
1

THE WAY TO SUCCESS

WSTĘP

Marketing sieciowy nie jest idealny... Jest po prostu lepszy. Cieszymy się, że
podjąłeś decyzję o wzięciu odpowiedzialności za swoje życie i przyszłość. W
odróżnieniu od innych zawodów marketing sieciowy nie wymaga od Ciebie na
początku ani specjalistycznej wiedzy, ani ogromnego kapitału. Wszystko, czego
potrzebujesz już w Tobie jest, a to, czego nie ma, dasz radę wypracować. Jednak jak
każdy biznes, ten również wymaga czasu i zaangażowania. Pamiętaj o tym.
Na pewno zastanawiasz się czy ten biznes działa, czy jest on dla Ciebie i ile faktycznie
możesz na tym zarobić. Zachęcam Cię do przejrzenia listy najlepiej zarabiających
network marketerów w Polsce czy na świecie. Bez problemu znajdziesz ją w internecie
a liczby, które ujrzysz sprawią zapewne, że Twoje serce zabije nieco szybciej.

Podjąłeś decyzję o współpracy z Earth Power International i teraz stałeś się
przedsiębiorcą, więc pamiętaj o kilku zasadach:

1. Dysponujesz wyjątkowymi produktami, które kupują tysiące ludzi na całym
świecie. W ramach swojego biznesu musisz nauczyć się jedynie dobrze je
promować.

2. W odróżnieniu od prowadzenia własnej firmy, czy punktu franczyzowego tutaj to
My zajmujemy się Twoją logistyką, magazynowaniem, fakturowaniem, wypłatami,
obsługą IT i wszystkim tym, na co nie chcesz zapewne trwonić swojego czasu i
energii.

3. Wiemy jak prowadzić firmę, mamy know-how, którym chętnie się z Tobą
podzielimy, jeśli tylko będziesz gotowy do nauki.

4. Mamy wyjątkowy i co najważniejsze jednolity plan wynagrodzeń dla wszystkich.
W tej branży nie ma ograniczeń. Wysokość Twoich dochodów uzależniona jest
od Twojej pracy i zaangażowania.

5. To Twój biznes i to jak będzie się rozwijał zależy tylko i wyłącznie od Ciebie.
Nigdy nie obwiniaj innych za swoje błedy, czy brak wyników. Patrz na tych, którzy
robią to lepiej i nie przestawaj się uczyć.

Na kolejnych stronach znajdziesz kilka praktycznych porad na temat tego, jak
krok po kroku zbudować własny, stabilny i dobrze prosperujący biznes razem z Earth
Power International. To tylko pierwsze 10 kroków. Tyle możemy z Tobą przejść. Reszta
Twojej drogi zależy tylko i wyłącznie od Ciebie. Powodzenia!

Dyrektor ds. Rozwoju

 Bartosz Hudak

2

PRZYGOTOWANIE

"Gdybym miał 6 godzin na ścięcie drzewa,
spędziłbym 4 godziny na ostrzeniu siekiery"

Abraham Lincoln

3

KROK 1 – DLACZEGO?

Badania pokazują, że tylko 3% ludzi na świecie ma sprecyzowane i spisane cele.
Te 3% stanowią osoby, których dochody są kilkunastokrotnie wyższe od przeciętnych
zarobków reszty populacji.

Zanim na serio weźmiesz się za rozkręcanie swojego biznesu musisz poważnie
zastanowić się nad swoją motywacją. Dlaczego i co właściwie chcesz zmienić w swoim
życiu? Dlaczego zainteresowałeś się tym biznesem? Dlaczego czytasz ten tekst?
Dlaczego powiedziałeś TAK Earth Power International?
Ludzi motywują do zmian różne czynniki, począwszy od chęci posiadania wiekszej
ilości pieniędzy, na szefie, którego nie mogą znieść skończywszy.

Co Ciebie motywuje? Czego chcesz od życia?

�

Więcej pieniędzy?

�

Więcej czasu?

�

Więcej wolności?

�

Poczucia bezpieczeństwa?

�

Lepszego zdrowia?

�

Stabilizacji?

�

Rozwoju osobistego?

Niech Twoją motywacją będą konkrety. Nie myśl o tym, że fajnie byłoby mieć
więcej pieniędzy, zdrowia czy czasu. Pomyśl o tym co zrobisz z tymi pieniędzmi,
zdrowiem i czasem... Kupisz sobie nowy, lepszy samochód a może dom, lub jacht?
Chcesz mieć więcej czasu by podróżować albo chodzić na ryby, a może chcesz
spędzać go z rodziną?
Znajdź swoją motywację. Niech to będzie konkret. Niech ta myśl stanie się Twoją
własną inspiracją w dążeniu do obranego celu. Zwizualizuj cel i pamiętaj o nim każdego
dnia gdy tylko wstajesz z łóżka.
Zastanów się chwilę nad prawdziwym powodem Twojej decyzji o zmianie swojego
życia...
Masz? Widzisz to marzenie? Teraz weź do ręki ołówek, lub długopis i zapisz swoje
dlaczego. To ono jest najważniejsze. DLACZEGO? Tak. Teraz! Po prostu zrób to, zanim
zaczniesz czytać dalej.

CZEGO PRAGNĘ OD SWOJEGO ŻYCIA? JAKIE MAM MARZENIA I CELE?

..

..

..

..

..

..

..

4

KROK 2 – REJESTRACJA I PIERWSZE ZAMÓWIENIE

Skoro czytasz ten tekst, zakładam, że ten krok masz już za sobą. Warto jednak
poświęcić chwilę czasu by przyjrzeć mu się bliżej. Musisz pamiętać, że w branży
marketingu sieciowego jak nigdzie indziej sprawdza się reguła duplikacji. Pamiętaj, że to
Twój biznes i jak nim pokierujesz zależy w stu procentach od Ciebie. Twoi przyszli
Partnerzy będą nie tylko słuchać co mówisz, ale też obserwować Twoje działania
starając się Ciebie naśladować. Ważne jest zatem przede wszystkim to jak Ty
podchodzisz do tego biznesu. Jeśli chcesz być postrzegany jako profesjonalista musisz
poświęcić czas na doskonalenie swoich umiejętności a pierwsze czego powinieneś się
nauczyć to umiejęstność zarejestrowania nowej osoby w systemie i przeprowadzenie jej
przez pierwsze zamówienie. Zainwestuj zatem chwilę swojego czasu by się tego
nauczyć. To naprawdę proste! Wejdź na stronę www.earthpowerint.com i przejrzyj ją
raz jeszcze, a potem jeszcze kilka razy. I jeszcze jeden raz.

Równie istotną kwestią jest wybór swojego pakietu startowego. Wybór
odpowiedniego pakietu determinuje tempo z jakim będzie rozwijała się cała Twoja
organizacja i to ile będziesz zarabiał już od samego początku. Dlaczego? Już
wyjaśniam. Jak już powiedziałem w marketingu sieciowym bardzo istotnym czynnikiem
jest duplikacja. Większość osób, które zdecydują się do Ciebie dołączyć zapyta Cię jak
wyglądał Twój start w biznesie i najprawdopodobniej zachowają się tak samo. Czy
chcesz by Twoi Partnerzy zarabiali dzięki Tobie mniej, czy więcej pieniędzy? Czy chcesz
by razem z Tobą pojechali na najbliższe szkolenie, dzięki któremu zdobędą wiedzę
niezbędną do prowadzenia ich biznesu? Czy chcesz by również zapisali się na kolejny
webinar, by posłuchać tego, co mają do powiedzenia ludzie, którzy przeszli już tę
drogę? Zastanów się nad swoją decyzją, porozmawiaj ze swoim up-linem i nabierz
rozmachu. A teraz chwyć za telefon, wybierz numer swojego up-line'a i ustalcie swój
plan działania. Wierz mi... on czeka na Twój telefon. Zrób to teraz.

KROK 3 – AUTOWYSYŁKA

Złożenie zlecenia automatycznej wysyłki to bardzo ważny krok w Twoim
biznesie. Ustawienie automatycznej wysyłki na zadowalającym Cię poziomie sprawi, że
zawsze będziesz miał produkty na użytek własny i swojej rodziny. Jako właściciel
swojego nowego biznesu nie możesz dopuścić do sytuacji gdy rozmawiając z kimś, kto
może być zainteresowany produktami czy biznesem nagle zorientujesz się, że od kilku
dni w Twoim domu nie ma ani jednego produktu. Wyobraź sobie minę takiej osoby, gdy
zorientuje się, że zachwalasz jej produkt, którego sam nie używasz. To tak, jak byś
polecał komuś fryzjera, który zepsuł Twoją ostatnią fryzurę. Błąd!
Ustawienie automatycznej wysyłki sprawi ponadto, że Twój biznes będzie
przewidywalny. Po rejestracji każdego nowego partnera będziesz wiedział doskonale ile
zarobisz w kolejnym miesiącu, co pozwoli Ci na sprawne zarządzanie Twoim biznesem i
stawianie sobie kolejnych celów. Zanim przejdziesz dalej upewnij się, że na Twoim
koncie masz zaznaczoną opcję autowysyłki. Jest? Super! To ruszamy dalej.

5

http://www.earthpowerint.com/

KROK 4 – NARZĘDZIA I SZKOLENIE

Wiem, wiem... przecież Ty wiesz już wszystko o prowadzeniu swojego biznesu.
Znasz się na marketingu sieciowym, bo przecież to nie pierwszy Twój biznes w tej
branży. A może byłeś najlepszym handlowcem w swojej poprzedniej pracy i doskonale
wiesz jak sprzedawać. A może masz kursy i certyfikaty, które potwierdzają Twoje
umiejętności negocjacyjne, lub też skończyłeś najlepszą szkołę biznesu w kraju, więc
wiesz już wszystko. Jeśli jedno z tych stwierdzeń przemknęło Ci przez głowę czytając
nagłowek tego rozdziału to jesteś w poważnych tarapatach. MLM to biznes oparty na
ludziach i relacjach, jakie Cię z nimi łączą a relacji uczymy się przez całe życie. Pamiętaj
o tym!
Na rynku znajdziesz mnóstwo książek, audiobooków, filmów, czy szkoleń, dzięki którym
małymi krokami staniesz się ekspertem w tej branży. To jednak wymaga czasu. Zapytaj
swojego up-line'a jakie książki czy audiobooki może Ci polecić, od czego on zaczynał
swoją karierę. Budowanie biznesu wymaga nie tylko umiejętności i wiedzy ale też
zmiany mentalnej i to właśnie mogą dać Ci odpowiednie narzędzia. Zacznij od tego, co
oferuje firma. Zajrzyj do swojego sklepu i zamów pozycje, które pomogą Ci w
budowaniu Twojego biznesu. Przejrzyj kalendarz wydarzeń na naszej stronie. Zapisz się
na najbliższe szkolenie organizowane przez firmę i pomyśl kogo na nie zabierzesz. Takie
wydarzenia sprawią, że Twój bniznes rozbłyśnie jaśniej niż się tego spodziewałeś.
Spotkasz tam ludzi, pełnych pasji i zaangażowania, którzy tak, jak Ty postawili na swoją
finansową wolność. Niektórzy z nich stawiają swoje pierwsze kroki w firmie, inni mają
już spore doświadczenie i chętnie podzielą się nim by i Twój biznes rozkwitł na miarę
Twoich oczekiwań. Pamiętaj, że ludzie, którzy uczestniczą w firmowych wydarzeniach
mogą przyspieszyć rozwój swojego biznesu o całe miesiące, a nawet lata. Zastanów się,
w której grupie ludzi i Ty chcesz być. Zorientuj się jak wygląda harmonogram
webinarów i spotkań w Twoim mieście i pojaw się na tak wielu, jak tylko będziesz mógł.
I na koniec – nie bój się pytać. Zapisuj swoje pytania i szukaj na nie odpowiedzi
zarówno na firmowej stronie internetowej, szkoleniach, jak i u swojego up-line'a czy
fachowej literaturze.
Pamiętaj, że pierwszym krokiem do zdobycia wiedzy jest zdanie sobie sprawy z jej
braku. Teraz wejdź w zakładkę kalendarz na naszej stronie i wpisz do swojego
kalendarza wszystkie szkolenia, webinary i wydarzenia, które mogą Ci pomóc. Zapoznaj
się ze swoimi landing page'ami, czyli stronami, które pomogą Ci w sprzedaży swoich
produktów w internecie. Następnie odwiedź zakładkę "pliki do pobrania" i zapoznaj się
ze swoimi nowymi narzędziami pracy.

MOJA LISTA KSIĄŻEK DO PRZECZYTANIA:

1. ...
2. ..
3. ..
4. ..
5. ..
6. ..

6

MOJA LISTA FILMÓW DO OBEJRZENIA:

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...

MOJA LISTA AUDIOBOOKÓW DO PRZESŁUCHANIA:

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...

KROK 5 – PRZEKONANIE DO FIRMY I PRODUKTÓW

Minął miesiąc od czasu Twojej rejestracji. Poznałeś firmę i sposób jej działania.
Byłeś już na swoim pierwszym szkoleniu i spotkałeś tam ludzi, którzy osiągnęli sukces
dzięki Earth Power International. Wiesz, że to działa, że możesz zarabiać pieniądze w
sposób, o którym wcześniej nie myślałeś. Super! A co z produktem? Zaraz przyjdzie
Twoje kolejne zamówienie z automatycznej wysyłki a Ty nie wiesz czy produkt w ogóle
działa... Oczywiście, znasz historie ludzi, którzy przy regularnym stosowaniu widzą
fantastyczne zmiany u siebie i swoich bliskich, ale Ty byłeś i jesteś zdrowy. Nie leżałeś w
szpitalu i nagle z niego nie wyszedłeś po miesiącu używania produktów, więc jak
zmierzyć poprawę Twojego stanu zdrowia? Suplementy diety, zwłaszcza te naturalne
mają działanie długofalowe, jednak już po pierwszym miesiącu możesz zauważyć liczne
korzystne skutki stosowania preparatów. Jeśli jesteś diabetykiem, pewnie zauważyłeś
zmniejszone zapotrzebowanie na insulinę. Tak, to działanie produktu. A może nie
miałeś energii po całym dniu cieżkiej pracy i wchodząc do domu lądowałeś na kanapie
z pilotem w ręku, a nagle zacząłeś biegać lub wróciłeś do sportu, którego tak dawno nie
uprawiałeś. Tak, to działanie produktu. A może czułeś się ostatnio zestresowany
natłokiem pracy, lub życiem osobistym i nagle zacząłeś sobie z tym stresem jakoś
radzić? Tak, to również działanie produktu. A może miałeś problemy ze snem, a teraz
po aktywnym dniu zasypiasz jak niemowlę? Zgadnij... tak, tak, to prawdopodobnie
również działanie produktu. A może Twoje dzieci zaczęły mniej chorować mimo, że ich
rówieśnicy cały czas "coś łapią"? Tak. Wiem... produkt. Jasne, że tak! Przyjrzyj się
uważnie swojej kondycji fizycznej, popytaj ludzi z Twojego otoczenia, którzy stosują
produkty o ich efekty, oceń rezultaty i... przygotuj się... będzie tylko lepiej.

7

KROK 6 – ROZWÓJ OSOBISTY

Wyznacz sobie cele. Na tym etapie musisz jeszcze raz zastanowić się czego tak
na prawdę oczekujesz od marketingu sieciowego i od swojego życia. Czy chcesz mieć
produkty za darmo dla siebie i swojej rodziny? Czy może chcesz zarabiać tyle, by
starczyło Ci na raty za samochód lub mieszkanie? A może Twoim celem jest osiągnięcie
prawdziwej niezależności finansowej? Aby móc osiągnąć te cele musisz je jasno określić
i sporządzić plan działania. Cele to nic innego jak marzenia z terminem realizacji. Spisz
je zatem i upewnij się, że są konkretne i mierzalne. Wierzę, że przeciętna osoba
przestrzegająca zasad systemu może osiągnąć niezależność finansową w tej branży w
trakcie dwóch do czterech lat. Zastanów się jakie plany masz na najbliższe kilka
miesięcy a jakie na kilka kolejnych lat. Ważne by te cele były dla Ciebie jasne i klarowne,
byś miał coś, co Cię będzie napędzało szczególnie w pierwszej fazie pracy w tym
biznesie, kiedy Twoje dochody nie będą jeszcze wymierne do Twoich wysiłków.
Zaplanuj swój czas. Nie masz terminarza? Kup go! Wiem, że nie poświęcisz na ten
biznes tyle czasu ile poświęcasz na pracę dla swojego szefa. Zwróć uwagę, że on
potrafił zaplanować cały tydzień, miesiąc czy rok Twojej pracy. Wiesz o ktorej masz
przyjść do biura i o której możesz z niego wyjść. Kiedy możesz wziąć nadgodziny a
kiedy urlop. Zrób to samo. Zaplanuj dobrze te dziesięć do piętrnastu godzin
tygodniowo, które postanowiłeś zainwestować w swój biznes. Zaplanuj czas nie tylko
na spotkania ze swoimi kandydatami i sponsorem, lecz także na swój rozwój osobisty.
Zapytaj swojego upline'a jaką książkę masz przeczytać jako pierwszą, lub jaki film
obejrzeć i tak zaplanuj swój dzień byś codziennie mógł zainwestować w siebie chociaż
pół godziny Twojego cennego czasu. Wierz mi. To będzie najlepiej zainwestowana
godzina dziennie w całym Twoim życiu. Bo przecież inwestujesz w siebie.

MOJE CELE NA NAJBLIŻSZE 10 LAT:

...

...

...

...

...

MOJE CELE NA NAJBLIŻSZE 5 LAT:

...

...

...

...

...

8

MOJE CELE NA NAJBLIŻSZY ROK:

...

...

...

...

...

ZARABIAM PRZEZ NAJBLIŻSZE 3 MIESIĄCE MIESIĘCZNIE.
INWESTUJE NA ROZWÓJ SWOJEGO BIZNESU GODZIN
TYGODNIOWO
INWESTUJE W SWÓJ ROZWÓJ OSOBISTY GODZIN
DZIENNIE

9

DZIAŁANIE

"Sama wiedza nie wystarczy, trzeba ją
jeszcze stosować... Chęci nie wystarczą,
trzeba działać."

Bruce Lee

10

KROK 7 – AKTYWNA LISTA KONTAKTÓW

To jeden z najważniejszych kroków na drodze do sukcesu. Nie pomijaj go i nie
realizuj go powierzchownie. Przejrzyj swój telefon i spisz wszystkie osoby zapisane w
książce telefonicznej. WSZYSTKIE! Następnie przejrzyj listę kontaktów z Twojego portalu
społecznościowego, przejrzyj wizytówki, które trzymasz w portfelu lub szufladzie, a jak
już wypiszesz wszystkie te osoby poświęć jeszcze godzinę i zastanów się kogo jeszcze
znasz. Może to być Twój dentysta, fryzjer lub hydraulik. Spisz wszystkich. Dosłownie!
KAŻDEGO!
Nie osądzaj nikogo z góry: "Ten ma dużo pieniędzy – pewnie nie będzie
zainteresowany", "On nie ma czasu", "Ona właśnie urodziła dziecko, nie będzie miała do
tego głowy", "On twierdzi, że MLM to piramida finansowa", "Tej nie wpiszę, bo jej nie
lubię" itd. Takie podejście może Cie kosztować w przyszłości dziesiątki tysięcy złotych.
Pamiętaj, że skreślając jedną tylko osobę skreślasz około 200 jej znajomych, ich
znajomych i znajomych ich znajomych. Mówi się, że każdego z nas od dowolnej osoby
na świecie dzieli zaledwie sześciu znajomych. Pomyśl nad tym. Zastanów się kogo
mogą znać Twoi znajomi i ile oni znają osób, których Ty jeszcze nie znasz. Nigdy nie
wiesz kto będzie zainteresowany Twoimi produktami, póki z nim nie porozmawiasz, a z
reguły osoby, które najlepiej radzą sobie w branży to te, o których nigdy nie
pomyślałbyś w pierwszej kolejności. Listę robisz raz, później tylko dopisujesz do niej
kolejne osoby, bo przecież grono ludzi, których znasz stale rośnie. Właśnie dlatego jest
to Twoja AKTYWNA lista kontaktów. Wejdź na naszą stronę i pobierz listę kontaktów a
następnie wypełnij najlepiej jak potrafisz. Nie jutro. Zrób ją teraz.

KROK 8 - ZAPRASZANIE

Masz już swoją listę kontaktów, pora zatem aby przystąpić do pracy. Na początku
wybierz ze swojej listy 10 osób, które według Ciebie będą najbardziej zainteresowane
tym, co masz zamiar im pokazać. Pamiętaj, nie szukasz klientów, tylko swoich
potencjalnych partnerów w tym biznesie. Jeśli Ty zobaczyłeś w tym swoją szansę
zacznij od ludzi, którzy myślą podobnie do Ciebie; mają podobną pracę, wyznają
podobne wartości, cenią sobie finansową wolność czy też mają otwarty umysł.
Następnie zadzwoń do nich i zaproponuj spotkanie w konkretnym terminie. Nie próbuj
im nic sprzedać, nie jesteś sprzedawcą! Nie rozgaduj się na temat swojego nowego
biznesu. Po prostu powiedz im, że nawiązałeś współpracę z nową, dynamicznie
rozwijającą się firmą, która szuka osób takich jak Wy, by budować rynek na Waszym
terenie.

Zapraszając na spotkanie pamiętaj o kilku istotnych sprawach:

�

Bądź sobą. Wiele osób w takich sytuacjach zaczyna zachowywać sie zupełnie
inaczej niż zwykle. Twój rozmówca z pewnością to zauważy.

�

Mów z przekonaniem, wnieś w rozmowę odrobinę pasji i entuzjazmu – "Nie
zapalisz innych, jeśli sam nie płoniesz".

11

�

Zainteresuj kandydata okazją nie zdradzając zbyt wielu szczegółów. Ludzie,
którzy mają pytania dużo chętniej umówią się na spotkanie by zaspokoić swą
ciekawość, niż tacy, którym do znudzenia będziesz opowiadał o swoim nowym
biznesie.

�

Dzwoniąc do osoby, z którą nie widujesz się codziennie pamiętaj by zapytać o to
co u niego słychać. Może okazać się, że właśnie zmarł mu ktoś bliski, zwolnili go
z pracy albo lada dzień spodziewa się dziecka. To nie jest dobry moment by
rozmawiać o interesach.

�

Podaj konkretny powód, dlaczego dzwonisz akurat do tej osoby. Ważne by ten
powód był szczery i prawdziwy. Nie możesz zadzwonić do swojego
bezrobotnego szwagra proponując mu spotkanie, bo jest osobą, która osiąga
wyjątkowe sukcesy w swoim życiu zawodowym. Albo do swojej siostry, która
całe weekendy spędza przed telewizorem przyklejona do kanapy, bo jest osobą,
która wyjątkowo dba o swoje zdrowie. Po prostu zastanów się dlaczego uważasz,
że ta osoba będzie zainteresowana Twoim biznesem i powiedz jej to.

Zapytaj też swojego up-line'a o różne sposoby zapraszania i pamiętaj by ustalić z
nim terminy swoich pierwszych spotkań.
Jeśli osoba do której dzwonisz nie będzie w ogóle zainteresowana spotkaniem, nie
wycofuj się, tylko zapytaj czy może zna kogoś ze swojego najbliższego otoczenia, kto
chciałby dodatkowo zarobić kilkaset złotych miesięcznie. Tak zadane pytanie da Ci dwie
korzyści. Pierwsza to kontakty do osób, których sam nie znasz, a które może polecić Ci
Twój rozmówca. Druga to spora szansa na to, by osoba z którą rozmawiasz jeszcze
bardziej zaciekawiła się Twoim przedsięwzięciem. Może zdarzyć się, że osoba, która z
początku nie była zainteresowana Twoją propozycją, słysząc Twoją pewność siebie i
prośbę o polecenie kilku osób, które chcą dodatkowo zarobić, nagle zorientuje się, że
przecież on też chciałby zarabiać jakieś dodatkowe pieniądze i jednak chętnie wysłucha
Twojej propozycji.
Telefon nie jest jednak jedynym narzędziem z którego możesz korzystać budując swój
biznes. Doskonałymi kanałami okazują się zarówno fora internetowe, jak i rozmaite
portale społecznościowe. Zapewne masz swoje konto na jednym z nich. Są to
doskonałe narzędzia z dwóch powodów. Pierwszy - zostawienie komuś wiadomości na
forum czy portalu społecznościowym daje możliwość rozmówcy by odpisać w
dogodnym dla niego terminie, co sprawia, że nigdy nie przeszkodzisz swojemu
znajomemu w pracy czy kolacji. Pozwoli mu też na zastanowienie się nad Twoją
propozycją i udzielenie przemyślanej odpowiedzi a także ustalenie pasującego mu
terminu spotkania. Drugą korzyścią jest fakt, że większość z nas ma w swoim telefonie
kilkadziesiąt, góra kilkaset kontaktów, zazwyczaj do osób z którymi kontaktujemy się
najczęściej, podczas gdy na portalach wśród naszych znajomych znajdują się zarówno
osoby z którymi mamy stały kontakt, jak i takie, które widujemy okazjonalnie. Przejrzyj
listę kontaktów na swoim portalu i pomyśl kogo jeszcze możesz wpisać na swoją listę, a
najlepiej napisz do niego od razu. Bardzo dobrym narzędziem do zainteresowania
kandydata jest przesłanie linku do filmu, który w prosty i przejrzysty sposób wyjaśni
Twojemu znajomemu czym się zajmujesz. Wszystkie narzędzia znajdziesz oczywiście w
swoim wirtualnym biurze na naszej stronie internetowej.
Aby skutecznie zapraszać na spotkania nie potrzebujesz jakichś specjalnych
umiejętności, czy certyfikatów. Pomyśl ile razy zapraszałeś swoich znajomych do kina,

12

na imprezę czy obiad. To normalne zachowanie. Ludzie zapraszają się na wiele różnych
okazji. Twoją okazją jest po prostu otwarcie nowego biznesu. Tutaj liczy się nie tylko to
co, ale i jak powiesz. Im bardziej pewny siebie będziesz, tym skuteczniej będziesz
zapraszał. Pewności siebie nie znajdziesz za kanapą, ani nie kupisz w sklepie. Musisz ją
w sobie wykształcić, a żeby to zrobić musisz po prostu chwycić za telefon i wybrać
pierwszy numer. Przejrzyj teraz swoją listę kontaktów, wybierz swoje pierwsze trzy
osoby i po prostu wykonaj telefon.

KROK 9 – PREZENTACJA

To bez wątpienia jeden z najważniejszych czynników determinujących rozwój
Twojego biznesu. Sztuka prowadzenia prezentacji przydaje się w każdej branży,
zarówno w życiu zawodowym, jak i osobistym. Zanim staniesz się profesjonalistą czeka
Cię wiele pracy zarówno nad tym co chcesz przekazać, jak i nad sposobem w jaki to
zrobisz. Nikt nie rodzi się doskonałym mówcą. Prowadzenie prezentacji to sztuka, którą
jednak możesz opanować.
Najprostszym sposobem na nauczenie się tej czynności jest praktyka. Zanim
poprowadzisz swoją pierwszą prezentację biznesową warto byś umówił się na kilka
spotkań wraz ze swoim up-line'em. On zapewne ma już zarówno odpowiednią wiedzę,
jak i doświadczenie, którym chętnie się z Tobą podzieli. Kilka pierwszych spotkań warto
byście poprowadzili wspólnie. Będzie to dlas Ciebie doskonała okazja do przyjrzenia się
sposobowi w jaki Twój sponsor prezentuje biznes i nauki. Po jakimś czasie sam będziesz
gotów by, nie tylko samemu prowadzić prezentację, lecz także nauczyć tego swoich
partnerów. Tym właśnie jest duplikacja.
Z początku skup się na prezentacjach dla jednej osoby wraz ze swoim sponsorem tzw.
prezentacje 2 na 1, by z czasem zwiekszać ilość zapraszanych na nie osób. Niezależnie
od rodzaju prezentacji poniżej znajdziesz kilka rad, które pomogą Ci w opanowaniu
sztuki prowadzenia prezentacji.

Na skróty:

1. Bez względu na to kim jesteś i czym zajmowałeś się do tej pory powinieneś
wiedzieć dokąd zmierzasz i jak w tym może pomóc Ci marketing sieciowy.
Podziel się tym ze swoim rozmówcą. Zwróć uwagę na 4 elementy:

 - Wizja Twojego przyszłego życia
 - To, co Ci się w niej podoba
 - To, w jaki sposób możesz to osiągnąć dzięki marketingowi sieciowemu
 - Twoje dotychczasowe sukcesy, lub to, jak się czujesz patrząc w przyszłość

2. Działaj szybko, ale bądź cierpliwy. Większość ludzi, których spotkasz nie rozumie
MLM'u jako sposobu na zarabianie pieniędzy. Na pewno będą mieli mnóstwo
pytań i wątpliwości. Twoim zadaniem jest nie tylko rzetelnie odpowiedzieć na te
pytania, lecz także zapewnić, że ich obawy są całkowicie zasadne i zrozumiałe.
Sam pewnie również zadawałeś sobie te same pytania. Powiedz to swojemu
kandydatowi i utwierdź go w przekonaniu, że Twoja postawa z początku była
bardzo podobna do jego, lecz zmieniła się po tym jak poznałeś ten biznes nieco
lepiej.

13

3. Promuj siebie. Pamiętaj, że to Twoja firma i to Ty jesteś jej najlepszą wizytówką.
Stale podnoś swoje kwalifikacje by być wsparciem dla swojego zespołu.
Największą wartością dodaną dla swojego nowego partnera jesteś Ty sam. Twoje
umiejętności, czas i doświadczenie. Pamiętaj o tym.

4. Bądź profesjonalistą. Profesjonalista jest zawsze dobrze przygotowany. ZAWSZE!
Bądź zdeterminowany i zorientowany na cel. Naucz się zadawać pytania i przede
wszystkim słuchać. Marketing sieciowy jest rozwiązaniem wielu problemów dla
milionów ludzi na całym świecie. Naucz się słuchać historii swoich partnerów i
znajdywać rozwiązania dopasowane do ich potrzeb i oczekiwań.

KROK 10 – DUPLIKACJA

"Kluczem do sukcesu jest umiejętność sprawienia,
by duża grupa ludzi niezmiennie wykonywała kilka
prostych czynności przez długi czas."

Eric Worre

Duplikacja to najważniejszy element marketingu sieciowego. Jak sama nazwa
wskazuje, w tej branży liczy się nie tylko Twoja indywidualna praca, jaką wykonujesz na
co dzień, lecz przede wszystkim to, jak dużą i samodzielną sieć jesteś w stanie
zbudować. Aby inni chcieli za Tobą podążać sam musisz osiągnąć sukces. Twój sukces
jednak, zależy w duzej mierze od tego, ilu osobom w Twojej organizacji pomożesz go
osiągnąć. Jak powiedział J. Paul Getty: "Lepiej mieć jeden procent z pracy stu osób, niż
sto procent z własnej pracy".
Jeśli przeszedłeś już przez pierwsze dziewięć kroków swojej drogi do sukcesu pora na
to byś pomógł innym zrobić to samo. Tym właśnie jest duplikacja. Jako lider swojego
zespołu powinieneś stale zdobywać nowe umiejętności i dzielić się tą wiedzą ze swoimi
partnerami. Znajdź dla nich czas, jeśli tego potrzebują, organizuj spotkania i szkolenia na
których wymienicie swoje doświadczenia i znajdziecie rozwiązania bieżących
problemów, nie przestawaj budować swojej organizacji cegiełka po cegiełce, stale
inspiruj, doradzaj i bądź profesjonalistą!
Pamiętaj, że wszystko, co wartościowe wymaga czasu i poświęcenia. Osoby
zakładające tradycyjny biznes liczą na to, że ich firma stanie sie rentowna po kilku latach
od jej założenia. Natomiast ludzie, którzy zaczynają działać w marketingu sieciowym
liczą na zwrot z inwestycji już w pierwszym miesiącu, zysków w drugim i fortuny po

14

trzecim. Kiedy nie udaje im się spełnić swoich oczekiwań zrzucają całą winę na
marketing sieciowy. Nie powiem Ci dlaczego tak jest, ale tak jest. Potraktuj tę szansę jak
prowadzenie własnego przedsiebiorstwa, a swój sukces mierz w latach, a nie
tygodniach. Stawiaj sobie realne cele i krok po kroku dąż do ich realizacji. Marketing
sieciowy jest prosty, ale nie jest łatwy. Jest to spore wyzwanie, które da Tobie
możliwość nauczenia się właściwego zarządzania nie tylko ludźmi, lecz przede
wszystkim sobą, swoim czasem i zasobami. Jak w każdej branży będziesz miewał
wzloty i upadki, lepsze i gorsze momenty, chwile triumfu i sromotne porażki.
Ostatecznie jednak nagroda jaka spotka Cię na końcu tej drogi jest tego warta.
Wyobraź sobie drogę kariery, jaką sam sobie stworzysz. Wolność, którą będziesz się
cieszyć. Ludzi, których poznasz dzięki Earth Power. Miejsca, które zwiedzisz. Sprawy, na
rzecz których będziesz działać. I człowieka, którym się staniesz...

Witamy w Earth Power International!

15

