

List Building Affiliate Programs

The following affiliate programs are available through the ClickBank marketplace.

Affiliate Programs:

Optin Profits

Affiliate Sign Up:

<http://www.superaffiliatetrainer.com/center/>

Commissions: 70% commissions on 3 products = \$217.70 in total potential commissions. One-time offer pays \$137.90 per sale!

Affiliate Link: <http://CBID.optinp.hop.clickbank.net>

Easy List Profit

Affiliate Sign Up:

<http://www.easylistprofit.com/affiliates.html>

Payout Offer: 75% commission

Automated List Builder

Affiliate Sign Up:

<http://www.automatedlistbuilder.com/affiliates.htm>

Payout Offer: 60% commission payout on all referred sales.

Featured in the “Resources” section of your report:

Building Lists Revealed

Affiliate Sign Up: <http://www.buildinglistsrevealed.com/affiliates.php>

Pay Out: 60% of every sale.

Quick Squeeze Pages

Affiliate Sign Up:

<http://www.quicksqueezepages.com/>

Pay Out: \$19 on all sales.

Non ClickBank Products:

Get Response

Sign Up:

http://www.getresponse.com/affiliate_program.html

Payout Offer: Earn 30% of all recurring payments.

Aweber

Affiliate Sign Up:

<http://www.aweber.com/affiliates.htm>

Payout Offer: you'll earn 30% not only on the initial sale, but also on any recurring payments they make.

Host Gator

Affiliate Sign Up:

<http://www.hostgator.com/affiliates.shtml>

Payout:

1-5 a month	————	\$50	per sign up
6-10 a month	————	\$75	per sign up
11-20 a month	————	\$100	per sign up
21+ a month	————	\$125	per sign up

Tip:

Add additional hosting providers, autoresponder services and list building tools to the report to maximize your income.

Other List Building Affiliate Programs

Building Lists Revealed:

<http://www.buildinglistsrevealed.com/affiliates.php>

Automatic Optin List:

<http://www.automaticoptinlist.com>

Squeeze Page Profits:

<Http://www.aarondankersproducts.com>