
 - 1 -

 - 2 -

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible

in the creation of this report, notwithstanding the fact that he does

not warrant or represent at any time that the contents within are

accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in

this publication, the Publisher assumes no responsibility for errors,

omissions, or contrary interpretation of the subject matter herein.

Any perceived slights of specific persons, peoples, or organizations

are unintentional.

In practical advice books, like anything else in life, there are no

guarantees of income made. Readers are cautioned to reply on their

own judgment about their individual circumstances to act

accordingly.

This book is not intended for use as a source of legal, business,

accounting or financial advice. All readers are advised to seek services

of competent professionals in legal, business, accounting and finance

fields.

You are encouraged to print this book for easy reading.

 - 3 -

Table Of Contents

Foreword

Chapter 1:

Network Marketing Funded Proposal Basics

Chapter 2:

Choose A Great Affiliate Offer To Help Your Team

Begin Making Money

Chapter 3:

Train Prospects On How To Use The Affiliate Offer

Chapter 4:

Provide Ongoing Coaching To Demonstrate Your

Expertise

 Chapter 5:

Check In Regularly On The Prospects Success

Chapter 6:

Gently Remind People Of Your Main Business

Opportunity

Wrapping Up

 - 4 -

Foreword

Funded proposals are basically the platform where good introductory

products are offered at a very low price to potential prospective

clients with the intention of further enticing or encouraging them to

commit to making a more impactful purchase or commitment to the

business. Get everything you need to know here.

Fantastic Funded Proposal

How To Covert Prospects Into Buyers

 - 5 -

Chapter 1:
Network Marketing Funded Proposal Basics

Synopsis

Funded proposals are basically the platform where good introductory

products are offered at a very low price to potential prospective

clients with the intention of further enticing or encouraging them to

commit to making a more impactful purchase or commitment to the

business.

Ideally these introductory products should in some way be linked to

the original core business intended to be introduced. In doing so the

merchant is able to enjoy some revenue for the very onset of the

whole exercise thus limiting perceived losses.

 - 6 -

The Basics

Besides being able to make some money, the merchant is also able to

create a satisfactory level of interest in the business to encourage the

client to be more confident and eager to make other follow up

purchases.

The initial item offered at the lower price which acted as the enticing

tool would then function as the ideal advertisement for other core

products.

Even if the client is not converted to join the business venture, at the

very least he or she will now be a valuable and loyal customer.

Understanding that although freebies are good and often encouraged,

having good introductory product that generate funded proposal are a

better and more income orientated option.

The funded proposal systems also allows for the platforms of stable

foundation setups that eventually contributes towards a more

consistent growth rate. The use of prospect lists will also contribute to

this higher percentage of gained income.

 - 7 -

Chapter 2:
Choose A Great Affiliate Offer To Help Your Team Begin

Making Money

Synopsis

As making money is the name of the game, making sure one is

equipped with the best tools if indeed an advantage that is both wise

and beneficial to have.

 - 8 -

Affiliations

Choosing tools like affiliate offers to harness a higher percentage of

money making chances is something worth exploring but in order

to do so effectively here are some items that should be given due

consideration:

Affiliate offers that generate monetary value should be the priority

pick. Affiliate marketers all want to make money through this tool,

therefore identifying the appropriate sites that would be most

beneficial should be done. The contents promoted should be able

to bring in the potential for bigger monetary gains.

Though the temptation to affiliate to sites that have good and

strong lucrative industry products or services would be the

apparent choice, one should also consider looking into less

competitive sites that may be able to contribute positively through

the affiliation.

Competing for attention in such an already highly saturated

platform may not bring in the desired revenue as anticipated,

resulting in the loss of valuable time and resources.

Ensuring the product being promoted has an already well

established need in the industry is also beneficial when compared

to featuring or offering one that is of little interest or use to

prospective clients.

 - 9 -

The general guideline would be to use affiliate offers with

recognizably proven products as much as possible.

Choosing affiliate offers where personal knowledge on the product

being offered is evident is an advantage as it will assist the

individual in better promoting the site to potential prospectors.

This evidence of knowledge will further help to establish the

confidence in the client towards making the commitment. This

should provide the much needed edge for the success of the

endeavor as a whole.

 - 10 -

Chapter 3:
Train Prospects On How To Use The Affiliate Offer

Synopsis

In the quest to understand and then adequately provide for the wants

and needs of the target audience the prospects should be made aware

of certain criteria. Getting the prospects to the sites is only half the

challenge because if they are unaware of how best to use the affiliate

offers then the entire exercise would not be worth the effort.

 - 11 -

Training

Providing standardized guidelines which the prospects can easily

follow would be a start in the right direction. These guidelines

should ideally be self explanatory and simple.

Once the prospects are at the intended site they should be directed

to take the next step which is to click on the tracking links

available which can come in the form of text links, banners or any

other profitable links.

However keeping the information attractive yet concise should be

the part of the initial aim. This will help direct the prospects to

focus on the making the clicks that will generate the best results

for the host.

Matching the banners with the corresponding landing page will

not only impress the prospects but will minimize any frustration

experienced by the process.

Providing prospects with a valid reason to keep returning to the

featured site will generate the revenue needed to make the site a

success.

This will in turn create the well needed and important platforms to

earn the trust, interest and loyalty to the site. Encouraging

prospects to use the site for their own advancement is also one way

 - 12 -

of getting them to commit to the site and become an active

contributor.

It will generate the additional traffic to further elevate the site

positioning. Genuine recommendation and personal endorsements

that are featured on sites should be actively sought in the process

of locating and tagging onto revenue generating prospects.

 - 13 -

Chapter 4:
Provide Ongoing Coaching To Demonstrate Your Expertise

Synopsis

It is always beneficial and necessary to provide the relevant guidance

to help keep the prospects willing and able to handle the online tools

well and to their own individual advantages. Providing the additional

coaching demonstrates the concern and interest in ensuring the

relationships stay relevant and optimized.

 - 14 -

Coaching And Training

In order to be effective in the area of providing coaching in the

relevant areas one must first be well informed of the subject or at

least be perceived as being so.

This is important when trying to gain the confidence and attention

of the target audience. Keeping abreast with the latest information

related to the area being coached is one of the pre requisites of this

exercise.

This should include constantly providing information and

recommendations to all who visit one’s site with the intention of

getting the experts view or take on related matters.

Putting up notices or helpful tips that will assist others in the quest

to better their own agendas will eventually create the recognition

needed to be considered the expert source to go to.

Designing new information and organizing forums, blogs and

other interactive platforms also generates the prospects that will

work towards revenue earned as this will eventually be the avenue

most would seek when information is needed on a particular

subject matter.

 - 15 -

However one should be careful to ensure all information or

material provided is of a certain standard and definitely reliable, so

as not to jeopardize the possible expert label tagged to the site.

Being accessible through various different platforms such as blogs,

social media tools, on line courses, video, speaking engagements,

consulting and many others are all ways to further deliver

information to those needing it, from the source they now perceive

to be the “expert”.

 - 16 -

Chapter 5:
Check In Regularly On The Prospects Success

Synopsis

Keeping tabs on all forms of progress made is definitely a worthwhile

effort is done in a time and cost saving fashion. There are several

areas that can be identified and concentrated upon to ensure

optimum results in terms of furthering the revenue prospects.

 - 17 -

Check In

The following are three very simple areas that should ideally have

some form of regular checking exercise:

Identifying the possible contacts of previous prospects that have

not yet converted to interested and committed customers. Upon

exercising regular checks some action plan should be designed and

implemented to reverse this status of current dormant prospects

into active contributing elements.

Encouraging the prospects with actions plans that are both

attractive and easy to implement, will help towards getting and

retaining their attention.

Looking into other ways to further assist existing prospects to

improve their current rates of success is also another

recommendation that should be followed diligently.

This will not only help the prospects to gain higher revenue intakes

but also create the sense of mentorship that would encourage the

prospects to push the limits. Receiving positive acknowledgements

of efforts and achievements through the well timed checks on the

progress of the prospects will definitely be very encouraging.

Not forgetting the actual prospects that have become beneficial

customers churning out impressive revenue, the regular checks

 - 18 -

should include motivational material that help to keep the

prospects even more excited about the endeavor at hand.

These regular checking exercises are also a way to assist each other

whenever and wherever possible. New information and ideas can be

exchanged which may benefit in some way or another.

These regular checks will also allow all involved to better monitor any

progress made or the lack of it, and then proceed to recommend and

implement positive changes that could contribute to a better state of

affairs.

 - 19 -

Chapter 6:
Gently Remind People Of Your Main Business Opportunity

Synopsis

More often than not there is a very real need to periodically remind

existing customer based individuals and also untapped prospects of

the main business opportunities available within the current sphere.

This exercise should not be underestimated or overlooked in the zeal

to expand the existing business reach.

 - 20 -

Stay In Touch

In most cases it has been concluded that reaching out to the existing

customer base is much easier than working on finding and getting

new customers.

Costly resources and time if often spent searching for new customers

while forgetting the abundance of the existing and available current

base.

Therefore approaching these existing customers with new and

relevant material should be the first step in reminding them of the

main business opportunities available. This will then provide for the

expansion possibilities that can be harnessed effectively.

Through the exercise of gently reminding potential customers of the

main business opportunities being offered it may be prudent to also

correctly identify the percentage of viable interests that will

eventually convert to profitable customers.

 - 21 -

Wrapping Up

By taking the time to really get to know the prospects needs and

requirements one is also able to better gear the sales pitch to have a

more significant impact.

This will also facilitate the projection of the main business

opportunity which up to this point may have been overlooked through

the process of getting the customer committed in the first place. This

scenario is likely and very possible if the initial contact was made

through affiliate programs offering smaller items that were not of the

original core business.

Re accessing all data related to the customers will contribute to newer

levels of knowledge of the customers core needs and thus allow for a

better and more targeted approach when reminding them of the other

bigger and better elements offered.

