank Wealth Guide

 - 59 -

it comes to a ClickBank Affiliate website the costs of editing and

maintaining the page, keeping the page up, advertising and marketing

(web site engine submissions etc.) and time spent needs to be

calculated and an average monthly income necessary to achieve the

break even point determined.

This then would become your minimum income goal from your site,

and any income above this level would be considered profit.

For most people their time on a ‘non job’ effort such as this is not

really considered but it should be – your salary is not profit: it is

expenditure necessary to the end result.

There are many tools and features of accounting packages to help

calculate this but understanding the basic concept of what to track and

that profit means any income AFTER break-even is vital regardless of

what tools you use.

ACCOUNTING STRATEGIES

The ways of accounting for a small business vary depending on what

you are selling or the type of business you run, but for most ‘brick and

mortar’ businesses a valid accounting strategy would include the

following:

�An accounts receivable and account payable feature

�Some form of Order entry and tracking

�Inventory features

ClickBank Wealth Guide

 - 60 -

�Expense and cost accounting features

�Payroll

�Tools for tracking fixed assets

TERMS AND CONCEPTS

The following terms are often used in accounting and bookkeeping and

learning them will put you a long way to understanding what is

involved or at least in intelligently researching a packages capabilities:

 Debits & credits

Debits are any expenditure or cost – it doesn’t necessarily mean

you are out funds, just value. For instance if you have depreciation

of a resource (say a storage facility) that ‘cost’ even though already

paid and otherwise wasted can now be seen as a debit against your

income generated by those same goods.

 Assets & Liabilities

The items that are tracked on a balance sheet are what are referred

to as the ‘assets’ and ‘liabilities’ – for each are affected by a

change. For instance a change to your debit would increase your

assets and vice versus. Assets may include computers, your car or

website etc. while liabilities would include payment of debt or web

hosting fees.

 Owners Equity

This refers to the difference seen between assets and liabilities, and

tracks the available ‘net worth’ of the business.

ClickBank Wealth Guide

 - 61 -

 Income & Expenses

The physical tracking or bookkeeping of where income is coming

from and where payments and costs are going to.

SMALL BUSINESS BASICS

The following are a few of the various aspects of accounting that you

in theory should know and understand to run a small business. In

reality of course only an accountant will be an expert on all of these,

but knowledge is power and knowing at least the definition of the

terms in question will help you understand what level of training you

may wish to pursue and what aspects of your business you may wish

to outsource to professionals:

BUSINESS PLAN

You need to create and maintain a business plan which details facts

like your ‘break even’ point, expenditures and ways you plan to grow

the business over a specific period of time. This is a dynamic plan that

changes as your business and results change

BOOKKEEPING

This term is what most refer to as accounting, and refers to the actual

keeping of accurate financial records and details necessary for

business projections, tax estimates etc.

ClickBank Wealth Guide

 - 62 -

CASH-FLOW PROJECTION

More of an art then science this is your ‘best guess’ based on historical

trends you’ve kept in your accounting and bookkeeping of what past

costs and income have been as to what you expect to see coming in

during an upcoming period of time. The aspects are expected income

minus expenses equals the projected cash-flow.

MARKETING INCOME RATIO

You need a way to track how much of your income is directly related

to the expenses you have dedicated to marketing such as

advertisements etc. to know where your growth is coming from and

where to invest going forward.

MANAGE YOUR MONEY

Understanding when a loan to grow capabilities makes sense, how to

reinvest or spend profits to help grow future income and how to handle

any payroll that may become necessary such as for consultants or

website designers is an important aspect of any small business, even

an affiliate website.

ACCOUNTING SOFTWARE

The easiest way to get started in tracking your business and income is

to buy software already designed to accomplish this goal, but what

ClickBank Wealth Guide

 - 63 -

type of software is right for you and what about the expertise needed

to run it?

For most businesses an entry-level accounting package designed for

small to medium level businesses will work well and requires little to

no education beyond the help files and manuals, but it is a good idea

to invest in and ‘take a test ride’ with a few packages prior to setting

up your actual accounts.

Using user groups and word of mouth for suggestions is also a good

idea to see which packages are working for your peers. Some

suggestions that are commonly offered by many include:

1) Simply Accounting

A reasonably good and full featured package that also has a payroll

option in case you find your income and business needs growing.

Supporting many internet and e-commerce features already it is easy

to use and should more then meet an affiliate business need.

2) MYOB Plus

This is a double-entry system designed for small businesses and

includes over a hundred report templates. It includes a time billing

module which is ideal for service oriented business and can be useful

for tracking costs and labor for affiliate support, and also integrates

with Microsoft Word and Excel.

3) Intuit QuickBooks

This package used to be despaired by many in the professional

ClickBank Wealth Guide

 - 64 -

accounting industry but has come so far so fast that it is now used in

large part by many of the same professional who used to disdain it.

With many useful features including vehicle mileage tracker and cash

flow projection in the professional versions this is an affordable and

easy to use solution ideal for small to middle-sized businesses and

rapidly becoming an industry standard.

4) Peachtree Complete

A professional package that includes over 125 built-in reports,

Peachtree is capable of inventory, time billing and job costing but may

be a bit much if a ClickBank affiliate site is your only income potential.

5) AccountEdge

One of the few good options for the Macintosh platform, taking full

advantage of the Mac OS and supplying many of the same features of

the PC-based MYOB program including access to Microsoft Word and

Excel.

CLICKBANK SPECIFIC

Hopefully the aforementioned data will get you started into the

wonderful world of accounting and bookkeeping although most likely it

will just drive you to consult a bookkeeper and understand the reason

for their fees if you are like me! The important things to understand

and manage however is to have a system in place and to track all

related income and expenses so that bookkeepers and accountants are

able to assist you when the time comes.

ClickBank Wealth Guide

 - 65 -

With ClickBank affiliate income there are quite a few tools and online

features they offer which help with this, and a list and basic

description of some of these capabilities follow:

TOOLS FOR CHECKING SALES

 Sale Notification

When a product sells, an automated email with a summary of

the order is sent and a daily sales statistic is added to a

spreadsheet available for you to download.

 Purchase Confirmation

Customers receive unique receipts containing eight letters and /

or digits which you can use to verify that a sale was made to a

particular customer and that they did indeed pay.

 Customer Confirmation

The online sales statistics track the customer data, which is a

valuable resource for you as a business and to aid you in

avoiding online fraud or chargeback’s.

SMALL BUSINESS ACCOUNTING TIPS

No matter how much you learn or who you hire there are always a few

of the same “frequently asked questions” that all small business users

ask going into any small business.

ClickBank Wealth Guide

 - 66 -

The following Q&A of some of those most commonly asked issues will

help you focus on getting started, and the link of resources will provide

additional training resources for you to read at your leisure.

CHOOSING ACCOUNTING SOFTWARE

NEVER buy something just because it was recommended – evaluate

what features you need for your business, and whenever possible see

if you can get a trial version or download to ‘test’ to make sure it

works for you and to see if you can configure it and understand the

features it has to offer.

Word of mouth is a great place to start but every package has features

that may or may not be useful to you – for instance QuickBooks lacks

an inventory function – so if you maintain physical products and need

to track them it may not work well for you.

HIRE AN ACCOUNTANT OR DO IT YOURSELF?

If you can afford an accountant you should have one – but in reality

most of us, especially those just getting started in affiliate sales even

though we realize how complicated bookkeeping and tracking our

income and expenses might be simply can’t justify the expense. My

suggestion is to learn enough to handle it yourself until your ‘break

even’ point is reached and then begin with a review of what you have

done so far on a consulting basis, hiring an accountant or bookkeeper

full-time only after their expenses are included in the break-even point

and income justifies it.

ClickBank Wealth Guide

 - 67 -

SHOULD I INCORPORATE?

Normally not – the reason most businesses do is for liability and tax

purposes but having a LLC or INC means you pretty much have to

have an accountant and / or bookkeeper as well as additional costs

and overhead which are not typically justified for affiliate sites.

ClickBank Wealth Guide

 - 68 -

Handling Fraud

First you need to be aware that a certain percentage of charge-backs

and fraud does occur and you need to include those costs in your

break-even point and cash flow projections. This is one of the ‘hidden’

costs that many people fail to count on and which can come back to

bite you.

The easiest way to avoid getting stung is to take full advantage of all

of ClickBank’s tools and basic accounting principles to make certain a

person really is who they say they are and are available to contact.

Things to be wary of is phone numbers that are not listed or verifiable

as being at a set address, people who only want to give you P.O.

Boxes or cell phone numbers and ‘free’ email aliases.

ARE THERE RESOURCES TO HELP ME GET STARTED?

There are MANY good resources available to the new small business

owner, and a partial list is included below:

�Small Office Success: www.smallofficesuccess.com

�BizTalk: www.biztalk.com

�Quicken.com: www.quicken.com

�Small Business Administration: www.sba.gov

ClickBank Wealth Guide

 - 69 -

Increasing Income Potential

We all want to be rich. Not just rich really, but filthy falling down so

much money even Bill Gates feels the need to ask us for some rich.

It’s the new American dream – even more we would all like to have

that insane and unaccountable amount of income just given to us

without any work on our part. Sadly this is not the way it works

though, not even for the lucky few who win a lottery or hit the elusive

jackpot in Las Vegas.

To make money takes two factors: Start up capital, and TIME. How

much money you make depends on what you do, where you invest

these two attributes and how well you manage costs associated with

earning the money in the first place.

With an affiliate website you are in effect grasping for the brass ring –

you are putting simple easy to obtain code and related information up

on a site (probably one that you already own) and hoping to ‘strike it

rich’ when thousands flock to your site and buy product willy-nilly.

Even ClickBank can’t guarantee that, however! The parts of this

dream that you can influence are

�How many people visit your site

�What you are offering them for sale and at what price

ClickBank Wealth Guide

 - 70 -

Affiliates like ClickBank’s offer many different products and services

that you choose from – but they don’t help you target your audience

and they don’t really provide feedback or information to help you

understand or correlate what types of market segments are most likely

to purchase which types of products.

That is part of marketing research which, in theory you are responsible

for! Identifying and addressing potential issues with these two aspects

of your site can increase the income potential of your site dramatically

so a few minutes spent considering them is worth the effort.

RAISING THE BAR

Of the two factors you have some control over the easiest for you to

address directly, and the most likely to begin to bring real value both

to your website and ClickBank sales is the amount of visitors you

receive.

There are many tried and true ways to increase website traffic, and

we’re going to discuss a few of them here in the hopes that you can

drive more of those teeming masses to your site, and then we’ll

discuss how to more accurately target and offer the ClickBank items to

your visitors to ensure sales.

WAYS TO INCREASE WEB TRAFFIC

ClickBank Wealth Guide

 - 71 -

There are many ways to increase web traffic; the most valuable of

course is offering some ongoing and dynamic value such as blogs or

online discussion that keep the same people coming back, but a host

of other options exist including:

Search Engine Optimization

We’ve touched on this in previous chapters but “Search Engine

Optimization” or “SEO” as it is often referred to is a huge success for

many sites, and has even spawned a service industry in its own right

where people are getting paid to optimize your site and site

submissions to try and increase how well your site ranks on various

search engines.

Ideally you should do this yourself by submitting to various directories

and using the tips and hints I’ve already mentioned but if you are

‘Internet Impaired’ it may be worth paying a consultant to assist you.

List your site in Directories and Search Engines

There are many search engines and directories out there where you

can list your website for increased exposure.

Some charge a fee while others are free or low-cost but the important

thing to remember is to go through each one IN PERSON and optimize

the data you provide each to ensure the listing provides the best

interface to your site as possible. A list of some of the more common

directories includes:

ClickBank Wealth Guide

 - 72 -

Yahoo!

Most non-commercial sites will be considered for free but fees of up to

$300 a year may be charged for commercial sites.

docs.yahoo.com/info/suggest

DMOZ

A large directory used by other websites and kept up by a system of

volunteers - can take a while to get your site considered but free.

dmoz.org/add.html

Gimpsy

Free listings can take a while but a $30 fee can speed up the process.

www.gimpsy.com/gimpsy/searcher/suggest.php

JoeAnt

Run by volunteers a $40 fee is charged once.

www.joeant.com/suggest.html

GoGuides

Similar to JoeAnt. www.goguides.org/info/addurl.htm

Web-Promotion.Net

This directory indexes both content and site location - requires a

return link from your home page. www.web-promotion.net

Participate in Link Exchanges

A ‘link exchange’ refers to the act of having a URL or ‘hyperlink’ from

another site either on your page or another site pointing to pages on

http://docs.yahoo.com/info/suggest
http://dmoz.org/add.html%20
http://www.gimpsy.com/gimpsy/searcher/suggest.php
http://www.joeant.com/suggest.html
http://www.goguides.org/info/addurl.htm
http://www.web-promotion.net/

ClickBank Wealth Guide

 - 73 -

your site. With Exchanges another webmaster will link to your site in

exchange for you linking to theirs – hopefully complimenting each

others sites. There are ways to automate much of this process via

software as well, including packages such as:

SiteSell http://sales.sitesell.com/value-exchange/ registers your site

as accepting exchange links.

Zeus http://www.cyber-robotics.com/index.htm and Arelis

http://www.axandra-link-popularity-tool.com/screenshots.htm

Advertise your site via AdWords or other resources such as

banner ads

There are many advertising avenues out there to get your website

increased recognition, the simplest of course link exchanges and word-

of-mouth, but paid methods such as using Google’s AdWords program

to pop up a link to your site when certain keywords are entered into

search engines is a very effective way to increase traffic to your sites.

From the vendor side it works like this: you bid (or offer) an amount

that you will pay for a list of keywords used when people query.

Depending on your bid and the maximum daily expenditure settings

you specify (the largest amount of payout you are willing to do on any

given day) your ad shows and you’re charged for each user who “clicks

through” the ad to your site.

Create ‘customer reward’ programs to enable routine contact

with visitors

http://sales.sitesell.com/value-exchange/
http://www.cyber-robotics.com/index.htm
http://www.axandra-link-popularity-tool.com/screenshots.htm

ClickBank Wealth Guide

 - 74 -

Since ClickBank already maintains a list of your customer geographical

contact and emails it is easy to maintain and keep a valid customer

database file which you can then use to offer follow-up offers,

discounts and related reward programs to keep your customers

reminded of what you have to offer.

It is important not to abuse your customer list however, and ClickBank

even stipulates that you must have a method of tracking and not

contacting customers who wish to ‘opt out’ of any such offers or

newsletters.

Get published on other sites

The Internet is a wide place and a lot of people are out there every

day so try to participate in other sites with a similar interest to yours

and post articles and stories – be sure to include a link or reference to

your web site and viola! Free advertising!

Request Reviews from magazines and online webmasters

Many other sites have a link or ‘rating’ page where you can ask them

to provide feedback and suggestions on your page and its content –

doing so will often not only gather additional interest and visibility but

can help you to tweak your site and improve it to better meet your

needs.

Post in chat rooms and on blogs

Just as with posting articles using chat and blog entries to promote

your site is a good ‘semi-permanent’ way to get your website address

out there before the public.

ClickBank Wealth Guide

 - 75 -

Give away free gifts and hold contests

This is actually a variation of the customer rewards program idea – by

holding a contest, say a $100 grand prize eBook contest where you get

the rights to all submitted eBooks and the winner gets $100 you can

generate traffic and often get other benefits. Ideas include ‘help

create a logo’ or ‘closes predictions for the upcoming election’ …

anything you can think of can be pressed into service in fact!

Join local business organizations

An often overlooked benefit of any community is the local businesses

and merchants as well as the Better Business Bureau.

Being a member can not only let your fellow businesses be aware of

you and your site, but can also introduce you to new concepts and

tools you can use to increase both your visibility and profitability.

YOUR OFFERINGS

We mentioned two areas you have control over – the first was how

visible your website is and how much traffic is gets, which we’ve not

addressed to some degree. The second item which you have much

more control over is what you are offering for sale and in what format.

In our “Marketing Basics” chapter we discussed how important proper

presentation and focus to a particular niche is, and gave a few details

on how to ensure you were meeting the appropriate expectations from

your particular visitors and how to track that by seeing what is and is

not selling. A few more basic concepts on selling and how to target an

ClickBank Wealth Guide

 - 76 -

offering will now be offered to help conceptualize any areas for

improvement you may have:

Target Your Market

A ‘target’ market refers to the type or majority of people your business

or offerings attract. This includes anyone who is directly influenced by

your site or marketing and those who just stumble across the site and

become participants.

Targeting a specific audience has long been one of big businesses most

effective strategies since you are able to identify which segments of a

market are most likely to and most capable of buying your goods or

service and then apply your resources to meeting their needs.

Many people refer to target marketing as being an ‘action verb’ since

although the general population may be potential customers an

advertiser will break down a market by at least four segments, roughly

defined as:

 Gender

 Age

 Income

 Social Structure

These four major indices help us target an audience, but are often

interactive – for instance, many goods and services such as say the

ClickBank Wealth Guide

 - 77 -

gaming industry might at first seem to be best targeted at young

adults; however, since income increases with age there will be a direct

correlation between age and available income that will further target a

specific range of customer.

In many cases adding the social structure such as if they are into tech

or have a spouse can further delineate a group allowing you to carve

out as complex a niche as possible and identify that age 22 to 43

unmarried males are the best segment to pitch towards.

Knowing this it is clear that a site about typically female issues such as

an “Oprah discussion group” would not be the best way to drive traffic

to your target audience!

No matter what your end goal the first step is to know your business

and what you are offering. Once you know this you can identify the

target audience and then tailor your offerings to meet their needs.

An alternate concept is to pick a target audience for its vast size or

spending ability and then create content and goods to meet their

needs! For instance if you find that many internet users are seeking

porn and seem willing to pay for it and for novels and stories or

custom artwork related to a specific fetish creating an interactive porn

discussion site tailored to young males could well pay off.

Having eBooks and services on this site specific to the sex industry

such as ‘how to pick up girls and influence women’ or ‘sexy photo

collages of mother nature’ are much more likely to sell on a site like

ClickBank Wealth Guide

 - 78 -

this then on a blog for poetry tailored at middle-aged women who love

romance novels.

MARKET SEGMENT DESCRIPTION

The four basic segments probably don’t need to be explained but there

are many other categories that can come into play, so let’s define

most of the commonly used segments as defined by the advertising

communities:

 Gender of course refers to sex, and just as it is no secret that for

men (especially young men) sex sells it has become rapidly and

increasingly apparent that women are now a major segment of

the economy and as much as 50% of auto and major purchases

such as homes etc. are now being done completely by women

without any male insight.

 Age is obvious too – and can factor into such things as who is

more willing to be concerned with healthcare or more apt to

customize their vehicles.

 Family or Social status such as being married, size of family, the

age of children etc. can have some drastic influences on a

person’s spending habit too, for obvious reasons!

 Income is perhaps the most obvious and first segment most

people focus on – obviously the more money someone makes

the more in theory they have available to spend, although often

ClickBank Wealth Guide

 - 79 -

for a specific target segment (such as automotive upkeep or

maintenance) the inverse may become true.

 Neighborhood or geographic location can also become important

for some segmentation specialists, especially for ‘brick and

mortar’ stores.

These are just a few of the many segments often considered by

companies when targeting an audience.

With careful reviews and polling of your customers you may find

results that surprise you and help you to see a missed opportunity that

you can address through a website addition or rewrite that can

drastically influence traffic and sales.

ClickBank Wealth Guide

 - 80 -

Success Tips From Top Clickbank Sites

Wouldn’t it be great if someone would take you by the hand and walk

you step by step through how to earn millions of dollars without really

working? Show you the secrets that lurk behind the door that only the

initiated are allowed to see … a shortcut that you and you alone are

worth of? And especially wouldn’t it be nice if they would do it without

charging an arm and a leg for the service up front?

You know why they don’t do that?

The same reason the fortune teller is selling you her vision of the

future rather then buying a lottery ticket with winning numbers for

herself: they can’t!

Every success story has its own unique place and time, its own path

that worked for that user, for that vendor, for that location.

Trying to emulate a moving target of success is worthless – so instead

let’s concentrate on what we mean when we define success, how to

achieve it in a more general sense and some specific tips and

suggestions for ensuring your ClickBank site is, under those terms

“successful.”

DEFINING SUCCESS

ClickBank Wealth Guide

 - 81 -

Webster’s calls success “achieving something planned or attempted”

but to me if I plan to fail miserably and succeed at that it is not really

‘success’ so much as accomplishment.

An alternate definition is anything that helps to attain “fame, wealth or

power” – to me that one is closer, but still not really what I want to

see when I’m talking about making money on a ClickBank website!

For our purposes and for the rest of this chapter let’s refer to ‘success’

as the following which we will from now on use as our business plan or

goal:

“To create a worthwhile amount of income with minimal effort

and expense by selling ClickBank products on my website or

selling my products via the ClickBank affiliate system.”

Fair enough, right? If not then perhaps you are in the wrong business

and you should start peering into crystal balls in exchange for a

handful of silver – nothing wrong with that either, and there is a huge

market segment that readily and willingly will partake of your services!

But if you are interested in more concrete and logical ways to make

money and be successful as we have defined it above the first step is

in self improvement and setting clear concise goals, so let’s discuss a

few of the variations available to us to achieve our goals, and some of

the potential pitfalls that we may need to avoid.

PERSONAL SUCCESS

ClickBank Wealth Guide

 - 82 -

We all want to be a success in our life, in our career, in our family – in

fact much of what we human beings do relates to trying to convince

ourselves or others of a feeling of self worth.

For some people no amount of money or fame will enable them to be

satisfied, for others simply knowing they are meeting the goals they

have set for themselves is enough.

For the rest of us we have some feeling of self worth and are for the

most part happy, but require that others agree with us to some degree

before we can truly feel successful, and it is towards that goal that we

find ourselves striving when we attempt to improve ourselves.

In the “Seven Habits of Highly Effective People” by Stephen Covey

there are many tips and so-called ‘secrets’ that have been successfully

used by millions to improve their lives and effectiveness, but in reality

it all boils down to a few simple factors: being willing and able to take

a hard look at yourself and accept what you see, and being willing and

able to work to improve areas in which you could do better. Those

seven habits Mr. Covey mentions include:

A) BEING PROACTIVE

Don’t set back and let things happen – know what you want to

happen and make it occur!

ClickBank Wealth Guide

 - 83 -

B) KEEP THE END GOAL IN MIND

Don’t get distracted in the everyday effort of achieving your goal to

the point where you overlook an upcoming way to take a shortcut

to your end result – it is the final successful result you are striving

towards and that should always be what you are mindful of!

C) FIRST THINGS FIRST

At first this almost seems in contradiction to working and keeping

the end in mind as it refers to working through problems one step

at a time, but what he refers to here is a successful person’s ability

to know and create a list of what it takes to make something

happen, then systematically tackle each problem necessary to

achieve the next milestone until or unless another option presents

itself.

D) WIN WITHOUT A LOSER

Covey calls this the habit of ‘win win’ in which you should try to find

ways to win that do not require anyone else to ‘lose’ – if everyone

is happy with a result you are more likely to be allowed to enjoy it,

and even gain input and assistance in achieving it which is never a

bad thing.

E) UNDERSTAND, AND THEN BE UNDERSTOOD

Terms like “Active Listening” and compassion, empathy etc. are

more then communication tools or thoughts to discuss with a

therapist, they can drastically affect the interactions you have with

others. Being able to understand where someone else is coming

ClickBank Wealth Guide

 - 84 -

from, even if you don’t agree with their thoughts can go a long way

to helping them understand your point of view and even accepting a

compromise that will allow you both to be successful.

F) GESTALT THEORY

Covey calls this the ‘synergize’ principle in which you understand

the good that can come from others actions and input even when it

seems in direct opposition to your goals. Gestalt is a German word

referring to seeing an integrated view of things and not simply the

sum of each individual element and is the term I prefer.

G) CONSTANTLY REINVENT YOURSELF

“Sharpening” the saw as Covey calls it refers to constantly and

consistently improving yourself, an action which the Japanese sum

up in a single word: Kaizan which means a consistent incremental

improvement.

Applying Covey to Ourselves

In my opinion the first step to any success story is the ‘habit seven’

from Covey’s list – the “sharpen the saw” habit where you are

suggested to constantly renew yourself.

Just as we mentioned a successful marketing campaign for your web

site requires first an assessment you also need to identify what it is

that interests you, what you are good at and what you have the

ClickBank Wealth Guide

 - 85 -

aptitude for. I know this seems like common sense, but in reality just

as you might think the success of your website depends on its current

focus only to discover that in reality that odd quirky guy who everyone

loves to hate in the blog section is the real draw you might find upon

careful examination that many of your believed assets are in fact

holding you back.

What I recommend is that you avail yourself of some self assessment

testing such as that available at www.emode.com to find out where

your tendencies and interest lie – the result may surprise you but even

if not having a clear understanding of what makes you tick and what

you respond to can be of benefit to any person’s success.

ABOUT SELF ASSESSMENT

The tools at emode are great, but there are many such tools all based

loosely around the Myers-Briggs or Keirsey methods of personality

assessments available both as paid and free resources. The important

thing is not really which assessment you take but how you apply the

results you find out from them.

The basic Myers-Briggs methodology was created by Isabel Briggs

Myers and her mother Katharine Cook Briggs over fifty years ago and

is based on the work of Swiss philosopher C. G. Jung – it is commonly

referred to as a ‘Type Indicator” or MBT and starts out by determining

how you:

 Focus your attention

http://www.emode.com/

ClickBank Wealth Guide

 - 86 -

 Gather information

 Make decisions

 Deal with outside influences

The results of this information are used to place your ‘type’ into one of

the following categories:

Where you

focus

attention

Extraversion (E) Introversion (I)

Focus on the ‘outer’

world of people and

things, more

materialistic.

Focus on the ‘inner’ world,

ideas and impressions more

then physical objects.

How you

gather

Information

Sensing (S) Intuition (N)

Focus is on the

present and on

concrete information

seen, heard, tasted or

felt (the senses).

Focus on the future with a

pattern or possibility in

mind rather then concrete

known facts.

How you

make

decisions

Thinking (T) Feeling (F)

Base decisions

primarily on logic and

analysis of cause and

effect.

Prefer basing decisions on

values and subjective

evaluation of person-

centered issues and

concerns.

ClickBank Wealth Guide

 - 87 -

How you

deal with

the outside

world

Judging (J) Perceiving (P)

Tends to like planned

and organized

approaches to life with

things settled.

Like to have flexible and

spontaneous approaches to

life with options kept open.

The letters next to each definition are called the eight basic type

“preferences” and a leaning towards one or the other helps to identify

a personality type, although all people are actually a mix of them all

too some degree. The way a personality is described is to take the

first two letters of a type such as IS, IN, EN or ES to describe how you

take in information and the second two (FJ, FP, TJ or TP) to describe

how you make decisions.

Put together this enables up to sixteen (16) distinct “personality types”

each of which tends to have very common and specific tendencies

towards certain goals and approaches to life.

To give an example of this studies have shown that an ESTJ type

(Extroverted Sensing Thinking Judging) is very common among IT

professionals and computer programmers but very rare among people

who are more artistic in nature.

Other approaches to evaluation including the Keirsey “Temperament

Sorter” are often used either in conjunction or to simplify the Myers-

Briggs methods but all boil down to the same thing: providing a

ClickBank Wealth Guide

 - 88 -

comparison on how your mind works to process data and interact with

the world, and thus what you are likely to enjoy and what is likely to

be seen as frustrating for you.

I highly recommend checking out a few such tests, for instance the

Keirsey Temperament assessment is a great resource to find out a

quick summary. Other tools available at low or no cost are listed in

the section below, or you can check out a book from your local library.

CAREER & SELF ASSESSMENT WEB SITES

PERSONALITY ASSESSMENT SITE

An excellent (but not free) resource is http://www.assessment.com -

they have a wonderful and straightforward query tool to gather very

detailed personality and skills data and place you with specific abilities

and tendencies that can easily be mapped to various jobs. A portion of

the summary is available for free, with the full report available for $20

but the best choice is the $39 "job seeker" choice that also maps your

skills and assessments to specific jobs.

INTEREST PROFILER

http://www.advisorteam.com/temperament_sorter/register2.asp
http://www.assessment.com/

ClickBank Wealth Guide

 - 89 -

A totally free and similarly structured test that will provide you the

"Interest profiler" scores without the depth or explanations available

above can be found at

http://www.ioscar.org/tx/assessment/samenu.asp as well as a "Work

Importance" locator – this is similar in structure and the 181 questions

provide some fairly specific interest tendencies without any personality

or skill-based insights. Very useful for obtaining scores that can be

used to isolate job areas and training required.

My favorite site though which was the most useful to me and the most

comprehensive is still http://www.emode.com which runs you through

a battery of tests and questions and does more then just provide you

with personality assessments and tendencies but goes further (with

the paid report) to illustrate specifics about you that are revealed by

those tests, jobs and skills that you are likely to enjoy and how to best

utilize your skills to make the most of your capabilities.

REDEFINING SUCCESS

At this point you should be well on your way to individual success –

but you may be wondering how exactly this corresponds to a

successful ClickBank website?

Simple: just as your website cannot succeed if you don’t understand

the niche you are trying to address YOU cannot succeed at creating,

identifying and marketing your website if you are unclear on why you

do the things you do and how to accurately assess both yourself and

others.

http://www.ioscar.org/tx/assessment/samenu.asp
http://www.emode.com/

ClickBank Wealth Guide

 - 90 -

To achieve the success that we set as our definition at the start of this

chapter we first have to know ourselves, and then identify what we are

good at – those are the things we can bring to our website.

If you are intuitive assessing what makes your website tick is likely to

be a skill you can apply, if you are a ‘thinker’ you are more likely to be

able to handle the technical side but may need polls and outside

assistance to fully comprehend what changes are needed.

Once we know where to start and what we are capable of help can be

obtained as necessary to achieve the success we require, but if we try

to fix what is not broken no matter how much effort and skill we put

into our sites we are not going to be a success.

ClickBank Wealth Guide

 - 91 -

Ensuring Ongoing Success

In our last section we discussed a definition of success that included

making money from our efforts and websites, and elaborated on how

personal success and knowing ourselves was a key component in

achieving that goal.

Knowing yourself is vital to any effort that involves interacting with the

marketplace, as it helps us to understand when to bring in outside help

and professionals, what we are likely to enjoy and therefore be good

at doing ourselves, and which areas in which our focus may be blinded

by our perceptions and personality types.

To achieve ongoing success however requires more then just

identifying a plan and working towards it with the best tools and

efforts we can get – it means being dynamic in our approach,

identifying and responding to changes and trends, and most important

of all being able to identify and relate to and with our customers.

All the efforts in the world to get repeat business from a customer will

be useless if the approach and interaction we attempt fails to work on

that customer or if we appear to the customer to be coming across in

a negative or blustery manner. This is just one of the keys to ongoing

success that we are about to discuss, a list of keys that includes:

�Recognizing and dealing with customers

ClickBank Wealth Guide

 - 92 -

�Identifying and responding to changes

�Turning failure into success

CUSTOMER TYPES

Our first section we need to consider is how to recognize various

customer personality types and change our approach to dealing with

them as necessary to ensure a successful interaction.

The simple fact is you can’t please all the people all the time. But you

can implement policies and use techniques to please most of the

people most of time. The reasons to make customer service, even in

an online website delivery business a priority are simple:

1) 68% of customers who quit doing business with a company do so

because they don’t feel cared about as compared to the 14% who

don’t like the product or service.

2) Of the customers who use your product 4 out of 100 will be active

complainers and will tell at least 10 others of their difficulties and

problems.

3) Of these four complainers over 90% will stop doing business with

the company, and tell at least 9 others about it.

4) Of those who are handled correctly between 80 to 95% will come

back and may refer as many as 5 new customers.

ClickBank Wealth Guide

 - 93 -

HOW TO RESOLVE THIS

As with so many other things the first step to solving the problem is

understanding it. When it comes to support and dealing with

customers educators assure us that there are several different types of

customer attitudes that you are likely to see which can be broken

down into four distinct groups.

It is important to note that the attitude of the customer in no way

reflects upon the personality of the customer or the way you should

think about them - remember as you judge the customer’s emotional

state to not judge the customer at the same time.

CUSTOMER TYPES FROM A DIFFERENT ANGLE

 Quality Conscious - Concerned with ‘getting things done right’

and can be very picky.

o May grumble about process and wait times

o Often disagrees with solutions or ask for corroboration for

facts

o Sometimes seems critical even of solutions they agree with

 Determined - Also called “Pit Bulls” by those who have to

deal with them a determined type desires control and speed in

resolving an issue, and won’t tolerate anyone interfering with

their goal.

ClickBank Wealth Guide

 - 94 -

o Will be a “Quiet Avenger” if displeased, one of those 4 out

of a 100 who tell everyone how upset they are with your

service.

o Can come across as a know-it-all

o Determined can be very aggressive, and may demand to

speak with ‘someone who knows’ if they begin to perceive

you as an obstacle to getting a quick resolution.

 Demander - Much like the “Determined” type, but unreasonable

in their attitudes and desires.

o Characteristically sarcastic and tends to blow up and

ramble on about non-related issues that are contributing to

their anger.

o Unwilling to work with you or supply information, just want

the problem ‘fixed’ right away.

o May be insulting and / or yell at you for no apparent

reason.

 Casual - Approval and recognition is very important to these

individuals.

o They can be a Quiet Avenger also, in that they won’t tell

you about a problem, but will be sure and let their friends

know!

o Are typically more soft spoken and (seemingly)

emotionally ‘needy.’

o Like to feel a rapport with you and prefer a more friendly

casual approach.

ClickBank Wealth Guide

 - 95 -

o Are sometimes thought of as ‘time robbers’ because they

hang on the line and talk.

NOTE: Be aware that everyone falls into a ‘range’ and no customer is

every just one ‘type’ of customer. It is important to constantly adjust

as necessary to deal with the attitude and interaction type that they

are currently displaying to successfully maintain their trust.

HANDLING EACH TYPE

There will be some basic strategies that are the same for every type of

customer. These are commonly taught in customer service skills

training classes in major corporations, and can be summarized as

follows:

 Pace the customer: judge their emotional state and personality

type.

 Make sure they feel that you understand them and the issue.

 Gather information on the problem.

 Get buy-off / explain your approach to solving the problem

 Proceed with the actual problem solving.

In addition every emotional state responds best to the approach

tailored to that state. I’ll list each below, but be aware that many

customers will fall into more than one category during the course of a

support call, and you may have to change approaches as the

customer’s attitude changes.

ClickBank Wealth Guide

 - 96 -

QUALITY CONSCIOUS CUSTOMERS

DON’T INTERRUPT UNTIL THEY FINISH

You can tell a Quality conscious customer from a Determined customer

because they will have specific complaints and give lots of detail right

up front. Let them vent, and once they start to repeat themselves

(they tend to loop over and over) do the following:

 Politely interrupt and reflect back what they told you.

 Break down any issues they brought up into ‘obvious’ choices.

Exaggerate their choices, such as

 We can either refund your money if you’re that unhappy or work

together here for a few moments to resolve the issue”

 ‘I don’t know what exactly you are asking, could you give me a

specific example’

 Fire off a bunch of guesses ‘That could be (xyz) or maybe we

need to get you out an update.’

 Patience and persistence is required, but find out what it is that

they want.

 Give them future actions, things you or they can do if this

doesn’t work.

 Don’t try and change their attitude, just address it.

ClickBank Wealth Guide

 - 97 -

 Mention to them that you appreciate their attention to detail and

need to get things done correctly.

 Always ask ‘is there anything else’

 Use all available documentation and examples that you can to

help them see and understand issues related to the problem.

They want detail!

DETERMINED CUSTOMERS

TAKE CHARGE AND MAKE SOMETHING HAPPEN FAST!

 Don’t take any ranting personally – just breath and let them

vent.

 If necessary interrupt politely and then quietly paraphrase their

problem back to them, ignoring any outbursts they may make.

 Establish that you are here to help them and tell them what you

are doing. Ex: “I’m going to get this fixed up for you Tom, let

me go ahead and get this physical disk order you asked for going

and then we’ll do some research and see if we can find a cause

for your download problem.”

 Lead with questions to give them the control they desire so

much. Things like “Do you think it might be possible that (xyz)

ClickBank Wealth Guide

 - 98 -

could be contributing to this?”

 Make no ego challenges, if you have to present an opposing view

try and do so in a non-threatening manner such as:

 “As you are probably aware, the update to Internet Explorer can

cause downloads to hang, do you think that could be the

problem here?”

 Use the pronoun ‘we’ a lot “We could try and “

 Move as quickly as possible to the solution phase.

DEMANDER CUSTOMERS

BE SENSITIVE TO THE FACT THERE ARE OTHER ISSUES AT WORK

HERE

�Get their attention

�Say what they need to hear you say

0 “There’s no need to worry”

1 “I don’t want you to be upset”

2 “I can understand why you are upset, but I’m sure we can fix

this”

�Reduce the intensity of their anger / fear if possible

ClickBank Wealth Guide

 - 99 -

�Take a break if you are getting angry or caught up in their emotional

distress.

�If what they demand is possible, give it to them.

�Try and find out what is really going on, did they get hung up on earlier?

Are they unhappy with Word’s auto features?

�Be honest and even blunt if necessary about what we can and cannot do

for them.

�If they are being sarcastic call attention to the sarcasm by reflecting what

they said

 “I noticed you said ‘oh yeah, you care’ in a rather sarcastic

manner. Have you had a bad experience with our company in

the past?”

 Press (gently) to find out what is going on and to understand

where they are coming from.

�The demander (characterized by unreasonable and unrelated demands

and rantings) may be the only customer that cannot be always brought

back around to being satisfied. In the cases where they are demanding

something you cannot give you have to politely but firmly disengage

yourself and give them their options.

ClickBank Wealth Guide

 - 100 -

CASUAL CUSTOMERS

This type of customer can often seem nice enough, but can really go

all out to get even if they aren’t made happy, the problem is that they

rarely tell you if they aren’t happy – just everyone else! If you are

contacted by what seems to be a nice, easy customer with an issue

you should not bet the farm on them being as casual as they seem - to

ensure this type of customer goes away satisfied do the following:

 Comment on their nice attitude and pleasant demeanor.

 Try and guess what they may really be feeling. Statements like

the following may trigger a great insight:

o Boy I’d really be ticked off if I’d waited that long!

o You sure are handling this well, I had a similar case once

and I just blew up all over the poor guy.

o Are you sure you’re all right with this? I wouldn’t be too

happy in your case . . .

 Offer them extras if available.

 If they keep hanging on the line and you need to clear it use the

following techniques to try and move along:

o Reassure them that you’ll be there in the future.

o Mention that ‘Other people are waiting’ if necessary.

o Ask them to help, ‘hey I hate to do this, but could you help

me out? I need to run to a meeting . . .’

ClickBank Wealth Guide

 - 101 -

MISTAKES TO AVOID

Don’t use terms that imply you don’t care or don’t have the authority

to fix the problem. Here are a few examples I’ve heard that are

certain to anger a customer:

 “ClickBank actually handles all that and I don’t know if I can” . . .

even if you say to give away a new car with every purchase the

initial reaction is ‘oh God, what now?’

 “I’m not allowed to” or “They won’t let me” . . . try to avoid

using a third-party in a conversation. Try ‘We’ instead.

 “I can’t write specific code for you” . . . try instead to emphasize

what you can do. Something like ‘I can show you several lines

of code that should get you close enough that you can solve the

problem, and if not I can direct you to a paid support option

where they could actually help you to write the code.’

 Using a tone that implies you don’t care or are tired.

 Spending too much time defending, explaining the process or

justifying your actions.

MASTER YOURSELF, MASTER THE CUSTOMER:

ClickBank Wealth Guide

 - 102 -

There are a lot of tools / steps you can use to help yourself in this

‘mind game’ with the customers. Below are a few to consider:

 Use Humor / read jokes to ease any tensions that might be

building up.

 Create a ‘letting go ritual’ for tough cases / calls. Pick something

that works for you, a stretch, a walk to the kitchen, standing up.

 Create an association - For example; you may want to be calm

with the Determined customer, patient with the Demander,

forgiving with the Quality Conscious.

 Shift your body to shift your mood. By changing your position

you can affect your feelings and your tone of voice. Be aware of

this and use it to your advantage!

 Perspective

1. Consider the customer interaction a challenge. “What sort of

customer is this one, how best can I handle them.”

2. Think ‘In a hundred years will this matter?’

3. Put yourself in their shoes

ADDITIONAL RESOURCES AND TRAINING

The following materials and training are very useful in mastering these

techniques and skill sets, and may be available at your local library:

ClickBank Wealth Guide

 - 103 -

How to Deal With Difficult People.

Dr. Rick Brinkman and Dr. Rick Kirschner, Boulder, CO:

CareerTrack Publications, 1992

Dealing With People You Can’t Stand: How to Bring Out the Best in

People at Their Worst.

Dr. Rick Brinkman and Dr. Rick Kirschner, McGraw-Hill, 1994

IDENTIFYING AND RESPONDING TO CHANGES

In our marketing section we discussed ways to track and identify when

your attempts to grow the business are being successful, but suppose

that success turns into failure?

Those tried and true approaches begin to fail? The answer is to re-

evaluate and begin the entire process all over again.

Perhaps the demographic has shifted, maybe your website content has

grown stale, maybe the major draw to your site in the form of an area

expert has moved his focus and efforts to another site or another

hobby and needs to be replaced or encouraged to come back. Or it

may even be time for a complete focus shift.

When it comes to making money and being successful at selling online

the key is perpetual change and growth but for most of us we don’t

deal well with change: we prefer for things to stay the same, even if

they are bad! This seems odd but is caused by the fact that we as

human beings fear:

ClickBank Wealth Guide

 - 104 -

 The unknown

 Loss due to change

 The risk of failure change brings

This is not really a bad thing, after all if you actually like having your

life changed all the time back and forth you are probably sick and

should be seeing a psychologist. The problem is that change is

inevitable and even necessary for growth. The key is how we deal

with it, and here are a few suggestions on how to successfully manage

change:

 Accept It:

Change can be good or bad but it is inevitable so don’t fight it or

spend all your time wishing for some ‘better past’ that may not

ever have existed.

 Look Forward:

Try to see what the change can mean for the future – is there a

hidden opportunity there?

 Implement It:

As the old saying goes, if you can’t beat them JOIN them. If you

see an opportunity for change take the lead and get involved

early on – that way you can become an expert while others are

still wishing the change was not coming!

ClickBank Wealth Guide

 - 105 -

Turning Failure Into Success

No-one makes money overnight in any affiliate program – even great

offerings like ClickBank take time and effort to turn into a profitable

business.

The key to turning a failure into a success story is knowing why it is

failing, addressing what can be done to turn it around and working

steadily until all the problems are addressed then revaluating once

again to ensure that your focus is still on track and that there isn’t

something else you can be doing to improve your bottom line.

Perpetual vigilance is more then the price of freedom: it’s the cost of a

good bottom line, too.

ClickBank Wealth Guide

 - 106 -

Moving Forward

At this point if you have applied yourself and studied every aspect of

the information that has been made available to you in this eBook you

may very well have tools and personal skills that many bachelors of

business never master already available at your fingertips.

The sky is literally the limit for a dedicated entrepreneur with the will

to succeed, no ego to bruise – and ClickBank doesn’t have to be your

only source of income from the World Wide Web either!

 ClickBank is a wonderful resource and selling what others have or are

making from it is a great way to get started – but why not develop

your own software, your own eBooks and begin to enter the vendor

side as well?

That is the question that every successful man has asked themselves

at one time or another, and the ones who succeeded all can attest that

at least in part they failed several times before them made a go of it.

The difference between a comfortable extra income and a vast amount

of money is risk tolerance, and a willingness to get in there and do

what is necessary to expand and grow.

You don’t have to be a genius or even have skill to earn money – if the

world today doesn’t prove that I don’t know what does, but despite

appearances it does take more then just being ‘in the right place at the

right time’ … you have to have a little patience and a plan.

ClickBank Wealth Guide

 - 107 -

THE FUTURE

Twenty years ago the idea of personal computers was just catching on,

and the thought that most households would be online and doing all

types of business from banking to ordering groceries across their

phone lines was unthought-of.

Who knows what the next twenty years may bring? The future of

ecommerce is vast and continues to grow at an astounding rate –

current affiliate programs and offerings were unheard of just a few

scant years ago and probably will be totally different in just a few

years and that next great idea may be yours if you are willing to

pursue it.

The beauty of sites like ClickBank is that a vast amount of the

overhead and behind-the-scenes work necessary to run an ecommerce

site is being handled for you and as such frees you up to focus on

presenting the product, enhancing your website and gathering sales

information.

 And that is one key to future success – companies in the past

jealously guarded and even paid for lists of demographic customers

which you are now going to be generating by virtue of your sales

records.

This enables you to poll your niche and see if there are any needs not

being addressed, and then either contract with someone or if your

ClickBank Wealth Guide

 - 108 -

skills as identified by your self assessments allow it create a product to

meet that need yourself.

IDENTIFYING A NEED

You already have an online business have begun to become familiar

with accounting and marketing and have been using ClickBank for the

backend and to supply products, but why not branch out to being a

vendor of your own products now?

It is not as hard as you might think if you have already done the self

assessment and website analysis already discussed in this eBook. In

fact all the ‘hard’ work is pretty much done and all that is left is

branching out and taking steps to expand into a more active role as a

supplier or developer.

First find a need – something that you know you could sell but that

doesn’t exist on ClickBank or that is not of the quality that you need.

FULFILL THE NEED

Once you see what need you can fill it: first determine if your skills

allow you to create it yourself and if not what skills and parameters

will be necessary to achieve that goal. Next either develop it yourself

or through websites such as www.ifreelance.com or independent

writing contractors such as www.exquisitewriting.com and other

‘vendor services’ companies to hire the work done for you.

http://www.ifreelance.com/
http://www.exquisitewriting.com/

ClickBank Wealth Guide

 - 109 -

When you decide to branch out into a new market or create a product

there are a few steps you can take to test your concept before

investing in it, some of those steps include finding out what others are

doing in the field, what is selling and how well, the costs involved if

possible etc. – maybe even purchase a few items and then test their

support and customer service policies to see if there is an edge or

benefit you can bring to the market that they are lacking, a great way

to accomplish this in online via peer groups and discussion groups.

The Internet is a wonderful resource for “how to” information and a

large segment of that comes from blogs, user discussion groups and

other personal networking.

 Of course care should be taken before trusting everything you hear

from someone online, especially another business owner who may not

welcome your competition but if taken with a grain of salt many details

on topics ranging from how to start businesses to getting loans and

finding resources are available for the asking.

LICENSING

You are in effect a small business owner now, and getting licenses and

the appropriate tax ID’s is probably the next step you should take

prior to becoming a manufacturer and seller as well.

ClickBank solves many zoning and local ordinances that other

businesses may have to worry about since only online and

downloadable product is supported, but it is still important to look into

ClickBank Wealth Guide

 - 110 -

any restrictions and laws that may affect using your home for business

purposes. There are no ‘one fits all’ solutions when it comes to

understanding local law so you are going to have to contact and check

with each of the following to see if there are restrictions and licensing

required, preferably in the following order:

Home owners Associations (if any)

City

County

State

Federal

For safety and convenience I’ll discuss each a little below:

HOME OWNERS

There are no licenses necessary here, but some home owners

associations restrict any form of home business while others stipulate

limits to storage and the number of vehicles etc. that can come and go

and during which times. Be sure to look into this!

CITY

You can’t fight city hall, so don’t even try! But when it comes to

starting a small business you’d be surprised at home accommodating

they can be. They have permits, zoning information and all necessary

tax information available and want you to be successful since that

means more taxes for them! Some cities may need a home occupation

ClickBank Wealth Guide

 - 111 -

permit with routine inspections while others require neither but a quick

call or visit to your city hall website or even an in person visit should

clear your situation up quickly.

COUNTY

The next level is the County courthouse where you will need to fill out

a “DBA” or do business as form, also known as a ‘fictitious name’ or

‘business name’ – you also should register property your business will

own for tax purposes and obtain a merchant’s license if you will be

selling goods.

STATE

Most states have tons of online information available to help small

business owners at little to no cost, but all require you to register your

business and get a “sales tax identification number” which you will use

to file and pay any taxes for sales made in the state.

FEDERAL

The Feds don’t normally require registration for a home based

business but you may still be responsible for Income Tax, Self-

Employment Tax and if you have employees Employment Tax. Some

guidelines can be found on their site at

http://www.irs.gov/businesses/small/article/0,,id=101169,00.html and

in the small business resource guide, which can be obtained by calling

1-800-829-3676 and asking for that publication (3207) to be shipped

to you.

http://www.irs.gov/businesses/small/article/0,,id=101169,00.html

ClickBank Wealth Guide

 - 112 -

SPEAKING OF LOANS

If you decide to grow you company or start hiring contractors to create

product to sell you may find yourself in need to funds to cover these

expenditures. Believe it or not it is not the wisest policy to pay out of

pocket for small business ventures and you may wish to consider

taking a small business loan.

If nothing else the work involved in preparing and understanding your

presentation to an investor will go a long way to identifying if your

business plan is likely to be profitable or not – and that in itself may be

worth the effort!

How do you know when you need a loan? Remember the cash flow

projection that we mentioned in an earlier chapter?

When you expected expenses is greater then your expected income

that indicates that you will need cash at that point in time. Either

adjusting your costs (not expanding or cutting back on existing costs

to enable the expansion) or getting a loan would be the only way to

cover those costs at that time.

If you do need a loan some tips about what an investor looks for

whether it be a banker or an independent includes that you have:

 A good personal credit score for the past ten (10) years

ClickBank Wealth Guide

 - 113 -

 Check your credit report and provide feedback on any

outstanding issues to Equifax at (800) 685-1111; TransUnion

LLC at (800) 888-4213 or Experian Information Sol. Inc (800)

787-6864 prior to requesting any funds

 Have NO tax liabilities or problems

 Be sure to document your ability to repay funds

 An up to date business plan

It is also a good idea to know before going in if you are going to

personally guarantee the loan or want to assign some property or the

business itself the debt.

A great and often overlooked resource that can help you with this any

many other aspects of growing a personal business is the Small

Business Administration or SBA at http://www.sba.gov – feel free to

contact them and even discuss a small business loan option.

CLICKBANK ISSUES

ClickBank is an awesome affiliate market and has lots going for it, but

like any company there are some bad points that may benefit from

considering and maybe even offer a savvy fellow an opportunity for

success. One of the issues that is less then perfect is ClickBank’s

current built-in affiliate program:

ClickBank lets a seller set what percentage they offer an affiliate such

as yourself anywhere from 1% to 75% on each sale and limits initial

prices of goods to a maximum of $49.95 per download or sale. There

http://www.sba.gov/

ClickBank Wealth Guide

 - 114 -

are many of us out here eager to sign up to see that percentage and

sell those products but the way ClickBank has its website organized it

can be difficult to find existing eBooks and products that meet our

needs – if an eBook isn’t in the top 100 in sales they may not list in

the category and sub-category fields at all unless they are new and

then they will be available in the “new releases” category.

This means that a very saleable product that is a perfect fit for your

site may exist on ClickBank already and you just haven’t found it yet …

to address this problem some third-party companies have created

ClickBank “Malls” that use special scripts to help you do in depth

searching, including one at http://www.pagex.com/ClickBank_mall.cfm

- the problem is these guys are making money doing what should be

built into ClickBank.

I’m sure this will be addressed in the future fully but for now careful

queries and searching through the database may be required to be

sure you are not overlooking some ‘gem’ in the ClickBank archives.

Another issue with ClickBank from a seller’s point of view is that any of

us can join their affiliate and take a commission and they have little to

no say about that. Normally I’m sure they welcome us with open arms

since a sale is a sale, but there will probably come a day when

someone selling bible references will find their product on a porn site

and a lawsuit will commence!

From our side of things since there are limited tools in place for sellers

to communicate with we affiliates available graphics, images and

http://www.pagex.com/clickbank_mall.cfm

ClickBank Wealth Guide

 - 115 -

suggestions for how to best market their products are not easily

available and even if supplied we may not have the expertise to

implement them on our sites. All in all the ClickBank tools and features

are pretty good and getting better – but identifying issues like how

best to combine and track the customer data you are emailed from

each sell into a viable customer database can still be a headache for

some.

BEYOND CLICKBANK - BRANCHING OUT

Another thing you should consider as you gain success with ClickBank

and grow your website is to research other affiliates and methods of

marketing your page to see if they are a good fit either in conjunction

with ClickBank or in place of it.

There is no reason you cannot supplement your income by using other

affiliate ads, direct marketing and other avenues to gaining income

from your website.

Just make certain you don’t overload your site or lose focus since this

can kill the proverbial ‘golden goose’ – there are always new domains

to conquer and websites to build, and who knows - maybe that is

where your destiny and your fortune really lies in wait.

