

Mở đầu về affiliate marketing

Affiliate Marketing – 1 đề tài nóng đã được đề cập rất nhiều cho cả những doanh nghiệp đang **muốn triển khai 1 hình thức marketing mới mẻ** có tính lan rộng, hay những cá nhân muốn có **1 công việc mang lại thu nhập tại nhà** với chỉ 1 chiếc máy tính có kết nối mạng internet, thậm chí có thể tạo 1 online business bền vững và lâu dài.

Nhưng affiliate marketing ko phải là 1 easy game, không phải là 1 hình thức kiếm ra tiền dễ dàng & nhanh chóng. Để làm được affiliate marketing là cả **1 quá trình rèn luyện về internet marketing**, nó phụ thuộc vào rất nhiều yếu tố khác nhau, và cả về tư chất của mỗi người.

Ở nước ngoài, có **rất nhiều khóa học về affiliate marketing** với chi phí cực lớn từ vài triệu cho đến vài chục triệu, ví dụ *Authority Hacker Pro, Affiliate University, AffiloBlueprint, ShoutMeLoud University, AMZ Affiliate Bootcamp* ... Nhưng mỗi năm, có hàng trăm ngàn người tìm đến các khóa học này hoặc mua những công cụ hỗ trợ cho quá trình kiếm tiền affiliate.

Hầu như những người tạo ra khóa học, họ đều không cam kết về thu nhập (*đều có earning disclaimer*), và đều đề cập tới thu nhập affiliate marketing **không phải là thu nhập tức thì**, nó có thể tạo ra trong thời gian bao lâu phụ thuộc vào mỗi cá nhân.

Nó có thể là 1 ngày, 1 tháng, 3 tháng, 6 tháng thậm chí cả năm và có người mãi mãi vẫn không kiếm được, nhưng vì sao họ **vẫn chọn affiliate marketing để kiếm tiền online ?**

Vì họ có 1 tầm nhìn xa hơn về ưu điểm & tiềm năng của affiliate ! Không chỉ là tiềm năng về thu nhập mà là **thu nhập thụ động**. Với các từ khóa tìm kiếm lên TOP Google, hoặc những chiến dịch quảng cáo hiệu quả được tự động hóa đều có thể mang lại thu nhập từ affiliate mà bạn không (*hoặc ít*) đụng tay vào.

Về khái niệm, tiềm năng, tư duy, định nghĩa hay thuật ngữ về affiliate marketing, mình sẽ không đưa vào Ebook này, như vậy chẳng khác nào mình viết lại những gì

mình đã chia sẻ lên blog, mang vào đây chỉ thêm dài, vì vậy những gì mình chia sẻ rồi thì mình sẽ dẫn link, bạn hãy tự vào & tìm hiểu những kiến thức **MANG TÍNH CHẤT NỀN TẢNG NÀY**, để hiểu được bản chất của những vấn đề cơ bản, điều này sẽ giúp bạn bắt đầu tốt hơn

- **Khái niệm** : <https://kiemtiencenter.com/affiliate-marketing-la-gi/>
- **Vai trò** : <https://kiemtiencenter.com/cach-kiem-tien-tai-nha-voi-affiliate/>
- **Thuật ngữ** : <https://kiemtiencenter.com/thuat-ngu-affiliate-marketing-thuong-gap/>
- **Tư duy** : <https://kiemtiencenter.com/tu-duy-kiem-tien-tren-mang-affiliate-marketing-cho-nguoi-moi/>

Hãy dành thời gian tìm hiểu nhé, không có kiến thức nào ở trên là thừa với bạn !

VỀ Ebook Affiliate with Kiemtiencenter

Ebook Affiliate with Kiemtiencenter này sẽ cung cấp cho bạn những kiến thức của mình khi làm affiliate ở thị trường Việt Nam. Tuy rằng đây là 1 thị trường hẹp nhưng nó rất mới, vì vậy bạn có thể là người đi đầu ở 1 số mảng.

Đây là phiên bản V1 của ebook, phiên bản V2 có thể sẽ được ra mắt vào đầu 2017 với việc đề cập thêm về affiliate quốc tế, hoặc cũng có thể **affiliate marketing quốc tế sẽ được tách ra làm 1 Ebook riêng**. Điều này vẫn đang được mình cân nhắc.

Các kiến thức trong Ebook này, hoặc trong các Ebook trong tương lai, các team trả phí,...là kinh nghiệm tích lũy của mình **“tự trải nghiệm mà có”** trong thời gian 3 năm làm affiliate ở nước ngoài và vài tháng làm affiliate ở Việt Nam thời gian gần đây.

Hoàn toàn không giống như những “**cỗ máy chém**” chưa làm affiliate, chưa có profit từ affiliate cũng viết Ebook rồi mở khóa học để kiếm tiền, như vậy không khác gì **lừa đảo**.

Bạn có thể so sánh Ebook miễn phí của mình với những Ebook khác về affiliate được bán ngoài thị trường, những người **KHÔNG làm affiliate** sẽ không hiểu bản chất nhiều vấn đề và họ diễn đạt rất chung chung, ko được sâu. Họ chỉ biết cách làm, nhưng khoảng cách từ “**làm được**” đến “**kiếm được tiền**” nó rất lớn.

- Bạn làm được website, không có nghĩa bạn kiếm được tiền từ website đó
- Bạn làm được 1 chiến dịch email marketing, không có nghĩa chiến dịch đó giúp bạn kiếm tiền.
- Bạn chạy được Google Adword, không có nghĩa bạn chạy quảng cáo Google có lời.

Khi bạn “**làm được**”, bạn chỉ đang ở mức **BIẾT SỬ DỤNG CÔNG CỤ**, còn kiếm tiền với những công cụ đó như thế nào, thì không phải ai cũng biết cách & làm tốt.

Humm !! Vì sao mình lại chia sẻ ?

Bạn có thể thấy, mình không có bất cứ thu nhập nào từ Ebook này, nhưng mình vẫn bỏ thời gian ra để viết & chia sẻ, suy nghĩ làm sao để bạn có thể dễ nắm bắt. **Không chỉ Ebook này, mà còn nhiều Ebook nữa trong tương lai.**

Một người chưa biết, chưa hiểu nhiều về marketing, nhìn vào việc mình làm như vậy, có thể nghĩ **sao mình “RẢNH” quá vậy ?**, sao không tập trung vào việc kiếm tiền affiliate mà lại hướng dẫn cho người khác kiếm tiền.

Mình vẫn kiếm tiền với affiliate marketing và áo thun hàng ngày, về tự động hóa, mình **làm được trên 70%**. Và với ngành công nghiệp hàng tỉ USD như affiliate marketing, mình chỉ làm được **1 phần VÔ CÙNG nhỏ bé của nó**.

Còn những gì bạn thấy mình làm ở Việt Nam, bạn thấy mình dư thời gian ??? Có thể là bạn chưa nhìn ra ! Có 1 câu nói là : **The more you share, the more you get.** Có nghĩa là trong cuộc sống này, bạn cho đi càng nhiều, bạn nhận lại càng nhiều !

Ở trường hợp này, việc mình cho đi những giá trị, kiến thức của mình **chẳng hề ảnh hưởng đến việc cạnh tranh về những thứ mình đang làm, có chăng cũng là rất nhỏ.**

Bởi affiliate marketing có vô vàn ngách, mỗi ngách lớn lại có những ngách nhỏ và có hàng ngàn phương pháp khác nhau để quảng bá.

“Mình chỉ cho đi kiến thức, mình sẽ không nói rõ mình làm ngách nào và làm cụ thể như thế nào, trang web của mình làm là gì,....”

Vậy mình cho đi như vậy, mình nhận lại được gì ?

Ngoài niềm đam mê & xây dựng cộng đồng, mình **KHÔNG PHẢI NHẬN** việc chia sẻ của mình còn có thể giúp mình kiếm thêm lợi nhuận.

Những ông nào làm website chia sẻ rồi quảng bá thứ này thứ kia, làm khóa học, bán Ebook,...mà chỉ nói *“làm cho vui”, “làm chỉ vì đam mê”, “làm phi lợi nhuận”, “vì muốn trao giá trị cho cộng đồng”,.....đều là nói phét.*

Còn thẳng thắn mà nói, với kiến thức của mình, mình hoàn toàn có thể kiếm được lợi nhuận từ bạn **theo cơ chế WIN – WIN** : Mình có lợi & bạn cũng có lợi, mình có được lợi nhuận từ bạn thì bạn cũng nhận được những thứ khác từ mình :

- Mình có kiến thức giúp bạn kiếm tiền online, mình truyền đạt cho bạn giúp bạn đi đúng hướng & tiết kiệm thời gian cho bạn, bạn đỡ **mất tiền “ngu” khi tự làm.**
- Mình đã từng học 1 khóa học nào đó rất hay, khóa học có thể giúp ích cho bạn rất nhiều về kiếm tiền online, affiliate marketing hay kinh doanh, **mình giới thiệu cho bạn thì mình cũng có lợi nhuận.**
- Hoặc trong số các bạn, sau này sẽ có người làm kinh doanh, chủ shop, dịch vụ,...mà mình có triển khai các chiến lược marketing online giúp bạn bán hàng tốt hơn, **đôi bên cùng có lợi.**
-

OK rất nhiều nữa, ví dụ cụ thể cộng đồng trả phí của mình (*Thế Khương MMO Team*) có hơn 2000 thành viên trả phí, cũng vì bản chất của khái niệm **“cho đi**

càng nhiều, nhận lại càng nhiều” này. Có thể rất nhiều bạn trong số các bạn đọc Ebook này sẽ trở thành thành viên của team mình trong tương lai.

Mình tin bạn đã hiểu vấn đề này, nó rất đơn giản.

Bạn cho ai đó 1 giá trị, và họ sẽ muốn cảm ơn bạn, hoặc họ sẽ sẵn sàng trả tiền cho bạn để nhận được nhiều giá trị hơn nữa.

Hãy ghi nhớ, bản chất cốt lõi của 1 affiliate marketer giỏi họ luôn làm tốt điều này. Bạn sẽ gặp nhiều người như vậy trong tương lai.

Câu chuyện 6 tháng & 1 tháng

Mình mất 6 tháng để kiếm ra những đồng tiền đầu tiên với affiliate, nhưng chỉ mất khoảng 1 tháng để kiếm được mức thu nhập khá ở thị trường Việt Nam với Accesstrade (*Tầm 2k USD mỗi tháng đã trừ thuế thu nhập cá nhân*)

Proof này **từ tháng 10**, nếu bạn tham gia nhóm riêng kiếm tiền Accesstrade của mình sẽ thấy mình post, không chỉ mình và nhiều bạn khác cũng đã làm được.

Nếu bạn chưa tham gia nhóm này, có thể đăng ký tại link sau (*Nhóm đang miễn phí thời điểm này*)

⇒ <https://kiemtiencenter.com/at>

(*Lưu ý làm đúng tất cả các bước nhé, nhóm này mình có hỗ trợ viên riêng duyệt thủ công, bạn ko làm đúng bạn sẽ không được duyệt*)

Điều này có nghĩa là, affiliate nói riêng hay MMO nói chung là như vậy, khi bạn bắt đầu chưa làm được, **bạn sẽ rất khó khăn và cần 1 sự nỗ lực rất lớn trong 1 khoảng thời gian dài.**

Nhưng khi bạn làm được rồi, bạn đã có công thức, cách làm của riêng bạn, bạn sẽ rất dễ dàng để nắm bắt **1 hình thức kiếm tiền nào đó “liên quan” đến kiến thức sẵn có của bạn.**

“Mình không hiểu vì sao nhiều người học đại học 4 năm ra mới có **ĐỦ CHUYÊN MÔN để làm việc**, nhiều bạn mới tìm hiểu MMO trong vài tháng chưa kiếm được tiền **LẠI BỎ CUỘC** “

Đã xác định làm MMO, thời gian **“vài tháng”** này bạn hãy xác định là thời gian để học tập, tìm hiểu **“hàng tỷ kiến thức về MMO”**, bạn muốn **“Mì Ăn Liền”**, affiliate marketing không dành cho bạn.

Tuy nhiên có thể thắng hàng xóm của bạn **chỉ mất vài ngày** để kiếm được tiền với affiliate, đó là điều hoàn toàn có thể xảy ra, năng lực của mỗi người **Ở MỖI MẢNG** là KHÁC NHAU.

Trong 1 lớp học có đưa giải đưa trung bình đưa yếu kém, **đó là chuyện bình thường**. Khi lớn lên đưa yếu kém biệt thự xe hơi, đưa giàu ôm bằng DH về thất nghiệp, **đó cũng là chuyện bình thường**.

Đó là lý do không có câu trả lời nào cho câu hỏi khi nào thì kiếm được tiền với affiliate , 1 ngày, 1 tuần, 1 tháng, nửa năm hay 1 năm hay mãi mãi k kiếm được ?

Như vậy chẳng khác nào bạn đi học trên trường bạn hỏi thầy của bạn : **“Khi nào em kiếm được việc làm”**. Có người có việc từ lúc đang đi học, có người mới ra trường sẽ có việc, có người cầm bằng thạc sỹ về nhà bỏ tủ kính, có người bỏ học làm CEO 1 công ty danh tiếng,...

Vậy nên đừng hỏi mình hay hỏi bất cứ ai khác, làm bao lâu thì kiếm được tiền, hãy hiểu bản chất là **bạn đang làm cho bạn chứ không phải làm cho người khác**

Bây giờ bạn không làm, 2-3 năm nữa bạn sẽ gặp rất nhiều khó khăn, khi đã có nhiều người kiếm được tiền với affiliate marketing **thì cạnh tranh nó cao hơn**, vì bạn biết thị trường Việt Nam hẹp hơn nước ngoài rất nhiều.

Và bây giờ bạn làm, bạn cũng sẽ không gói mình trong thị trường Việt Nam, nếu tiếng Anh bạn ở tầm trung trở lên, bạn vẫn sẽ có thể làm song song nếu có nhiều thời gian.

Đối với những bạn ít thời gian hơn, sinh viên hay các anh chị đang đi làm, hãy lập nhóm để thực hành, mình thực sự khuyên nên làm điều này, làm theo nhóm sẽ rất tốt nếu thành viên trong nhóm ai cũng có chí hướng và đam mê với affiliate.

Khi làm affiliate ở Việt Nam, bạn sẽ dễ dàng tiếp cận với affiliate marketing, dễ triển khai hơn, không bị bắt đồng ngôn ngữ và có 1 cộng đồng thảo luận (*do mình tạo ra*), vì vậy hãy nắm bắt tất cả những lợi thế mà bạn đang có để bắt đầu.

About Accesstrade Affiliate Network

Accesstrade – 1 affiliate network đến từ Nhật Bản đã có mặt ở Việt Nam từ giữa 2015, là 1 cầu nối giữa nhà quảng cáo (*là những doanh nghiệp lớn, thương hiệu uy tín*) và nhà phân phối (*những người làm affiliate như bạn và mình*), giúp cho tất cả các bên đều có lợi : win-win-win

Nếu như *Linkshare, Shareasale, Commission Junction,...* là các affiliate network với tầm cỡ quy mô thế giới, tập trung vào các thị trường lớn như US, EU,...thì Accesstrade họ sẽ phát triển affiliate ở các quốc gia đang phát triển ở Đông Nam Á, như *Nhật Bản, Việt Nam, Malaysia, Thái Lan,...*

Nhiệm vụ của họ đó là phổ cập và triển khai các chiến dịch affiliate marketing, đo lường các con số 1 cách chính xác & tối ưu hóa hiệu quả, từ đó phá vỡ rào cản và mang lại lợi nhuận cho cả 2 bên : **Nhà quảng cáo và nhà phân phối.**

Để hiểu hơn về Accesstrade, bạn hãy tham khảo tại :

<https://kiemtiencenter.com/kiem-tien-voi-accesstrade/>

Với hơn 50 chiến dịch và đang tiếp tục tăng, nhiệm vụ của bạn là phải làm sao kiếm được tiền từ những chiến dịch này bằng những chiến lược hợp lý.

Vậy chiến lược nào là hợp lý, đặc biệt đó là người mới như bạn **không biết phải bắt đầu từ đâu**, bạn **không hiểu nhiều về affiliate marketing**, bạn bị nhiễm những tư tưởng sai lệch về kiếm tiền online từ những hình thức MMO “**ngắn hạn**” khác, hoặc bạn là người mới hoàn toàn.

Okie, đừng quá lo lắng, thời gian đầu ai cũng như bạn thôi, dù là các pro mà bạn đang ngưỡng mộ.

Các lựa chọn khác khi làm Affiliate ở Việt Nam.

Accesstrade không phải là duy nhất, 1 người kiếm tiền với affiliate marketing như mình hay bạn **có thể làm ở nhiều nơi khác nhau**, bạn cảm thấy chỗ nào tốt thì bạn làm.

Ở Việt Nam có 1 mảng affiliate cũng đang rất phát triển trong thời gian này đó là **giáo dục**, đặc biệt là các nền tảng giáo dục online : *Kyna, Unica hay Edumall*.

Về hoa hồng thì Unica có mức hoa hồng cao nhất (**30% – 60%**), gần như bằng Clickbank ở nước ngoài, tuy đây là nền tảng mới chưa có nhiều khóa học chất lượng như 2 đối thủ còn lại, nếu muốn làm affiliate ở đây, bạn **hãy bỏ thời gian chọn lọc những khóa học tốt để quảng ba**.

Bạn cũng có thể lấy **GIFTCODE 1.000.000đ** để mua dần các khóa học trên này, nếu bạn học thấy hay, có thể review lại hoặc recommend cho bạn bè để kiếm tiền với affiliate.

Lấy giftcode : <https://facebook.com/1932696093628965/> (Lúc lấy giftcode bạn sẽ thấy chỗ để đăng ký affiliate luôn nhé)

Lựa chọn tiếp theo đó là Kyna nhưng bên này duyệt affiliate hơi khó 1 chút, có nghĩa là bạn phải **có sẵn website hoặc cộng đồng lớn** thì bạn mới được làm affiliate, mức hoa hồng cũng tương đối hấp dẫn, bắt đầu với 20% -30%, nếu bạn bán được nhiều có thể nâng lên sau.

ĐỐI TƯỢNG PHÙ HỢP:

- Sở hữu website có lượt truy cập > 10.000 Visit/ngày (Unique) hoặc Mạng cộng đồng > 50.000 Fan (thực)
- Website/Fanpage có nội dung phù hợp với học viên của Kyna.vn
- Các đơn vị có lượng thành viên/cộng đồng/sinh viên/ nhân viên số lượng lớn

LỢI ÍCH HỢP TÁC:

- Hưởng Hoa hồng 20% - 50% từ việc giới thiệu (Affiliate)
- Cookie trong 60 ngày

Thêm 1 chương trình nữa cho các bạn làm thương mại điện tử đó là **Lazada Affiliate**, hiện tại Lazada cũng đã tích hợp với Accesstrade, tuy nhiên số lượng mua hàng thông qua MOBILE APP tại Lazada là khá lớn và xu hướng tăng cao (*Lazada đang đẩy mạnh người dùng cài APP*)

Và ở Accesstrade chưa tích hợp được với MOBILE APP nên bạn có thể làm trực tiếp với Lazada, khi nào Accesstrade tích hợp xong có thể quay lại sau.

Nếu bạn biết ở đâu đang triển khai mô hình affiliate và **“có vẻ ngon”**, hãy post lên group, mình sẽ vào nhận xét có nên làm hay ko, vì cũng có 1 số cá nhân, tổ chức nhỏ triển khai mô hình này nhưng hệ thống rất yếu kém, thiếu chuyên nghiệp nên có thể **ảnh hưởng trực tiếp đến hoa hồng của bạn**.

Tại sao nên lập team affiliate ?

Trong cuộc sống hay kinh doanh, nhiều người nói là **“Muốn đi nhanh thì đi 1 mình, muốn đi xa thì đi cùng nhau”**. Mình không biết câu nói này áp dụng được vào trường hợp nào tuy nhiên affiliate nghe có vẻ **“sai”**

Muốn đi nhanh thì đi 1 mình : Mình thấy các bạn mới làm affiliate đi 1 mình đều đi chậm kinh dị, 1-2 rồi 3 tháng vẫn không có thêm kiến thức gì, không có ai thúc giục & chưa có trách nhiệm nhiều cho lắm.

Nhiều bạn tìm hiểu về affiliate mà sau 1 tháng còn chưa biết làm website, ok bạn đi quá chậm, **ko thể nào sánh kịp với những tên lửa thần tốc khác.**

Không thể phủ nhận có nhiều bạn đi 1 mình rất tốt, có trách nhiệm cao, tuy nhiên bạn có thể thấy đó chỉ là **“số ít”**. Bạn có thể thấy hoặc làm khảo sát : 100 người đi 1 mình, có bao nhiêu người thành công, bao nhiêu người bỏ cuộc, bao nhiêu người lững chững không biết làm gì tiếp theo ?

Con người ta thường có 1 **“lòng tham tiềm ẩn”** với suy nghĩ : **Nếu làm chung thì bất cứ lợi nhuận gì cũng sẽ bị chia đều**

Cứ như vậy họ lùi thủi tiến về phía trước 1 cách đơn độc.

Nhưng bạn có thể thấy nếu như lợi nhuận chia 3 thì tiến độ công việc sẽ nhanh gấp 3 lần. Bạn có 1 cái đầu, bạn nghĩ nếu bạn có thêm 2 cái đầu hỗ trợ khác, tiến trình bạn làm sẽ nhanh đi hay chậm đi ?

Hiện tại mình vẫn làm theo team với nhiều hình thức MMO khác nhau, điển hình là team áo thun & team Accesstrade. Và theo nhận định của mình, khi làm việc theo team, bạn sẽ **cảm thấy nhẹ nhàng hơn rất nhiều** khi 1 phần lớn công việc sẽ được chia đều chứ không phải bạn sẽ ôm 1 mình.

Bạn giỏi về việc này, sẽ **có những đồng đội giỏi về việc khác** và sẽ cùng hỗ trợ cho nhau, cùng hỗ trợ và thúc giục nhau làm việc, cafe mỗi tuần để trao đổi các hướng đi phù hợp, như vậy sẽ tốt hơn nhiều so với bạn đi 1 mình ngay từ ban đầu.

Và vốn ban đầu cũng sẽ góp chung, tiết kiệm hơn cho nhau.

Tốt nhất là team 3, không quá ít và cũng không quá đông, có thể đó là bạn học của bạn, hoặc 1 người bạn nào đó quen online gần nơi bạn sinh sống, nhưng tốt nhất hãy **hiểu rõ về “đồng nghiệp”** của bạn về sở trường cũng như tính cách trước khi quyết định làm việc chung.

Cách lập team để làm việc nhanh nhất.

Ở đây mình sẽ khuyến khích team 3, để xây dựng được 1 team gồm 3 người thì bạn sẽ phải tìm được 2 người cùng chí hướng, có đam mê & sẵn sàng làm việc hết mình giống như bạn.

Nếu như bạn tìm hiểu & làm affiliate 1 mình thì tìm những người như thế này thường rất khó, xung quanh bạn bè thậm chí **chẳng hiểu affiliate hay MMO là gì**.

Có thể khi bạn giải thích và rủ họ làm cùng, họ vẫn sẽ hiểu, tuy nhiên họ là người mới, chưa thể làm cùng bạn ngay, họ cần 1 thời gian tìm hiểu hoặc nhiều người vẫn còn sự ngờ vực cũng như chưa tin tưởng vào tiềm năng của affiliate, và dẫn đến **không làm việc hết sức**.

Nếu có thể, bạn hãy làm việc với 1-2 **bạn/người thân là hơn hết**, vì dù gì bạn cũng hiểu rõ về tính cách của họ

Tuyệt đối tránh xa những đứa mà bạn cảm thấy chưa có sự quyết tâm rõ rệt với affiliate nói riêng hay kiếm tiền online nói chung hoặc những đứa có tính cách bộp chộp & thiếu kiên nhẫn. (*Tưởng affiliate là mì ăn liền*)

Yêu cầu đó là 2 bên đều thể hiện tinh thần hợp tác, chứ không phải chỉ mình bạn bạn là người mong muốn hợp tác.

Với những bạn không có bạn bè làm MMO hay affiliate, và bạn cũng chẳng có đứa bạn thân hay người thân quen nào cũng làm, thì hãy làm 2 bước sau :

1. Điền thông tin vào form sau : <http://thekhuong.com/at/teamform> .

Đây là form dành cho các bạn có nhu cầu lập team trong group, các thành viên khác sẽ thấy 1 số thông tin cơ bản của bạn, từ đó có thể **chủ động liên hệ bạn** hoặc **bạn chủ động liên hệ những thành viên khác** điền form,

2. Xem kết quả form trên tại : <http://thekhuong.com/at/resultteam>

Trong form trên, các bạn sẽ có thông tin Facebook của nhau, nếu muốn hợp tác với ai, hãy gửi tin nhắn với người đó, nếu bạn đã có team 2 người và đang kiếm người thứ 3, có thể post lên group tìm cho nhanh.

Ở đây tốt nhất là bạn nên chọn những người **có cùng vị trí địa lý** để lập team, càng gần nhau càng tốt, mình luôn mong muốn các bạn có thể gặp gỡ nhau hàng tuần (hàng ngày càng tốt) để trao đổi.

Mình mong muốn bạn hãy hợp tác với những người có đủ thời gian để làm affiliate, tối thiểu 1 ngày sẽ có **trung bình 3-4 tiếng làm việc trở lên**, đây không phải là điều kiện quá khắt khe nên bạn hãy sắp xếp thời gian.

Chú ý : Nếu sau 1 thời gian điền form, bạn đã có team riêng, hãy liên hệ qua FB quản trị viên của mình để được gỡ ra khỏi danh sách (*Để khỏi những người khác nt cho bạn*)

Gửi tin nhắn qua : <https://m.me/anh01091995> (Hoàng Anh)

Teamwork Problem !!!!!!!!

Đầu tiên là vấn đề tài khoản !!!

Đây là 1 vấn đề vô cùng đau đầu và nhức nhối vì hầu như các bạn làm theo team mới quen biết online, chưa có sự tin tưởng nhau cho lắm, dù gì mỗi người đều nên đề phòng.

Chẳng hạn team có 3 bạn A,B,C. Cả 3 quyết định làm trang web theo domain của A, sau 1 thời gian dài, thu nhập của website lên tới vài chục triệu mỗi tháng, **A ôm website 1 mình trở mặt không làm chung nữa thì phải làm như thế nào ?**

(Người **giữ domain** sẽ là người có lợi thế nhất, không phải là người giữ hosting hay tài khoản Accesstrade)

Mình sẽ chia ra 2 loại team như thế này, tùy vào thành viên team như thế nào thì bạn hãy chọn cách tương ứng.

Team “cực thân”

Đây là team mà bạn sẽ làm việc với bạn THÂN hoặc người nhà, họ hàng.

Với team như thế này bạn có thể thoải mái làm việc mà không có sự đề phòng nào, làm website trên domain của ai cũng được và bán qua tài khoản ai cũng được. Trường hợp này mình không nói đến nữa.

Team “quen biết”

Nếu team chỉ là bạn bè sơ qua, không thân cho lắm, hoặc người mới quen thì bạn hãy làm theo phương pháp : “**Teamwork nhưng khác website**”, có nghĩa là mỗi người sẽ tự làm website riêng, làm cùng market nhưng khác niche :

- **Market** : Lĩnh vực lớn (*Đồ gia dụng, làm đẹp, online marketing, thể thao, di lịch...*)
- **Niche** : Lĩnh vực nhỏ (*Nồi cơm điện, tập yoga, facebook marketing, chạy bộ, du lịch Nha Trang,...*)

Điều đó có nghĩa, không ai phụ thuộc vào ai cả, mọi người đều có domain riêng, làm website và **làm trên tài khoản nhận tiền của riêng mình.**

Tuy nhiên các bạn **vẫn làm việc theo team** và hỗ trợ cho nhau những thứ còn thiếu sót, hàng tuần vẫn gặp nhau.

Tiếp theo là vấn đề “dấu nghề”

Chẳng hạn A và B thấy ông C làm được 1 tính năng nào đó trên website hay hay, hoặc xây dựng được 1 backlink từ nguồn nào đó mà khi hỏi lại lơ hoặc nói không biết thì ở đây xảy ra “**sự dấu nghề**”

Đầu tiên là bạn phải tìm hiểu, vì sao họ lại dấu nghề & ko share cho bạn. Có 2 nguyên nhân :

- **1:** Họ share cho bạn nhiều rồi & bạn ko kiếm những thủ thuật của riêng bạn để share lại, & họ đang cảm thấy chán nản với bạn, **ko muốn share tiếp.**
- **2:** Tính năng đó **giúp họ kiếm được 1 khoản tiền** và họ ích kỷ không muốn share với ai, thậm chí người cùng team.

Với trường hợp 1, thì bạn nên trách bản thân bạn & cố gắng tìm cái gì đó hay ho để share lại, trong team thì **phải có đi có lại**, họ là đồng nghiệp của bạn đến để hợp tác, không phải để dạy cho bạn cái này cái kia mãi.

Còn với trường hợp thứ 2, thì bạn & bạn còn lại trong team nên hủy hợp tác với người đầu nghề, vì bạn sẽ **chẳng thể nào khá hơn được nếu làm việc với họ.**

Team có thành viên lười làm việc hoặc năng lực quá thấp ?

Với team 3, điều này rất đơn giản, với 1 thành viên quá ít thời gian làm việc, quá lơ là, thất hẹn offline, làm việc quá chậm, quá chênh lệch thì 2 người còn lại có thể đề cập thẳng với người thứ 3 là **không phù hợp nữa nên không thể đi cùng &** 2 người còn lại sẽ tìm 1 thành viên khác để thay thế hoặc tiếp tục làm việc với team 2.

Mình nói trước vấn đề này ở đây, để bạn hiểu là khi làm việc theo nhóm thì phải có trách nhiệm chung, mọi sự trễ hẹn hay chưa thể làm việc ngay **phải có thông báo trước cho 2 thành viên còn lại**, không được tự ý quyết định vấn đề gì đó quan trọng trong team mà chưa thông qua ý kiến của 2 thành viên còn lại.

Vốn & thời gian với Affiliate.

Về vốn, bạn nên chuẩn bị tầm **\$50 - \$100 để bắt đầu**, chủ yếu là vốn để mua hosting, mua tên miền, mua 1 số công cụ cho website cơ bản hoặc nếu kỹ năng viết bài quá kèm thì vốn cũng là để thuê nội dung.

Tuy nhiên để tiết kiệm nhất có thể, bạn có 2 option sau : *(Bạn có thể lựa chọn 1 hoặc tham gia cả 2)*

1. Tham gia group Accesstrade của mình : Nếu bạn vào sẽ được hỗ trợ hosting + Giao diện/plugin trả phí để có thể build đc 1 website hoàn thiện *(Group này hiện tại đang miễn phí nên bạn tranh thủ nhé, có thể khi Ebook Affiliate này của mình ra phiên bản V2, group trên sẽ không còn miễn phí nữa)*

Tham gia tại : <http://kiemtiencenter.com/at>

2. Thế Khương MMO Team : Chắc bạn cũng không còn lạ lẫm gì với team thu phí này của mình nữa. Chi tiết tại : <http://thekhuong.com/team> . Đây cũng là team giúp bạn có thể chiến đấu với thị trường nước ngoài với 3 hình thức : **Product Launch, Niche site Amazon & Bán áo thun Teespring**

Về thời gian, có 2 loại thời gian :

- **Thời gian để làm affiliate**
- **Thời gian để kiếm được tiền với affiliate**

Thời gian làm affiliate thì ko có quy định cụ thể cho bạn, nếu bạn xem nó là 1 “**nghề**” thì bạn tập trung cho nó càng nhiều càng tốt, kiến thức rất mênh mông, sợ bạn ko có thời gian để học.

Còn câu hỏi thời gian để kiếm được tiền với affiliate thì đây là 1 câu hỏi hài hước nhất nhưng nó vẫn có câu trả lời : “**1 ngày hoặc mãi mãi không kiếm được**”.

Tùy vào khả năng của mỗi người, bạn làm MMO thì bạn xác định 1 sự thật : Không phải ai cũng hợp với MMO và số lượng người thất bại sẽ cao hơn số lượng người thành công.

Điều này mình đã nhấn mạnh trong chuỗi serie cho người mới tại blog [kiemtiencenter](http://kiemtiencenter.com). Nếu bạn chưa đọc serie này có thể vào link sau để đọc :

<https://kiemtiencenter.com/start>

Mình thấy nhiều khóa học nhấn mạnh những câu PR như :

- *Ai cũng có thể làm*
- *Chắc chắn có thu nhập sau X ngày*
- *.....*

Với mình đây là những câu từ “**lừa đảo**”, thậm chí người dạy chưa kiếm được tiền với affiliate nữa cơ.

Tuy nhiên có rất nhiều bạn **bắt nhịp với affiliate khá nhanh**, thậm chí nhiều bạn đã có sẵn kiến thức về marketing online nhiều thì **chỉ cần 1 vài ngày** là đã kiếm được tiền với affiliate theo những cách riêng của bạn ấy.

Làm website với Wordpress – Yêu cầu bắt buộc khi làm affiliate

Làm affiliate không có nghĩa bạn phải biết làm website, NHƯNG nếu bạn không biết làm website, xem như bạn đã **bỏ lỡ trên 50% cơ hội để kiếm nhiều tiền hơn với affiliate.**

Thậm chí nếu bạn biết làm blog với blogspot hay weebly chẳng hạn vẫn **chưa đạt yêu cầu của mình để làm affiliate**, tại vì với các blog bên thứ 3, bạn sẽ bị giới hạn rất nhiều tính năng tùy chỉnh, hoặc với blogspot bạn vẫn có thể tùy chỉnh nhưng nó **yêu cầu trình độ code rất cao**, bạn phải tự tùy biến.

Rồi có 1 số bạn hỏi mình là chỉ chạy quảng cáo thôi ko cần SEO lên top google thì có cần biết làm website không ? Humm !! Nếu bạn chạy quảng cáo thì chạy cho khách hàng truy cập vào đâu ? Hay **cho chạy thẳng vào link affiliate ?**

Nếu điều hướng traffic thẳng vào link affiliate thì chắc chắn tỉ lệ chuyển đổi (*conversion rate*) **sẽ rất thấp**, tỉ lệ khách mua hàng hay điền form cực thấp, vì nhiều khi landing page của sản phẩm chỉ là trang bán hàng với rất ít thông tin.

100% các chiến dịch affiliate theo hướng quảng cáo của mình đều dẫn dắt khách hàng click vào landing page (*trang đích riêng do tự mình tạo ra*), sau đó mới điều hướng qua link affiliate để cho tỉ lệ khách hàng mua hàng cao hơn. **Làm landing page thì bạn phải quay lại việc biết làm website.**

Và việc có website thì bạn có thể triển khai được rất nhiều chiến dịch marketing khác nhau như :

- Content marketing (*Với mức độ tùy biến cao*)
- Email marketing (*Theo hướng whitehat chất lượng*)

- Triển khai banner, welcome bar, call-to-action button để tối ưu.
- Viral marketing
- Điều hướng từ Ads.
- Và đặc biệt, tận hưởng nguồn traffic vô tận miễn phí từ Google (SEO)

Mình luôn chọn Wordpress cho toàn bộ website của mình (ví dụ *kiemtiencenter.com chẳng hạn*), 1 số blogger khác về MMO mà bạn có thể biết qua họ đều sử dụng Wordpress.

Vậy **dùng Wordpress để làm website có khó không** ? Không hề khó chút nào, mình đã có 1 bài viết hướng dẫn khá chi tiết về cách làm 1 website wordpress với 1 vài thao tác vô cùng đơn giản với ngân sách thấp, bạn có thể thực hành theo :

<https://kiemtiencenter.com/huong-dan-lam-mot-website-bang-wordpress/>

Hoặc video hướng dẫn hoàn thành 1 trang Wordpress **chỉ với 4 phút**

https://www.youtube.com/watch?v=6R_LwDhUhoo

Vấn đề làm website bạn hãy tự vọc nhé hoặc trao đổi với các thành viên khác trong group hỗ trợ, mình sẽ không dài dòng ở đây. Việc này mình nghĩ ai cũng có thể làm được.

Wordpress theme & plugin cho affiliate site

Đầu tiên Wordpress theme là giao diện cho trang web của bạn, 1 điều khá thú vị khi bạn làm website với Wordpress đó là đã có rất nhiều giao diện miễn phí và trả phí cho bạn có thể lựa chọn, **bạn không cần biết về code để tạo ra 1 giao diện.**

Khi làm website affiliate, mình khuyên bạn **KHÔNG NÊN CHỌN** những giao diện kiểu shop bán hàng, mà bạn nên chọn những giao diện dạng *blog, tin tức,...* sẽ phù hợp hơn.

Vì ở đây chúng ta đóng vai **những người mang lại kiến thức & thông tin** cho người tiêu dùng, chứ không phải đang bán hàng do chúng ta cung cấp.

Ví dụ blog kiemtiencenter.com của mình cũng là 1 ví dụ về theme dạng blog. Mình có rất nhiều các giao diện trả phí dạng này, nếu bạn nào mua hosting (**Godaddy \$1/tháng**) theo link của mình ở trên, hãy gửi order number qua admin@kiemtiencenter.com, mình sẽ gửi cho bạn bộ toàn theme đẹp cho bạn test lòi mắt :v

Còn về Wordpress Plugin, đây là các công cụ mang lại cho trang web của bạn các tính năng mà Wordpress không tích hợp sẵn, đối với người mới như bạn, lúc mới làm website chỉ cần cài 10 plugin mà mình liệt kê trong bài viết sau là được :

- Wordpress plugin là gì : <https://kiemtiencenter.com/wordpress-plugin-la-gi-va-cac-plugins-co-ban/>
- Cài 10 plugin này : <https://kiemtiencenter.com/cac-wordpress-plugins-co-ban-nen-su-dung/>

Website bạn xấu – Bạn sẽ mất khách hàng !

“Xấu” ở đây mình sẽ nói đến 2 khía cạnh :

- **Xấu về giao diện.**
- **Xấu về cách trình bày nội dung.**

Hãy bỏ thời gian ra vọc vạch cái theme mà bạn cài vào web để bày bố được 1 bố cục ra hồn, đừng hỏi mình những câu hỏi như “*Thêm menu lên đầu trang như nào*” hay “*Chỉnh widget bên phải thì vào phần nào*”, “*Chỉnh cỡ chữ font chữ thì vào đâu*”,... bởi vì những câu hỏi này hoàn toàn có trên Google, có chăng chỉ là

bạn lười tìm và lười vọc chứ không phải là bạn không biết làm hay không làm được.

Còn về cách trình bày nội dung, đối với bạn có khiếu thẩm mỹ thì không có gì để nói, các bạn ấy **“làm gì cũng đẹp”**, còn đối với những bạn không có khiếu thẩm mỹ thì mình chỉ cho bạn lời khuyên là : **Hãy học hỏi những blog “tử tế” khác**, xem họ trình bày bố cục như nào rồi học hỏi theo.

Điều này ảnh hưởng khá lớn đến trải nghiệm người dùng, nếu có 1 giao diện đẹp, bố cục hợp lý bạn sẽ có thể *điều hướng người dùng click vào trang này sang trang khác, mua hàng qua link affiliate, giữ người dùng ở lại trang lâu & giảm tỉ lệ thoát trang (hỗ trợ SEO),...*

Nếu bạn không làm được thì hãy yên tâm, **đối thủ của bạn sẽ làm giúp bạn !!!**

Group cũng có thể giúp bạn, khi bạn mày mò mãi mà không ra 1 chức năng hay muốn thêm/bớt gì đó mãi mà k được, hãy post lên group để hỏi.

Affiliate link & các kỹ thuật cơ bản.

Khi bạn làm affiliate marketing ở bất cứ đâu, bạn sẽ phải đăng ký tài khoản và **lấy link affiliate để quảng bá**, đây là 1 đường link đặc biệt, gắn liền với tài khoản của bạn để nhận biết được khách hàng là của bạn.

Khi ai đó nhấn vào affiliate link của bạn, họ sẽ được chuyển về trang sản phẩm hoặc điền form, nếu họ mua sản phẩm hoặc điền thông tin, **hoa hồng sẽ được ghi nhận là của bạn.**

Một số thuật ngữ/ thông tin về affiliate link mà có thể bạn sẽ quan tâm :

- **Cookie 60 ngày** : Nếu ai đó nhấn vào affiliate link của bạn, trong 60 ngày tiếp theo kể từ ngày click, nếu họ ko nhấn qua link của bạn nữa mà vào trang bán hàng mua sản phẩm thì hoa hồng vẫn sẽ tính cho bạn (*Điều kiện*

là khách hàng vẫn sử dụng trình duyệt lúc click & không nhấn thông qua 1 affiliate link nào khác)

- **Cơ chế Last Click** : Khách hàng click vào affiliate link của người nào **cuối cùng** thì người đó sẽ được hoa hồng.
- Nếu người mua hàng nhấn vào affiliate link mà mua thêm nhiều sản phẩm khác thì bạn sẽ vẫn **nhận được hoa hồng ở toàn bộ sản phẩm**

Ví dụ trong Accesstrade, công cụ tạo link affiliate có giao diện dưới đây :

Tạo link liên kết

<http://www.lazada.vn/apple-iphone-7-32gb-den-nham-hang-nhap-khau-2988003.html> Link sản phẩm muốn quảng bá

Thông tin thêm ▾

TẠO LINK THÀNH CÔNG

LINK RÚT GỌN

<https://goo.gl/UZGUAY> Copy

PRODUCT LINK

https://pub.accesstrade.vn/deep_link/4348611973961483971?url=http%3A%2F%2Fwww.lazada.vn%2Fapple-iphone-7-32gb-den-nham-hang-nhap-khau-2988003.html Copy

LINK GỐC

https://pub.accesstrade.vn/deep_link/4348611973961483971?url=http%3A%2F%2Fwww.lazada.vn%2Fapple-iphone-7-32gb-den-nham-hang-nhap-khau-2988003.html Copy

Tạo link affiliate link gốc chưa được rút gọn

- **Product Link** : Là link sản phẩm bình thường, bạn có thể chọn link để quảng bá theo ý của bạn. Ví dụ bạn làm affiliate cho Lazada thì có thể quảng bá trang chủ hoặc chọn bất cứ link sản phẩm hay thư mục nào để quảng bá
- **Affiliate link chưa được rút gọn** : Bạn có thể lấy link này để quảng bá, khi khách hàng nhấn vào link này và mua hàng, hoa hồng sẽ được tính cho bạn, tuy nhiên nó sẽ dài loằng ngoằng như trên
- **Affiliate link rút gọn** : Accesstrade sẽ tự động rút gọn theo domain goo.gl để bạn có thể mang link rút gọn đi quảng bá dễ dàng hơn. Tuy nhiên mình lại không thích rút gọn qua bên thứ 3.

Hoặc ở Unica, link affiliate như sau :

Với Unica, Bạn cũng có thể tự tạo link aff nhanh bằng cách thêm ?aff=**ID** sau mỗi linkk thông thường, **thay ID bằng affiliate ID của bạn.**

Mình thích rút gọn link theo tên miền của riêng mình hơn, vì nhìn nó rất chuyên nghiệp chứ không dài như affiliate link thông thường.

Nếu bạn sử dụng Wordpress bạn có thể sử dụng plugin **Pretty Link** để làm điều này. Ví dụ với link affiliate dài dài chưa rút gọn lúc nãy, mình dùng Pretty Link tạo mới link :

Thì khi bạn bấm vào <https://kiemtiencenter.com/go/lazada> có thể thấy được chuyển đến trang sản phẩm trên lazada và đây chính là affiliate link của mình đã được rút gọn 1 cách chuyên nghiệp

Ngoài ra mình còn 1 kỹ năng khác, đó là kỹ năng thêm thuộc tính cho link affilate để khi đăng lên mạng xã hội nhìn nó rất đẹp và chuyên nghiệp, kỹ năng này bạn có thể tìm hiểu ở bài viết sau

<https://kiemtiencenter.com/lam-dep-affiliate-link-facebook/>

Nhiều bạn hỏi đăng affiliate lên mạng xã hội như Facebook có gọi là SPAM hay không thì câu trả lời là :

- **KHÔNG SPAM** : Nếu bạn đăng lên kênh của bạn, group/page/profile của bạn, nói chung là những **nơi do bạn làm chủ**
- **SPAM** : Nếu bạn đăng lên kênh, group, khu vực comment, page,...của người khác **mà chưa được cho phép**

Hãy cố gắng nắm bắt hết 1 số kỹ năng cơ bản này nhé, nó sẽ giúp bạn rất nhiều khi làm MMO, không chỉ với affiliate

Potential Customer là ai ?

Giờ mình sẽ đi sâu vào triết lý **cho đi – nhận lại**, cụ thể trong affiliate là như thế nào ? Mình sẽ cho bạn 1 ví dụ như sau :

Với công cụ **Google Keyword Planner**, mình biết được có hàng chục ngàn lượt tìm kiếm mỗi tháng xoay quanh lĩnh vực sản phẩm máy ép trái cây, đỉnh điểm là mùa hè trời nóng, **lượng tìm kiếm có thể lên tới hơn 30.000**

Vậy họ tìm kiếm về vấn đề gì ? Mình sẽ cho bạn 1 số thông tin từ khóa họ tìm :

Keyword (by relevance)		Avg. monthly searches ?	Competition ?
máy ép trái cây philip	↙	1,600	Medium
máy ép trái cây bằng tay	↙	1,300	High
máy ép trái cây panasonic	↙	880	Medium
máy ép trái cây tốc độ chậm	↙	880	Medium
máy ép trái cây loại nào tốt	↙	720	Medium
máy ép trái cây giá rẻ	↙	480	High

Đó là họ sẽ tìm về :

- *Máy ép trái cây về thương hiệu nào đó*
- *Chưa biết chọn máy ép trái cây nào => cần lời khuyên*
- *Máy ép trái cây theo 1 đặc tính/đặc điểm nào mà họ cần*
- *Máy ép trái cây giá tốt nhất có thể*
-

Bạn cũng có thể lên **Google Keyword Planner** để tìm hiểu sâu hơn về số liệu thống kê và đầy đủ từ khóa họ tìm (*hơn 100 từ khóa xoay quanh lĩnh vực máy ép trái cây*).

<http://dinhtrang.com/nghien-cuu-tu-khoa-google-keyword-planner/>

Vậy ở đây, chốt lại là người tìm kiếm đang tìm thông tin về sản phẩm máy ép trái cây, chắc chắn họ đang có nhu cầu mua hàng, vậy họ được gọi là **potential customer** (*khách hàng tiềm năng*), và những từ khóa họ đang tìm chính là **buyer keywords** (*những từ khóa có tiềm năng phát sinh hành vi mua hàng*)

Và những khách hàng tiềm năng này, họ đang cần 1 nguồn thông tin **để giải quyết vấn đề thắc mắc của họ** và họ phát sinh hành động là tìm kiếm trên Google (*hoặc*

tìm ở đâu đó). Khi có đủ thông tin đáp ứng nhu cầu của họ rồi, thì tỉ lệ rất cao trong số họ sẽ **phát sinh hành vi mua hàng**.

Nội dung khách hàng tiềm năng cần ?

Khách hàng – họ luôn muốn chọn những sản phẩm tốt nhất theo nhu cầu và túi tiền, với thời kỳ thông tin có sẵn trên mạng internet thì phần lớn bất cứ ai trong chúng ta **đều lên mạng tìm hiểu về thông tin sản phẩm trước khi mua hàng**.

Nhưng bạn có nhận ra là : Thông tin từ những trang mua hàng hầu như là không đủ để khách hàng tham khảo, ví dụ những trang thương mại điện tử lớn như *Lazada, Adayroi, Tiki,..* show ra những sản phẩm được xếp theo danh mục, nội dung chỉ nói về đặc điểm, đặc tính sản phẩm.

Và có rất nhiều những sản phẩm giống nhau, với hàng loạt mức giá khác nhau, và với khách hàng họ cần nhiều hơn những lời giới thiệu :

- *Họ cần biết sản phẩm nào phù hợp với nhu cầu của họ*
- *Họ biết với túi tiền của họ thì mua sản phẩm nào tốt*
- *Họ cần review từ 1 người đã sử dụng qua sản phẩm*
- *Họ cần so sánh các sản phẩm với nhau*
- *Họ cần nghe lời khuyên từ 1 chuyên gia.*
-

Có nghĩa là, khách hàng **cần tìm hiểu thông tin nhiều hơn so với việc đọc những trang quảng cáo về sản phẩm**. Và với đặc điểm này đã khiến cho affiliate marketing trở nên phát triển và cơ hội kiếm tiền được mở ra đáng kể !

Đặc biệt là ở Việt Nam nếu bạn làm trong thời gian này, mình sẽ cho bạn ví dụ so sánh giữa VN và nước ngoài.

Mình tìm từ khóa “**máy hút bụi cầm tay**” ở Việt Nam. Với 4 kết quả đầu tiên, chỉ có 1 trang Thichdiy.com là đang kiếm tiền với affiliate, 3 trang còn lại là trang bán sản phẩm.

Mua Máy Hút Bụi Cầm Tay Chính Hãng, Giá Tốt | Lazada

www.lazada.vn > ... > Dụng cụ & Thiết bị gia đình > Máy hút bụi > Translate this page
Hàng Trăm Máy Hút Bụi Cầm Tay giá ưu đãi, đa năng và hiệu quả lọc bụi cao, giảm giá sốc, bảo hành uy tín, giao hàng toàn quốc, dễ dàng đổi trả. Mua ngay!

Top 5 máy hút bụi cầm tay nên mua nhất hiện nay. - ThíchDIY

thichdiy.com/2016/.../may-hut-bui-cam-tay-nen-mua-tai-lazada.ht... > Translate this page
Jan 24, 2016 - Giới thiệu, tư vấn, so sánh cho bạn 5 chiếc máy hút bụi cầm tay bán chạy nhất hiện nay. Giúp bạn chọn được chiếc máy tốt nhất, phù hợp nhất ...

Máy hút bụi giá rẻ, máy hút bụi cầm tay, công nghiệp loại ... - MediaMart

mediamart.vn > ... > Máy hút bụi Toshiba > Máy hút bụi Zelmer > Translate this page
Máy hút bụi giá rẻ, máy hút bụi cầm tay, máy hút bụi công nghiệp, máy hút bụi Electrolux, máy hút bụi LG, máy hút bụi Hitachi, máy hút bụi Sanyo, máy hút bụi ...

Máy hút bụi cầm tay mini hút bụi loại tốt nhất - Kho Giá Rẻ

khogiare.vn/hn/may-hut-bui-cam-tay/ > Translate this page
★★★★★ Rating: 5 - 1 review
Jul 9, 2016 - Máy hút bụi cầm tay có các đầu khác nhau phù hợp với từng địa điểm lau dọn, bạn có thể hút bụi ở mọi góc cạnh trong nhà, sân nhà, góc bếp, ...

Nhưng với từ khóa tương tự ở nước ngoài :

Best Handheld Vacuum - Reviews of Handheld Vacuums

www.goodhousekeeping.com/appliances/best-handheld-vacuum/ >
Check out this powerful new cordless vacuum in action. ... Dirt Devil QuickPower M0896RED Handheld Vacuum Review. ... Our top-rated corded handheld vacuum, the Dirt Devil Scorpion has a 7-amp motor, an extra-long 20-foot cord, and

AFFILIATE

Shop Amazon.com | Handheld

<https://www.amazon.com/handheld-vacuums/b?ie=UTF8&node=510114> >
Results 1 - 24 of 2077 - Online shopping for Handheld Vacuums from a great selection at Home & Kitchen Store.

Amazon Best Sellers: Best Handheld Vacuums - Amazon.com

<https://www.amazon.com/Best-Sellers-Home-Kitchen-Handheld-Vacuums/.../510114> >
Pet Hair Eraser Cordless Hand Vacuum. ... Bissell Pet Hair Eraser Handheld Vacuum, ... Here you can discover the best Handheld Vacuums in Amazon Best Sellers, and find the top 100 most popular Amazon Handheld Vacuums.

The Best Handheld Vacuums of 2016 | Top Ten Reviews

www.toptenreviews.com > Home > Vacuum & Carpet Cleaning >
We've reviewed the best handheld vacuums. Up-to-date comparisons on features and prices for the top portable vacuums.

AFFILIATE

Best handheld vacuums you can

www.businessinsider.com/best-handheld-vacuum-cleaners-2016-6 >
Jun 21, 2016 - Whether the small space you're looking to clean is your dorm room floor or the backseat of your car, handheld vacuums can't be beat for ...

Trong 4 trang web xuất hiện đầu tiên, có đến 3 trang là kiếm tiền với affiliate, và chỉ có 1 mình trang Amazon là trang bán sản phẩm.

Vì vậy bạn có thể nhận ra tiềm năng của affiliate cũng như hình dung ra được khách hàng họ cần loại thông tin nào hơn rồi chứ, chính xác, họ cần những thông tin cụ thể hơn, cụ thể bao gồm :

- **Buying guide** : Hướng dẫn mua hàng đúng nhu cầu, túi tiền, đúng với hoàn cảnh sử dụng của họ.
- **Review** : Đánh giá sản phẩm, xem sản phẩm có đáng mua hay không ?
- **List post** : Liệt kê những sản phẩm tốt, hoặc liệt kê những vấn đề xoay quanh sản phẩm đó
- **Compare** : So sánh sản phẩm, về tính năng, giá tiền, thương hiệu,...
- **Information Content** : Các nội dung khác xoay quanh sản phẩm mà họ quan tâm.

Và nhiệm vụ của chúng ta, chính là phát triển những loại nội dung này để kiếm tiền với affiliate.

Click nhiều mà không có chuyển đổi ?

Mình thường xuyên thấy các bạn van trên group hoặc show hình ảnh click rất nhiều nhưng không có ai mua hàng hoặc điền form. Vấn đề này rất dễ hiểu.

Đầu tiên mình muốn biết cách làm affiliate của bạn như nào, những bạn có nhiều lượt click mà không có chuyển đổi **thường sẽ thuộc 1 trong 3 trường hợp sau** :

Trường hợp đầu tiên, bạn tạo link affiliate trên Facebook hiển thị đẹp, tiêu đề giật tít chút và post lên Facebook profile, đăng vào group này group kia, hoặc dùng tool spam lên diễn đàn này diễn đàn khác,....

Tuy rằng sẽ có 1 lượng người dùng Facebook nào đó thấy được bài đăng của các bạn nhưng hầu như họ đều **“click vào vì tò mò”** là chính và **“không có ý định mua hàng từ ban đầu”**, họ click vào và đi ra, như vậy bạn không hề có chuyển đổi nào được tạo ra.

Bạn đừng nghĩ là **ĐỂ 1 NGƯỜI CHI TIỀN RA** dễ dàng như vậy, hãy quảng bá affiliate theo hướng : **TIẾP CẬN ĐƯỢC KHÁCH HÀNG TIỀM NĂNG** chứ đừng tiếp

cận khách hàng chưa có ý định mua hàng ban đầu, nếu bạn đăng bài đi khắp nơi, có phải bạn đang marketing phụ thuộc nhiều vào may mắn là chính ?

Trường hợp thứ 2 là 1 hình thức marketing mình “cực” ghét, đó là **SPAM EMAIL**, nhiều bạn mua 1 đồng list email hoặc data từ đâu đó về xong bỏ vào phần mềm gửi hàng loạt.

Với trường hợp này, nếu may mắn thì email bạn sẽ vào mục inbox, còn phần lớn vào mục **SPAM**. Nhưng ở đây mình muốn nhấn mạnh tại sao phương pháp này hoàn toàn không hiệu quả là vì : **Bạn không đủ tin tưởng để khách hàng mua.**

Hãy đặt bạn vào trường hợp khách hàng, bạn sẽ hiểu. Một ngày đẹp trời nào đó, bạn mở email ra, thấy 1 vài thư từ những địa chỉ email bạn **chưa gặp bao giờ & bạn cũng không biết họ là ai**, vậy bạn có muốn mua sản phẩm từ những email đó quảng bá ?

Không hề muốn chút nào, chỉ cùng lắm là click vào link xem sản phẩm cũng vì tò mò rồi lại đi ra mà thôi. May mắn lắm thì mới gặp 1 vài sale nhưng nó không nhiều.

Trường hợp thứ 3 mà mình thấy bạn hay gặp phải đó là chạy quảng cáo Facebook. Đến thời điểm hiện tại mình khuyên nếu bạn chưa phải là 1 chuyên gia về Facebook Ads & Content Marketing, bạn chưa nên sử dụng kênh này để bán hàng.

Sử dụng Facebook Ads bạn sẽ có nhiều click với hình thức CTW nhưng hầu như họ không mua hàng, cũng như trường hợp 1, họ **“KHÔNG PHẢI LÀ KHÁCH HÀNG TIỀM NĂNG”**

Giá chạy Facebook Ads ở Việt Nam hiện tại đã **không còn thấp như 2 năm trước**, nếu bạn là người mới bạn sẽ khó có lời khi làm affiliate. Chạy quảng cáo Facebook chỉ áp dụng cho những sản phẩm có hoa hồng cao và dành cho các bạn có content cực TỐT, hoặc áp dụng khi tiến hành các chiến dịch tiếp thị lại.

Đây là 3 hình thức phổ biến nhất mà bạn nên cân nhắc thật kỹ, nếu bạn triển khai 1 hình thức nào đó mà cảm thấy cách quảng bá của bạn cũng ổn mà vẫn nhiều

click mà không có đơn hàng, hãy post lên group, mình sẽ review và đề cập trong phiên bản mới của Ebook V2

Content marketing & vai trò to lớn của nó khi affiliate marketing.

Content marketing & SEO là 2 đề tài muôn thuở mà bạn sẽ phải đối mặt khi làm affiliate marketing. Chút nữa mình sẽ nói về SEO, trước tiên bạn cần phải hiểu content marketing là gì.

Content Marketing là gì ? : Là việc tạo ra nội dung giá trị & liên quan tới khách hàng, và bằng 1 hay nhiều cách, bạn phải dùng nội dung này tiếp cận được tới khách hàng, với mục đích tạo ra **hành động từ phía khách hàng**.

Chẳng hạn như bạn download ebook này hay trả phí để tham gia các khu vực hướng dẫn kiếm tiền online của mình đều là do **ảnh hưởng bởi content marketing**: Bạn đọc blog mình thấy có ích cho bạn, bạn muốn download ebook này về để tìm hiểu sâu hơn hoặc trả phí cho mình để có hướng dẫn chi tiết hơn & được hỗ trợ nhiều hơn.

Còn content marketing trong affiliate marketing thì sao ? Nó cũng tương tự thôi, đối với publisher như mình và bạn, việc tạo ra content hay, hữu ích với khách hàng, dẫn dắt 1 cách nào đó mà khách hàng nhấn vào link affiliate để phát sinh hành động, 2 hành động chính đó là :

- **Mua hàng** : CPS (*Cost Per Sale*)
- **Điền form** : CPL (*Cost Per Lead*)

Giờ bạn sẽ có 2 vấn đề cực kỳ khó nuốt đó là :

- Làm sao để tạo ra nội dung hữu ích, không chỉ có ích với khách hàng, mà còn phải hay hơn những người khác để dẫn dắt khách hàng tốt hơn.
- Làm sao để triển khai **“những nội dung hữu ích này”** đến khách hàng tiềm năng, và cần triển khai qua kênh nào cho hiệu quả ?

Thực ra content marketing là việc **“khó nhằn”** chứ không phải đơn giản, đặc biệt là những bạn không có năng khiếu về viết lách & không có cá tính về cách diễn đạt, trình bày, câu từ sử dụng bị hạn chế thì càng khó hơn.

Có thể bạn đã từng nghe **“mấy ông thần”** kiếm tiền online nhắc đi nhắc lại là : *“Làm affiliate thì chỉ cần website, đăng bài rồi SEO từ khóa lên TOP hoặc chạy quảng cáo là đủ”*

Nghe có vẻ cũng đúng, làm website thì làm được, có hướng dẫn cả rồi, **“đăng bài”** rồi SEO ? Bài ở đâu để đăng, nếu bạn đi COPY nội dung từ những trang khác, trang web của bạn sẽ bị Google cho ra đi.

Vấn đề là ở chỗ đó, **muốn SEO thì trước hết phải có nội dung (content), & content tốt mới là điểm tựa vững chắc cho SEO.** Nếu bạn có content **“không tốt”** thì có thể thời điểm hiện tại ít cạnh tranh, bạn sẽ có thể lên TOP CAO thời gian, tuy nhiên **sau này sẽ có người làm tốt hơn bạn và họ sẽ thay thế vị trí của bạn.**

Còn đối với chạy quảng cáo, nếu bạn là người mới có nội dung dở tệ thì bạn chỉ **ném tiền vào sọt rác** vì tỉ lệ cao là khách hàng sẽ nhấn nút back để đi tìm 1 nội dung thích hợp hơn, có ích hơn, đầy đủ hơn với họ.

Tới đây chắc bạn cũng hình dung ra nội dung chất lượng ảnh hưởng như thế nào tới việc kiếm tiền với affiliate rồi. Content chính là mấu chốt để bắt đầu mọi thứ, giúp business của bạn bền vững, quyết định đến hành vi cuối cùng của khách hàng, 1 nội dung tốt có thể dẫn dắt khách hàng theo ý của bạn, giúp bạn có được lợi nhuận, **thậm chí lặp đi lặp lại.**

Bạn sẽ viết content trên website như thế nào ?

Ở khuôn khổ Ebook này, mình chỉ đề cập tới việc triển khai content marketing trên website của bạn, vì đây là kênh triển khai content marketing mang lại hiệu quả cao nhất với affiliate và nó cũng là **nền tảng hỗ trợ để triển khai content qua các kênh khác.**

Làm affiliate : Bạn không phải người bán sản phẩm !

Hãy nhớ bạn đang giúp người mua lựa chọn sản phẩm tốt hơn qua việc làm affiliate, chứ bạn **KHÔNG PHẢI** là người bán sản phẩm, lúc nào cũng viết những câu từ PR, nêu ra 1 đồng chức năng , lợi ích sản phẩm 1 cách cứng nhắc, như vậy khách hàng sẽ xem trang của bạn không khác gì một trang giới thiệu sản phẩm cả.

Ngược lại, hãy nghĩ tới việc bạn đang nằm ở vị trí nào, tất nhiên không phải là người bán sản phẩm, mà bạn là 1 người trung gian có thể nhận được hoa hồng qua việc bán sản phẩm.

Dựa vào vị trí của bạn, hãy có những chiến thuật triển khai content tốt hơn, đó là hãy đặt bản thân vào vị trí người sử dụng sản phẩm, dịch vụ để **“kể” lại cho khách hàng nghe về việc trải nghiệm của bạn**, qua đó dẫn dắt khách hàng mua hoặc sử dụng những dịch vụ mà bạn đề nghị.

Hãy đưa ra những kinh nghiệm từ việc nghiên cứu, chọn lọc trên mạng của bạn để khách hàng có thể lựa chọn sản phẩm 1 cách dễ dàng nhất qua sự tin tưởng kiến thức của bạn.

Nhưng làm sao bạn biết khách hàng cần gì ?

Hãy đặt bản thân là khách hàng, bạn sẽ hiểu khách hàng cần những thông tin gì để chọn mua sản phẩm, và tốt nhất, hãy sử dụng công cụ Google Keyword Planner để biết được khách hàng tìm kiếm thông tin gì trên Google về lĩnh vực bạn đang làm.

lo vi song sanyo	↙	880	Medium
lò vi sóng có nướng	↙	720	High
lò vi sóng loại nào tốt	↙	590	Medium
công dụng của lò vi sóng	↙	590	Low
sửa lò vi sóng tại nhà	↙	590	Medium
kích thước lò vi sóng	↙	590	Low

Chẳng hạn như lĩnh vực lò vi sóng, bằng công cụ Google Keyword Planner, mình sẽ biết được khách hàng **tìm chính xác từ khóa gì trên Google** với lượng tìm kiếm trung bình là bao nhiêu mỗi tháng, điều này sẽ giúp bạn biết được nên đầu tư tập trung nội dung vào bài viết nào.

Ngoài ra 1 số bạn còn demo luôn cả việc sử dụng sản phẩm 1 cách rất chi tiết, cách này hơi khó làm nhưng nó mang tính thuyết phục khá lớn

Nghiên cứu đối thủ & học từ những người thành công.

Nguyên tắc làm affiliate marketing của mình đó là : **“Muốn vượt qua đối thủ, phải hơn đối thủ về mặt nội dung”**.

Chẳng hạn bạn đang muốn quảng bá sản phẩm FPT Playbox, hãy lên Google tìm kiếm **“đánh giá FPT Playbox”**, bạn sẽ thấy 1 số đối thủ mà bạn cần vượt qua. Tại website của họ, bạn sẽ biết họ viết nội dung như thế nào, tối ưu website ra sao, từ đó bạn có thể học hỏi để làm tốt hơn.

Ở nước ngoài affiliate đã phát triển từ rất lâu, hãy tận dụng nguồn tài liệu & kiến thức vô cùng phong phú từ họ để làm affiliate ở nước nhà. Ở Việt Nam có lĩnh vực gì có affiliate thì ở nước ngoài họ đều có lĩnh vực đó, thậm chí phong phú và đa dạng hơn rất nhiều.

Bạn có thể tìm kiếm những trang affiliate ở nước ngoài đang làm affiliate về sản phẩm bạn đang làm (*hoặc tương tự*) trên top google, mà khi họ đang ở top 1,2,3

kết quả tìm kiếm thì có thể nói họ đã làm rất tốt, bạn có thể học hỏi về cách làm website hay cách triển khai content marketing trên website của họ.

Để làm được điều này, bạn có thể dịch tên sản phẩm từ Việt Nam sang tiếng Anh, sau đó dùng tên tiếng Anh đánh lên google với 1 số từ khóa như :

- Top/best + [tên SP]
- [tên sp] + review
-

Micro-nichesite – Sự lựa chọn hoàn hảo để bắt đầu.

Affiliate ở Việt Nam đang léo đẹo chạy theo nước ngoài (*thua ít nhất 5 năm*), chắc bạn cũng biết mô hình Micro-Nichesite đã mang lại thu nhập “khủng” cho nhiều bạn ở Việt Nam khi làm affiliate ở nước ngoài : *Amazon, Shareasale, CJ,...*

Bây giờ chúng ta lại mang những kinh nghiệm + những hình thức từng làm mưa làm gió ở nước họ đánh ngược lại ở nước nhà, tuy thị trường hẹp, nhưng đây là thời điểm bạn đi đầu, **lợi thế hoàn toàn là của bạn.**

Micronichesite là gì ? Là 1 trang blog về 1 lĩnh vực “nhỏ” trong cuộc sống của chúng ta, và bạn hãy đảm bảo lĩnh vực “nhỏ” này có phát sinh ra người bán người mua, đặc biệt là có thể làm được affiliate.

Mình sẽ ví dụ 1 số lĩnh vực nhỏ mà bạn có thể làm :

- **“Ghế chơi game”** là 1 lĩnh vực nhỏ, sau này có thể phát triển rộng ra **thiết bị chơi game.**
- **“Máy điều hòa”** là 1 lĩnh vực nhỏ, sau này có thể phát triển rộng ra **đồ điện lạnh gia đình**
- **“Du lịch Nha Trang”** là 1 lĩnh vực nhỏ, sau này có thể phát triển rộng ra du lịch Việt Nam

- “Tập Yoga” là 1 lĩnh vực nhỏ, sau này có thể phát triển rộng ra thể dục thẩm mỹ
- “Thẻ tín dụng” là 1 lĩnh vực nhỏ, sau này có thể phát triển rộng ra tài chính
-

(Cũng giống như Niche và Marketing như ở phần đầu Ebook này mình có đề cập, Niche chính là lĩnh vực nhỏ, còn Market chính là thị trường lớn của niche đó)

Như vậy đó, trong cuộc sống của chúng ta có hàng ngàn “niche” như vậy và bạn có thể thoải mái lựa chọn.

Bạn phải là “chuyên gia” trong niche bạn chọn.

Thời gian đầu không nhất thiết, nhưng sau 3-6 tháng bạn phải làm được chuyện này nếu muốn kiếm tiền lâu dài với affiliate.

Hãy nghĩ lại mục tiêu của bạn làm affiliate là gì ? Có phải bạn đang đóng vai 1 người nào đó mang lại thông tin hữu ích, đưa ra các kiến thức, các sự lựa chọn giúp khách hàng có thể chọn được sản phẩm ưng ý theo nhu cầu của họ ?

Hãy tưởng tượng bạn có 5 người A,B,C,D,E đang làm affiliate CÙNG 1 NICHE. B,C,D thì chỉ đi tổng hợp những kiến thức trên mạng về share lại trên blog rồi SEO, còn A và E thì chịu khó nghiên cứu, đào bới sâu về sản phẩm để mang lại nội dung đầy đủ và chất lượng hơn.

Có thể A và E xuất phát sau 3 người còn lại, nhưng vì họ có kiến thức uyên thâm hơn, là chuyên gia trong lĩnh vực đó, họ đưa ra nhiều kiến thức sâu hơn, nhiều người ủng hộ hơn, và dần dần **B,C,D sẽ bị đẩy lùi khỏi TOP google & thu nhập đi xuống.**

Bây giờ bạn làm affiliate, 1 năm nữa sẽ có nhiều người làm affiliate, & chỉ có sự già dặn của bạn trong kiến thức ở lĩnh vực bạn chọn, bạn mới có thể trụ được & thu nhập đi lên. Tất nhiên cũng phải biết phối hợp với nhiều cách marketing hay

nữa, nhưng cốt lõi ban đầu vẫn là nội dung bạn xây dựng có thể giúp người dùng như thế nào.

Vậy ...chọn “niche” như thế nào ?

Đầu tiên hãy nghĩ đến lĩnh vực bạn khá giỏi hoặc có năng khiếu sẵn. Vì nếu lĩnh vực nào bạn giỏi rồi thì bạn sẽ rất dễ dàng để viết nội dung về nó, và **quá trình phát triển blog của bạn sẽ “cực nhanh”** vì thời gian nghiên cứu ít hơn so với những bạn không chuyên làm.

Tiếp theo nếu bạn không giỏi lĩnh vực nào, hãy nghĩ đến **lĩnh vực bạn THÍCH**, làm những công việc liên quan tới sở thích của mình tất nhiên sẽ tạo cho bạn cảm giác thoải mái hơn.

Tất nhiên, điều quan trọng là lĩnh vực bạn **chọn phải có tiềm năng kiếm tiền** với affiliate, bạn đi chọn những lĩnh vực giải trí hay ko cai bán sản phẩm liên quan có affiliate thì bạn ko thể kiếm tiền.

Mình có download sẵn 1 bản gần 2000 niche có thể sinh lợi nhuận từ blog NicheHacks, bạn có thể theo link sau để download về và ngồi nghiên cứu :

<http://thekhuong.com/download/nichehackslist>

Nếu bạn chọn affiliate Việt Nam để bắt đầu, hãy chọn những Niche phù hợp nhé, bởi vì affiliate ở nước ngoài CỰC phát triển, họ có affiliate ở mọi lĩnh vực, nhưng ở VN nhiều lĩnh vực vẫn chưa có nên bạn hãy nghiên cứu thật kỹ.

Có nên làm Video review sản phẩm ?

Video đánh giá hay demo sản phẩm là 1 phương thức rất hay khi làm affiliate marketing, khách hàng rất thích video như thế này vì họ có thể có cái nhìn rõ ràng hơn về sản phẩm qua Video.

Video sau đây thuộc dạng này (*Vừa kiếm tiền Youtube Partner vừa làm affiliate marketing*)

Tuy nhiên đây không phải là 1 hình thức dễ làm, làm video đã khó, **có cách nói chuyện & review hay nó còn khó hơn**, ngoài ra phương pháp này còn đòi hỏi rất cao về lượng kiến thức của người làm, nếu bạn nói “trật” kiến thức, thì có thể bạn sẽ nhận được khá nhiều gạch đá, hoặc bạn nói chuyện không hay hoặc video không đủ chuyên nghiệp thì nó lại phải tác dụng, tỉ lệ chuyển đổi càng thấp hơn so với bài viết review.

Vì vậy với hình thức này, mình chỉ recommend cho những bạn **“có đủ khả năng làm tốt”**, mình biết các bạn hầu như đều có những sở trường, năng khiếu riêng, rất nhiều bạn làm video rất tốt, nói rất hay và ứng dụng các phần mềm làm video rất chuyên nghiệp.

Ngoài ra nội dung Video tốt, thu hút được lượng quan tâm cao trên Youtube thì sẽ rất dễ SEO lên top google so với những trang web thông thường.

Còn đối với những bạn chưa đủ khả năng làm, hãy vẫn theo con đường làm website, **trừ khi bạn có ngân sách lớn** có thể thuê những người có khả năng làm sẽ tốt hơn nhiều so với việc tự làm.

Có nên làm coupon website ?

Đây cũng là 1 cách khá hay khi có thể tiếp cận đến khách hàng “**Đang chuẩn bị mua hàng**”, bởi vì họ đang đến bước thanh toán và tìm mã giảm giá, sau khi tìm được họ sẽ mua hàng luôn, tiềm năng kiếm tiền từ affiliate từ họ là rất cao.

Số lượng tìm mã giảm giá trên các trang thương mại điện tử lớn (*Lazada, Tiki, Adayroi,...*) là cực lớn, lớn cỡ nào thì bạn có thể tự tìm với Google Keyword Planner nhé, bạn sẽ bất ngờ. Và chắc chắn xu hướng tìm kiếm **CÀNG NGÀY CÀNG TĂNG**.

Hãy tưởng tượng họ tìm đến được blog của bạn, click vào mã giảm giá và cũng đồng thời bấm vào link affiliate của bạn, họ mua hàng, bạn nhận được hoa hồng. **Bạn có thể kiếm 3-5 số (USD) mỗi tháng là điều hoàn toàn xảy ra**

Ok bạn tưởng tượng thú vị chứ, bây giờ hãy quay lại thực tại, thế loại coupon site đang cực kỳ cạnh tranh vì các affiliates khá giỏi khác đã đi trước bạn 2-3 năm (**Ở Việt Nam**), nếu ở nước ngoài thì hơn chục năm.

Nhưng bạn vẫn có thể làm, nhưng với điều kiện :

- Bạn “**cứng tay**” với affiliate marketing
- Hoặc bạn có cách quảng cáo “**bá đạo**”
- Hoặc bạn là SEO-ers giỏi
- Hoặc có ngân sách lớn làm startup chuyên nghiệp
-

Còn nếu bạn là người mới bắt đầu, hãy quay lại micro-nichesite để làm.

SEO là gì và vì sao SEO giỏi sẽ kiếm nhiều tiền với affiliate ?

Ở trên có mấy đoạn mình nhắc tới SEO, nó không còn lạ lẫm gì nữa, đây là từ viết tắt của **Search Engine Optimization** (*Tối ưu hóa công cụ tìm kiếm*).

SEO là dạng phổ biến nhất của SEM (*Search Engine Marketing*), sau đó là đến Google Adword.

Làm SEO có nghĩa là bạn phải làm sao để :

- Tối ưu cho website/bài viết của bạn thân thiện với bộ máy tìm kiếm (*Google*) – **Onpage SEO**
- Làm sao để website/bài viết của bạn nhận được tín hiệu tốt và mạnh (*link trở về/mạng xã hội*)– **Offpage SEO**.

Chỉ 2 vấn đề đó thôi nhưng nó rất khó để làm, Onpage SEO thì không khó lắm nhưng Offpage SEO thì **“lòi mắt”**.

Vì sao phải làm SEO ? Vì bây giờ bất cứ vấn đề gì, cần mua gì, lựa chọn sản phẩm nào, so sánh giữa sản phẩm A,B,...khách hàng đều lên Google kiếm (*hãy đánh thử 1 vài từ khóa liên quan đến mua hàng, hay tên sản phẩm lên Google Keyword Planner sẽ thấy số liệu tìm kiếm cụ thể*)

Và nếu như website bạn ở top đầu kết quả tìm kiếm khi họ tìm, bạn sẽ nhận được 1 lượng traffic, và nếu như lượng traffic này xuất phát từ những từ khóa mua hàng (**buyer keyword**) thì khả năng kiếm tiền với affiliate của site bạn sẽ cực tốt.

Đó là lý do chúng ta phải làm SEO. Để hiểu hơn về vai trò quan trọng của SEO, bạn hãy đọc bài sau đây : <https://kiemtiencenter.com/seo-la-gi-va-lam-sao-de-kiem-tien-online-voi-nghe-seo/>

Tự học SEO với chi phí 0đ ở đâu để tự làm được ?

Ở thời điểm hiện tại, việc đào tạo SEO ở Việt Nam khá là khoai khi :

- Phần lớn các trung tâm bên ngoài dạy SEO quá căn bản. (*Theo feedback chung của các thành viên team affiliate của mình*)
- Một số khóa học online thì sơ sài và khó có thể áp dụng để cạnh tranh với affiliate khác.

Vì vậy mình khuyên bạn trong 1-2 tháng đầu tiên, bạn hãy tự học tại nhà với chi phí 0đ, kiến thức về SEO trên mạng cũng rất nhiều, nhưng mình sẽ điếm qua 1 số blog uy tín để bạn tự học :

Blog dinhtrang.com : Kiến thức SEO của bạn này khá vững nhưng lại lười viết bài (vì cũng tập trung làm affiliate), học SEO từ người làm affiliate sẽ tốt hơn nhiều so với học SEO từ những ông đi kinh doanh. Mình sẽ contact với bạn này nói bạn ấy share nhiều kiến thức hơn nữa trong thời gian tới.

Blog backlinko.com : Đây là 1 địa điểm giúp mình có rất nhiều kiến thức và chiến lược SEO mũ trắng cực chất lượng. Nếu tiếng Anh của bạn ở mức có thể dịch hiểu được, hãy học SEO tại đây

Blog moz.com : Nếu bạn muốn tìm hiểu “cặn kẽ” mọi vấn đề trong SEO và các tin tức, cập nhật về thuật toán mới nhất của Google, bạn nên bookmark blog này lại và truy cập mỗi ngày.

Chuyên mục SEO ở blog mình : <https://kiemtiencenter.com/tu-hoc-seo/> , mình mới build khá sơ sài và sẽ update trong thời gian sắp tới, nhớ truy cập thường xuyên nhé.

Và có thể trong đầu 2017 tới, mình cũng sẽ tự build 1 khóa SEO thuần cho các bạn làm affiliate marketing, có thể là sẽ thu phí vì build 1 khóa như này cũng tốn thời gian phết.

5 lưu ý cực quan trọng cho SEO-er mới.

Với kinh nghiệm 3 năm SEO Affiliate, mình sẽ note ra cho bạn 5 lưu ý khi bạn làm SEO thuở ban đầu (Hãy học thuộc và luôn tìm cách để triển khai 5 lưu ý này):

- Tập trung vào việc xây dựng nội dung chất lượng, điều này cốt lõi, vì Google nghĩ cho người dùng của họ.
- Nên viết bài dài chút (trên 1000 từ), những bài quan trọng nên trên 2000 từ, dài nhưng không được lan man.

- Hãy tìm hiểu về cách tạo Video và infographic để giữ chân người dùng lâu, vì thời gian tới nó sẽ là xu hướng.
- Muốn SEO tốt, bạn phải biết kết hợp với marketing đa kênh, đặc biệt hãy tìm hiểu cách để khiến **“traffic cũ quay trở lại website”**
- Hãy thiết lập mối quan hệ tốt trên mạng, đặc biệt là từ những blogger liên quan hoặc gần liên quan tới niche mà bạn đang làm.

Google Adword và khi nào nên chạy quảng cáo Google ?

Google Adword là chương trình quảng cáo “đắt đỏ” của Google, khiến website của bạn lên top đầu kết quả tìm kiếm (*vượt lên trên các kết quả SEO top*), nhưng bạn phải trả tiền cho mỗi lượt click.

Tùy vào từng lĩnh vực và từng từ khóa khác nhau mà số tiền bạn phải chi trả cho mỗi lượt click cũng khác nhau. **Từ vài trăm đồng lên mấy chục ngàn đồng mỗi click cũng có !**

Adword chiếm lên tới 4 vị trí đầu kết quả tìm kiếm (có dòng ads màu xanh)

MAY GIAT TOT NHAT

All Images Videos News More Settings Tools

About 1,340,000 results (0.27 seconds)

Máy giặt Panasonic - Lựa chọn của chuyên gia - panasonic.com
Ad www.panasonic.com/
Độ bền được kiểm chứng bởi thử nghiệm ở những điều kiện khắc nghiệt nhất.
Chất lượng tuyệt đỉnh · Thiết kế đầy thẩm mỹ · Công nghệ hiện đại

Máy Giặt Tốt Electrolux - Sử Dụng Siêu Êm Và Không Rung
Ad www.electrolux.vn/may-giat-tot/electrolux
Miễn phí đổi trả trong 90 ngày, chương trình kéo dài tới 31/12. Tìm hiểu ngay!
Thiết kế sang trọng · Bảo hành toàn quốc · Tiêu chuẩn châu Âu
Chính sách bảo hành · Trạm bảo hành ủy quyền · Máy giặt sấy kết hợp · Tìm cửa hàng gần nhất

Mua máy giặt giảm đến 30% - Nguyễn Kim ưu đãi máy giặt
Ad www.nguyenkim.com/may-giat-gia-re/giam-soc-30%
Máy giặt tiết kiệm điện, bảo hành chính hãng. Trả góp lãi suất 0%. Mua ngay !
Đổi trả cực dễ dàng · Giao hàng tận nơi
Big Bang Giảm Đến 50% · Hot trả góp lãi suất 0% · Tủ lạnh giảm đến 20% · Tài Trợ Mua Sắm 2016

Top 5 máy giặt lồng ngang dưới 10 triệu bán chạy nhất hiện nay
Ad www.dienlanhthienphu.com.vn/lo-vi-song-sharp
Chuyên phân phối lò vi sóng Sharp Cam kết giá rẻ nhất Miền Bắc.
Điều Hòa Gree · Điều Hòa Panasonic · Điều Hòa General · Điều Hòa Daikin

Vậy có nên chạy Adword để kiếm tiền với affiliate không ? Câu trả lời là : **Được, nhưng chỉ áp dụng đối với các sản phẩm cao**, với mình thì có quy tắc sau : PPC tối đa = 3% so với hoa hồng thì có thể chạy, bạn người mới có thể thấp hơn (**2% trở xuống**), PPC là số tiền bạn chi trả cho mỗi lượt click.

Chẳng hạn PPC = 2% commision thì với 50 click mà bạn không bán được sản phẩm nào bạn sẽ lỗ. Ví dụ hoa hồng của bạn là 100k, mỗi click của bạn tốn 2k, sau 50 click mà bạn không bán được sản phẩm nào **thì phải xem xét lại**.

Chạy adword bạn cũng có thể tự học trên mạng, và mình cũng lưu ý 3 điều cực quan trọng khi bạn chạy quảng cáo adword khi kiếm tiền affiliate.

- Content tốt bạn sẽ có tỉ lệ chuyển đổi cao, có khi lãi lớn
- Chỉ chạy adword với buyer keyword (Hãy tham khảo về điều này qua bài viết mới của mình : <https://kiemtiencenter.com/buyer-keyword/>)
- Tìm hiểu về các làm landing page & tối ưu, vì nếu có landing page tốt, bạn có thể tăng tỉ lệ chuyển đổi & profit lên gấp đôi, gấp 3 thậm chí hơn.

Nên nên dùng quảng cáo Facebook làm affiliate hay không ?

Dùng Facebook Ads kiếm tiền với áo thun cực khủng ? Còn làm affiliate thì sao ? Theo quan điểm của mình, Facebook Ads rất khó để kiếm tiền TRỰC TIẾP với affiliate, đặc biệt là thị trường Việt Nam.

Có nghĩa là khi bạn chạy quảng cáo quảng bá sản phẩm trực tiếp (*giống áo thun Teespring*), bạn rất khó để target đến khách hàng tiềm năng, **ở nước ngoài thì có thể target chính xác hơn nhưng giá lại rất đắt đỏ.**

Mình thì không quảng bá trực tiếp như vậy, nhưng mình sẽ làm gián tiếp với Facebook Ads, có nhiều cách để làm gián tiếp, nhưng có 2 cách phổ biến mình hay áp dụng đó là :

- Retarget lại khách hàng đã từng ghé thăm website bạn (*Là chính xác khách hàng quan tâm đến niche mà bạn đang làm*) bằng cách tạo Custom Audience.
- Tạo phễu, đầu tiên chạy quảng cáo để cho khách hàng 1 thứ gì đó miễn phí và chúng ta có được email của họ, sau đó chúng ta mới quảng bá những sản phẩm liên quan tới niche qua email 1 cách khôn khéo.

Và đặc biệt không thể không lưu ý : Sản phẩm hoa hồng cũng phải cao chút (*hoa hồng an toàn tốt nhất là trên 100k mới có thể áp dụng*)

Tạm kết.

Ebook này sẽ “tạm” kết ở đoạn này, vì mình share nhiều kiến thức ở nhiều mảng marketing quá, bạn sẽ “cực đuối”, mình vẫn ém hàng về *landingpage*, về *email marketing*, về *adword*, về *affiliate funnel*,...và sẽ tung ra trong phiên bản V2 của Ebook này trong mùa xuân năm nay.

Ebook này chỉ dừng đến ở mức giúp bạn có cái nhìn tổng quan về affiliate, biết phải làm gì để bắt đầu, làm được website và biết nên xây dựng nội dung gì và tiếp cận với hình thức marketing phổ biến nhất là SEO, giờ mình show ra những kỹ năng khác bạn cũng không làm được nhiều thứ 1 lúc, hãy đi chậm & chắc, đừng quên build team !!!

Một thông tin cuối cùng, Thế Khương MMO Team của mình sẽ update nhiều serie quan trọng như SEO, Facebook, thậm chí Adword, Landing Page, Email Marketing trong đầu năm tới và sẽ tặng chi phí. **(Thành viên cũ được update miễn phí các kiến thức này).**

Tất cả những kiến thức mình update đều nhằm mục đích giúp bạn đi đường dài với affiliate và có thể marketing đa kênh hiệu quả. Nếu bạn có ý định tham gia, hãy tham gia thời điểm chi phí chưa tăng này, nếu chưa có thời gian thực hành thì cứ join trước rồi sắp xếp thời gian sau vì thời gian bạn ở trong team là vĩnh viễn.

Chi tiết tại : <http://thekhuong.com/team>

Mình và hàng ngàn thành viên khác luôn chào đón sự xuất hiện của bạn vào team.

Ebook này được share miễn phí, bạn có quyền tặng cho bất kỳ ai, nhưng tốt nhất hãy gửi link đăng ký Ebook từ đầu cho người đó để các hỗ trợ viên của mình add vào group hoạt động cho vui.

Rất cảm ơn nếu bạn chia sẻ nó : <http://kiemtiencenter.com/affiliate2017>

Bạn sẽ nhận được áo MMOALLDAY nếu có kết quả tốt hoặc hoạt động năng nổ trong group của mình => **Link áo :** <http://kiemtiencenter.com/mmoallday>

Chờ những bước tiến mới của bạn,

Thế Khương from Kiemtiencenter.com

Connect with me : <https://www.facebook.com/thekhuong92>

Contact me for co-operate : admin@thekhuong.com

