

The Biggest Marketing Deal Report

*Marketing Tools, Information, Expert Advice,
Unique Resources, Opportunities and more...*

*And How They Can Help You Achieve Online
Success In "7 Simple Steps"*

Presented by:

John Delavera

Disclaimer: The information contained in this Report is for general guidance on matters of interest only.

Table of Contents:

Introduction: Internet Marketing Today

Seven (7) Simple Steps To Achieve Online Success Fast:

1. Setting Up Shop
2. Setting Goals: Business & Marketing Plans
3. Setting Up Automation
4. Marketing on the Internet
5. Generating & Tracking Traffic
6. Using Additional Resources
7. Final Step

Introduction: Internet Marketing Today

Wouldn't it be great to have all the expert tools and information you need to achieve Online Success now?

Everything - *ALL* - in one place?

Then you wouldn't have to surf through site after site, researching, purchasing and testing software, ebooks, audiocassettes, courses, videos and many other products and services, trying to figure out which are best.

Imagine all the time, effort and money you'd save.

Imagine all the business goals you could finally reach.

We'll take a time out and let this report help point you in the right direction. By the time you finish reading, you will find out where the top tools of today are, tools you'll need to make your business profitable, including:

1. Access to knowledge-sites (aka membership sites) like The-Best Deal Ever to get advice from experts about what works TODAY that can improve your site, marketing and income.
2. Information through unique resources like the Resellers Vault presented with new products that will increase your site visitors and boost your sales.

3. Action planning to learn how and when to grasp opportunities online and generate more revenue immediately with fantastic resources like, “The Complete Guide to Home Business Success!”

4. And more...

“Just the Facts”

Internet marketing is **big** business. For example, Internet marketing resources say that on average, the number of websites doubles every four to five months. By the year 2003, around 80 million Internet users logged on via either their Internet access provider accounts or via online services. And roughly 78 percent of all small businesses or some 5.9 million are connected to the World Wide Web today, about half with their own websites.

But what should you do if you decide to join in or expand your operations? Set up your own site? Or should you hire someone else to do that?

There are so many questions to ask, things to try, resources to find and learn how to use, information to sift through... The whole process could takes days, months, years - just to check around and try different web hosting solutions, figure out which is the best, learn how to create a professional website, then how to maintain it, figure out how to set up automation, learn which products and services to sell, discover which marketing tools and techniques work best - -wow! Endless “To-Do” lists can come to mind.

The solution? A wonderful solution would be to have everything you need – all your products and services - and have all of them stamped with approval - all tried, tested, proven. Everything all in one place, all for one affordable price – these are the facts.

Now if everything were all ready for you, let's go through the six simple steps you could take to Achieve Online Success fast.

[Check Santa's Big Bag to find EXACTLY what you need!](#)

Step 1: Setting Up Shop

First things first, you would need to take time to hang a cyber-shingle and let people know you're in business. Costs reported in a recent survey by *Inc.* showed that the majority of small business owners who replied had website development costs under \$3,000 and monthly site maintenance fees of around \$71 (11 percent paid over \$100 per month.) Copywriting fees and database programming costs alone ranged from \$85 to \$250 an hour.

Why not save and setup shop yourself? Put your worries behind you. There's no need to worry about wasting time, energy and lots of money, patience and screaming as you try to sift through hundreds of ebooks, ezines, cassettes, CDs, DVDs, courses, info kits and more as you figure out who the reliable experts are and what will work best for you.

Simply grab a couple of super products like, “The Web Copy Toolbox” and “Amazing Templates” and create your own professional website quickly and easily. [Check Santa’s Big Bag to find EXACTLY what you need!](#)

Step 2: Setting Goals: Business & Marketing Plans

It’s no secret that those who fail to plan, plan to fail, as the top pros say. So business people need to learn what works and what doesn’t quickly and efficiently, so that they can create their own business and marketing plans accordingly. And check in regularly to monitor their progress, goals and return on investment (ROI).

With resources like, “Internet-Business-Success-Stories” you’ll discover the secrets of success quickly and easily and put them to use at once in your own plans. Learn their moneymaking blueprints and design your own. Monitor your progress and revamp your plans.

And armed with super cyber-tools you can put your own plans into action today.

Step 3: Setting Up Automation

Next comes automation. Automate as many of your operations as you can and free up your time for other things like having fun and relaxing. Some great Internet marketing products out there like, “JV Manager” will help you

with a completely automated sales, customer, affiliate and joint venture (JV) system.

While you're at it, you can set up autoresponders and automated content with super tools like, "Auto-Responders" and "RSS Made Easy." Or why not dig in and make your site a membership site?!

Add in a mix of affiliate programs, niche sites, profit centers and more. There are unending ideas and combinations to help you earn more money.

[Check Santa's Big Bag to find EXACTLY what you need!](#)

Step 4: Marketing on the Internet

Next it's time to let people know you are open and ready for business. Announce your specials and update your clients with news by setting up your own regular online newsletter or ezine.

Find out how to get organized at last with detailed instructions on how to set up and market with your sales page, RSS feed, e-mail workshops, eCourses & Tutorials, and more.

Gain knowledge from top Internet Marketing experts without all that technical jargon. Choose and enjoy materials written in an easy-to-understand style. And put them to use immediately.

Even take advantage of some great ad opportunities.

Use the Search Engines and make your site known!

In short, take action! Set up your own custom designed proven Internet Marketing system that works, so that you can leap ahead with your marketing plans today and stop researching everything.

- Discover which specific tools to use to meet and exceed your goals.
- Learn how to save lots of time, money, effort and hair pulling!
- Learn how to sell your own, unique products and someone else's, and learn how to choose ones that will be profitable.

[Check Santa's Big Bag to find EXACTLY what you need!](#)

Step 5: Generating & Tracking Traffic

Next get more traffic flowing to your site and test your visitors to see which pages they click, which items they look at, when they leave your site, where they came from and other statistical information that can help with your marketing and sales efforts.

Test and track. Don't leave your business, your sales, your earnings - - or anything -- - to chance. Jump in there and use your resources to achieve top ranking with search engines, to persuade visitors, to entice mega-clicks, to pull in multiple sales per visitor, and more.

Do what other successful people do. Read their stories. Setup operations like they do.

Hit the marketing forums and open up lines of communications with them. No need to go it alone! Get moving, generate traffic, make sales, earn money.

Yes! [Check Santa's Big Bag to find EXACTLY what you need!](#)

Step 6: Using Additional Resources

As technology advances and you need to keep your business up to date, and as you decide to reach out with new profit centers or add new products and services to your line- - - fresh, fantastic resources will always be welcome and come in handy for your Internet Marketing.

Stay ahead of the marketing game. Get a niche!

Continue your learning with jam-packed with membership sites, scripts, wholesale and retail information, communication devices and so much more, you'll quickly join the ranks of those who have attained Business Success.

Why???

Because of these two things...

#1 - - - The KEY TO THEIR SUCCESS is Business Knowledge

#2 - - - The best competitive advantage is Experience

[Check Santa's Big Bag to find EXACTLY what you need!](#)

Step 7: Final Step

This is YOUR final Step... and this is: **ACT NOW!**

Now you know... But you have to ACT...

Save money and get all the tools you need for the next 12 months. Do not waste any more time, money and energy anywhere else. Achieve Online Success and reach your goals.

Thanks for reading this report!

John Delavera

p.s. Everything you need is [here](#).