3 Step Super Affiliate Blueprint 2.0

By Jacob Caris & James Hussey

To The Aspiring Super Affiliate,
Firstly, congratulations on taking action & getting access to this blueprint.
This represents many years of late nights, 10s of thousands of dollars of learning, trial & error & a lot of blood sweat & tears to figure out the BEST way to make bank with affiliate marketing.
We're about to lay it out for you on a silver platter.
Before we dive in, I simply ask you this:
Please do not let this valuable information go to waste.
What is contained in this document is responsible for HUNDREDS of thousands of dollars in commissions.
This information can change your life IF you learn it, understand it & ruthlessly implement it.
Do not let this gather dust on your hard drive.
Commit to reading, understanding then taking action today!
If you can agree to that
Let's dive in.
We're excited.
To your success,
Jacob & James

Step 1 - High Ticket Monetization & Unique Offer Creation

Whatever your income goal is, \$10k / month, \$20k / month, \$50k / month - the ABSOLUTE fastest way to get there is by selling high ticket products that pay you \$500+ per sale. It's simple math.

We see so many people struggling trying to make 6 figures by selling \$100 products & making \$40 commissions. It's VERY unlikely to happen. Make life a bit easier for yourself.

More expensive products are NOT harder to sell once you know what you're doing AND you need way less sales to make it happen (win win).

So the first step is to pick a high ticket affiliate product in your niche to promote that will pay you over \$500 per sale in commissions.

High Ticket Recommendation: The Super Affiliate Accelerator (SAA) is my preferred high ticket offer. It has the highest quality training, mentorship, community & accountability producing AWESOME results for students. The best way to see if SAA is a good fit for you is CLICK HERE to watch the free case study & apply for a call with the team. Not everyone is allowed to join, the calls ensure it is a good fit for both parties.

Click here now to watch the free case study & apply for a call.

Once you've picked your product you want to convert it into a unique offer. There is a simple 2 step process to do this.

Firstly, add support for your buyers. This can either be one to one or group support. It's up to you. The point is, offer support so they know you care, that you're there to help & they won't be left in the dark after they buy. This is a real simple, quick & easy value add that will help you stand out from the crowd.

Secondly, add complimentary & high quality bonuses. Now this is really not necessary to move on to step 2 but over time you want to add resources that will help get your customers results FASTER. Bonuses like free training, case studies, interviews, templates, cheat sheets etc are all great ways to bump up the value of your offer, stand out from the crowd & help accelerate your customers results.

Do not over think step 1. Just **DO IT**. Pick a high ticket offer (apply for a call with the SAA team if you want the best product to offer your customers). Figure out how you will offer additional support to your customers (group or one to one). Start brainstorming bonus ideas you can add to bulk up your offer over time.

Then move on to Step 2!

Step 2 - Sales Machine

Let's cut right to it - what is the best way to start selling your high ticket offer asap?

Start having conversations with people on Facebook. Plain & simple. There is NO faster way to do it.

Start connecting with as many people in your niche as possible each day to build relationships.

Find out their problems, find out their goals, see if your product can help them & if it can - get their permission to share your link (you will make sales doing this).

You can find people in free groups, paid groups & on guru fan pages.

This may sound stupidly simple, but believe me it works. This method is responsible for 6 figures in the last few months alone. **IT WORKS!**

If you talk to enough people & build relationships (execute Step 3 which we'll touch on in a second) and follow the process above in terms of understanding if your product can help them. **YOU WILL MAKE SALES!**

Bonus Strategy (More Advanced):

Take this process off FB & jump on the phone with people. You will not believe how powerful this is.

In a world where everyone is hiding behind their computer & automating everything, so many people feel alone, isolated & struggle in silence.

A simple phone call where you can help someone face to face & show them that you understand what they're going through is HUGE!

Step outside your comfort zone & do this if you're serious about making \$\$.

Let's get into Step 3 - how to have as many conversations as possible!

Step 3 - Traffic

This is the final piece of the puzzle. We've built the fire - let's throw some petrol on it.

As I set out above the FASTEST way to start selling your high ticket product is to connect with people daily who might be interested in buying. To do this the best place is FB & using your personal profile paired with a group.

FB will form the hub of your business then you can go and add a secondary traffic source to fuel this hub. For example, you could have a blog or YouTube channel that produces content to attract your ideal customer then pushes them to your FB profile, group or direct to FB messenger.

Start putting out regular content on your personal profile, in your FB group & your secondary traffic source that is valuable to your ideal customer (someone who will want to buy your products), share results you or others are achieving with your product(s) to prove they work and shows your life (not cocktails on the beach, just prove you're a real person who cares about them).

If you consistently do this every day, talk to people, produce content, make calls to action telling people to connect with you, these things will happen in the next 1 - 3 months:

Your personal brand WILL grow
Your audience WILL grow
Your email list WILL grow
Your marketing & sales skills WILL improve
You WILL make high ticket sales

There you have it - no push button bullshit. No secret sauce. Just a strategy that WORKS! Now it's up to you to go to work & make it happen! No one else can do that for you & it is 100% in your control. Whatever results you want to achieve, you can achieve them with this blueprint.

If you want to work directly with me to implement this & get results even faster - <u>Click</u> here to message me & we can see if you're a good fit (no stress, no pressure).

Go crush it!

JC & James