

Email Profit

Maximizer

Congratulations!

You Now Have Free Giveaway Rights To This Ebook Worth \$67!

You now have 100% free giveaway rights to this ebook! You can give it away to anyone who may benefit from it, put it on your website, blog, social media pages or add it to your membership site. Go share!

© Copyright Ewen Chia, InternetMarketer.com - All Rights Reserved Worldwide.

ALL RIGHTS RESERVED

No part of this product may be reproduced or transmitted in any form whatsoever, electronic, or mechanical, including photocopying, recording, or by any informational storage or retrieval system without expressed written, dated and signed permission from the author.

DISCLAIMER AND/OR LEGAL NOTICES

The information presented herein represents the views of the author as of the date of publication. Because of the rate with which conditions change, the author reserves the rights to alter and update his opinions based on the new conditions.

This product is for informational purposes only and the author does not accept any responsibilities for any liabilities resulting from the use of this information.

While every attempt has been made to verify the information provided here, the author cannot assume any responsibility for errors, inaccuracies or omissions. Any slights of people or organizations are unintentional.

About Ewen Chia

Striving to earn an extra income, Ewen Chia started his first internet business in 1997. **For 5 full years, he worked on his internet business part-time every day from 11pm - 3am while holding a full-time job.**

He was motivated to build a better life for his family. After years of perseverance, he finally succeeded and has not looked back since.

World-Renowned Internet Marketing Pioneer

Ewen is highly regarded as a pioneer of internet marketing and a world-renowned internet marketing expert.

He is also recognized as **“The World’s #1 Super Affiliate”** and his name is synonymous with Affiliate Marketing, although that is not all he does.

Many of Ewen's students had been able to quit their day jobs and make their own income online through his proven training and teaching materials.

#1 International Best-Selling Internet Marketing Book

When Ewen launched his first print book, **"How I Made My First Million On The Internet and How You Can Too!"**...

This book made internet marketing history by being the **FIRST** ever book about the internet business and internet marketing to hit the **#1 WORLDWIDE BESTSELLER LISTS** on Amazon, Barnes & Nobles and other online bookstores all at the same time – in just 24 hours of launch.

International Speaker, Educator And Trainer

Ewen is also a highly sought after international speaker and is always touring the world teaching the internet business to anyone willing to learn about it.

He has shared the stage with experts like Sir Richard Branson, Anthony Robbins, Robert Kiyosaki, Tony Blair, T Harv Eker, Tom Hopkins, Les Brown, Chris Garnder and Donald Trump (here's a picture of Donald and him.)

Ewen also received the first ever internet marketing trophy, “World Internet Challenge” for his **LIVE** demonstration where he started an internet business from scratch and proceeded to make **US\$80,000 in 3 days** from that same business - *all in front of a live audience.*

 Connect with Ewen on Facebook: www.EwenChiaFans.com

Ewen has made MILLIONS of dollars online and now he invites you to...

YOUR FREE BONUS TRAINING!

Register Now For Your Complimentary Free Bonus Training To Realistically Earn Up To \$30,000 A Month Online (Or \$1,000 A Day) Even If You're A Beginner...

[Click Here To Register Now \(Limited Time Only\)](#)

Email Profit Maximizer

Introduction

After you send out the first e-mail ad, it's very important to follow-up a day or two later with your list. People may have skipped over it the first time, sometimes people need to see an ad a couple of times before they click or buy or the first e-mail subject line never grabbed their attention.

Nowadays Internet software and e-mail filters can block your e-mail messages from even getting to your opt-in subscribers.

This report will give 30 reasons to follow-up with your list subscribers. Just make sure to be honest when you use these follow-up strategies.

The entire point of this report is to give you inspirations and idea so that you might have different ideas on how you can follow up with your subscribers:

#1 Price Increase

Warn your prospects that your product is about to go up in price. With this slow economy people are very price conscious. If they have any interest in your product they will want to buy it for the lowest price possible.

#2 Easy Payments

Inform your prospects that you have added an easy payment plan. If your product is very expensive, people may be hesitant to dish out all that money at once. A payment plan will be easier for them to budget in the cost over a certain period of time.

#3 Servers Down

Notify your prospects that your server went down briefly with all the traffic you received. People will assume that with all that traffic your product must be good. And they will understand why they had trouble visiting your web site the first time.

#4 E-mail Filtered

Tell your prospects that your first e-mail may have been filtered. You can say you forgot to spam filter check it or you noticed from your e-mail stats that many of the e-mails did not get delivered. Either way people understand that e-mail isn't as reliable as it used to be.

#5 Price Decrease

Advise your prospects that you actually lowered the price of your product. I guess the only reason you may want to do this is because it's not selling well at the current price. You can say you mistakenly over priced it or blame it on the economy

#6 Bonuses Added

Alert your prospects that you have added new bonus products to your offer. It could be bonus products that you added or some of your joint venture partners donated. People that didn't want to buy before may change their mind because of the extra value.

#7 List Problems

Brief your prospects about the problems you had with your list server or auto-responder service. Because of the problems you're not really sure if the first e-mail you sent out made it ok. People understand the technical problems that can arise with the Internet.

#8 Sale Ending

Forewarn your prospects that your sale will be ending very soon. It will create urgency because they may not have another chance to purchase your product in the future. The closer your follow-up message is to the deadline the more effective it will be.

#9 Quantity Warning

Educate your prospects that you don't have very many copies of your product left before they sell out. The fewer amount of products you have left, the faster they will decide to buy. People who want your product don't want you to run out before they buy.

#10 Holiday E-mail

Enlighten your prospects that they may have missed your first e-mail because of the busy holidays. People usually ignore, skip over or delete a lot of e-mails during the holiday time because they are busy, have less time and are spending more time with their friends and family.

#11 Answer Questions

Inform your prospects that they may not have understood your product or offer. You can say you have a lot of e-mail questions about the product so you decided to answer the most popular questions in your follow-up e-mail.

WAIT! Before You Continue Reading...

For A Limited Time, You Will Make Money On Complete Autopilot!

**Make EASY Multiple Income Streams
24/7/265 With This Ebook Automatically
...Simply By Giving It Away For FREE!!!**

Presenting **"COPY PASTE INCOME"**!

The ONLY Online Cash System That Makes YOU Money:

- ✗** Without a website
- ✗** Without a domain name
- ✗** Without web hosting
- ✗** Without any programming
- ✗** Without any graphic design work
- ✗** Without any copywriting
- ✗** Without any knowledge of how to drive traffic

[Click Here NOW To Start - Limited Time!](#)

#12 Affiliate Bonuses

Notify your prospects about all the bonuses your top affiliates are giving away if they order through their links. Your list members that didn't buy before may buy from your joint venture affiliates because they are offering a lot of affiliate bonuses.

#13 Bad Links

Tell your prospects that some people had trouble clicking through to the first link you sent. It could be you had a typo in the url, the redirect link was broken, the shortening link service wasn't working good or you copied and pasted the wrong link.

#14 Affiliates Welcome

Advice your prospects that you are now adding an affiliate program with your product. It could be that many people were asking you about promoting it. You may get orders from people that are really just interested in promoting your product for commissions.

#15 Free Samples

Tell your prospects that you have added a sample of the product on your ads. Sometimes it takes a taste of your product to give people a craving to purchase it. Plus, people like free things and if anyone asks you for a sample, it's likely there are others that want one too.

#16 Offer Adding

Educate your prospects that you have added something new to the offer or sales letter. It could be new graphics, pictures of the people who submitted testimonials, a better guarantee, extra examples, a picture of you, video or audio information, extra bonuses, etc.

#17 Free Trials

Alert your prospects that you have added a free or low cost trial option to your product. People really jump on free and low cost trials because they won't be risking very much, if anything to try out your product. This will convert the people that weren't sure before.

#18 Bonuses Left

Warn your prospects that there aren't many bonuses left for your product. One of the biggest reasons people buy is all the bonuses they can get for risking their money. If they are teetering on their decision they will lean towards buying because of the fear of loss.

#19 Limited Deluxe

Forewarn your prospects that there aren't very many deluxe versions of your product left. If you are offering different prices and package levels of your product this will work well. Usually people will pay a few extra bucks to get the best one you offer.

#20 E-mail Testimonials

Show your prospects some of the e-mail testimonials you've been getting since your last e-mail. People will read the glowing endorsements and think 'wow, I could be in their place if I would have decided to purchase the first time'.

#21 Ad Extensions

Let your prospects know that you have added some extra days or quantities of your product to the sale. Maybe it's that you couldn't believe how fast it's selling out and you want to give everyone a second chance to get the product.

#22 Email Saturation

Inform your prospects that they may have missed your last e-mail because they were getting drowned with so many other launch e-mails at the time. As you may know the bigger businesses or marketers have an army of affiliates to bombard people with e-mail ads.

#23 Sale Results

Show your prospects the results of the sale so far since your last e-mail. It could be the number of people that visited your web site, the conversation rates, how many products you have sold, etc. Meaning you could say the product is smoking or on fire.

#24 Affiliate Incomes

Update your prospects on how much money some of your affiliates are making selling it. If your affiliates are racking up big commissions people will know your product must kick butt and they may be interested in joining the affiliate program.

#25 Forget Something

Advise your prospects of something you forgot to mention in your last e-mail. Usually you want to remind them of a great part in your offer, a major benefit of your product, or something good that happens after they purchase.

#26 Quick Results

Educate your prospects about some of the quick results people have been getting from your product since you first started your sale. People like to get their benefits fast. If other people can convince them, then they will end up buying fast

*Read This Quick Message From Our Sponsor
Before You Continue...Thanks!*

Highly Recommended Resource...

**“Discover The Shortcut To Making Easy
10K Monthly Income From The Internet!”**

[Click Here For Shortcut To 10K System!](#)

#27 Big Mistakes

Warn your prospects about a mistake you made on the sales letter or last e-mail. It could be a misspelling, bad grammar, how you explained something, how something is confusing some people, etc. If people don't understand your offer they won't buy.

#28 Payment Options

Notify your prospects that you have added different payment options to the order page. Sometimes people like to pay with different methods and third party merchants. If people don't like the payment methods it may stop them from ordering.

#29 High Conversions

Show your prospects some new high converting tools you just added to the affiliate program for your product. It could be a new high converting e-mail that one of your affiliates used, banners that are getting tons of hits, etc.

#30 Real Busy

Brief your prospects on how busy you have been since you launched your product. It could be that you're not getting any sleep or not having time to eat or go to the bathroom with all the sales and customer support e-mails you are getting.

Conclusion:

Grabbing your prospects attention with just one e-mail can be a large challenge for any online business. I hope that these e-mail follow up marketing strategies will get you started on the right path as a successful e-mail marketer.

But don't just rely on these reasons, they aren't the only follow up strategies that will persuade people to open your e-mails, click on your links and order your products. Try to think of a few good ones on your own.

Remember to check out this resource...

“Discover The Shortcut To Making Easy 10K Monthly Income From The Internet!”

[Click Here For Shortcut To 10K System!](#)

Recommended Resources

[Copy Paste Income](#)

[Super Affiliate Millionaire](#)

[Profit 365](#)

[Autopilot Profits](#)

[Cash Biz](#)

[Cash Siphon System](#)

[Traffic Avalanche](#)

[Shortcut To 10k](#)

[Commission Money Machine](#)

[Autopilot Internet Income](#)

[Secret Affiliate Weapon 2](#)