The NUTS and BOLTS of MLM Prospecting

[image: image33.bmp]
This ebook copy is for

No part of this book may be reproduced or transmitted in any form or by any means, mechanical or electronic, including photocopying or recording, or by any information storage and retrieval system, or transmitted by email without permission in writing from the author.

Copyright © 2013 Coach Smurkydad

& MyPinoyMLM

Disclaimer

The Author disclaims any personal liability, loss, or risk incurred as a result of the use of any information or advice contained herein, either directly or indirectly.

Furthermore, the author does not guarantee that the holder of this info will make profits from the information contained herein. All mention of promises to make money, either implied or not implied is strictly based on the author’s opinion of the information contained herein.

Here’s what networkers say to my seminar on first ebook “HOW to CREATE Momentum in Your NETWORK in 90 DAYS?”
“Thumbs up Coach Smurkydad! To be honest, everything you taught us were useful - walang tapon! Attending your seminar is like gaining two (2) years of instant networking experience and more! It's direct to the point, practical and more importantly it's realistically doable. “
· PAUL NUQUE, Chief Speaker and Pioneer Leader of Chews4Health (a US-based company branch here in the Philippines)

"Thank you for this. The content of your book has great value and content, it does what it says it will do to create your momentum in 90 days! Great work Coach Smurkydad! I am sure it will help fellow OFW network marketers here in UAE. Let’s promote this asap! All the best and God bless you more!"

· ROBERT MAGNAYE, Dubai UAE

 (Founder of Fusion Challenger Inc.)

 https://www.facebook.com/roberto.magnaye
“Want to learn skills that can speed up your network and earn in just a short period of time? Thanks for the priceless knowledge coach! I'm glad I bought this book...”
· STANLEY PAUL FAUSTINO, Unlimited Network of Opportunities of Cabanatuan City

“Wow Coach! Nice Read! Getting your ebook is really a nice investment.Thanks again!

· MARK STEPHEN ALZONA, Riyadh, Saudi Arabia of Royale Business Club

“Coach, na-apply ko ang mga natutuhan ko sayo! To be an expert sa mga kausap, dapat laging goal ang pagtulong. I like your training dahil yun talaga ang basic sa lahat ng networkers. Thanks!”
· JANETTE AREVALO, Leader of CF Wellness

“ Thanks coach for sharing your techniques on How to Create Momentum in Your Network in 90 Days? I liked the

4 colors of prospects and the right keywords to say to them. Now, I apply it in my home-based business at nakakakuha ako ng mga top leaders that join my team!!!

Even on Facebook, I can now easily get new downlines. The good news is I also share these techniques to my downlines so they can duplicate.”

· HERBERT FLORES, Co-Founder of EPX Body-Builder Team (www.epxbodybuilder.com)

"I like the different people's color!!"

· RONALD MUSNGI, Key Leader of Adzsens -

“Coach, nagustuhan ko yung Color of prospects. Yun ang ina-apply ko until now and it is guaranteed effective.”
· LEVI BARBADILLO, Leader of Vitaplus

“Hmmm... First, I like your approach - realistic and based on personal experience ang mga examples nyo. Second, almost all of the topics nagustuhan ko especially yung mga tips nyo.”
· MARIA CORONADO REYES, of Mindoro

“Syempre favorite ko ang color personalities. When I heard for the first time, I said "Wow! it's a breakthrough.." naging excited akong bigla..”
· ROLEX REYES, high-performing leader of BestWorld Lifestyle

“I loved the top 5 MLM prospects, the 4 colors of prospects, some prospecting techniques online and Smurkydad's momentum techniques specifically creating a powerleg. I'm now building a powerleg, analyze the people I talk to and prioritize my time talking to top 5 prospects..”

· KATE TAGLE of Makati

“I loved everything you taught especially the MLM tips!!! I find them very relevant because it’s all MLM anchored.”
· MALOU BASLAN, part-time networker and government employee

“I like the 4 colors and MLM closing techniques..”
· ROCKY DELA CRUZ, Speaker and Network Marketing Leader of Ultim8 Club International

“I find it so helpful especially sa mga new blood na na in-love sa MLM industry. My favorite part is yung 4 colors of personality. Your lecture is so important. Ika nga nila different strokes for different folks. It’s finding the right words to say depending kung anong color ng kausap mo. Many thanks!”
· FREDERICK TAYAO of Malolos, Bulacan

DEDICATION

To the struggling parent who sacrifices 3-4 hours a day and do this business after office hours at dini-discourage ng asawa niya..

To the "new blood" who's very excited ng humataw pero hindi pa alam kung ano ang gagawin..

To the unhappy networker who's "stuck" and don’t know what to do next..

To the worried grandparent who doesn’t want to rely to his children for financial support in the remaining years of his life..

To the hard-working OFW who misses his family so much that's why he’s doing this sideline..

To the college student na negative ang parents at laging pinapagalitan dahil nasa pag-aaral lang daw ang susi ng pagyaman at hindi sa pagne-network..

To the "professional" who’s getting cold and fun remarks from colleagues dahil pumatol daw sa ganitong klaseng negosyo..

To the hopeful child who wants to prove something to his parents and show them that he can stand in his own feet..

To the concerned upline who doesn’t know how to juggle his time and is running out of ideas on how to duplicate the business..

To the untiring networker who doesn’t give up despite the tons of rejections he encounter along the way..

To the financially-drained business associate who invested thousands of pesos in seminars and trainings and yet his business is not moving ahead..

To the unhappy distributor who's been in the business for a long time and yet kokonti pa rin ang downlines..

To the struggling downline na walang mag-aasist sa or hindi matulungan ng uplines dahil busy sila..

To the tired distributor who's about to quit because his business is going nowhere..

To the excited networker who can’t attend my seminars and listen to my advices..

..this book is dedicated to YOU!!!
[image: image2.jpg]May you reach your dreams in MLM,

Oaﬂch S url@gdﬂd

SUC‘“H

FOUNDER of MyPinoyMLM.com
Creator , MyPinoyMLM Success Club Facebook group
MLM Coach/Speaker

Contact #: 09269852499

Are you a Total Networker?

Let me ask you this: Have you heard of Star Magic Studio?

[image: image3.jpg]

Yes, it's the place where ABS CBN talents are trained.. It’s their training ground.
I applied there as an artist once but they told me i was overqualified so they have to reject me (just kidding! I just made this story up. I know from the very start that my charms and looks are meant for MLM because I'm an ordinary guy with ordinary looks and theres not a single talent runs in my blood. wink)

Star Studio has many extraordinary talents. To name a few of their famous artists: there's Christine Reyes, Piolo Pascual, Bea Alonzo, Coco Martin, Kim Chu, Maja Salvador, Jericho Rosales, Sam Milby, Sarah Geronimo, and Bentong (oops. sorry, i thought Bentong was part of the group)

[image: image4.jpg]

Now lets talk about Sarah Geronimo..

Years ago, "Sarah G" won in a singing competition.. so guess what's her main talent? You’re correct.. it's singing!

But now look at her.. she has evolved into a remarkable performer.. she's got the groove in dancing, kinikilig ang mga fans niya when they watch her movies because she gave justice in portraying those roles. Lately it seems like "tv hosting" is now an addition to her many skills.

What really happened? "Mr. M" (the famous Star Studio mentor) insisted that ABS CBN talents should be good not only in one single skill but on diverse crafts.

They want their artists to become good in singing, dancing, acting and hosting.. They want them to become versatile.. They want them to become flexible.. They want their artists to become a total performer..

I like that sound.. let me repeat it again - "total performer"! there i've said it..

What it has something to do with networking?

You see, there are networkers who are good in doing business presentations...

Others do well in prospecting..

Some networkers are great in duplication..

While a small portion of networkers excel in leadership..

If you notice, most networkers are good in one MLM skill but sucks in other skills.. and that's okay. there's nothing wrong with that..

Now let me ask you this.. Do you really want to earn a continuous long-term income in network marketing for the next 20 years? (Did I hear a “yes” coming from you? That’s good!) Then, learn to become a "total networker".. Yes! Learn to become the entire MLM package..

So let me repeat, it's important that you become good in these 4 skills:

- Prospecting

- Presentatation

- Duplication

- Leadership

WARNING: Learning these skill don’t happen overnight..It’s a process.. You learn them one at a time..

It's going to be a journey to master the MLM skills.. and if you permit me, i'll be there to assist you in this endeavor..

What you are about to read focuses on one of those skills.. and this book is all about PROSPECTING..

Are you FRUSTRATED with your MLM Skills?
[image: image5.jpg]

Was there a time when your downlines or probably your crosslines told you these?

“Upline, wala nakong prospects. Naubos na silang lahat…”

“Ups, I’m new here in Manila. Wala akong kakilala dito ...”

[image: image6.jpg]

“Partner, konting tips naman diyan on where to find prospects...”

“Sir, ayaw nilang pansinin ang opportunity ko… meron ka bang ibang techniques diyan how to get them?” (they’re referring to family and friends)

“Ba’t yung iba eh nadadalian lang kumuha ng downlines?”

“First time ko po sa business.. Nahihiya ho akong mag-invite..”

“Ayaw nilang magpa-invite partner, iniiwasan nila ako..”

“Ilang months ko ng nililigawan yung bestfriend ko eh ayaw pa ring sumali..”

“I met this guy in a big event.. okay naman siyang prospect pero di ko alam ang sasabihin..”

“I’ve tried blogs online.. marami nakong followers pero wala namang nag-iinquire sa business ko..”

“Is it really possible to get downlines in provinces and other countries kahit wala pakong gaanong alam?”

“We sent a letter to the cooperative.. wala pa silang feedback sa proposal namin hanggang ngayon..”

The MOST IMPORTANT thing you need to learn to get good result is..

This is a true story (somewhere in United States). It was late 1970’s.

One day, AL’s wife approached him.

Wife: I have good news for you. I’m pregnant!

AL: Wow! That’s great! We’re going to have a baby!

Wife: Yes dear but with the kind of salary you have, you need to get another job.

AL began looking for sidelines that he can do part-time at night. He ended up joining an MLM company.

He did the business for 6 months with no luck. Guess how many downlines he has in the team? Zero. Nada. Zilch.

And because he can’t take anymore, AL decided to ask one of his uplines on how to get downlines.

“Just be yourself!” his upline said.

So AL went out there, showed the business to his prospects following the

just-be-yourself advice. After 3 months, wala pa rin siyang downlines.

And so he went back to the same upline and asked for another tip.

“Increase your belief level. Ang baba kasi ng belief mo sa sarili mo!” his upline said. (In case you notice, this is my version of storytelling – may halong Tagalog.)

So AL went out there, attended the company trainings to increase his belief level and showed the business to his prospects with great belief in himself, the products and the company. After 3 months, wala pa rin siyang downlines.

For the 3rd time, he asked his upline for another tip. Medyo nalow-low bat na sya sa business.

“You’re having difficulty because you don’t do positive affirmation everyday!” his upline said.

And AL followed the advice. He wakes up every single day, faces the mirror and points a finger to his reflection in the mirror while saying loudly “Good morning millionaire!” After 2 months, wala pa rin siyang downlines.

This time he approached another upline to get real advice.

“You should be willing to accept 100 NOs.

Dapat willing kang ma-reject 100 times!” his upline said.

So AL went out there, showed the business to as many prospects as he can to complete the 100 “NO”. After 2 months, wala pa rin siyang resulta.

AL approached again his 2nd upline.

“Meron ka bang dreamboard? You better have one. Cut pictures of your dream car and dream house and post it in your room!” his upline said.

So AL created his dreamboard, looked at it everyday hoping his business will turn the other direction.

After 2 months, guess what happened? Yes! wala pa rin siyang downlines. (By this time, you’re getting used to already of AL’s frustrating story)

One day, one of his uplines gave him a training brochure, “There’s a 3-day seminar to this state. Go there and attend. It’s a 12-hour drive from here. Malay mo makatulong sayo.”

So AL borrowed $900 from friends (dahil maxed out na ang credit cards niya) to attend that 3-day event. While driving, he was praying and hoping that this training is the answer to all of his MLM problems.

His hopes turned to ashes when he arrived in the venue. The title of the training was “The Adventures in Attitude!”

Alam niyang puro belief level, dreamboard, positive affirmations na naman ang matututunan niya.

The first day was uneventful. He already knew all of the teachings. Boring!

Something happened on that 2nd day he never expected to encounter, he learned only one skill na pwede niyang i-apply agad sa network niya.

Well, nothing remarkable happened on the 3rd day.

After the event, he’s network started to grow because of the single skill he learned in that training. Slowly but surely he’s getting new sign-ups. Years passed and he’s now known as one of the best networkers in the world. He’s name is Tom “Big Al” Schreiter.

There’s one thing you need to realize in this industry…

Maybe you’re having difficulty in your business right now…

Maybe you’ve been banging your head in the wall wondering why you’re not getting any progress despite the positive outlook you have in life…

Kaibigan, the most important thing you need to learn to get good results in your business is… SKILLS. (That’s right. Take it from Big AL himself. He learned MLM the hard way).

[image: image7.jpg]

Listen carefully, you can have all the belief level you want but if you don’t know what to say to prospects you’re not going to get sign-ups… because it require skills to win them..
Which is more important – goal setting or goal getting? You can have all the goal-setting you want but if you don’t know the goal-getting part, it’s gonna take you some time to get good results.. .. and goal-getting requires “skills”..

Would you believe me if I say you can have a huge network even if you’re shy and not good-looking? All you need to do is to learn some few skills.

Matanong kita. Are you willing to experience rejections by getting 100 “NO” from prospects? Di ba kahit 10 rejections lang eh gusto mo ng bumigay, how much more if you experience 50 rejections?

What I’m trying to say is this: why not learn instead the skill of how to make people say “Yes!” to your opportunity than go out there and experience 100 rejections?

Don’t you know 90% of your downlines are afraid to sell? Would you like to learn the skill to get many “YES!” from your prospects?

This book is about SKILLS.

So let me repeat, the most important thing you need to learn get good results in your business is … SKILLS.

What’s the MISSING LINK
in your network?

Let’s say you’re standing in front of 3 doors. Kunwari ako yung gatekeeper o tagabantay.

[image: image8.jpg]

I’ve been watching these doors for a very long time. (I-imagine mo na lang na ako si San Pedro). Then I told you this:

 “There are 3 doors here. Pumili ka ng isa. One door will lead you to success. The other door will lead you to failure. The last door is 50/50 – meaning there’s no guarantee if it’s failure or success. Alin sa tatlo ang pipiliin mo?”

I always get different answers from the

seminar attendees. Some chose Door 1.

I asked them why Door 1? Wala lang. Feel lang nila.

Others preferred Door 2 while others picked Door 3. (Tell you what, which ever door they pick, it doesn’t matter.)
Here’s what I’ve told them.
“Well you have 3 options.”
Option #1: Huwag kang pumili ng pintuan. In that way you’re always safe. You’re not going to fail but you’re not going to succeed either. Hanggang diyan ka lang talaga. Nothing great is going to happen to your life.

Most people are afraid to make a choice. Takot silang magkamali.

Option #2: Congratulations! You’re a

risk-taker. Your motto is “I’d rather fail trying than not to try at all… malay mo maging successful ako. Subok lang ng subok..” (that’s the right attitude!)…
If there are 3 doors, you have a 33% chance of succeeding. It’s way better kaysa tumaya ng lotto because in lotto, you have a one-in-a-billion chance of winning.

But here’s the best option…

Option #3: Approach the gatekeeper (ako yun!) and ask me this:
 “Which door leads to success?”

Yes. All you need to do is ask.

I met a lot of networkers who keep on failing in MLM because they lack certain skills.

There’s this guy I met who has been in the industry for 14 years now to this writing. He’s joined a total of 50 MLM companies. I know that guy doesn’t have any remarkable result because of the number of companies he’s joined. Wala daw kasi siyang mentor.
His story reminds me of an MLM company owner who did network marketing for 18 years. On the first 12 years, he earned just enough to breakeven with his expenses. But in the last 6 years of his career, he earned more than 10 million pesos.

What changed his results? He found a mentor.
Let me ask you this: which do you prefer – become successful in the business in 10-15 years time or get good results in a matter of 2-4 years because you have a mentor?

We know the answer is pretty obvious.
So what’s the missing link why your network is very slow right now?
Because you haven’t found your mentor yet.

[image: image9.jpg]MENTORS CAN HElP INCREASE YOUR INCOME

‘(f\‘%’f

N LEVELS

Having an MLM Coach will shorten your learning curve in the business..

You don’t need to go through all the failures of the majority..

Here’s my assignment for you… go out there and interview any successful uplines or crosslines who have great results. Ask them their SECRETS.
To some of you, I can already sense your uneasiness. “Coach Smurkydad, wala akong upline na matatanungan or mag-aadvice sakin.”

Listen. There will always be mentors or MLM coaches who are willing to help. You just have to reach out to them.

Choose a mentor who can show you good stuffs of building a network.
You ask from people who have experience in MLM and not some any self-proclaimed guru who have never tried network marketing.
The dynamics of MLM is totally different than all other sales organization. It’s more complicated but it’s definitely more rewarding.
One more thing, everybody likes to be called as “coach”.

WARNING: Maraming naglipanang “MLM Coach” ngayon online. They call themselves “coach” pero they’re more of an online marketer talaga. They don’t know how to build a network. They just use mindsetting, convincing tactics and articles (through blog) to persuade people that they’re good. You’ll easily spot them because their magic word is always Attraction Marketing.

Trust me. They don’t have a big network.

Hey, I’m not saying all of them are wolves wearing the sheep’s cloth. There are still few good MLM mentors out there.

Next time, choose carefully the mentor or coach you’re going to listen with.

The 2 Kinds of MLM Mentors

[image: image10.png]“Even if you have a
big WHY but you still
don’t know the HOW,
you’re still stuck..”

- Coach Smurkydad

Maybe this is the first time you’ll ever hear this (only from Coach Smurkydad)

There are 2 kinds of MLM mentors. They’re the “WHY” mentors and “HOW” mentors.

Let me tell you a secret. I made that up. Really! I invented the 2 kinds of mentors. Gawa-gawa ko lang ang “WHY” mentors and “HOW” mentors. Let’s see if my mentor classification makes sense.

Have you heard this famous line before:

“If you have a big WHY, you’re going to make it in this business..”

Hey, don’t get me wrong. Having a big WHY is an important ingredient to success… but let me ask you this: Why is it there are many networkers who’ve been doing the business for more than 10 years now and yet they don’t have remarkable results? Why is that?

Does it mean they have a small “WHY”? I don’t think so.
98% of MLM trainings are built on the “WHY” foundation.

FYI: Most trainers and uplines are “WHY” mentors. You’ll often hear them say these:

“Kaya mo yan. Ikaw pa!”

“Taasan mo lang ang belief level mo..”

“You should have a strong commitment in this business..”

“Mag-goal setting tayo. Magkano ang gusto mong kitain in 6 months? Ganun ba? eh di kumuha ka lang ng ganito karaming downlines.”

“Anong sekreto ko? Dapat focus lang..”

“Kung kaya ko. Kaya mo rin.”

“Think positive lang lagi partner..”

Na-experience mo na ba to? Low bat ka. Ilang months mo ng hinahataw ang negosyo pero di pa rin ganun kalaki ang network mo. Ang masaklap eh mas marami pa ang nagqu-quit kaysa sumasaling downlines.

Dahil low bat ka, punta ka naman sa office nyo. Nagpa-motivate ka dun sa upline mo.

Sabi ni upline, “you can do it. Bilib ako sayo. Focus ka lang. Taasan mo lang ang belief level mo.”

At bumalik ulit ang gigil o excitement mo. Ganado ka na uling humataw. Pero bakit ganun, pagka-uwi mo sa bahay eh biglang mapapatanong ka – what’s next? Paano ko ba talaga hahatawin ang business? Ano ang susunod kong gagawin?

Let me reveal to you an alarming fact. You may not like it but it is the truth.

Most networkers don’t realize this:

“Even if you have a big WHY but you still don’t know the HOW, you’re still stuck..” (Am I making any sense?)

There are very few “HOW” mentors in the country. – There’s only 2% of us. And I’m proud to be one of the “HOW” coaches.

I don’t question your “WHY” because I know deep inside you have a very big “WHY”. (Hey, the mere fact that you invested in this book, it tells me you’re willing to do whatever it takes.)

Hey, you don’t need to prove anything to me. I know you have a strong emotional “WHY”. I can see the “hunger” in you to succeed and that’s a good thing.

You just really want to know the “HOW” .. that’s all!

If you remember in the early part of the book, I asked you this:

Which is more important – goal setting or goal getting? You can have all the goal-setting you want but if you don’t know the goal-getting part, it’s gonna take you some time to get good results.. .. and goal-getting requires “skills”..

Let’s do a bit of a flashback to prove my point…

It’s December 31, 2012. You’re excited to welcome 2013. You created a list of things to do for the coming year.

You promised yourself that “this year, it’s going to be better..” Well, that list you made is known as New Year’s Resolution. To make it short, nag-goal seting ka.

“Promise, I’m going to lose 30 lbs. this year.. Magda-diet nako.”

“Di nako magyoyosi…”

“I’ll do exercise everyday..”

“Promise… etc.. etc..”

During the first week of 2012, things are doing well. You’re keeping your promises.

After a couple of weeks, bandehado ka na ulit kumain.

Or maybe after a few weeks, you’re back smoking 2-3 packs of cigarettes a day…

What happened to your goal setting?
For example in losing weight, di ba mas maganda if you have a concrete step-by-step plan of how to lose weight? Kasama sa plano mo is what to do if you’re tempted to eat chocolates or eat more rice. That’s goal getting.

Consider these 2 scenarios.

Scenario #1 (Goal-Setting)
Downline: upline wala nakong prospects..

Upline: Okay lang yan. Marami pa namang iba. Meron ka bang phonebook sa cellphone mo?

Downline: Yes ups..

Upline: Basta, invite mo lang sila. Huwag kang susuko. Kaya mo yan?

Scenario #2 (Goal-Getting)
Downline: upline wala nakong prospects..

Upline: Okay lang yan. Marami pa namang iba. Meron ka bang phonebook sa cellphone mo?

Downline: Yes ups..

Upline: Here’s what you do.

Step 1: text your top 5 prospects with this message… “Meron akong tanong …etc.. etc..” (don’t worry. you’ll know later the top 5 prospects. I’ll even show you what to text to prospects)

Step 2: dun sa mga magbibigay ng email address, send mo yung powerpoint presentation natin sa kanila.

Step 3: i-follow-up natin sila sa email or text. (I’ll teach you a certain technique how to follow-up)

Step 4: assist them when they join.

Do you think you can handle that?

Downline: yes ups!

Let me ask you again: Which do you think is better - Goal-setting or goal-getting?
Which do you like most – tell your downline “you can do it! I believe in you! Huwag kang susuko..”?

Or tell your downline with this? “You can do it! I believe in you! Here’s what you need to do to get prospects… Step 1.. Step 2..” (Clue: this is the “HOW” part)

Coach Smurkydad tip: Learn the different skills HOW to do the business because these skills will give you the results you need.

What’s going on in the minds of your prospects?

[image: image11.jpg]

Sometimes we tend to forget that it’s not about us. It’s what the prospects really think..

There are many things going on in the mind of your prospects..

Sometimes when we show them the opportunity, they feel threatened.

Our goal as a business partner is to uncover their needs and take away the threatening aspects of the business.

Tingnan natin kung paano sila mag-isip. If we understand them, then it would be easier for us to introduce the business..

Tara, isa-isahin natin…

#1. The prospects don’t want to spend their money.

[image: image12.jpg]

Try to imagine for a moment na ikaw ang prospect. Yes! Try to put yourself in your prospects’ shoes.

You’ve been working for many years in that particular company as an employee. You've worked hard for your money. Oftentimes you do overtime para mas malaki ang sweldo mo every payday. You even work on weekends and sacrifice quality time for your family so you can bring more food on the table.

Naturally, you would want to hang on to that money dahil pinaghirapan mo yan. Hindi ka basta-basta gagastos.
Now, imagine everyone's trying to take away your hard-earned money.

You want a proof?

Look at TV commercials.

Dagdagan mo pa ng newspapers and radio commercials. Oh, don’t forget all the salesmen you meet along the way.

What do they have in common? They openly or subconciously entice you to buy their products and get the money out of your pocket.

No wonder as prospect you do your best to guard your money..

I like this funny statement from my brother (he's also a great networker):
 "Merong dalawang klase ng tao: ayaw magbenta at ayaw na benibentahan. Alin ka dun sa dalawa?"

One thing na ayaw ng prospect ay binebentahan sila. They love the idea na sila ang gustong bumili at hindi pinipilit o kinukumbinsi ng iba.

Here's the reality: they want the things that they can purchase with this money.

Consider this example:
Madaling araw na.

Biglang sumakit ang ngipin mo.

Sa sobrang tindi ng sakit eh talagang napapasigaw ka na.
Now all you really want is to STOP the pain. Then you decided to contact your family dentist.

Sabi ng dentist:

 "Aba, madaling araw na.. I'm

gonna charge you five times for this.."

At wala kang kakurap-kurap na sumagot ng “Okay lang doc. Please help me remove this pain. Di ko na kaya!”

All of a sudden, you dont want the money. You just want the dentist to stop your pain.

Coach Smurkydad's lesson: focus on "benefits" when you talk to prospects. Take away your prospects' pain.

Let me give you an idea how to go about it:

You can tell this to prospect:

 "Imagine yourself having your own house 5 years from now at hindi ka na nakikitira sa biyenan mo?"

This is the "pain" of a guy who dont have his own house for his family. Maybe he doesnt like his parents-in-law but he has no choice but stay there.)

Or you can say,

 "3 years from now, anong feeling mo that you can wake up whenever you want at hindi mo na kailangan ng alarm clock?"

Most people hate their job but they have no choice but to get up early, face the terrible traffic and go to their monotonous jobs. Show them the solution.

Your opportunity is the answer.
#2. Your prospects wonder if your business opportunity is "too good to be true”

[image: image13.jpg]i
% 230

A

AR "JA&TSMM\\M

Most of them dont think it’s true.

They can’t believe it’s gonna happen to them because according to their belief system:

 "Good things happen to people only in movies and teleserye…"

Eto ang nasa isip nila:

"This is me.. this is the real world.. earning big is just a fairytale. Ayokong managinip ng gising."

Coach Smurkydad's lessons:

a. Show the credibility of the MLM industry.
HOW? (Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
b. Create the "belief" yourself.

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
How to develop belief?

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

#3. The prospects don’t believe that they can really do this business even if it’s true.

[image: image14.jpg]

Let's say you have a prospect. Isa siyang professor at dinala mo sa office.

Bigla mo siyang pinakilala sa mga downlines mong jeepney drivers at balut vendors. The professor will think:

"Ah, this business is for ordinary people like drivers and vendors... I don’t think this business is for me.."

Coach Smurkydad's lesson: Instead of doing that, why not ipakilala mo siya sa…

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

#4. Your prospects wonder if you will HELP them.

[image: image15.jpg]

Your prospects are having second thoughts:

"Baka pasasalihin lang ako nito then after that eh iiwan na ako sa ere.."

This is very crucial. Your business

presentation should have a very good

explanation of the upline support.
Your prospects want to know what your gameplan to them the minute they join.

Coach Smurkydad's lesson: you can tell your prospects something like this…

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

#5. Your prospects want to know HOW the business is done.
[image: image16.jpg]PBusINESs-PLav

?"D @ __D|FW0RK

. E'LSE $

This is the part where you need to show

duplication.

Show them what happens if they choose to do the business. Educate them how exponential growth works.
Your prospects think that in order to have 10,000 downlines, they need to sponsor 10,000 people.

Coach Smurkydad’s lesson: Ipakita mo sa kanila ang "bilog-bilog" in your presentation and tell them this…

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

#6. The prospect is AFRAID of the “indirect” or "secrecy" approach.

[image: image17.jpg]

People dont respond well in "secrecy"

approach. In other words, ayaw nila na

"kini-KIDNAP" sila.
KIDNAP is a term in networking where you invite your prospects informing them you're going to a birthday party or any event then you just really bring them to the Business Opportunity Meeting (BOM).

Nakadevelop tuloy ako ng isang joke for networkers (tawa ka naman kahit corny ang joke ko ha?):

Person #1: networker ka ba?

Person #2: bakit?

Person #1: eh mukha ka kasing kidnapper! hahaha!

Eto pa ang isang example ng secrecy approach:
"Tsaka ko na sasabihin ang company kapag nagkita tayo." (Your prospects won’t like this.)

Coach Smurkydad's lesson: Let's all be honest. When you do your business with integrity, your prospect will appreciate you more for it.
You can handle it by saying this:

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

#7. The prospects wonder why you would help them and want good things for them. (“What’s in it for you?”)
[image: image18.jpg]

Your prospects wonder what’s your real “intention” of helping them. Sa tingin nila eh there must be a catch.
They have reservations. May konti silang duda. Ano ang purpose ba’t gusto mo silang tulungan?

Coach Smurkydad’s lesson: Disclose to them that you have a….
(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

#8. Your prospects are loyal to their current brand.
[image: image19.jpg]

Alam mo, tayong mga Pinoy eh very loyal when it comes to product usage lalo na kung meron tayong “emotional attachment” dito dahil matagal na nating ginagamit.

That means we won’t change brand right away unless there’s a valid reason.

Coach Smurkydad lesson: You have to be prepared to validate your product’s value. The most familiar approach networkers do is…..

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Coach Smurkydad’s

MLM Prospecting Tips

This section is the practical prospecting techniques and different ways to generate prospects for your business.

Just choose one or two tips that you are comfortable with. What works for you may not work for others. Like what they always say: “Different strokes for different folks”.

**Lend your CDs to your
friends and relatives**
Do you have a company CD? Yes. I’m referring to that CD containing the product lines and marketing plan of the company that you give to prospects so they can have a look at your business.

Normally, we give the CDs to “busy” prospects who can’t come to the head office or provincial branch. It’s a great marketing tool to promote your business fast.

Let’s say you have 100 active downlines.

Now, each of your downlines has 10 copies of the company CD na pwedeng ipamudmod sa prospects.

What if you teach your downlines how to give those 10 CDs to their prospects every week?

You would have distributed 1,000 copies.

It should look like this:

100 people x 10 CDs= 1,000 prospects
Okay lang ba sayo kahit 10-20% lang sa 1,000 ng mga nakapanood ang sumali sa grupo mo every week? Oo naman!

The big challenge though is how to distribute those 1,000 CDs every week.

Your concern right now is what to teach to your downlines so they can give all of their 10 CDs to prospects every week.
You have to teach them what to say.

They have to learn the proven and effective way of giving the CD para ma-maximize nila ito.

HOW to Lend the CD
to Your Prospects?

WRONG APPROACH:

You: Bro, may CD ako dito. Ipapahiram ko sayo. Panoorin mo ha. Maganda yan.

Prospect: Sige bro. Okay lang bang next week ko na isauli? Busy kasi ako ngayon..

 You: okay lang bro. Take your time. Marami akong ganyang CD.

And you waited for one week.

You: Bro, napanood mo na yung CD?

Prospect: Hindi pa bro eh. May lakad kasi ako last week. Nakalimutan ko.

You: Okay lang bro. Sa ibang araw na lang. Take your time.

After another week.

You: Bro, napanood mo na yung CD?

Prospect: Ay, sorry talaga bro! Hindi ko pa rin napapanood. May deadline kasi kami sa work this week. Nakalimutan ko. Promise, I’ll watch it when I have the time.

You: Okay bro! I understand. Take your time.

Do you expect he’s really going to watch your CD? Maybe. Perhaps next week. Probably next month. Possibly next year.

CORRECT APPROACH:

You: Bro, merong akong CD dito. Maraming naka-abang at gustong humiram nito. Iisang copy lang kasi. Ipapahiram ko to sayo dahil malakas ka sakin. Panoorin mo agad ha? Kukunin ko na kasi yan bukas ng umaga. Marami kasing naka-line up.

Prospect: Sige bro. Papanoorin ko asap. Thanks

Do you think you’re friend is going to watch your CD? Most likely! There’s a huge percentage na manonood siya.

Bakit naman manonood siya? because of these 3 elements:

1. CURIOSITY

2. SCARCITY and

3. URGENCY

Let’s dissect your spiel:

 “Bro, merong akong CD dito. Maraming naka-abang at gustong humiram nito... ”

And you mentioned it again in the last part:

 “...Marami kasing naka-line up.”

Your statement created instant CURIOSITY to prospects.

To your prospects mind:

“Ano kayang meron sa CD?

“Bakit maraming gustong humiram? Matingnan nga…”

“Mukhang interesting ang mapapanood ko mamaya..”

Here’s another one. When you said:

 “..Iisa lang kasi ang copy..”

You just have created SCARCITY. That means kailangang mapanood because this is the only copy.

Your prospect’s subconscious mind will interpret it as:

“Naku nag-iisang copy lang pala..” (the CD has now an increased perceived value because it’s the only copy)
“What if mawala or masira yung isang copy ng CD? I better watch it!”

So paano naman yung sa URGENCY?
Remember when you said:

 “…Panoorin mo agad ha? Kukunin ko na kasi yan bukas ng umaga….”

This is a very powerful statement. It’s gonna compel your prospect to ACT and watch the CD the soonest time.

WHY?
- dahil kukunin mo na and CD bukas.

- dahil marami ang nag-aantay at gustong humiram. Ayaw mong maging dahilan ng delay.

- your friend doesn’t want to disappoint you because he’s flattered at siya ang inuna mo sya sa mga pwedeng makapanood. You made him your priority.

ACTION PLAN:
1. Get your own 10 copies of CD presentation from your company. This is your weapon in the business.

To read action plans 2-5 (Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
**Use your company CD
in the bus during
out-of-town trips**
[image: image20.jpg]

Here’s another technique using your company CD. You can do this for out-of-town trips.

Let’s say you’re going out of town. It’s gonna be a 6-hour land trip. Naisip mo:

 “Sayang ang 6 hours ko sa bus. Wala akong makausap na prospect. Matutulog na lang ako.”
Coach Smurkydad’s recommends to:

Use your company CD presentation. Di ba meron ka nun?
Bago umalis ang bus, you tell the bus driver at konduktor:

“Boss, ipalabas natin tong CD ko mamaya. Isang oras lang naman to. Sagot ko na ang snacks nyo sa next stop. Thanks.” (Can you say this?)

Picture this. Inside the bus there are 60 passengers. It’s a long travel for them.

Imagine doing a business presentation inside the bus. Instead of you doing it, let the CD do that for you.

What’s gonna happen during the CD presentation inside the bus?

- some of the prospects eh tutulugan lang ang palabas mo. Yes, they’re going to sleep.

- others will try to get busy and not listen to the presentation.

- the good news is meron at merong makikinig… congrats!

No matter how much they try to avoid, wala silang choice. They’re stuck inside the bus for a couple of hours!

Sinong ngayon ang nagsabi na nasayang lang ang oras mo sa byahe? (smile)
One last thing! After the presentation tumayo ka sa bus, then i-abot mo yung company brochures sa prospects mo.
You don’t need to say anything. Just give the flyers and smile.

I have coaching students who gave their testimonies na effective ang “bus” CD presentation na tinuro ko sa kanila.
They were able to get downlines PLUS merong bumibili ng products nila inside the bus.
Coach Smurkydad’s nuggets of wisdom: when you say the right words people join you.

Learning to say the “right words” is a SKILL. And “skills” can always be learned. Go out there are find your “HOW” mentor who will equip you on the skills needed for the business …

ACTION PLAN: (Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
**Give the CD to Your
“Cold” Market When
The Need Arises**

One day you went to a fine restaurant with your family.
[image: image21.jpg]

The waiter is very friendly and he’s attentive to your needs.
Sa isip-isip mo.. “Ang sarap tulungan ng waiter nato. I like his personality. Very friendly. Pwedeng-pwede sya sa network ko.. Mukhang madali siyang makakakuha ng downlines..”

After eating, you asked for the bill, you paid for it at habang inaabot ng wiater ang sukli mo eh you started a casual conversation with the waiter.

You: (smile) Okay tong restaurant niyo bro ah, impressive ang service..

Waiter: Thank you po sir.

You: Gaano ka na katagal dito?

Waiter: 6 years na po Sir.

You: Okay naman ang trabaho mo dito?

Waiter: (smile). Okay lang naman po.

You: That’s good. Siguro, malaki na ang sweldo mo dito…

Waiter: Naku, hindi po. Sa katunayan eh minimum lang ang sweldo namin. Kulang na kulang pa nga po.

You: (Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting. contact 0926-9852499)

Waiter: Naku! Maraming salamat talaga Sir.. (and the waiter leaves very excited)

Do you like this prospecting technique?

It’s rejection-free! The prospect is open-minded and the best part is you don’t need to do the business presentation. That saves you time and effort. Ang CD mo na ang siyang magpapaliwanag sa opportunity.

What if magustuhan ng waiter ang napanood niya? Then he becomes your downline.

When he becomes your downline:
· He’s going to invite his co-workers in the restaurant

· He might tell the business to his superiors

· He might know some “rich” regular customers of the restaurant and introduce the business

· All he needs to do is to lend the CD to his prospects
ACTION PLAN:
(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting contact 0926-9852499)
**Collect calling cards or

business cards**

[image: image22.jpg]

What’s the profession of people who have calling cards or business cards?

- salesman

- corporate executive

- businessman

- high-ranking employees like supervisors and managers
Are they good prospects? You bet they are.

Develop the habit to collect business cards.

Maybe the “eagle” you’re looking for in your network is right there in your business card collection and in search for other opportunity. Who knows yung opportunity mo ang hinahanap niya…

Sometimes when I’m inside the elevator at dalawa lang kami sa loob, I initiate a conversation to the other person:

Coach Smurkydad: Sir, what floor ka?

Prospect: 11th floor sir.

Coach Smurkydad: By the way, do you have a business card or something? You’ll never know we might need something from your company or we can give you referrals or clients. Here’s mine. (At iaabot ko ang business card ko sa kanya)

More often than not, these prospects are willing to give their calling cards.

There you go. That’s my typical elevator speech. (FYI: I only do this technique kung dalawa lang kami sa loob ng elevator.)

Why collect business cards?
- people who have these cards are

highly-qualified prospects

- you’ll never run out of downlines when you do this

- they might lead you to other prospects

**Collect calling cards
or business cards in restaurants**

Here’s an interesting story.

There’s this networker in United States who have thought of something creative and successfully collected hundreds of calling cards every month. Dahil sa business cards na yun, lumaki ang network niya. I forgot his name because I read his story years ago in the internet.

He approached this certain restaurant.

Kinausap niya yung manager ng restaurant and said this:

“Madam, how bout I help you increase the number of your customer’s in your restaurant. Maglalagay po ako ng fish bowl dun sa counter nyo. In that fish bowl, lalagyan natin ng message na:

“DROP your Calling Card Here
and Get the Chance to Win
a FREE Dessert!”
He added:

“There will be 3 winners each month. I’m going to treat them for the dessert. In return, I’ll collect all the calling cards in the fish ball every month. How’s that?”

And guess what the manager said? It’s a big YES!

Pwede bang gawin yan dito sa Pilipinas? Of course you can!

Question: Coach, pang-elevator setting naman yung tinuro mo kanina eh. What if you want to ask for business or calling card in other places?

Answer: Just ask. Huwag kang matakot. People who have business cards eh sanay silang mahingan ng card. They’d be more than willing to give it to you:

“Excuse me. I just thought you have a business or something. Can I have your calling card? You’ll never know we might need something from your company or we can give you referrals or clients.”

**Starting Conversations

in Bookstores**

One day, you went to a bookstore because your upline told you there’s this great book to read at magagamit mo daw sa business.

And so you went to the Self-help section, Business section and Personal Development areas of the bookstore looking for that particular book.

Then you notice some people are picking up these book titles:
Think and Grow Rich (by Napoleon Hill)

How to Win Friends and Influence People (by Dale Carnegie)
Pera Mo Palaguin Mo (by Francisco Colayco)
GoNegosyo books (by Joey Concepcion)
Entrepreneur magazines

8 secrets of the Truly Rich (by Bo Sanchez)

Rich Dad, Poor Dad (by Robert Kiyosaki)
Etc. etc. etc.

Do you know that people who read these types of books are quality prospects for your network marketing business?

Those who read great books like business books, self-help and personal development books are good candidates for the business. They are very open-minded. They’re open to opportunities.
Now before you do something crazy, let me set your expectation: you’re goal here is to establish connection to these prospects na hindi mo kakilala, win their trust and get their contact numbers. That’s it! Hindi ka nandun sa bookstore para mang-recruit or mag-explain ng business mo. Kuha mo? (smile)

Here’s how you do it so you can initiate a conversation with the prospect:

Let’s say you saw someone who is reading or holding the Rich Dad, Poor Dad book of Robert Kiyosaki.

Pick up any 2 books from the bookshelves.

In this example you choose Rich Dad, Poor Dad and Think and Grow Rich books.

While holding the 2 books, you approach that person and said this:

You: (Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Why would the prospect give you his/her contact number or Facebook account?
It’s because the prospect sees you harmless. You’re just being friendly and you need his/her expert advice. You’re not selling anything so they are not threatened.

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting. contact 0926-9852499)
Use “DIRECT” Approach to Friends and Relatives

 “Direct” approach is something you do to friends, family and relatives who already know that you’re in this kind of business.

Alam mo, mabilis kumalat ang balita lalo na kung family mo sila, or maybe magkasama kayo sa trabaho o relatives mo sila. Kahit di mo pa naiku-kwento ang negosyo mo eh alam na kaagad nila ang purpose mo.. dahil may idea na sila na networker ka..

Since you want to protect your relationship with them, diretsuhin mo na sila. Huwag ka ng magpaligoy-ligoy pa. If they’re not interested. That’s okay. And if they like it, mas masarap gawin ang business together with people you already know.

With this prospecting approach you ask them right away the magic question:

“Familiar ka ba sa networking or MLM?"

Then you wait for their answer.

And then you tell them this…

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
**How This Guy Started
a Conversation in
the Jeep?**

[image: image23.jpg]

Jimmy the networker is on his way to work.
1 ½ hour siyang nagco-commute papuntang office. It takes longer hours naman kung pauwi na siya dahil talagang traffic.

One day, while in the jeep on his way home, he’s sitting beside a woman holding with a box of herbal medicine.
And so he smiled and striked a conversation with the lady:
"Ano yan maam?" habang turo ni Jimmy ang hawak ng ale.
"Ah eto? it's a healthy juice. It’s a combination of barley, wheatgrass at spirulina. Alam mo ang daming natutulungan nito.." then she enumerated the dozens of disease it can help.

She liked this woman. She’s friendly and the best art is she's very conversational. Mukhang sanay siyang makipag-usap kahit kanino. It would be nice to have someone like her in his team because shes a good promoter for the business.

"Magkano po yan?" Jimmy asked.

Then the lady mentioned the price.

At eto ang sinabi ni Jimmy…

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
**Ask Prospecting Tips from your Uplines
(or crosslines)**

Sometimes the answer you’re looking for is right there staring in front of you..

Magtanong ka sa mga uplines mo..

Huwag kang mahiya. They are more than willing to share their knowledge and expertise.

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Sometimes Your Prospects Will Come From Your Downlines

Imagine na bagong sali si downline mo sa team at ikaw ang nag-sponsor sa kanya.

You gave him a form para ilista niya kung sino man ang prospects niya and provide their contact numbers as well.

He has his own copy of that prospect list and you kept the other copy as a duplicate.

Then after a couple of months lang eh biglang naglaho ang downline mo. Mukhang ayaw ng mag-network. Or maybe sumali siya sa ibang company.

Remember that “prospect list” copy na galing sa downline mo nung pagkasali niya?

Congratulations! You have now a list of potential downlines courtesy of your former downline. You can use that list and contact those numbers. Chances are merong sasali sayo.

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
**Retailing is the Key

To Sponsoring**

Sometimes people are not interested in your business in the very beginning.

They would just try your product first dahil sa sobrang kakulitan mo at gusto ka lang nilang pagbigyan or maybe they’re curious kung magugustuhan ba nila ang product.

But when they soon realize ….

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)
Tap Cooperatives

Imagine there’s a cooperative in your place and they have 7,000 members.

Anong feeling mo kung 1,000 out of the 7,000 members of that cooperative joins your group. Would that be a big help for your MLM business? Oo naman.

I have to tell you this.. most of the cooperatives these days eh allergic na sa mga networkers.

Bakit naman? Because these cooperatives felt very abused at gusto lang silang pagkakitaan sa MLM.

No wonder most coops are choosy when they entertain MLM proposals.. medyo careful na sila. Ayaw na nilang magkamali. At lalong ayaw nilang ginagamit.

Do you want to know how to get these cooperatives?

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Tie-up with water-refilling stations
Do we all you agree that people who get their water from water refilling stations are health-conscious individuals? I’m glad you agree with me.
The following technique is practical for networkers promoting wellness and food supplements products.

Idaan ulit natin sa kwento..

Mark is a network marketer. He belongs to a food supplement company.

One day, he played basketball with his kids. After the game, they were so thirsty that they ran inside the house.

They were drinking their respective glass of cold water from the water dispenser when a great idea popped out from his mind.

After that, he went outside to get some fresh air. And he started to walk to a certain direction. He kept walking until he reached his destination.

He’s in front of ABC Water refilling station. He went inside and asked for the manager.

Mark: Good morning boss. Customer niyo kami. Kayo ang nagde-deliver ng water sa house namin. I’m thinking to do business with you. Before that, how many gallons of water ang nauubos niyo every week?

Manager: Mga 1,000 gallons every week sir. 500 households yun.

Mark: Sir, I’m in the food supplement business. I wish to promote our product sa mga customers nyo. The good news eh kikita kayo ng malaki dito by not doing anything.

Manager: Tell me something about it.

Mukhang interesting yan..

Mark: Would it be possible lagyan natin ng product sticker ang lahat ng gallons nyo? If people contacts us and order food supplement products, may P100 commission kayo for every box na mabebenta namin.

Manager: It’s a good proposal. Let me think about it.
After one week, Mark got the go signal from the manager/owner of the refilling station. He printed 1,000 pcs. of water-proof stickers for the gallons. It’s good a great marketing campaign for his business!

What’s the good thing with the stickers?

Imagine you’re inside the house drinking a glass of water from your water dispenser. You’re a health buff.

You love food supplements.

Then all of a sudden you saw this colorful sticker from the galloon mentioning the benefits of its wonder product.

You contacted the number, asked about the product, its ingredients and price. You found it very affordable that’s why you made the initial order.

Just like you na na-notice ang sticker, think about the 500 households who are going to see the wonder product stickers. Chances are meron at meron o-order.

Well, what happened to Mark?

- he earned a lot of commission from the orders coming from those 500 households

- his residual income was consistent every month because of the repeat purchases

- Some users joined Mark’s team and also built their own network. (Retailing is the key to sponsoring)

What you don’t know was Mark contacted all owners of water refilling stations and in the city and made the same proposal. Some of them declined. But many of them said “Yes!”

Think about the big income Mark is now enjoying because of this one simple idea. His story could also happen to you.

(FYI: that “sticker ad” is an original idea of Coach Smurkydad)

**Attend seminars, exhibits,

trade fairs and expositions**

Have you attended business seminars, personal development seminars or financial literacy trainings before?

Or maybe you’ve participated in business expositions or trade fairs?

Bumabaha ng prospects in these events. Alam mo bang…

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Join groups or associations
Do you know that people in high places of our society usually belong to a certain group or association?

There’s this human “need” common to us that compels us to join certain groups or organizations.

It’s either there’s this “need” in you wanting to belong to a group or you have this other “need” which is “the need to be needed”.

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

**Do “surveys” instead of

giving out flyers**

[image: image24.jpg]

Peter is on his way to work. Somebody handed him a flyer. It promises something lucrative. Earn 10k-15k a month. That’s what it says.

He went to the place and listened to the orientation. Turns out it’s a multi-level marketing company.

He’s interested. He found it attractive. And so he raised the almost 10k investment and joined that company.

Peter: Upline, so ano na? paano ko gagawin ang negosyo?

Upline: Paano ba kita nakuha?

Peter: thru flyers po

Upline: then mamigay ka ng flyers and let them attend the business orientation. Ganun lang ka-simple yun.

Peter: yes upline. Ang galing mo talaga! Gagawin ko yang advice mo. Mukhang effective nga yan kasi sa “flyers” mo rin naman ako nakuha.

Peter has never been so excited in his life. Finally, his dreams are about to come true dahil meron na siyang right business opportunity.

He invested 2 reams of flyers. One-fourth lang ang size ng bawat flyer. With the 2 reams he has, meron syang 4,000 flyers na ipapamudmod.

After office hours, he gave the flyers in the streets. Hindi niya kasama si upline. Sya lang mag-isa.

While he was giving the flyers, he noticed something. Many of the people na nabigyan niya eh tinatapon lang ang flyers. Ouch!

He kept on giving the flyers to passersby. Naulanan siya. Nainitan ng araw. On the first day, walang komontak sa kanya.

Dahil medyo napagod din siya sa katatayo, kalalakad at kapamimigay ng flyers, nag-decide na lang nag-absent na lang siya sa work kinabukasan.

On the second day, he did the same thing. He’s out in the streets giving flyers. Nobody contacted him and asked for the business. His body is very very tired. He decided not to go to work the second day.

To make the long story short, Peter was absent for 3 days in his work, only 2 persons contacted from the 4,000 flyers and 1 of those 2 joined his team.

Coach Smurkydad’s Lessons:

- 9 out of your 10 downlines don’t want to give flyers. They’re afraid of rejection. They don’t want their friends to see them giving out flyers.

- “Tagging” people in Facebook to promote your MLM business is another form of online flyering. 98% ng mata-TAG mong “friend” is going to be annoyed with you.

The worst case scenario is they’re going to “ban” or “unfriend” you.

Do survey instead. The goal of the survey is not to promote your business.

Why do surveys?
- you’re not offering your business to anyone (I mean not yet)

- Pinoys love to give their opinion kaya nauso ang SWS survey

- they’re willing to give their contact numbers and email address

- there’s no rejection on your part dahil wala ka namang kino-convince

- people are not resistant dahil hindi naman sila bebentahan

Your main objective in conducting survey is to get these 3 info:

- their names

- email address

- and contact numbers

Let me give you an idea How to Do SURVEYS..

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

**Get REFERRALS All

the Time**

“NO! I’m not interested..” She’s the 36th prospect who gave you that answer..

And so you said thank you and added this as a last ditch effort “think about it..” and that was it. You know you’re not going to hear from her again..

What to do when you get a “No” from a prospect?

Kunwari ginawa mo ng lahat pero ayaw pa ring sumali ng kausap mo… So what do you do?

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

**Participate in Bazaars

or Festivities**

Let’s say youre from Cebu City. Every 3rd Sunday of the month is the celebration of Sinulog festival.

Syempre maraming activities na nangyayari in this festivity like exhibits, booths, concerts,bazaars, etc..

Did you know that millions of tourists visit Cebu every January to participate

“So coach, anong connection nito sa business ko?”

Malaki! You’re going to have a lot of prospects and potential downlines in the business..

You create a “booth” or join bazaars to generate prospects.. and then…
(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Here’s what’s gonna happen..

Credit Card Anyone?

Di ko sinabing kumuha ka o mag-apply ng credit card (smile).

Let’s say merong credit card payment option diyan sa MLM company mo.

I’m not referring here to online payment like Paypal or AlertPay. What I mean here is the credit card machine na nasa office nyo.

One day, dinala mo ang prospect sa office. Nakinig sya ng business presentation. Nagustuhan niya ang negosyo pero wala syang available cash.

The good news is merong syang credit card.. go ahead! pwede mo syang mapasali agad… 3 heads pa!

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

**Nasa “Sulit” Ba ang

mga Ads Mo?**

[image: image25.jpg]$hlif.com.ph

Let me tell you another story. Ikaw ulit ang bida dito.

So you’ve just joined an MLM company. Sabi ni upline gamitin mo daw ang internet. Effective daw sa sulit.com mag-promote ng ads. Sinunod mo naman si upline. Gumawa ka ng ads.
Then you waited for one week. There are no inquiries. Di natunog ang cellphone mo.
Then you tried to “search” in sulit.com kung ilan kayong lahat na naga-advertise sa company mo.
To your surprise, aba! 2,000 distributors pala kayong merong ads promoting only 1 company. Eto ang matindi, nasa 34th page lang ang ads mo.

Let say ako si Coach Smurkydad. I’m an ordinary guy. Gusto kong mag-network. Narinig kong maganda ang ABRACADABRA mlm company kaya nag-research ako. Plano kong sumali sa company na yun. Hindi tayo magkakilala.

So, pumunta ako sa sulit.com at nakita kong may 2000 ads sa “search results” promoting ABRACADABRA company. Isa ka lang dun sa 2000 na naga-advertise..
Question: what’s the chance na ikaw ang mapipili at kokontakin ko?

Here’s the thing, yung mga ads na nasa first page ng sulit.com ang unang mapapansin ng kahit sino at hindi ang ads mo..
Why? Because these networkers paid for their ads. Nag-invest sila sa sulit.com.
Chances are there are about 3-5% lang ang masaya sa sulit.com while the rest think it’s not effective to promote there business there.
Kung medyo huli ka ng sumali sa company mo at wala kang budget sa sulit.com ads, mababale wala ang effort mo.

Isa pa, hundreds or maybe thousands kayong maglalaban-laban promoting your company in sulit.com.

Here’s what you do..

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Give them ebooks!

Your best weapon online is building “good relationship”.

Let’s say you have a prospect. Tiningnam mo yung profile nya sa Facebook. Wala kang ideya kung may background sya sa networking o wala.

Coach, how do you introduce networking to them? What if hindi sila open-minded?

Answer: You use an ebook to open their mind to any business.

It goes something like this..

Kunwari you’ve just added a new friend..
Eto ang sabihin mo sa kanya..

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Create a Facebook Group or Fanpage!

[image: image26.jpg]Facebook Fan Page

) i

Best Strategies and Examples

Who says you need a blog to do Attraction Marketing?

Why not use Facebook?

A couple of months ago, I created a Facebook group called MyPinoyMLM Success Club. (Kung hindi ka pa member, hanapin mo lang sa Faceook)

In that group, you’ll see the gathering of thousands of networkers from different MLM companies.. (Yes! It’s open to all networkers)

In that group, you are not to promote any MLM company.

In that group, you are not allowed to recruit anyone.

In that group, you can share your MLM insights..

In that group, you can inspire other networkers..

In that group, you’ll see tons of MLM tips and articles..

The group attracted some of the best trainers and top networkers in the industry.

In a couple of weeks, it reached more than 1,000 members.

Now, thousands of networkers visit it everyday.

Our facebook group has become a platform for Pinoy networkers to apply Attraction Marketing.

What’s the good thing of using Facebook groups or Fanpages?

· It’s user friendly.
· You can add as many members as you want.

· It’s hassle-fee. You don’t need to set-up a blog. Just post or upload your article and voila! you’re good to go!

· You don’t need any autoresponder. (I know I’m starting to sound like an alien for using internet mumbo jumbo lingo.)

· No need to use capture page because everyone can see your post in their respective newsfeed.

· It’s a great medium to inspire people.
· It’s highly interactive. Para syang forum.
· It’s a good platform to give value and spread your message.

What happened when I established MyPinoyMLM Success Club Facebook Group?

· I gained many friends.

· People started to follow my post and comments.

· Some networkers contacted me and joined my network. (This is where I don’t chase people but people chase me.)

· Other MLM companies contacted me to train their leaders.

· I got clients overseas for my Online MLM Mastery Course

· I got offline clients for my 1-on-1 Coaching Program because of this group.

· I got the chance to meet face-to-face top leaders and trainers of other MLM companies.
(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

Use the power of “text brigade” to contact your Prospects

Let’s say you got hold of a list of contact numbers. The thing is it’s not just an ordinary list. It’s a list of quality prospects. In that list, there’s hundreds or even thousands of contact numbers.

… and the best part is they’re scattered around the Philippines.

Gusto mo ba silang maging downlines? Naman! but you a couple of concerns:

What do I text them?

Anong sasabihin ko sa kanila?

Ma-convince ko kaya sila?

 Can I influence them single-handedly?

Listen. What you are about to learn is one of the most effective strategies I taught in my group.

With this strategy, they were able to get downlines nationwide. Now, I’m going to reveal it to you.. Just sit tight and learn… (wink)

(Get the complete version of the ebook The Nuts and Bolts of MLM Prospecting.. contact 0926-9852499)

I have many more MLM Prospecting tips to show you..

Imagine you no longer have to worry of what to teach your team..

Before that, I have a couple of BONUSES for you!

Here’s what happens when you get this ebook on or before February 28, 2013..
Bonus #1: You RECEIVE a 7-hour Audio Training from a very famous MLM mentor.
Bonus #2: You GET FREE 2 sessions of

1-on-1 Online Coaching with Coach Smurkydad.
Here’s the schedule of the online coaching:

March 3, 2013 – 8:00pm-11:00pm

March 10, 2013 – 8:00pm-11:00pm

Bonus #3: You’re getting a CONFIDENTIAL “MLM Insider” Newletter from Coach Smurkydad.

Bonus #4: The first 50 networkers who get this ebook from Feb.21 –Feb.28, 2013…

… your name will get a “SPECIAL MENTION” in the Dedication part of my 3rd ebook which is I’m currently writing right now.. (CLUE: it’s all about “HOW to Keep Your Distributors The Long-Term?”)
Go ahead. Get the complete version of this ebook now! Contact 0926-9852499.
Can’t get enough from this ebook?

Learn more from Coach Smurkydad himself!

[image: image27.png]DO YOU WANT MLM
BREAKTHROUGH IN
YOUR BUSINESS?

Learn more about Coach Smurkydad’s
6-Month MLM Coaching Program!

- 1-on-1 Coaching (individual)
- Team Coaching (group)

For inquiries: coachsmurkydad@gmail.com

[image: image28.png]HOW TO GET DOWNLINES
IN PROVINCES & OTHER
COUNTRIES USING FACEBOOK ?

Learn WHAT to say to prospects..
Find out HOW to build their trust..
Discover HOW to win their approval..

Get many sign-ups online now!

For inquiries: coachsmurkydad@gmail.com

[image: image29.png]TO SERIOUS LEADERS ONLY:

WANT ME TO HELP YOU
CREATE EXPLOSIVE GROWTH
TO YOUR TEAM?

Learn more about Coach Smurkydad’s
90-Day Team Momentum Program!

For inquiries: coachsmurkydad@gmail.com

[image: image30.png]If you're from a very far province..
Or if you're from another country..

Want to learn practical MLM lessons?

COACH SMURKYDAD’S ONLINE
MLM MASTERY COURSE

For inquiries: coachsmurkydad@gmail.com

 SHAPE * MERGEFORMAT

15

[image: image1.jpg]The NUTS and BOLTS of MLM Prospecting:

HOW to NEVER Run Out of Prospects Again?
By: Coach Smurkydad

PICK YOUR BEST PROSPECTS
OUT OF THE CROWD

o~ -~ —
P4A45OU roo8

P500 only

BONUS: 7-HOUR AUDIO
TRAINING

‘‘‘‘‘‘‘‘‘

Learn to prospect effectively
and enjoyably with no reluctance

[image: image31][image: image32.jpg]

