


If there was something that could contribute to fulfilling your dreams, wishes and goals, would you be interested?

In this book I would like to show you an opportunity how you can achieve all this. I want to make you aware that in fact many things can be achieved that you wouldn't even dare to think about today!

Since its first edition in 2004 more than 100,000 copies of the original German version of "From Person to Person" were sold.

What is the reason for its success?

"My motivation for writing this book was my burning desire to pass on my experience – positive or negative - and give as many people as possible the opportunity to change their lives, if they really want to..."
explains author Gabi Steiner.


UVP 11,90 €

From Person to Person

Gabi Steiner

Gabi Steiner


From Person to Person

Earning a Stable Income from Referral Marketing

I would like to thank

all of my partners, who gave me the incentive that was so important in writing this book, and have been a great help in reading, correcting, formulation, etc. You are simply marvellous. Many thanks also to Wissi, who does not begrudge my success and makes me believe I am doing the right thing. I also hope this book will take my partners a stage further in their development.

*“What you are
is God’s gift to you,
and what you make of yourself
is your gift to God.”*

Danish proverb

Copyright © by Gabi Steiner
E-Mail: info@gabi-steiner.de
www.gabisteiner.de

Distributed exclusively by:

Andreas Steiner e.K. Weinstadt
E-Mail: info@andysteiner.de
www.andysteiner.de

Translated by: Andrea Champell

All rights reserved, particularly the right to translate into foreign languages. Reprinting or reproduction,
copying of any kind, even of extracts, are subject to prior written approval by Gabi Steiner.

Gabi Steiner

From Person to Person

Earning a Stable Income from Referral Marketing

ISBN-Nr. 9783945261026, 1. Edition June 2014

Contents

Foreword	7
What is Referral Marketing?	13
My detailed story	25
Dreams and goals	29
The WHY	38
How Network Marketing Developed	48
Pre-information	53
The power of duplication	67
The chicken, or the egg?	70
The name list	74
The “Not-Yet-Box”	78
Inoculation and the snail technique	81
Successful listening	83
Contacts	85
Information flow	92
Typical questions	94
Stable income from the bottom up	101
Training Meetings	103
Filtering and Sorting	107
A sponsor’s duty	110
Networkers – Power Networkers	114
Closing Remarks	115

Foreword

“My name is Gabi Steiner. I was a single mother for eight years and was 41 years of age when I first met my partner Manfred. We were therefore extremely conscious of the value of time right from the word “go”. Neither of us wanted to work until we were 65, just for the sake of possibly spending a few enjoyable years together. Our goal was no longer having to work by the time we were 50 – in other words, being able to choose when we want to work, how much we want to work and above all, with whom we want to work!

In 1999 I discovered a way of achieving this goal without investing money and without taking risks.”

This book is my way of telling you about this opportunity. I would like to show you that you can achieve a great deal that you don't even dare to think about at present. I would like to encourage you to learn to dream again.

Various different people came up with the idea behind this book quite some time ago. “Leaders are readers” – particularly in our line of work, it is an invaluable advantage that everyone who is successful leaves behind so-called “tracks.” Plenty of books and articles have been written by people who like to explain how they did it. Right from day one I have been enthusiastic about the possibility of studying the formulas of extremely successful people for no more than a few Euros.

Unfortunately there was a slight problem: all these books describe multilevel marketing, which means that they usually describe a mixture of direct selling and network marketing (team building), which has serious repercussions on working methods.

I still haven't been able to find a book about referral marketing that explains the type of marketing that our company practices. In other words, every book that is published requires additional explanation, such as: *"The information in this book is quite good, but you can forget pages so-and-so to so-and-so. We don't practice direct selling, so it doesn't apply to us..."*

The endless need for explanation – I now realize that one of the most important aspects of our work is to make people understand the important difference between these two selling methods.

I am convinced that many of our partners still fail to understand precisely this point, and for this reason they cannot see the gold mine that is lying at their feet. This is also partially due to the preconception that most people have in their heads with regard to "this selling method."

My brother Andy had major problems with his company in the building industry and watched me becoming increasingly successful over a period of four years. When he was ready to talk to me about my method in July 2003, I first gave him a problem to solve. It was clear to me that he was extremely biased, and that I would have to motivate him with regard to this opportunity. I therefore asked him to solve the following problem first. I explained to him that he would have to open up a "new pigeon hole" for that which I had to say to him.


This task was such an important stimulus for Andy's decision that I have used it on frequent occasions since, and I would also like to show it to you.

Here are nine dots. Please try (before you turn the page, of course) to join all nine dots with just four straight lines – without removing the pen from the paper:


Andy couldn't solve the problem, of course – can you?

This is how it works:


It was interesting, because he understood immediately what I was trying to say to him: “You have to think beyond the boundaries!” I gave him one of my favorite books and the following day he sent me an e-mail that I found deeply moving.

“Have already read most of the green book. Sonja too! It is quite amusing when you think about yourself and discover that you only manage to join up the outer dots due to habit and laziness, and never reach the most important dot in the middle. You do this until you grind to a halt and then wonder why. It is time to change this and I hope that we can achieve it with your help!”

Can you image how I felt? I was motivated to write this book by this particular feeling, the need to provide explanation because of the existing pre-conceptions, the burning desire to use my experience to encourage one or two people to take the route to freedom and independence and a multitude of other reasons. Of course, I am not trying to say that you should ignore all the other books! One thing that I have always tried to do is remember a sentence from each book that was useful to me in one of my conversations, and may have provided the crucial argument with my conversation partner.

As a newcomer you will find many stories that may inform and inspire you when you start out. In accordance with the guiding networking principle of *“All power to the beginner”* I have decided to put everything that is important for decision-making in this book. At the same time the book is intended to be a reference volume (a so-called starting aid) for helping our beginners to cope with their first year in this new, exciting world.

All the examples are real stories from people who have made their decision and are either on their way to achieving their goal or have already achieved it. I would like to thank all of my partners who gave me their stories and have therefore contributed the contents of the book.

Gabi Steiner

What is Referral Marketing?

A way of earning money? It always saddens me when I hear that someone has trivialized this opportunity into “earning money.” Apart from prosperity, I see it more and more as an opportunity to acquire ideal values such as a considerable degree of freedom and independence. Real wealth means helping other people achieve success, making and maintaining friendships, making new acquaintances, learning about new traditions and customs, and above all having the luxury of “time” to devote to health, family, friends and hobbies.

The biggest challenge is to convince the person we are talking to that we actually have nothing to do with selling. Of course there are products which are sold. A respectable company always manufactures products and sells them. This is their whole purpose. But: WE do not sell. It is the company who sells. We do not collect money nor do we have anything to do with the flow of goods. Therefore, I would like to start by telling you a story that explains how I currently differentiate between traditional selling and Referral Marketing:

In July 2004, I wanted to take a holiday in Switzerland. Thanks to Lissy and Werner's family, (you'll hear more about them later) my group had expanded in Switzerland, and the Swiss team was excited about the fact that I was going to hold a couple of seminars there during my stay. The first seminar in Zurich was somewhat “terse,” which wasn't helped by the fact that there was a woman sitting in the first row who had obviously made her mind up that she wasn't going to enjoy it even before I arrived....

Now, I am a passionate speaker, and I love to have people sitting in the audience who want to listen to my experiences. On the other hand, I have to admit that I am extremely “gut-instinct oriented” and sensitive, and this “vibration” was therefore extremely off-putting. (Only someone who knows me would have noticed this – but I found it extremely difficult because I had to think about every sentence. When I am in “full flow,” on the other hand, the words just pour out).

After the break, the chair was empty and at the end of the event the sister of the lady in question came up to me and said, “*I don't know what to do with*

my sister – she thought that the seminar was just going to be about selling.” The nightmare rears its ugly head yet again!

I have learned that situations that appear to be unpleasant are often challenging or contain growth potential. I racked my brain for the entire week in Switzerland and tried to come up with a better way of explaining Referral Marketing so that everyone would clearly understand. And then something occurred to me...

On Friday evening, the seminar was in Lanquart, Switzerland, and I simply reorganized my programme and told the story about the woman in the first row, explaining how I felt.

What is Referral Marketing? It is quite simple, but before I explain it, you have to realize one thing: For each product that you buy in the shops, be it a book, the trousers that you are wearing or whatever, you pay the shop price. Let us call this 100 %. The question is, what percentage of the money actually goes to the manufacturer? I usually ask people to guess, and most of them come up with a figure of 20 to 40 %. Let's just split the difference and say that the manufacturer gets 30 %. However, at the same time, this means that 70 % has been lost in the distribution chain. This money is used for advertising and maintaining the distribution chain, for example. The rent for the shop has to be paid, irrespective of how much turnover has been made. This is why many self-employed people suffer from “fixed costs.” Employees still have to be paid their salaries, even if sales have been somewhat down

Most people are extremely aware of this. In Switzerland, I gave them the following example on this particular day:

“Just imagine that you are on a street with three filling stations. One of them is called ‘Ruedi Rüssel’ (don't laugh, there really is a filling station with this name in Switzerland), the second one is ‘Shell’ and the third filling station is a special one. This filling station doesn't have a building, just a lonely pump, and if it rains, you get wet. There are no employees to come and serve you – it is self-service only.

However, it represents a unique opportunity: the money saved on employee salaries, service and rental or leasing costs (and this is quite a lot of money) is paid out to the people who recommend this filling station. In other words, if you spend 100 Francs on petrol at this filling station, you get back a certain amount at

the end of the month for every person that you tell about this who subsequently refuels at this filling station. Let's assume in this case that you received 10 Francs for each recommendation. This means that when you refuel in the first month and tell your friend Anne about this special filling station and she refuels there as well, you receive 10 Francs. In the following month, let's say that you mention the filling station to your father Alfred, and Anne tells her cousin Bernard. Now three people (Anne, Alfred and Bernard) are refuelling as result of what you did. This means that you are now getting 30 Francs or Euros back."

The answer to my question of "How many of you would refuel at this filling station?" was almost 100 % unanimous in favour of my "special" filling station. Now let's take it a step further. I asked my Swiss attendees (who weren't quite so terse at this point) whether they could imagine recommending this filling station to one person every month. They all said yes.

When I came up with the following calculation, they were flabbergasted. Presumably, this happened at the same time as the breakdown of the preconception that most people have with regard to this matter.

"In the second month, four people refuel, including me. Like everyone else, I pay my 100 Francs for the petrol, but receive 30 Francs back (three people times 10 Francs). If everyone else recommends another 'refueller' per month, and this person refuels there, eight people are refuelling in the third month, and 16 in the fourth (at which point my own petrol is paid for and I still have something left over). In month five 32 people are refuelling, in month six there are 64, in month seven there are 128, in month eight there are 256, then 512, 1024, 2048 and in the month twelve no less than 4096 people are refuelling.

Four thousand ninety-six people are refuelling, even though I only recommended the filling station to how many people? Correct! Just 12 people. My friend Anne recommended the filling station to 11 people; her brother Bernard recommended it to 10 people in the example, etc. This is the power of multiplication. And this produces a total for which we really do have to open a new 'pigeon hole.'"

*And now... the all-important question: "How many of you would seriously feel that you were selling petrol?" I wish you had been there in Switzerland. It was unbelievable how you could hear pennies dropping by the dozen. **That's it!***

Sometimes I hear the argument "***But something is actually being sold.***"

That's right! Of course petrol is being sold but not by those who recommended the petrol station!

People here in Switzerland had spotted the opportunity to achieve a small or large income by recommending this filling station. And this is the reason why Referral Marketing companies exist. Simply because there are now enough reasons to look for new possibilities. Our old methods no longer work. Just think about your jobs and your pensions, and what about your health?

Referral Marketing is the solution to many problems. I often ask myself why many people fail to see this. Perhaps it is because of the human trait of having to find something wrong before we can find it right.

It was nice to see them scratching their heads when I asked, *"How would you tell your friend about this matter? Would you emphasize the quality of the petrol and tell them how they can refuel with excellent petrol with a great octane number and a golden-yellow color? Above all – would it occur to you to say, 'I haven't got the time?'"* You are probably laughing now, because you are now aware of how amusing that would be.

Discerning readers will have found two catches in the example: the first is that you cannot pay 12 x 10 %. This is clear. Most companies pay out a smaller percentage the "deeper" it goes. The total is usually about 60 %.

The second catch is it doesn't work with petrol. This is probably because of the sign that I recently saw at a filling station that said, *"We are not petrol distributors, but tax collectors."* It doesn't matter – what matters is that you understand the concept. And I hope that it is interesting enough that you will join me in considering a product with which it would work.

It should be clear to everyone that **turnover** has to be generated in order to pay out commission or bonuses. My Swiss people were now ready to start thinking about a product other than petrol that would be suitable for this marketing method.

I asked the question *"What characteristics does a product need in order to be suitable for this method?"* Let's think about this together. It must be a **consumable** product, of course. A vacuum cleaner is not ideal, because it doesn't disappear in a puff of smoke every month. It therefore has to be something

that is “used up” every month. This is crystal clear, because otherwise you cannot have a **residual** income

Of course, “residual” does not mean that it starts to rain money without having to do something for it. Like any other business, you can only have a steady residual income if you have done something to earn it beforehand. In referral marketing, this means helping your partners to understand the business until they are in a position to continue for themselves. Essentially it is a case of providing people with support and helping them to build up their business. The more successful you are in doing this, the more independent your income will become from your efforts. After all, this is the reason why most people start to do referral marketing in the first place.

It is also important for the product to be suitable for **everyone**. Horse fodder may well be consumed, but how many people own a horse?

And now, the most important point; it must be something that is **important**, something that we really need, that is in vogue and in an area with growth potential and a future. What are the options? This resulted in an interesting discussion with a unanimous conclusion: Only one area comes into question, and that is wellness, fitness, health and anti-aging.

And since my company operates in precisely this so-called “trend market” or “growth market” with natural products, I would like put forward the thesis that **everyone** is interested in our products. You should have heard the protests... (Which was actually my intention).

In spite of this, I stand by my opinion. I still maintain that everyone is interested in “Living Healthier for Longer,” like the title of a book written by Anne Simons that describes OPC, which one of our main products. The problem lies elsewhere. The problem is that only a few people already know or believe that there is a definite connection between the diseases of modern society, our aging process and certain foodstuffs. Why is this the case? Scientist Max Planck explained the situation in a nutshell:

“Scientific truth does not assert itself by convincing its opponents, but by the fact that its opponents gradually die out and the next generation grows up with the new ideas right from the start.”

It is a pity about the large number of people who grow up, live in the “interim period,” and are unfortunately unable to experience this.

But what if there really is something in it? What if the countless nutrient and antioxidant studies are correct, and you do not react to this stimulus or even check it out, or do not even bother to obtain additional information? With your hand on your heart, wouldn't it make sense to follow up such an important tip? Can we afford not to?

I told the Swiss people a simple story that almost everybody knows, “*What happens to an apple when I cut it open?*” Correct. The surface turns brown. “*Why?*” Many people knew the answer – it is because of the oxygen, the free radicals and oxidation process.

The same process causes iron to rust. “*What can we do to stop this ‘browning,’*” I continued. Most homemakers know the answer: put lemon juice on it. “*And why lemon juice? What's in it?*” Of course – vitamin C. And this vitamin C prevents the oxidation, “aging” or “rusting” of the apple for about another four hours, because it is an important antioxidant.

Imagine that the latest research on this subject was correct and antioxidants (also known as radical neutralizers) could have the same effect on our bodies.

At this point, I always give my conversation partners a piece of advice: Just fill up with 'Premium' instead of 'Regular' for a month and see what your body makes of it.

What if you could see the proof of the literature on your own body – could you keep it to yourself and **not** pass the information on to your friends and relatives?

I often think about the history books that will be written in the year 2050. I imagine that they will say: “*At the beginning of the 21st century, people had already looked into the effect of antioxidants and therefore found a solution to the serious problems caused by the diseases of modern society. Inexplicably, a mixture of ignorance, complacency and inflexibility meant that it was decades before this knowledge became generally known and utilized....*”

Sounds logical, doesn't it? I presume that you realized that it is worth getting a deeper understanding of this topic, and that you would also want to try it all out if it didn't sound like a pyramid or snowball system....

Snowball system or pyramid scheme?

Another nightmare in our industry that causes every new starter's blood to freeze in their veins is the question *"Is it something like a snowball system?"*

This question is extremely important, and the uncertainty surrounding it costs many potential Networkers their livelihoods. For this reason, I would like to deal with it in detail right at the beginning of this chapter. Professor Zacharias, who lectures on the subject of Network Marketing at Worms University, gave important stimulus for this in his pamphlet "Die Wachstumsbranche der Zukunft" ("The growth industry of the future").

This is certainly not a chance remark, since there have already been several cases of companies that were not entirely trustworthy. These have been eradicated by the law, which has been watching them like a hawk ever since. According to Professor Zacharias, the typical features of a snowball system are:

1. Commission is earned by recruiting new contract partners, making the actual selling a secondary issue.

Payment in Network Marketing, on the other hand, is dependent on turnover.

2. In a snowball system or pyramid scheme the products are purchased from the next level up, and sold from level to level with a surcharge (this means that Anne pays 10 Euros, for example, and sells it to Bernard for 12 Euros, who sells it to Christine for 13 Euros etc.).

The difference between a snowball system and Network Marketing is that in Network Marketing the products are purchased directly from the manufacturer – and at the same price at every level of the hierarchy!

There is only one thing to say about pyramid selling: Every company and institution has a pyramid shape. Every company has a CEO at the top, below him are the directors and under them the managers of the different departments etc. etc. The same applies to the British Government, which has the Prime Minister at the top, then the ministers, the members of parliament below them and then the broad mass of the population at the bottom. So let's get away from the idea that a pyramid is something that is inherently disreputable.

So, how can you tell whether this way of earning income is a legal business or an illegal pyramid scheme? Certainly **not** from the structure of the sales organization of the company that has been described, since this has a pyramid shape.

The WFDSA (World Federation of Direct Selling Associations), which was established in 1978, currently represents 50 national Direct Selling Associations (DSAs) at global level. This global association and all the national DSAs have always recognized the need for ethically proper business behaviour, and therefore developed a global behaviour code for the industry. The prerequisite for a global DSA is that the company complies with this code.

We can assume that companies who are members of a national DSA and sell their products via Network Marketing are not illegal pyramid systems. My company is a member of the DSA and was awarded the "Best New Business 1998" award in England when it was established.

What are the criteria for a legally operating company?

Products must flow!

It is very simple to distinguish illegal pyramid systems from Network Marketing. If the product flow from the company to the end consumer is horizontal and the company also supplies products to its associates under the same conditions it is classic, legal Network Marketing. The money also flows horizontally back from the end consumer to the company. In this case, WHEN the associate starts in the business and how many levels are between him and the company is irrelevant.

The other day, Michael Strachowitz, a renowned network trainer, explained a pyramid scheme in a way that made me chuckle. At the same time, however, it left me thinking.

“We are talking about a pyramid scheme, when the income of the members who are already in the system is generated by the entrance fee of new members, the system, however, breaks down as soon as there are no more members coming into the system.”

...why does our pension system spring to mind right now!

I hope that I have dispelled any fears that you may have had and that you can now carefully follow me as I tell you more about my story.

The importance of the story

“Network Marketing is the business of telling stories and relating personal highs and lows...”

“The power that the stories possess is a golden key that opens the door to people’s hearts.”

And:

“The right story at the right time awakes people from the narcosis of the mind, frees them from the slavery of old ideas and overcomes logical thinking. For one moment, all sensibility is forgotten; emotions get the upper hand and previous convictions are occasionally questioned. We find ourselves on a plane at which we can think beyond that which is rational.”

These quotations from the book “Dream Teams,” describe a truth that I have long since been aware of in a theoretical sense. But I must confess that I have only known for a few years **how** important this point is, and the **extent** to which this knowledge can be transferred to our business. Nowadays I consider my own personal story to be the main issue.

The primary and most burning question that is asked by every newcomer is “How do I talk to people in my environment?” To be honest, it doesn’t matter as long as we do talk to people.

We only know one thing for certain from experience: Someone with passion and enthusiasm but no knowledge will have a better start than someone who can mechanically recite all the facts and figures to perfection. We have homemakers with six children and no previous knowledge who can uproot trees with their enthusiasm. On the other hand, we have qualified engineers and sales professionals who “already know it all,” making them less prepared to learn, which leaves them unsuccessful. On several occasions, I have found that people who are extremely successful in his or her normal professional life have been unsuccessful in referral marketing. The only reason for this is that their pride does not allow them to accept such simple and straightforward things from a homemaker....

The prime directive in referral marketing is therefore:

Never judge anyone based on his or her previous success or knowledge. Never decide whether someone is suitable for the business.

We have a saying that goes:

“The person who you think is a “doer” will be a non-starter, and the person who you wouldn’t have believed it of will astound you.”

Basically there are many ways of talking to people. At the end, it is the **quota** that matters. But one thing I can tell you for sure:

- The more I speak with people the more they ask me what I am doing.
- The closer I am with someone (the “warmer” the contact), the greater the credibility and the interest in what I am doing.
- The better I know their **“WHY”** the more likely it is that the business will be a solution for them and therefore the higher the quota.
- The better I am at “active listening“, the higher the quota.

In this book, I have decided to tell you about the things that have the best prospects of success. In my opinion, referral marketing is a person-to-person business, and I particularly like it because it gives **everyone** the chance to be successful, regardless of age, sex, profession, or origin. I therefore prefer to recommend and teach methods that can be **achieved by anyone** and there-

fore be duplicated. However, this certainly doesn't mean that other methods do not work. Only one thing is certain: Even if you are one of the few people who does not have a problem giving presentations in front of large numbers of people, you should consider one thing: 80 % of your group will consist of people who cannot do it.

Another thing of which I am certain is the less we know about the people to whom we are speaking, the more conversations with people we will have to conduct. That is the reason why I like to talk to people who I know. That is called the "warm" market. Of course, I can get to know any person – I always like to say *"any 'cold' relationship can be turned into a 'warm' one."*

Partners who are new to the business are often so enthusiastic that they talk too much or say things that their conversation partner is not interested in. When this happens, there is a risk that our conversation partner feels steam-rolled by the flood of information and goes into defensive mode.

The most effective and harmless way of awakening interest is to tell personal stories. If you tell your story in an authentic and interesting way, your conversation partner will seldom be able to resist becoming curious and asking you questions.

We tell people why we are in the business, what persuaded us, how we started and about the opportunities that we envisage of putting our destiny in our own hands. Bridges between people can only be built using personal emotions. Jörg Löhr, a well-known professional trainer, said something that I have never forgotten: *"Our era is dominated by communication and emotions. Machines have already replaced our muscles, and computers have replaced our brains. The only thing that is exclusive to human beings and makes us unique are our emotions."*

I am a shy sort of person and therefore have to tell my story and use it as a bridge. (You will already have read my short story at the beginning of this book). With my story, I am making an indirect offer and am therefore planting a seed. My business partner therefore has the opportunity to be responsive to it or not – and believe me, someone who is on the lookout for change will ask me questions.

That is another advantage, by the way – **THEY** are then asking me questions, and **I** am not offering them anything. See the difference?

The story of the head doctor in a city hospital who has a lot of money but no time to enjoy his life would go like this, *“You know my situation – money isn’t my problem, but I have been thinking about whether I really want to carry on working in the hospital for the rest of my life. My marriage is on the rocks and my children hardly know me. I have now discovered a way of making myself financially independent without having to give up my profession, and without having to forego my security.”* His conversation partner may now have become curious and says to the head doctor *“That sounds interesting, tell me more about it.”*

If we have understood that we can make referral marketing work better by telling our story, it becomes easy to talk to people. And if my conversation partner is interested, he or she will ask me questions. This method (if telling stories can even be called a method) is absolutely stress-free and unrestricted. We can talk to someone in a relaxed and unforced way. Products are not part of the story at this point.

Richard Poe explains the reason for this in his book “Wave 4 : Network Marketing in the 21st Century”:

“Every salesman is a storyteller. In most cases, salesmen tell nuts-and-bolts stories about the uses and benefits of the products or services they sell. Network marketers tell a different type of tale. They talk about themselves, their lives, and their goals, dreams, and aspirations.”

Do you know the difference between an inexperienced and an experienced Networker?

“The experienced Networker knows more stories!”

This is true. This person can tell a suitable story from his or her repertoire at the drop of a hat. This book is the same – it contains many stories with the marvellous ability of making you remember them long after pure theory has been forgotten.

When I am carrying out starter training with a new partner, the partner already has at least two stories to tell: Mine, which he must use until he has

his own income, and his own story. As a sponsor, one of my first duties is for us to “put together their story.” Of course, this does not mean inventing one. It is more a question of finding out the “**WHY**” of my partner, or their “primary motivation factor,” as it is referred to by Allan Pease, the author of the best seller “Why men don’t listen and women can’t read maps.” This is the “burning issue” as far as we Swabians are concerned. At the end of the day, it is a question of discovering what it is that is so important to my conversation partner that it spurs them into action.

*Starter training is the initial training that I carry out with a new partner who has made the decision. It is a case of explaining the order and filling it in, if this has not already been done, explaining the initial steps and simply answering all the questions that currently exist. An up-to-date starter training specification can also be found at: www.mitgliederbereich.com.

My detailed story

When I first encountered this industry in August 1993, I immediately spotted the opportunity that it presented.

There was no doubt in my mind whatsoever that I would be successful using this system. I detected immediately that it was dependent upon my input and **nothing else**, and I was prepared to do it. In other words, I was prepared to pay the price upfront.

I realized that I would have to work hard for a few years in order to enjoy a stable income, which is every Networker’s goal. At the time, I was a single mother to my eight-year-old son Tim and was working part-time for a wholesaler of technical equipment. Because of the time that I needed to look after my son, it was almost impossible to build up a career. Nor did my financial situation give much hope for any kind of highlight in my life.

After just six months of working with my partner company as a sideline, I was able to give up my main job, which was a major relief, even though I had worked for the company for sixteen years with considerable commitment. It sounds crazy, but I enjoyed doing my job for all those years. Working Sundays or overtime was no problem for me when it was necessary.

In spite of this, the final days that I had to work in the office because of my three-month notice period were torture. I had heard this from many people who have been in the same situation. As soon as you “taste” freedom, as we say in Swabia, and discover how much fun you can have in referral marketing, “regulated” work becomes difficult to perform.

The diet/food supplement products made by my former company suited me. Since 1972 I have had a corn mill, (the owners of corn mills usually wore Jesus sandals at the time) and the connection between nutrition and health has been an important topic to me for years. The connection between nutrients and the aging process has since become my main hobby (responding to the need...).

I enjoyed my work, and because of my knowledge I quickly became a product speaker and spent many weekends at seminars. I now think that a great deal of valuable time for bringing up my son was irretrievably lost because of this. This is one of the few things in my life that I would like to have changed, because I now put a great deal of value on making business integrate harmoniously into family life.

In 1996, something happened that changed my life completely. I met my partner Manfred (who I call “Wissi”). To be precise, I pretty well threw all of the resolutions and opinions that I had about relationships and men out of the window and simply loved him.

Then the problems started. The first problem arose because his main working hours were during the week, whereas my main working hours were at the weekend because of my regular two-day seminars. The next challenge cropped up because Manfred had booked a three-week holiday in South Africa before we met. For me this was **much** too long, because I had invested a considerable amount of money in products from my company in order to get my commission from three levels. And how was I supposed to sell volumes like this if we were in South Africa for three weeks? On the other hand, the thought of celebrating our first Christmas 8,000 kilometers apart was unbearable. This was the first time that I had doubts about what I was doing.

At this time, I realized that it may have been a Networking company, but the main onus was on direct selling because of the compensation plan. And suddenly it was there – the realization that I didn't have any stable income.

**I asked myself “What happens if I become ill?
Or simply don’t want to work any more?”**

In spite of this, I continued with it for two long years until I met Don Failla by chance at a seminar.

I was at this seminar because all of our “tools” such as inserts, flyers etc. were no longer working effectively and many of my advisers were having problems selling their qualification volumes (= quantity of products that you have to sell to receive supplies for building up the group). No volume – no cheque. I wanted to give my group a new tool that would give them new impetus. My team mainly consisted of young mothers with children, and I think with regret about the early mornings that they spent posting flyers through letter boxes before their children were even awake. Summer’ is not too bad, but can you imagine how it must have been in the winter? Don and Nancy Failla are extremely well-known Network trainers, and what they said at the seminar made a considerable impression upon me.

“Real referral marketing has nothing to do with selling. Your aim is only that a considerable number of people use their own product. You have a good product. Then you look for five friends with whom you wish to be successful and help them to talk to their friends. This means that you will never have to speak to strangers again.”

Don’s words *“Anyone can meet a stranger if he is introduced to him by a friend”* are still music to my ears. Everybody knows at least 100 people of whom at least five are certain that they want to make a change in their lives.

Earning money together **with** my friends, not **from** them. That is a big difference.

I was still enthusiastic about the simple Networking idea and immediately ordered 1000 copies of Don’s book entitled *“Ihre Zukunft”* (“The 45 Second Presentation That Will Change Your Life”). To never have to use inserts again or talk to strangers, and never have to push flyers through letter boxes again. I immediately called my team together and explained to them the simple way in which we could now become successful. **NO MORE PUSHING**

PRODUCTS!!!!!!, each one of us would have to sponsor just five friends and speak to their friends!!!

We all set to work in high spirits, but within a few weeks we discovered that nothing whatsoever was working. Why was this?

Because of the qualification volumes, we had to sell to earn our commission. And this was the first time that I really understood the difference between direct selling and Referral Marketing!!! And I didn't want to "push" any more. I wanted to be a teacher and show other people how they could really achieve their goal.

At this time, I read all the literature that I could lay my hands on. The following was written in a book by Edward Ludbrook:

"You must ask yourself the question of whether you can still earn money when you are no longer working. If you have to reply to this question with 'no' you are caught in the trap, like 99 % of all people."

And there I was! I couldn't see a solution. At this time, I did not know of any company whose qualification volume could be covered by my own needs. Today I know that opportunities always come when you are open to them and ready for them.

My opportunity came in April 1999. I discovered an advertisement with a photograph of Don and Nancy Failla. Of course, it immediately clicked that if Don Failla was advertising for a company, it must be a company that fits in with his book. This made me extremely curious, and I did some more research into it.

I was impressed by the fact that it was a company with roots going back to 1936. I was 44 years of age at the time and the fact that it was an established family company gave me a lot of confidence when I was making my decision. The product range, which did not use any chemicals, was another plus, and the bonus plan fitted in with my goal of really becoming financially independent. After six years in this field I realized that this marketing plan could be achieved without start-up costs and minimum purchase volumes

for anyone, and could therefore be **duplicated**. I also realized that it was the kind of real **Referral Marketing** which I had dreamed of.

By the way my goal was set fairly low back then. As Don Failla put it at the time *“Imagine that the instalments on your house and your car are paid and that you would earn 5,000 Marks per month, regardless of whether you got out of bed or not.”*

In the beginning this was my goal and I would have settled for an enjoyable life with Wissi. After all my previous experiences this opportunity was ideal to achieve my goal. It was a gift from heaven, like winning the lottery jackpot being handed over to me on a silver platter!

The talking bird

Bill Evans, one of the company founders, once told a wonderful story: *“A man saw a bird that could speak 400 words and could sing arias in two languages. He was so fascinated by the bird and because his mother had a major birthday coming up, he decided to give her the bird as a present. He asked about the price, which was 50,000 dollars. This was a lot of money, but was worth it for a bird that could speak 400 words and sing arias in two languages. He had the bird carefully packed and sent to his mother. After several days, he called his mother and asked her what she thought of the bird, and she said, ‘It tasted lovely.’”*

How often do our new partners forget to say that they have a bird that can speak 400 words and sing arias in two languages?

Dreams and goals

In one of my favorite books “Owning yourself” by Paula Pritchard, it is written:

“Your career in Network Marketing should start with discovering your dreams and end with the fulfilment of these dreams.”
